

TIME-SHARE DISCLOSURE REPORT
(Public Report)

FOR
LEGAL NAME
aka MARKETING NAME

Registration No. DM98-00000

DEVELOPER

NAME OF DEVELOPER
Street Address and Suite Number
City, State Zip

Date
Effective Date

PROPERTY REPORT DISCLAIMER

This report is NOT A RECOMMENDATION NOR AN ENDORSEMENT by the State of Arizona of this land but is provided for informational purposes ONLY. The report reflects information provided by the developer and obtained by the Department in its review process in accordance with the provisions of Title 32, Chapter 20, Article 9, of the Arizona Revised Statutes, as amended. NOTE that not all of the information in this report has been verified by the Department; certain information has been accepted by the Department as true and accurate based on attestation of the developer and/or the developer’s agents. The purchaser should verify all facts before signing any documents. The Department has not passed upon the quality or quantity of any improvement or structure and does not assume responsibility in either event.

PHOENIX OFFICE:
2910 N. 44th Street
Suite 130
Phoenix, Arizona 85018
(602) 771-7750
	[image:]

	STATE OF ARIZONA
DEPARTMENT OF REAL ESTATE
	 JANICE K. BREWER
 Governor

 NOT FILLED
 Commissioner

	2910 North 44th Street, Suite 100, Phoenix, ARIZONA 85018
Phone: 602. 771.7760 Fax: 602. 468.0562
	400 West Congress, Suite 523, Tucson, ARIZONA 85701
Phone: 520. 628.6940 Fax: 520. 628.6941

“Promoting Mutual Respect”

2
[bookmark: _GoBack]FORM T rev 06.07.2013
1

5
Form T rev 06.07.2013

THE ARIZONA DEPARTMENT OF REAL ESTATE

REQUIRES THAT:

1. You BE GIVEN this public report;

2. YOU SIGN A RECEIPT indicating that you received this report;

RECOMMENDS:

1. You DO NOT SIGN ANY AGREEMENT before you have read this report;

2. You see an ACCURATE REPRESENTATION of the unit you are interested in BEFORE SIGNING any document for lease or purchase.

ARIZONA LAW STATES:

1. A PERSON SHALL NOT SELL OR LEASE OR OFFER FOR SALE OR LEASE IN THIS STATE TWELVE OR MORE TIME-SHARE INTERVALS WITHOUT FIRST OBTAINING A PUBLIC REPORT FROM THE COMMISSIONER. ANY SALE OR LEASE OF TWELVE OR MORE TIME-SHARE INTERVALS PRIOR TO ISSUANCE OF THE PUBLIC REPORT IS VOIDABLE BY THE PURCHASER. AN ACTION BY THE PURCHASER TO VOID SUCH TRANSACTION MUST BE BROUGHT WITHIN FIVE YEARS OF THE DATE OF THE EXECUTION OF THE PURCHASE AGREEMENT BY THE PURCHASER. IN ANY SUCH ACTION, THE PREVAILING PARTY IS ENTITLED TO REASONABLE ATTORNEY FEES AS DETERMINED BY THE COURT.

2. ANY PURCHASE AGREEMENT FOR A TIMESHARE INTEREST MAY BE CANCELED BY THE PURCHASER WITHOUT CAUSE OF ANY KIND BY MAILING OR DELIVERING WRITTEN NOTICE OF CANCELLATION BY MIDNIGHT OF THE SEVENTH CALENDAR DAY FOLLOWING THE DAY ON WHICH THE PURCHASER EXECUTED THE PURCHASE AGREEMENT. A NOTICE OF CANCELLATION MUST BE MAILED OR DELIVERED TO DEVELOPER’S ADDRESS ON PAGE 1 OF THIS PUBLIC REPORT.

GENERAL
This report includes: __________ units divided into ________time-share intervals.

The Project Map for this development: is recorded in Book ______ of Maps_____ Page ______, records of _________ County, State of ______________. The entire development includes _________ units.

The Project: as shown in the Declaration of Dedication as ____________________ (project name) and is improved with structures containing _______________ living units of ______________ square feet each.

TIME-SHARE USE

Sales: will be evidenced by a _____________________ for _____________(perpetuity or term of years). The offering is for________________ (fixed unit, fixed time; variable unit, variable time; variable unit, variable time; or other).

Lock-outs:

Maintenance period: _______ one-week interval interests and _______ week maintenance period per unit, or other ____________.

