PHA 43rdAnnual Meeting Minutes

April 22, 2017

[image: image1.jpg]

MINUTES

PHA 43rd ANNUAL MEETING

APRIL 22, 2017
Minutes of the Annual Meeting of the Membership of the Palmas del Mar Homeowners Association (PHA) held on Saturday, April 22, 2017 at Palmas del Mar, Humacao, Puerto Rico.

I. CALL TO ORDER

The 43rd Annual Meeting of the Palmas del Mar Homeowners Association (PHA) was called to order at 9:00 a.m. by MS. Rita Molinelli, President. Ms. Molinelli welcomed all attendees and outlined the order of business and procedures for the meeting.

II. ROLL CALL & QUORUM

The PHA Board Secretary, Mr. Carlos García, conducted a roll call of the PHA Board.

Class A Directors Present

Class B Directors Present

Mr. José Ortiz

Ms. Rita Molinelli
Mr. Edd Siler

Ms. Frances Olivieri

Mr. Daniel Torrellas

Mr. José Bacardi
Mr. David Suson

Mr. Julio García

Mr. Carlos Garcia

Dr. Sandra Gracia

Mr. Luis Ortiz Segura
 Mr. Joaquin Soler, Jr.
 Mr. Francisco Bruno

Quorum for the Annual Meeting was established at 70% with 2,300 voting units out of 3,299 represented by 29 out of 45 voting District Delegates or alternates as follows:
Name

Regime/Association

 Units
1. Mr. Glenn Weinstein Crescent Cove 101
2. Mrs. Rita Molinelli Crescent Beach 156
3. Mr. Ricardo Collazo
 Beach Village I

 36

4. Ms. Rita Molinelli
 Beach Village II 36

5. Mr. Rafael Pérez Aquabella 131
6. Mr. Julio Bagué

 Casillas de Palmas
 30

7. Mr. Jorge Manrique Beach Village V 72
8. Mr. Servando Díaz Costa Verde 42
9. Mr. Enrique Toro Haciendas de Palmas 76
10. Mr. Miguel Santiago
 Fairlakes Village 100

11. Mrs. Providencia Walker Palmarina/Marina View 39
12. Mr. Roberto Velázquez Las Villas II
 45
13. Mr. Francisco G. Bruno
 La Jolla

 69

14. Mrs. Sandra Gracia
 Marbella Club 141
15. Mr. Antonio Maldonado Montecarlo 86

16. Mr. Jack Henry
 Beach Village IV 42
17. Dr. María Carrascal South District 298
18. Mr. Antonio Maldonado Palmas Plantation 178
19. Mr. Carlos García

 Palmas Doradas

 70
20. Mr. José Bacardi San Marcos 39

21. Mr. Julio García

 Palmanova Plaza 111
22. Mr. Miguel Santiago
 Sunrise

 113

23. Mrs. Frances Olivieri Shell Castle Club

 58
24. Mr. Luis Ortiz Segura The Woods 36

25. Mrs. Berta Bull Villa Franca

 136

26. Mr. Jorge Mattei Bahia del Sur 37
27. Mr. Daniel Vasse Anchor’s Village 22
 2,300
III. APPROVAL OF MINUTES

Minutes of the 2016 Annual Meeting were mailed to the membership within 60 days after the meeting in accordance with the PHA By-laws. Correction or comments received were incorporated.

Minutes of the 2016 Annual Meeting were unanimously approved upon a motion by Mrs. Graciela Roig seconded by Dr. Sandra Gracia.
IV. President’s Report – MS. RITA MOLINELLI
Members of the Board, distinguished PHA Delegates, members of the Palmas Del Mar Homeowners Association, special guests and friends. It is with great satisfaction to present to you the Annual President’s Report.

 I want to start my report by thanking all of you, individual property owners that make up the membership of the Association, the PHA Delegates that represent your individual communities so well, members of the various PHA Committees; and specially, my fellow Board Directors for your support, your commitment, your dedication and your generosity as you voluntarily give so much of yourself and your time for the benefit of our community.
My special thanks and recognition to Graciela Roig that for the past seven years has been presiding over the PHA Delegates Committee. Thank you, Chela, for your outstanding work, dedication and commitment to the wellbeing of our community.
Ours is a growing, thriving community--full of challenges that we have turned into opportunities. That is why this past year we have been able to provide to all our community needs and improve our quality of life. We have been able to bring about substantial improvements to the services being provided, we have made our community safer and more enjoyable and have undertaken programs and initiatives that sustain community growth and enhance property values.
You will hear from the PHA Treasurer, that in spite of PR economic problems, the PHA remains a strong and financially stable institution. We have made and continue to make the necessary adjustments to protect our financial strength while insuring that services to the community continue uninterrupted, and at the same quality level. I am proud to report to you today, that we continue to do well thanks to sound management practices, implemented in tune with the current economic situation.
The last few years have been very difficult for Puerto Rico; however, Palmas del Mar has shown tremendous resiliency and strength. Instead of complaining, instead of waiting for the municipality or the central government to solve our problems, we faced this challenge with an aggressive effort to transform Palmas into an attractive community with plenty to offer to our residents and visitors alike. We started a repaving program that will continue till we reach every street in Palmas; we worked heavily on the landscaping and maintenance of common areas, fixed community infrastructure problems, got expressway 30 and the 906 road to Palmas repaved with an intensive work with the Highway Department and the Municipality of Humacao, built new community amenities such as the new Skate Park, and continue to work in several other initiatives to position our community as the number one residential-resort community in Puerto Rico.
All this work has brought us to a new brilliant and promising reality in Palmas: In 2016, 196 properties were sold of which 26 were new properties and 23 repossessed, nearly getting rid of that inventory. Also, during the last 3 years, 519 residential units have been sold. This positive tendency continues in 2017 and we expect the real estate market to become very stable and solid, with the resulting increase in property values.
For some time now, the government of Puerto Rico and the municipalities have been discussing the serious impact that the reduction in the amount of money provided to them by the central government will have on their budgets. A lot of talk has been going on about increasing property taxes. Something like this would be very detrimental to the real estate business in Palmas del Mar, considering the fact that we are the major contributors to the economy, progress and development of Humacao. Fortunately, I am very happy to report to you that on Thursday night, the CRIM Board of Directors unanimously rejected any increase in property taxes.
On another subject, one of the new initiatives being supported by PHA, is the creation of a Credit Union or Coop to service some of our community financial needs. This will be a commercial service open to all residents, property owners, employees and contractors doing business at Palmas del Mar. The goals are to provide financial services for the purchase of vehicles, credit and mortgage loans, insurance financing, savings and operational accounts.

