

MEMORANDUM

Date: August 14, 2014

To: The Honorable Chair and Members
Pima County Board of Supervisors

From: C.H. Huckelberry
County Administrator *CH*

Re: **DRAFT Bond Implementation Plan Ordinance and Publicity Pamphlet for November 4, 2014 Bond Election – Proposition 415 Facilities for the Care and Safekeeping of Animals**

Background

On March 18, 2014, the Pima County Board of Supervisors unanimously approved Resolution No. 2014-28 ordering and calling a special bond election for November 4, 2014 to submit to the qualified electors of Pima County a question on the authorization of \$22 million in general obligation bonds for the purposes of funding improvements related to the care and safekeeping of animals in the County. The question was later titled Proposition 415. Since then the following activities have been underway regarding preparations for this bond election: a dedicated web page was developed at www.pima.gov/shelterbond, arguments were solicited for and against the proposition, a planning process to inform the final space planning and programming study was completed, cost estimates were reviewed and updated, the Bond Implementation Plan Ordinance (Bond Ordinance) and Publicity Pamphlet have been drafted. This memorandum summarizes these efforts and forwards to the Board draft versions of the Bond Ordinance and Publicity Pamphlet. The Bond Ordinance will be scheduled for Board consideration on September 16, 2014.

Web Page

A dedicated web page was developed at www.pima.gov/shelterbond. Information for voters is posted on this site and updated regularly.

Arguments for the Proposition

As required by State statute, the County solicited arguments for and against the proposition by posting notices calling for arguments in the Arizona Daily Star on May 4, 2014, in the Daily Territorial on May 5, 2014, and on the County's web site. The County received 41 arguments in support of the proposition and no arguments against the proposition.

The Honorable Chair and Members, Pima County Board of Supervisors

Re: **DRAFT Bond Implementation Plan Ordinance and Publicity Pamphlet for November 4, 2014 Bond Election – Proposition 415 Facilities for the Care and Safekeeping of Animals**

August 14, 2014

Page 2

Space Planning and Programming

Staff completed a process that will inform the final space planning and programming study for the expansion and renovation of the Pima Animal Care Center (PACC) main facility, which also informed language for the draft Bond Ordinance. This process included Facilities Management consulting with PACC staff, Health Department leadership, and a representative from the Humane Society of Southern Arizona, as well as researching recently constructed animal care facilities across the country. The results changed the size, design and locations of certain functional spaces. This process was necessary as the prior space planning and programming study was completed in 2009 prior to PACC implementing operational changes that now put a greater emphasis on decreasing euthanasia, increasing adoptions, improving veterinary care including expanding spay and neuter. This revised information should be considered preliminary pending a final study by design professionals, which would not occur until after a successful election.

Cost Estimates

Staff reviewed the 2009 cost model to ensure that the proposed facility improvements could be designed and built at a cost that is within the \$22 million proposed for bond funding. The review included a basic update using current construction costs, consultation with an architectural firm specializing in animal care facilities, and comparisons to animal care facilities recently built across the country. The results of the recent effort to inform the final space planning and programming study were also considered, including the addition of \$110,000 for the acquisition of 3 acres south of the facility. These reviews and updates confirmed that \$22 million should be sufficient. It is quite possible that the improvements at the main PACC facility will cost less than \$22 million, but it is prudent to plan for a sizeable contingency considering the special phasing that will be necessary to ensure that the facility remains functional 24 hours a day, 7 days a week throughout construction, as well as other site specific issues that cannot be predicted at this time.

Draft Publicity Pamphlet

Attached is a draft Publicity Pamphlet. Unlike the Bond Ordinance, it is required by state statute, and does not require approval by the Board. Per Arizona Revised Statutes 35-454, Pima County is required, not less than 35 days before the bond election, to mail a copy of an informational pamphlet, often called a publicity pamphlet, to every household within the County that contains a registered voter. The pamphlet must contain specific financial information concerning the County's retirement of outstanding debt and issuance of new debt, impacts to secondary property taxes, the purpose for which the bonds are to be issued,

The Honorable Chair and Members, Pima County Board of Supervisors

Re: **DRAFT Bond Implementation Plan Ordinance and Publicity Pamphlet for November 4, 2014 Bond Election – Proposition 415 Facilities for the Care and Safekeeping of Animals**

August 14, 2014

Page 3

projects and expenditures, polling locations and hours, and arguments for and against the proposition. The bulk of the document is the 41 arguments in favor of the proposition. The Publicity Pamphlet is scheduled to be sent to print on August 20, 2014.

Draft Bond Ordinance

Also attached is a draft Bond Ordinance. The purpose of this Bond Ordinance is to comply with Chapter 3.06 of the Pima County Code regarding bonding disclosure, accountability and implementation. County code requires that a bond ordinance be adopted prior to the start of early voting. The intent is to provide voters with details concerning the need for the improvements, as well as the anticipated scope, cost, timing and expected benefits of the improvements. In addition, the Bond Ordinance includes information on the impacts to secondary property taxes if voters approved the proposition, and the County issued and repaid the debt. This financial information is the same as what is included in the Publicity Pamphlet.

In compliance with County Code, the Board will be scheduled to consider and adopt the Bond Ordinance on September 16, 2014, after a public hearing noticed in the Daily Territorial, Arizona Daily Star and on the shelter bond web site. Like all new ordinances, state statutes require that it then be printed in its entirety in the Daily Territorial. County code also requires that Board adopted Bond Ordinance be published on the County's web site, prior to the start of early voting, which is 26 days prior to election day. Since the Publicity Pamphlet references the Bond Ordinance, this Bond Ordinance will in actuality be published not less than 35 days prior to Election Day to coincide with when voters receive the Publicity Pamphlet.

Project or Projects to be Funded

Both the draft Bond Ordinance and Publicity Pamphlet state that the primary project to be funded by this bond authorization is the expansion and renovation of the main PACC facility located at 4000 N. