


BELLA SIRENA HOMEOWNERS FEBRUARY, 2013 LETTER

Dear Bella Sirena Homeowner,

“What is that out on the water?” pointing and shouting at the same time.

“What? Where?” my dear wife Julie puts her laptop on the coffee table, sits up from her slouching position on the sofa, and gazes out upon the sea.

“There!” I yell a little louder, as she looks forty-five degrees east of where I’m pointing. (You just can’t get good help anymore!)

“Oh, yes, I see it!” Julie says, now in an animated voice.

“What the hell is that?” I ask again. There is something resembling a boat that has four or more long vertical cylinders bow, stern, starboard, and port. “It looks like it’s heading west, moving really slow.”

My wife, always the deep thinker and the logical one, says: “Hey, bet I know what it is!” Then, she pauses.

Finally, I say, raising my eyebrows and giving her my best pouting purse of lips: “Well, am I to plead with you for the answer? What is it? What?”

That got her attention because she does not want to irritate me and miss out on her long foot rub this night. “I think it’s a platform rig! I think it’s moving slowly west toward ‘The Reef’ and ‘Mare Blu Ristorante.’ Hey, I bet they’re getting ready to start work on the Home Cruise Port.”

Well, that’s what it turned out to be, folks. Julie confirmed that information with good friend, fellow Tennessean, and Bella Sirena homeowner, Bob Roden... He’s one of those smart guys that knows just about everything. (A smiley face should be inserted here!)


Now, you’ve got to admit that’s not a bad opening to this February, 2013 letter!

The next day I attended a meeting with our new Puerto Penasco Mayor, Gerardo Figueroa Zazueta and our new Director of Tourism, Miguel Guevara. It was a meeting attended by all the HOA resort presidents up and down the beach, by other city officials, by the Sandy Beach Resorts Partner, Reyel Taylor, by Derek Winzer (Director of the Home Port and Marina Projects and

Development for SBR), and other dignitaries. The meeting was informative, with the Mayor and Director of Tourism fielding a range of questions and suggestions from the presidents relative to making Rocky Point more accessible to tourists, softening and/or eliminating the US media's fixation of Mexico being an unsafe travel destination. Many viable points were made, too many to specify here. Generally, it was an upbeat meeting, and the Mayor and Director of Tourism seemed genuinely in tune and eager to make many positive things happen in Rocky Point.

Regarding the Home Cruise Port, there was a slide presentation with diagrams and images showing how the HCP will look, all colorful and beautiful in their designs. It was stressed that all phases of the Home Cruise Port development were to begin this month. The initial funding of \$190,000,000 pesos has not only been approved by the Mexican Congress but is available for the development start-up. The total funding is estimated to be \$600,000,000 pesos. Reyel Taylor indicated that the goal was to have the HCP ready for its first ship and passengers by January, 2015. The bid negotiations with Cruise lines are on-going, and, it was stated that an Aero-Mexico flight contract will be hopefully signed by the end of this month. When the contract is signed it is believed flights 'from Hermosillo to Rocky Point to Las Vegas/Las Vegas to Rocky Point to Hermosillo' will begin three months after the signing.

It was also disclosed at this meeting that the final touches were being applied to the new Rocky Point Convention Center, and it is expected to have its first convention there by the end of the year.

Paving of streets, such as Calle 12 & 13, the road to the Convention Center as well as a new exit road out of the Old Port, are scheduled to begin this year.

A fund has also been established for promoting tourism for Penasco. They hope to be proactive this spring in countering negative press when the usual travel warnings are posted.

The end of January brought some rare visitors to the bay – whales!. It is believed that they were Fin Whales and they were close enough that they could be seen from the balconies. Quite a few excellent pictures were taken of this rare event. Shows were also put on by the local dolphins.


Amazing photo taken by Gillie Matthew Panasewicz Puerto Penasco Jan 2013

The Military Check Point will have a more formal, official presence. There are proposed additional lanes, as well as signage alerting drivers 1 km in advance of the stop, with an explanation in English, explaining that it is there for the visitor's safety and security.

See these links for an exciting glimpse of what is to come:

<http://www.facebook.com/pages/Puerto-Penasco-Home-Port/314630191975317> Home Cruise Port Page

<http://www.facebook.com/groups/406201426113616/> Bella Sirena Homeowners Facebook Page

<http://www.azcentral.com/video/2142683502001> A link to Channel 12's coverage of Penasco's whale story. It was also covered by Channel 10.

It is my hope that you can take from this month's brief letter a lot of positive expectations regarding your beautiful investments here at Bella Sirena.

Wishing all of you the very best,

Bill Chitwood – President – Bella Sirena Board of Directors