This is a great undertaking that we have been working for nearly two years and is about to become a reality. However, I want to make clear that Palmas Coop is a completely separate entity from PHA and in no way compromises our resources. For more information, the Liga de Cooperativas (League of Coops or Credit Unions) in Puerto Rico has placed a booth just outside this conference room to provide you with details and information on this initiative. Also, you may want to speak to our Treasurer Julio García who has been spear-heading this effort on behalf of our community.
We will continue to aggressively pursue our primary objectives and, budget permitting, we also intend to continue to help our neighbors in the surrounding communities through our Good Neighbor Program. As you may recall, we reach out to children in the adjacent Buena Vista and Candelero Abajo wards through a scholarship program instituted by the PHA Board of Directors that allows bright, young students from these neighboring communities to attend the Palmas Academy. We strongly believe that initiatives and programs such as these ones will go a long way toward creating good relations with our neighbors and a better future for these talented students.
And, it is my pleasure to present to you today, a living example of that effort. We have here with us today Palmas Academy 11th grade student Joseph Vargas from Buena Vista. Joseph is a high honors student who has been able to attend the Palmas Academy since grade 7 until he graduates next year thanks to our program. He has made us and his parents very proud. His parents Yahira and Jose Vargas are also with us today. Congratulations Joseph for your good work. The future is yours.
Beach erosion has been one issue that continues to keep us very busy as the problem has reached unprecedented levels. Our efforts in this area have continued as we recently held the First Palmas del Mar Symposium on Beach Erosion. In this matter, I want to recognize the outstanding work by Dr. Sandra Gracia for maintaining our focus and spear-heading our efforts to insure this all-important subject is properly addressed.
The fact is that beach erosion has been in a process of significant acceleration. We must make important decisions that will affect the very existence of our beach. That is why the Palmas Homeowners Association decided it was high time to present to everyone interested the scientists’ point of view: what happened in the past, what is happening now and what can we do for the future. The most knowledgeable scientists in Puerto Rico provided us important information which will be extremely helpful in our decision-making process to save our beach or at least mitigate the effects of beach erosion.

Coping with the changes in the beach and protecting our properties from the consequences of the coastal erosion process is not a simple or an easy task. In fact, there is no proven solution for it. Climate change, global warming, the rising of the ocean levels can be controlled or alleviated only by a worldwide effort against all the factors that are causing it.
Two of our coastal complexes in Palmas have opted for two different remedies and we are very hopeful that these will be successful. We will review the results and also the impact that these may have on the surrounding condominiums.
We have approximately 1,225 beaches in Puerto Rico. All of them are different because of the indented form of our coastline and the beaches have different types of sand and positions relative to the ocean. That is why the currents, the tides and the fronts have different effects on each beach in accordance to the way in which the energy of the water hits the beach. It is necessary to know these differences in order to make the best decisions to mitigate the effects of that energy against the shoreline. It is obvious that the weather conditions change during the year and that the mitigation measures we have to protect our coasts, our properties and our lives will depend on the place where we are.
The PHA Board ordered and paid several scientific studies in Palmas del Mar years ago. From these studies, we have learned about our tides, our currents, the death of the coral reefs, our beach condition and the composition of our natural barriers. We know that some natural phenomena like the Sargassum have protected our beaches even when we do not like the smell and we also recognize the mistakes we have made in the past. We learned that we can make changes to adapt to the situation in our beaches and make Palmas del Mar a “resilient community”.
As a result, we have entered into an agreement with the University of Puerto Rico Natural Sciences Department to compete for funds offered by NOAA to study ways to make our community resilient by utilizing natural coral restoration. The PHA Board has engaged and unanimously supported a proposal for the rehabilitation of the coral reef eco system, a scientific project designed to reduce coastal vulnerability through coral farming methods that could strengthen resiliency and protect it from extreme weather events and climate related hazards. We hope the proposal with the University of Puerto Rico with matching funds from the federal agencies will be approved and will make sure you will be informed.
Through the years we have received information and studied all sorts of proposals: from installing plastic fence structures at the beach to the sinking of ships to breakwaters and to artificial coral reefs. None of these have proven to be viable solutions to the problem and the cost is in the millions of dollars. It is important to point out that the success or failure of methods used in other places, do not necessarily mean they will work in our specific coastal situation. Saving and protecting the beach is our goal and at the same time, we have to save and protect your money. Knowledge and caution will guide us in this matter. Whatever we do must be founded on solid scientific basis to avoid mistakes we have seen elsewhere.
On another subject, on a day-to-day basis, the security and safety of our community remains our number one priority. I want to recognize Jesus (Nesty) Delgado who chairs our Security Council as well as all the dedicated members of the Council for their excellent job in overseeing our security plans and efforts in this critical area. The results speak well of the quality of work.
When it comes to the security and safety of our community, we will spend and do whatever is necessary to ensure the safety and security of all members of the Palmas Del Mar community. That is why we have recently upgraded the perimeter security system at a cost of approximately $20,000 with state of the art cameras effective during day or night hours, we are in the process of upgrading our access control system which includes new cameras and a new AVI antennas at the gates and have added additional security to sensitive areas.
Although we are not immune from delinquent activity every now and then, the statistics reflected in the report distributed to you today, show that Palmas Del Mar is the safest place of its kind in Puerto Rico. This is not by accident. It is the product of extreme hard work and effective supervision, applying our resources where they are mostly needed, implementing good programs, sound initiatives and above all dedicated personnel.
As you can see from the report handed out to you today, Palmas remains free of major criminal activity such as homicides, rapes, sexual assaults, aggravated assaults, and vehicle thefts and a very low incidence of robberies, burglaries and illegal appropriations. Certainly good news that should make us feel comfortable about living in Palmas and telling others about our quality of life in this regard.
As we have advised you in the past, please continue to take appropriate measures to protect your household and your property. There is a lot you can do to prevent crime. In the security report we have distributed to you today, there are excellent security tips for you and your communities. Please put them to good use.
Also, it is important that you stay correctly informed to prevent false rumors that only make our community unnecessarily nervous and does more harm than good when the information is inaccurate. If you have a question or need information, please contact Tony Maldonado or our Director of Security Micky Velazquez to get the correct data before putting out information of your own especially through the social network.
On another safety and security related matter, you know that our community has been plagued by stray dogs roaming our community. Many of these are wild dogs that have been living in the wetlands around Palmas for years while others are stray dogs either abandoned within our community or that venture into our community from the nearby wards. As it has been recorded these dogs attack and kill other domestic animals and have also attacked a few of our residents.
In addition to the safety problem they represent they also represent a serious health threat. According to our veterinarian consultants, these dogs often feed on other animals such as the mongoose, which is also very prevalent in the green areas of our community, and is well known to be a carrier for infectious diseases such as rabies.