PROJECT LOCATION

The Project: is located ____________ Address, City, County and State.

Existing and proposed land uses adjacent to project:

NARRATIVE OF OFFERING

__

UTILITIES

Electricity:

Telephone:

Natural Gas:

Water:

Sewage Disposal:

ACCESS STREETS AND ROADS

Access to the Development:

Access within the Development:

Arizona State Trust Land:	The Arizona State Land Department administers over 9.3 million acres of State Trust Land. This is not public land. Trust land may be subject to future development and may not be preserved or saved for openspace without compensation.

A person must have prior approval to use State Trust Land. Temporary recreational use is allowed with certain restrictions and conditions through purchase of a recreational permit. Use of State Trust Land without proper approval is a trespass.

MANY ROADS ON RURAL TRUST LANDS ARE NOT LEGAL TRAVEL ROUTES, EXCEPT FOR STATE LESSEES AND HUNTERS, AND DO NOT PROVIDE LEGAL ACCESS TO PRIVATE LAND. STATE TRUST LAND MAY BE SOLD OR LEASED FOR USES WHICH MAY EXCLUDE RECREATION. RECREATION IS A TEMPORARY USE THAT MAY BE TERMINATED AT ANY TIME.
For additional information, visit the State Land Department web page at www.land.state.az.us, or call (602) 542-4631.

COMMON AREA FACILITIES

Within the Development:

Maintenance of Development Facilities:

ASSURANCES FOR COMPLETION OF FACILITIES

Assurances for Completion of Development Facilities:

LOCAL SERVICE AND FACILITIES

Shopping Facilities:

Public Transportation:

Medical Facilities:

Fire Protection:

Ambulance Service:

Police Service:

SALES

Sales: will be evidenced by seller delivering a _______________ to purchaser and the purchasers earnest money being deposited into ____________________________.

TITLE AND ENCUMBRANCES

Title: to the property is vested with ___________________________.

Developers Interest: is evidenced by __________________________.

Condition of Title and Encumbrances: as noted in exhibit “A” attached.

MANAGEMENT AND EXCHANGE NETWORK

The Project: will be managed by ______________________________ (name address & phone number).

Exchange Programs:

BUDGETS AND ASSESSMENTS

Operating Costs:

Payment of Operating Costs:

Assessments: interval owners will be required to pay a _______(monthly, quarterly or yearly) assessment of _______(assessment amount). Developer indicates the above amount is adequate to support the operation based on ______________(estimated costs of operation).

Financial Arrangements: Developer reports that ______________(developers financial arrangements and budget) is sufficient to guarantee the payment of assessments on unsold interests on dedicated units.

Other Assessments:

TAXES

Real Property Taxes: Developer reports that the time-share dwelling units will be taxed as _____________________ . Interval owners will be responsible for the payment of taxes to __________(county assessor, association) in the amount of ___________ (tax amount) per __________(monthly, quarterly or yearly).

Other Tax Assessment:

INTERVAL OWNERS ASSOCIATIONS

Name of Association:

Control of Association:

Title to Common Areas:

Membership:

PAYMENTS TO INTERVAL OWNERS ASSOCIATIONS ARE SUBJECT TO CHANGE IN ACCORDANCE WITH RECORDED RESTRICTIONS. SAID ASSOCIATION MAY ALSO IMPOSE SPECIAL ASSESSMENTS. YOU ARE ADVISED TO READ THE RECORDED DECLARATION OF (COVENANTS, CONDITIONS AND RESTRICTIONS, ARTICLES OF INCORPORATION, DECLARATION OF CONDOMINIUM, BYLAWS) FOR THIS PROJECT TO DETERMINE THE RIGHTS OF INTERVAL OWNERS TO PARTICIPATE IN THE CONTROL OF THE INTERVAL OWNERS’ ASSOCIATION AND TO DETERMINE THE RIGHTS, DUTIES AND LIMITATIONS OF OWNERS IN AND TO THE USE OF THEIR INTERVAL WEEKS. FURTHER, YOU SHOULD DETERMINE FOR YOURSELF IF DEVELOPER’S ARRANGEMENTS AND PLANS FOR THE PAYMENT OF ASSESSMENTS ON UNSOLD INTERVAL WEEKS WILL BE SUFFICIENT TO FULFILL THE NEEDS , DEMANDS AND FINANCIAL OBLIGATIONS OF THE ASSOCIATION, AS SET FORTH IN THE DECLARATION AND BYLAWS.

JSG98

image1.png

