

NEW DISCOVERY HOMEOWNERS' ASSOCIATION

ANNUAL GENERAL MEETING

DECEMBER 15, 2008

Welcome

 Meeting is open to all homeowners and residents of New Discovery

 Homeowners with accounts in good standing are eligible to vote

Agenda

- Welcome and introductions
- Financial report
- Landscape committee report
- Nomination and election of directors
- Question period

Board of Directors

BOARD MEMBERS

- Randy Pasay, President
- Shelley Larose, Vice-president
- Ron Parisien, Treasurer
- Bob Morrison, Secretary
- Tracey Matson, Past President
- Roni Haugen
- Bonnie Krochak
- Michael Mercier
- Eric Muller

Volunteer Members

- Dianne Kuspira, Landscaping committee
- Carolyn Brown, Landscaping committee
- Megan Darling, Community Association Liaison
- Will Wagner

Guests

 Steve Wheatcroft, President of ULS Maintenance and Landscaping

What is the NDHA?

- Established by the developer in 2000
- Community led since June 2006
- Volunteer positions
- Memorandum and articles of association are available on the website www.discoveryridge.com

What does NDHA do?

- On behalf of the City stewards and maintenance of "green spaces"
- Excludes: Social and community-focused activities and Griffith Woods

Highlights

- Maintenance of Green Space
- Pathway Snow Removal
- Seasonal Lighting
- Boulevard Reconstruction
- Completion of Collection Policy
- Upgrade Accounting System
- Upgraded voice mail system

Finance Committee

- Highlights
 - Upgrade accounting software and conversion of financial records
 - Issuing the 2008 invoices
 - Develop and implement collection policy
 - Members' Registry
 - Expand payment method to include MasterCard and American Express
 - Collection of accounts in arrears

Year End Report December 31, 2007

ASSETS

- \$409,103 in Cash & Accrued Interest
- \$189,756 in Accounts Receivable
- \$ 2,317 in Other Assets
- \$ 1 in Property

LIABILITIES

• \$ 88,006 in Accounts Payable

NET ASSETS

• \$513,171 at the end of the year

2007 Financial Report Statement of Operations

Revenue

- \$422,339 Association dues
- \$ 25,187 Municipal Funding
- \$ 15,237 Interest Income
- \$ 24,081 Interest on late payments

Expenses

- 59,233 Capital & One Time Expenses
- \$393,579 Operating Expenses
- \$ 31,924 Administrative Expenses

2008 Budget

Revenue (on a cash basis)

- \$489,450 Association fees

- \$ 48,945- Outstanding receivables

- \$ 19,954 Municipal funding

- \$ 22,349 Interest income

Total Income \$482,808

Expenses

- \$ 98,424 Capital & One Time Expenses

- \$419,589 Operating Expenses

- \$ 21,334 Administrative Expenses

Total Expenses \$539,347

Net Budget (\$ 56,539)

Finance Committee Looking Forward

- Bill newly occupied residences
- Finalize collection policy
- Start 2009 Budget
- Continue collections
- Post audited financial statements on the website.
- Have carry forward balance on 2009 invoices

Landscape Committee Report - Highlights

- Over 4,000 work hours
 - Soccer fields
 - Grass cutting
 - Clearing tree wells
 - Flower beds
 - Pruning
 - Waterfall electrical and lighting
 - Garbage pick-up
- Snow clearing
- Redesigned entrance beds

Landscape Committee Report - Challenges

- FAC approvals
- Thistle and weeds
- Trees
- Pruning

Landscape Committee Report – Future focus

- Contract renewal for a third year
- No major initiatives to carryover to the new Board

2009 Board Nominations

- Three to 10 board members (voting positions)
- Many opportunities with various communities (nonvoting positions)

2009 Board Nominations

- Returning members
 - -Michael Mercier
 - Bob Morrison
 - -Eric Muller
 - -Ron Parisien
 - Randy Pasay
- Other nominations?
- Voting results will be posted on the website

Question Period

- Questions should be general in nature and of interest to the audience at large
- One question per individual

Adjournment

Thank you for attending

Contact us through the website:

www.discoveryridge.com

• Phone (403) 237-9595