In view of this problem we have contracted a professional service to help neutralize this problem. The service company has all the permits, license and insurance requirements. We have developed a protocol to ensure that domestic pets are protected and any captured dog is handled in the most humane manner and in strict compliance with the law. Simultaneously, we are also working with the Palmas Animal Welfare Committee on the humane treatment of captured dogs and several options of adoption for qualifying animals. Additionally, we are working with the leaders of neighboring wards to establish a sterilization and education programs for the treatment and adoption of some of these animals. Palmas del Mar will soon be classified as a Pet-Friendly Community.
On a different subject, regarding our Pterocarpus Forest project, we are now focused on the preservation of this magnificent gift from Mother Nature and sharing with others its scientific and ecological value. Toward this end, as we had envisioned, the Forest has become an extraordinary living laboratory being used by university students in their advanced graduate studies in the science and environmental curriculums. The scientific studies resulting from this research have been very interesting and are being posted in the Forest website demonstrating the ecological importance of the Forest.
The Forest looks in very good shape. We have assigned maintenance personnel on a permanent basis and the number of visitors continues to grow weekly. Modern bathroom facilities have been added and, in accordance with the Forest Master Plan, we will continue to add other passive recreational amenities for the enjoyment of our community and visitors alike.
The concerts with the Puerto Rico Symphony Orchestra have been very successful fund-raising activities for the Forest, but more important than that, they have been a major contribution of Palmas Del Mar Homeowners Association to the cultural enhancement and quality of life in our community. On February 4, 2017, the community of Palmas enjoyed a musical performance long to be remembered. It was simply a one-of-a-kind performance that had nearly 800 spectators at the edge of their seats and the house came down by an incredible rendition of Tchaikovsky 5th Symphony.
Our most sincere gratitude to a group of homeowners who sponsored the event as Concert Benefactors. Also, to our local favorite artist Alida Cordero for her hard work and her many contributions to the concert and the Forest. By the way, the Fourth Concert of “Greatest Love Melodies” will be on February 10, 2018. Save the date!
The Forest Project, in conjunction with the Turtle Nesting Habitat Conservation Plan, the transition of PHA to alternate energy sources, compliance with the Light Pollution Act requirements, the beach erosion initiatives, our fight against Zika, the substitution of toxic substances with ecologically friendly substances in the fumigation program of Palmas Del Mar and the celebration of environmental awareness activities, have produced a significant positive awareness impact in our community.
On another subject, this past year PHA continued with a diverse array of community activities that have been the delight of old and young. Our most recent activity was the Easter Egg Hunt for our kids put together by PHA at the Children’s Park. All these activities attracted wide participation of our residents and visitors alike creating the image that Palmas is lots of fun and enjoyment.
Also, it has been one of our main objectives to create places and activities for every age group. That is why a couple months ago, next to the Children’s Park, we inaugurated a modern Skateboard Park that will provide our children and youngsters with a wonderful, secure place to practice this sport. This amenity is an extension being added to the Children’s Park that has been long sought by the community. The park was designed and built by specialists in this type of amenity and is oriented for children ages 6 through 17.
As you will hear from the Treasurer, the costs of this park were higher than we had anticipated. The park was relocated from its initial location at the request of neighbors from Montecarlo and the PAC which resulted in a new design, the removal and replacement of unstable soil and the construction of additional infrastructure to accommodate the new location. However, it was as worthy investment much needed and much appreciated by the community. The feedback from families and youngsters using the new facilities has been very positive.
The last subject I will like to address this morning, is very dear to our hearts. That is the Palmas Athletic Club. You may recall that in 2010 Palmas del Mar Country Club closed its doors. Our golf, tennis and Beach Club members could no longer enjoy the advantages these wonderful amenities and attractions offered. But more importantly, the community as a whole experienced the devastating negative effects of the failure of one of its most important amenities. And then, a group of homeowners and club members led by Servando Diaz and Tony Maldonado, after long hours of hard work and negotiations, succeeded in creating a new corporation, the Palmas Athletic Club, which started the operation of the facilities at full speed. The support of the Palmas del Mar community and the Homeowners Association were crucial and constituted the most important element in the continued existence of the Club.
Now, once again, we need to ask for your support to strengthen and revitalize the PAC. By joining the Club and participating in its activities, you are also contributing to the enrichment of our community in several ways. A large, solid, active membership in the Club will make it prosperous and stable, attract tourists, guests and visitors, prospective buyers and investors and new, happy homeowners. In the end, our property values will increase significantly and the whole community will benefit from it.
The PAC board is currently working on many plans to achieve financial sustainability, a successful operation of all the food and beverage facilities and continuing to improve the golf, tennis and beach club. As President of the Palmas del Mar Homeowners Association, I urge you to join the Club, participate in its activities and help us make PAC an outstanding, unrivaled Club in Puerto Rico. This is good for all of us at Palmas.

My friends, in closing, let me say it is impossible in a report such as this, to cover the myriad of issues, activities, initiatives and programs in which your Association is involved on a daily basis. That is why it is so important for you to stay abreast of what is going on by tapping into our communications channels and staying informed.

Let me assure you that this Board and the PHA Executive Director will stay focused on matters that mean the most to our community. Our programs and efforts will always be oriented toward improving our quality of life, the values of our properties, the preservation and improvement of the amenities being offered by the community and of course, your safety and security.

I know this is a tall order, but it is one that we undertake very seriously, and with great passion, because we believe in our community and we want the absolute best for everyone. I ask of you your support, your involvement and your contribution to our community. We have a lot of talented and resourceful people in our community that have become aware of the necessity of working together as the only mechanism that will make us achieve our community goals.
Our strategy of dialogue, communication and reaching consensus has been a successful one and has brought us to where we are now: On the shining path to a brighter future!

V. TREASURER’S REPORT—MR. JULIO GARCIA, TREASURER

This report presents the results of the 2016 financial audit, details the financial condition of the Palmas Del Mar Homeowners Association, Inc., as of December 31, 2016 as audited and summarizes the 2017 approved Budget sent to you on November 19, 2016.

The PHA Board of Directors monitors the finances of the Association very closely to insure its financial health so it’s able to take care of the major community needs and interests that enhance its security, its quality of life and the property values. We are very conscious of the current economic situation and its effects and, as an organization with fiduciary responsibility to its membership, we want to continue to act prudently as our budget and programs for 2016 and 2017 demonstrate.

A. 2016 FINANCIAL AUDIT

The 2016 Financial Audit was conducted by the firm Del Valle & Nieves, PSC. This was a clean report with no issues or findings reported. An unqualified opinion was issued. This is the seventeenth year in a row with clean reports. Congratulations to our Executive Director Antonio Maldonado and to our Comptroller Shirley Morales and to the finance staff of DCI for a job well done.
B. AUDITED FINANCIAL RESULTS AS OF DECEMBER 31, 2016

Audited Revenues

Audited total revenues for 2016 were $3,516,113 which is pretty much in line with total budget revenues budget. The decrease in property assessments of $34,476 responds primarily to an adjustment in assessments made to the Palmas Athletic Club. All other areas were better than budget.

	Revenues
	2016 Budget
	2016 year end

Actual
	2016 year end

vs. 2016 Budget Variance

	Property Assessments
	 $3,294,352
	 $3,259,876
	 ($34,476)

	Change of Owners
	7,000
	10,070
	 3,070

	Late Charge Fees
	24,600
	34,327
	9,727

	Golf Cart Income
	117,000
	130,775
	13,775

	Interest
	5,000
	5,385
	385

	Legal Fee Reimbursement, Misc. & Other
	101,000
	103,446
	2,446

	 Sub total
	3,548,952
	3,543,879
	(5,073)

	
	
	
	

	 Less Discount
	(30,000)
	(27,766)
	2,234

	
	
	
	

	Total Revenues
	$ 3,518,952
	$ 3,516,113
	($2,839)

	
	
	
	

Audited Operating Expenditures

Total Audited Operating expenses in 2016 were $ 3,103,112 which is better than budget by $31,414. All expense items, except Ground Maintenance, are pretty much in line with budget or better than budget. The Variance of $6,763 in Grounds Maintenance responds to the change in the fumigation services to one using natural products more environmentally friendly.

	Operating Expenditures
	2016 Budget
	2016-year end

Actual
	2016 Budget vs. 2016-year end variance

	Security & Access Control
	$1,030,000
	$1,033,701
	($3,704)

	Grounds Maintenance
	307,000
	313,763
	(6,763)

	General Maintenance
	312,568
	306,428
	6,140

	Insurance
	60,000
	62,462
	(2,462)

	Professional Fees and Services
	295,000
	279,147
	15,853

	Salaries & Benefits
	283,396
	278,161
	5,235

	Business Meeting, Activities &Media
	122,600
	118,885
	3,715

	General Administration
	206,500
	203,743
	2,757

	Interest, Depreciation & Others
	517,461
	506,818
	10,643

	Total Operating Expenditures
	$3,134,525
	$3,103,112
	$31,413

Major Repairs and Special Projects
In 2016, the Association spent the total amount of $401,321 in major repairs and special projects.

The biggest project was the repaving of the South District lateral roads that had never been repaved before. The cost of that project which was approximately 293,000 is covered by the line items of Road Repaving ($141,569) and Major Projects ($151,467).

The cost of the Skate Park was approximately $75,000 and the difference from the original estimate was due to the fact that the construction site had to be relocated in response to petitions from the Montecarlo neighbors. The project had to be redesigned and more amenities were added. Also, the new site required considerable soil removal and refill with stable materials and the construction of a drainage system.

Several general projects were completed throughout the community including repairing of severe drainage problems in the Harbor View and Montecarlo areas and at the Children’s Park.

Again, total major and special projects in 2016 were $401,321.

	Major Repairs and Special Projects
	2016 Budget
	2016 year end

Actual
	2016 Budget vs. 2016 year end Variance

	Road Repaving
	$ 136,810
	$141,569
	($4,759)

	Skate Park

General Projects
	30,000 17,616
	75,102

33,183
	(45,102)

(15,567)

	Major Projects, Repairs and Emergencies
	200,000
	151,467
	48,533

	Total Repairs and Special Projects
	$384,426
	$401,321
	($16,895)

.

C. 2017 Budget
The objectives pursued and the assumptions made in the preparation of the 2017 budget are as follows:

 1. Budget Objectives

 Respond to community needs and interests

 Enhance quality of life and property values

 Improve quality of service and make community safer

 Continue programs and initiatives that support community growth

 Insure the Association’s financial health

2. Budget Assumptions

 2.5% discount for those who pay in advance

 Conservative estimates on revenues and realistic projections of expenses

 Modest growth in the sale of new units and no new projects

 Maintain essential programs that support community objectives

 Hold down operational costs

 Provide reserve for major repairs, special projects and emergencies

BUDGET REVENUES

In 2017 PHA is forecasting total revenues at $3,499,182 net of 2.5% discount and total operating expenses at $3,109,013 for an excess of revenues over expenses of $390,169.

Revenues include assessment income, which includes regular and road assessment, other income which includes change of owners, golf cart and miscellaneous income and late charges income which comprise late fees and penalties for individual late payments and bank and investment interest.

	Revenues
	2016 year end

Actual
	2017

Budget
	2017 Budget

vs. 2016 Actual Variance

	Property Assessment
	 $3,259,876
	 $3,276,182
	 $16,306

	Change of Owners
	10,070
	7,000
	(3,070)

	Late Charge Fees
	34,327
	30,000
	(4,327)

	Golf Cart Income
	130,775
	120,000
	(10,775)

	
	
	
	

	Interest
	5,385
	5,000
	(385)

	Legal Fee Reimbursement, Misc. & Other
	103,446
	91,000
	(12,446)

	 Sub total
	3,543,879
	3,529,182
	(14,697

	
	
	
	

	 Less Discount
	(27,766)
	(30,000)
	 (2,234)

	
	
	
	

	Total Revenues
	$3,516,113
	$ 3,499,182
	($16,391)

	
	
	
	

1. Property assessments for 2017 are $3,276,182 which reflects the increase in property sales and an increase in revenues by $16,302.

2. Change of owner fees is slightly less than year end 2016 but in line with last year budget.

3. Late charges fees $30,000 represents late fees charged for lateness in the payment of assessment dues.

4. Golf Cart income $120,000 – Annual golf cart registration fees.

5. Legal fee reimbursement, lot cleaning, miscellaneous and other income $91,000. This is a conservative estimate since the amount varies depending on items such as AVI sales, lots cleaned and collected, insurance claims reimbursement, violation fines and others.

Again, the 2017 Budget projected that revenues are $3,499,182 net of discount in assessments.
BUDGET OPERATING EXPENSES
The total operating expenses for year 2017 are estimated at $3,109,013. The major operating expenses are:

	Operating Expenditures
	2016-year end

Actual
	2017

Budget
	2016 actual vs. 2017 Budget Variance

	
	
	
	

	 Security & Access Control
	$1,033,705
	$1,030,000
	 $3,704

	 Grounds Maintenance
	313,763
	308,600
	5,163

	 General Maintenance
	306,428
	299,640
	6,788

	 Insurance
	62,462
	60,000
	2,462

	 Professional Fees & Services
	279,147
	285,000
	(5,853)

	 Salaries & Benefits
	278,161
	283,372
	(5,211)

	 Business Meeting & Activities
	118,885
	122,600
	(3,715)

	 General Administration
	203,743
	198,000
	5,743

	 Interests, Depreciation & Others
	506,818
	521,800
	(14,982

	 Total Operating Expenditures
	 $3,103,112
	$ 3,109,013
	($5,901)

1. Security ($1,030,000) – these are the contracted and special security services for 2017 reflecting the Association’s number one priority.

2. Ground Maintenance ($308,600) –positive variance of $5,163 responds to savings in adjustments in services.

3. General Maintenance ($299,640) –positive variance from 2016-year end primarily due to savings from adjustments in services.
4. Insurance ($60,000) – Represents the 2017 PHA insurance program.
5. Professional Fees ($285,000) – in line with last year budget expenses and existing professional fees.

6. Salaries & Benefits ($283,372) – In line with last year budget. Includes all PHA employee salaries and fringe benefits and any adjustments contemplated.
7. Business Meeting & Activities ($122,600) – In line with last year expenses. Includes Board and Committee meetings and activities, community relation and programs, community activities and Academy Scholarship program, PHA Magazine, Web-Site and social media operations.
8. General Administration ($198,000) – Includes all PHA office and building operation such as utilities, vehicle and office maintenance.
9. Interest, Depreciation & Others – ($521,800) – Includes among others depreciation ($158,000), ARB Expenses ($30,000), Forest Maintenance ($35,000), Provision for uncollectible accounts ($160,000), Bank services charges for processing credit cards ($32,000) and PHA building loan interest ($98,000).

Again, excess revenues over expenses in 2017 are projected at $390,169.
Major and Special Projects

The excess revenues over expenses in 2017 total $390,169. This amount is reserved for general, major and special projects and emergencies as required by the PHA Covenants. Total reserve for major projects and emergencies is $200,000 and the reserve for other projects is $190,169. Projects included in the 2017 budget are:

Road Repaving South District Major Streets $ 137,000

PHA Building Upgrade 22,000

General Projects 31,169

Major Projects and Provision for Emergencies 200,000

 Total Projects and Emergencies $390,169

In addition to repaving, other major projects in 2017 include a major upgrade to the Palmas Perimeter Camera Security System and upgrading of the AVI automated access control system. PHA building upgrades include replacing the carpet in the PHA conference rooms to floor tiles. The existing carpet is 10 years old and needs replacing.

As can be seen from this budget, PHA intends to manage its resources very carefully and within strict compliance of its budget. As in years past, management will continue to take advantage of any opportunities that will help improve the community and PHA’s overall financial position. PHA is confident that this budget will meet our community objectives.

VI.
SEATING OF PHA DIRECTORS – MR. CARLOS GARCIA, PHA SECRETARY
In accordance with the PHA covenants and the PHA by-laws, one “Class A” Director and two “Class B” Directors positions in the PHA Board of Directors are being filled. The “Class A” Director is appointed by the Master Developer while “Class B” Directors are elected by the Regimes within their Voting Districts. The results are as follows:

I am pleased to inform the Assembly that Mr. Antonio García from Palmanova Village has been elected to a first term as the representative from District 3 consisting of Fairway Court, Palmanova Village, Montesol, Aquabella and Palmas Doradas. Mr. García will be replacing Mr. Carlos García who completes his second term as the representative from District 3. Also, I am pleased to inform the Assembly that Dr. Sandra Gracia from District 2, Mr. José Bacardi from District 7 and Mr. Julio García from District 8, were reelected by their respective districts to a second term at the PHA Board of Directors. Such terms will commence at the conclusion of this Annual Meeting.

As Secretary of the Palmas del Mar Homeowners Association, I have received, recorded and filed the results of the Election of the PHA Board of Directors at the PHA Office and certify that they are correct, in proper order and in full compliance with the current PHA By-laws and the Master Covenants.
VII.
AWARDS PRESENTATION—MR. ANTONIO MALDONADO

Every year we take time to recognize people who have contributed in a special way to the well-being of our community through their involvement in community affairs or, in the case of our personnel through outstanding performance in the jobs assigned. As you heard from our President, we are very fortunate to have an outstanding group of community citizens and members of staff and security officers that are doing a superb job serving our community. Doing far more than it is normally expected.
We will begin by recognizing a group of Security Officers, as mentioned in the report by the President, that working hand-in-hand with me and the security director have done a terrific job in controlling the incidence of criminal activity within our community.
I would like to call upon our President, Ms. Rita Molinelli, Capt. Luis Ayala and Mr. Juan Bravo, of Ranger American to present a special recognition plaque to the 2017 security officers of the year. In addition to the plaques being presented by PHA, Ranger American will be presenting a monetary award to each of the officers selected.
--First award goes to the Access Control Officer of the Year: Jorge Alberio

--The next award goes to the Beach Patrol Officer of the Year: Marcos Mendez

--Dispatch Officer of the Year: Jessica Delgado

--Tactical Officer of the Year: Nestor Torres

 --Patrol Officer of the Year: Luis Cruz

--Security Supervisor of the Year: Idalis Rios
Also, this year the PHA Board of Directors wants to give special recognition to a member of the PHA Staff who has truly distinguished himself through outstanding performance and serving our community extremely well. You have seen this gentleman in every PHA meeting, every activity and overseeing every single project and solving problems throughout the community. So this year we want to give special recognition to Mr. Alex de Jesus who is the PHA property inspector and the PHA Accounts Payable accountant.
Plaque reads: “Palmas del Mar Homeowners Association to Mr. Alex de Jesus, In recognition of your outstanding work and dedication on behalf of the Palmas del Mar community. Signed, Rita Molinelli, Presidente, 22 de abril de 2017, Humacao, P.R.”
Every year we take time to honor certain members of our community that, without asking in most cases, go out of the way to insure the success and the wellbeing of our community. This year we want to recognize the valuable and generous contributions and hard of three hard working members of our community. One of them is Mr. Jesus (Nesty) Delgado whose extraordinary work as President of the PHA Security Council and his voluntary support of many other community activities and projects such as the Skate Park among others, have been key in insuring their success.
The plaque reads: “Palmas del Mar Homeowners Association (PHA) to Jesus Delgado in grateful appreciation for your outstanding and generous contributions to the Palmas del Mar community” signed this 22nd day of April 2017, Rita Molinelli, President”.
The second person whom we honor is our dearest Alida Cordero. This year we want to recognize the valuable and generous contributions and hard work of Alida whose extraordinary support of the Forest project, in many, many ways, has become well known in our community.
Plaque reads: “Palmas del Mar Homeowners Association (PHA) to Alida Cordero in grateful appreciation for your outstanding and generous contributions to the Palmas del Mar community signed this 22nd day of April 2017, Rita Molinelli, President.”
Additionally, today we want to give a special recognition to a very hard working lady from our community. A person whom we see involved in every good cause and in every issue or committee we have asked her to participate. Until recently she was a member of the PAC Board of Directors and has chaired our Delegates Committee for the past seven years. Ladies and gentleman, our dear Graciela Roig.
Plaque reads: “Palmas del Mar Homeowners Association (PHA) to Graciela Roig in grateful appreciation for your devoted service and outstanding and generous contributions to the Palmas del Mar community signed this 22nd day of April 2017, Rita Molinelli, President.”
Today we say farewell to a member of our Board of Directors, Carlos García, who completes his second term as a member of the PHA Board and who has served this community with great distinction for a great number of years. In his latest round at the PHA Board of Directors he has been our Secretary, member of the Executive Committee and has chaired and has been a member of every important PHA committee with great distinction. The plaque being presented by our president reads, “Carlos García, PHA Board of Directors, In gratitude and recognition of your faithful service to the community of Palmas del Mar as a member of our Board of Directors from April 2011 thru April 2017”. Given this day, April 22, 2017, Rita Molinelli, President”.
The next and final award we will be presenting today is the John Wallace Community Service Award.
John Wallace was a distinguished member of our community from the 1970’s to the late 80’s who epitomized the true meaning of community service. Mr. Wallace who served as the PHA President from 1979 to 1980 and was the person responsible for obtaining for PHA the ARB review and endorsement powers granted by the PR government to PHA, established an incredible path of accomplishments that set him apart from the Palmas population. His dedication toward making Palmas del Mar a better place for its residents and an enjoyable experience for its visitors was always his guiding light.
The John Wallace Award was instituted in 1991 by the Palmas del Mar Homeowners Association to honor the memory of John Wallace, whose dedication and commitment to community service became legendary.
I would like to ask previous Wallace Award winners here with us today to join us for the presentation.

VIII. JOHN WALLACE AWARD PRESENTATION- MR. ANTONIO MALDONADO
The 2017 Wallace Award winner has set an incredible path of accomplishments through his involvement inside and outside of the Palmas community that sets him apart from our population. His dedication toward making Palmas a better place for its residents and an unforgettable experience for visitors is exactly the model for which the John Wallace Award was instituted.
In the Palmas community, our awardee has been a member of nearly every existing committee and working group, such as infrastructure, electricity, roads, beach erosion, financial, investment policies, habitat conservation, recycling, youth, Alternate Energy and many more. He has been involved in nearly every issue and program of our community.

But more importantly he has been a motivating force among these working groups. He does not have to be a member of all these working groups or committees; however, he does it because he loves this community and wants to insure the success of everything he gets involved in. His expertise as an engineer and as an executive with great professional acumen has been invaluable to the Association and to the community. There is not a single instance where PHA has tapped his experience and service that our winner has not helped.

Among his many accomplishments through a long career of service at Palmas spanning more than 40 years, we will like to highlight the following:

--Through his efforts, the 906 road from Highway 3 to the entrance of Palmas was expanded to four lanes.

--As president of the PR Aqueducts Authority Board of Directors he has the Rio Blanco Reservoir built. This reservoir supplies the water to Palmas and the PR eastern region.

--He was instrumental in obtaining permission from the Municipality of Humacao that allowed us to establish the Palmas del Mar access control system.

--Played a key role in the creation of Palmas del Mar Utility Company and obtaining the permits for our existing private water distribution system.

--Along with John Wallace, for whom this award was instituted, Peter Price and Architect Esteban Padilla created the ARB guidelines to preserve the architectural theme of Palmas, its quality of life and the value of properties.

--From 1973 through 2003Paled a key role in the development of Palmas infrastructure in accordance with its Master Plan.

--Oversaw, Pro-bono, the construction of the Palmas Catholic Church and the Palmas Academy.

--He was responsible for building the PDMU Treatment Plant who has won a College of Engineers Award and the recognition of the EPA as one of the best of its kind.

In addition, our winner has done an outstanding job as President of his regime and has served as a PHA Delegate for many years. He has chaired the Palmas Infrastructure Committee, the PHA Finance Committee, the PHA Beach Erosion Committee and our Contract Review Committee, among many others. He has served in the PHA Board of Directors for more than 20 years, in the PHA Executive Committee and has been the PHA Secretary for the past several years.

Our awardee came to Palmas in the early seventies and has not stopped working since.

I can go on and on about the 2017 Wallace ward winner and his accomplishments on behalf of the Palmas community, but suffice to say that practically everything he has been involved with has produced positive results for the Palmas community.

He is an extraordinary human being and a true friend. And, as a former Wallace Award winner, I can think of no one more deserving of the 2017 John Wallace Award.

It is my honor and distinct pleasure to announce and present you the 2017 John Wallace Award winner, a true friend of the Palmas community: Carlos García.
Ms. Rita Molinelli, PHA President, presented Mr. Carlos García with a special plaque commemorating the award and a special gift on behalf of the Palmas del Mar community. Mr. García’s family and former Wallace Award winners Servando Diaz, Antonio Maldonado, Gabriel Espasas, Daniel Vasse and Julio Bagué joined Ms. Molinelli for the presentation.
IX. OTHER BUSINESS/OPEN FORUM

After the formal business part of the meeting, the Assembly adjourned for a short recess period. Following the recess the President called the meeting to order again and opened the floor for members to bring forth any items they may wish to address before the Assembly. The President reminded the Assembly that, as established by the General Assembly, presenters are limited to no more than two (2) minutes and that only members in good standing were entitled to address the Assembly. The following significant items were brought up by the membership:
Mrs. Cynthia Basham, Palmas Doradas B-209, addressed the Assembly to inform about a series of new initiatives geared to make Palmas del Mar a renown pet-friendly Community and the creation of the Palmas Animal Welfare Committee that will be working with PHA and the Community in general in implementing those initiatives. Mrs. Basham thanked PHA for the great support being shown to this new program and requested the support of the community. The committee is looking for volunteers, foster homes and donations. Initiatives being pursued by the Palmas Animal Welfare Committee include among others the creation of a Palmas Pet Registry, a Foster Network, an Animal Advocacy Day, Youth engagement programs, pet friendly community campaign and educational and awareness campaigns.
Mrs. Sheri Prentiss, Crescent Cove 16, inquired into a discrepancy noted in the Treasurer’s Report variance between totals in 2016 Budget and 2016 audited actual. Mr. Antonio Maldonado, PHA Executive Director, explained that a typographical error was made in the 2016 Budget total shown in the slide (should be $3,134,525 instead of the $3,548,932 shown) for a variance of $31,413.
Mrs. Prentiss also inquired into the possibility of installing solar panels in residences. Mr. Maldonado explained that the Architectural Review Board (ARB) Design Guidelines includes instructions for the installation of solar panels in individual residences and several homeowners in Palmas have taken advantage of this provision. Any residential projects must be submitted to the ARB for review and approval.

Mr. Michael Craig McCall, Villa Franca AH-13, questioned the PHA Dog Control Program detaining period. In his view this period does not comply with the law and may place in danger pets that belong to residents of Palmas del Mar. Mr. Antonio Maldonado replied that the PHA Dog Control program responds to a serious community safety and health situation arising from the high number of stray dogs roaming the community. The program follows a very strict protocol designed to remove dangerous animals from the community while protecting residential pets. Regarding the detention period, it is designed to allow for any resident to identify the dog and, if possible, adopt the animal. In addition to the detention period at Palmas, PHA is negotiating with the Vet Animal Center to retain these captured animals for another 3-day period to enhance the opportunity of adoption. The PHA program is being implemented in strict compliance with PR Law 154, Law for the Welfare and Protection of Animals enacted on August 4, 2008.

Mrs. Cynthia Basham pointed out that the PHA program is one that is needed in the community and is designed to take care of vicious animals while taking the necessary provisions to protect the pets that belong to residents of Palmas.

Mr. Bruce Deichl, Plaza del Mar, congratulated the PHA Board for the good work and the positive changes being observed throughout the Community. Also, Mr. Deichl observed that the community needs a better handle as to where we are and a precise plan as to where it is headed. Regarding the beach erosion situation, Mr. Deichl feels that the level of assessments should be raised by at least $100 and this money reserved or be placed in a beach fund. Everyone should be part of the solution and the impact of such an assessment should not cause undue stress to anyone in the community.
Mr. Deichl comments were noted. Mrs. Rita Molinelli pointed out that the beach erosion situation affect everyone’s property value at Palmas del Mar therefore everyone has a stake at the solution of the problem. However, she observed, any raises in PHA assessments must be in compliance with the limitation outlined in the PHA Covenants.

Reinaldo Leon, Fairway Court 864, informed that he walks around every day and has been chased by stray dogs. Also, Mr. León suggested that a crossflow of ideas between regimes may be useful in showing good practices between residential areas. Mr. Leon is the Treasurer of Fairway Court and would like to meet with other treasurers to see how other regimes operate, the professional services that are included in their budgets and to establish bench marks of best practices useful to everyone.

John Barberan, Shell Castle Club 68, pointed out that there is not enough illumination in cart paths and in the streets of Palmas. He has noticed that some 20 solar lights may be out at a given time. Mr. Antonio Maldonado replied that PHA is working on this matter very aggressively. Repair parts were recently purchased to fix poles operating intermittently or out completely. Also, Mr. Maldonado pointed out, that the streets and cart paths of Palmas were designed mainly without illumination by the original developer of Palmas. Most of the existing illumination was subsequently installed by PHA. Also, there is a Light Pollution Act limitation that further restricts the type of illumination that can be installed.
Mr. Eddie C. Figueroa, Palmanova Plaza 306, who spoke in Spanish and stated he does not speak English, made reference to a cellular antenna system that has been installed in one of the towers at Palmanova Plaza that is a private property of Mrs. Rita Molinelli. In a very lengthy statement, Mr. Figueroa claimed that the installation of these antennas is illegal, does not comply with the architectural guidelines for Palmas and represents a health hazard to the community. He said that letters were written to the PHA Board and to the Architectural Review Board pointing out this situation and requesting pertinent action. Also, Mr. Figueroa informed that the PHA Board had replied that this situation did not belong at the PHA Board as it was an internal Palmanova Plaza Regime matter. He added that this matter was taken to the consumer’s ombudsman (DACO) for action and that the DACO had ruled in favor of the complaining party and is now before the Court of Appeals for further review and legal action.
As part of the presentation on this matter, Mr. Reynaldo Encarnación pointed out that he understands this project calls for the installation of 15 antennas in the Palmanova Plaza tower in question. According to Mr. Encarnación, these antennas will be located next to the swimming pool of the condominium thus posing a health hazard to the pool users. His concern is not related to the ARB design guidelines but more of a health concern with the antennas. He is confident this case will be won at the Court of Law. He feels there was a lack of transparency since this project was approved by the Palmanova regime without public hearings to give everyone an opportunity to express any concerns they may have had.
 Mr. Antonio Maldonado informed the Assembly that the situation raised by Mr. Figueroa was examined in detail by the PHA Board of Directors at a meeting in February 2017. Following this review, the PHA Board concluded that this was an internal condominium matter that falls outside of the PHA Board purview. This conclusion was notified to the persons who had written the letter to the Board. Also, Mr. Maldonado informed, that the PHA Architectural Review Board (ARB), examined in detail the plans submitted for the installation of the antennas and determined that the project complied with the architectural design guidelines for Palmas del Mar. The ARB approved the installation of six antennas but only three were installed. They are the flat type and are disguised by a potted plants design and are not visible from public view. Certification that the antennas comply with federal and local regulatory requirements was submitted to the ARB. All the information regarding this project is available at the Architectural Review Board.
Mr. Francisco Bruno stated that, as a member of the PHA Board, he reviewed this matter very carefully and concluded that this situation is an internal regime issue that is being properly addressed at the appropriate forums and sees no need for the PHA Board to become involved at this time.

Ms. Rita Molinelli pointed out that since the property alluded was hers and since she was mentioned by name she felt obligated to answer the statements made by Mr. Figueroa and Mr. Encarnación. She indicated that this situation was being turned into a personal agenda against her and proceeded then to read a lengthy statement refuting the points contained in the statement read earlier by Mr. Eddie Figueroa. She added that she is confident that the judicial review of the case will bring this matter to a close.

Mr. Tom Lebus, Port Road 13, congratulated the Board on a good but tough job. Mr. Lebus brought forth the problem of alarms going-off at the neighborhoods when there is no one home to shut them off. These are alarms not connected directly to the PHA Security Department. Often it takes days to contact the resident to get someone to turn it off. Meanwhile it’s a real nuisance to the neighbors interrupting the peace and the quality of life. He suggests a community wide campaign to raise awareness of the problem and to get the cooperation of residents to prevent this problem.
Mr. Maldonado pointed out that when these situations occur and are reported to PHA, the Association tries to find a solution to the problem. An article will be published in the Live & Live Magazine to heighten awareness about this problem. Bruce Diechl suggested that alarm systems not connected to PHA security be registered at PHA when people acquire property. However, often people install alarm systems after they move to a property and do not report this information to PHA or to the Department of Security.

Mr. Matt Newman, Beach Village 128, informed that he has been looking into options to fix the beach erosion problem. He has been invited to present his proposal to the Beach Erosion Committee on April 27, 2017. The proposal he sponsors deals with the installation of a fence-like plastic structure (Nu-Shore systems) perpendicular to the beach. This system was considered by PHA several years ago; however, PHA will look at it again to see if it can arrest the serious erosion problem being experienced at Palmas del Mar.
Mr. Frank Torres, Port Road 14, stated that he has been studying the beach problem since the 1980’s. What is being experienced at Palmas is occurring all over the world and in many other areas in Puerto Rico. Heavy sedimentation killed the corals in the reefs around Palmas. All the studies undertaken pinpoint the specific problem. Palmas beach is losing sand continuously and is not coming back. Artificial reefs may work for a while but are not a permanent solution to the problem.

Mr. Frank Torres bid farewell to the Assembly as this will be the last time he attends an Annual Meeting.

Mr. Ron Butt, Crescent Beach 154, informed that the beach erosion problem is very important to him. He is concerned that PHA continues to study the problem but takes no action. He would like to see a deadline set to have some action taken.

Mrs. Rita Molinelli replied that PHA has been working with this problem for many years and that several actions have been taken but always under the advice of the scientific community. The latest action is the agreement subscribed with the University of Puerto Rico and NOAA for the restoration of the coral reefs as this is a promising alternative to deal with the erosion problem.

Ten years ago, following extensive and detail studies made By Dr. Alfredo Torruellas and Dr. Hector Quintero, a proposal developed for the construction of an artificial reef in front of Candelero Point. However, such a project proved to be not an economically or technically viable solution, a course of action consisting of three phases as recommended by the scientific community got underway. The first phase, which was implemented immediately, was to change the manner and the equipment being used for beach cleaning. The old methodology and equipment was taking away too much sand and had to stop. This was done at a significant investment and the new equipment continues to be used today. The second phase called for beach front regimes to take action to protect their property by hardening their property line in view of the increasing erosion problem. None of the regimes took action at that time (eleven years ago) and now, years later after being affected directly, only two regimes are taking action to protect their property. Others such as Solarea, Crescent Cove and Crescent Beach have yet to take action from an unavoidable situation that may affect them directly. The third phase calls for a permanent off-shore solution to stop or mitigate the progress of the erosion along the Palmas coastline. PHA is already working on this phase and this action commenced by bringing the scientific community to Palmas to assess and address the situation. The planting of corals in the adjacent reefs is part of that action.
Ms. Molinelli concluded by saying it cannot be said that PHA just continues to study the problem and does nothing. We have enough studies that pin-point the problem. However, the permanent solution continues to be an elusive one from the scientist perspective. One thing is for sure, we should not take some action just for the sake of saying we have done something. Whatever is done must be scientifically and technically viable solution supported by the entire Palmas community.
Anne Marie Lebus, Port Road 13, expressed her concern that the funding by NOAA and UPR may not be sufficient to undertake a long-term solution. PHA needs to create funds to address this matter. Mrs. Lebus also inquired into PHA regulations for vacationing rentals. In her view these rentals have no stake at the community and their behavior impacts negatively upon those who live here permanently. People who break the rules with inappropriate behavior must pay the consequences. A system of fines against these violations that hit those responsible in their pocketbook may be what is needed to affect changes in behavior.
Ms. Rita Molinelli thanked Mrs. Lebus for the recommendation. A meeting will be held with renting companies to elaborate rules although PHA may be able to take action on their own based on the authority contained in the PHA Covenants.

Mr. Daniel Millan, Castilla del Mar #7 (previously Villa Franca II) complained about the height of the speed bumps in the South District.

Mr. Antonio Maldonado, PHA Executive Director, informed the Assembly that an orientation on visits by Jehovah Witness will be given to all the regime presidents and administrators on April 25, 2017 at 4:00 p.m. at PHA. This is a very important orientation since recently the Federal Court District in Puerto Rico issued a court order mandating that all gated communities must give unimpeded access to Jehovah Witness that may want to visit those residential areas. Also, the Municipality of Humacao recently issued a Municipal Ordinance requiring all gated communities to provide access devices to the Jehovah Witness. An expert on this subject will be conducting the orientation.
X.
ADJOURN

Upon a motion by Mr. Carlos García seconded by Dr. Sandra Gracia, the PHA General Assembly adjourned at 12:10 pm.
PAGE
25

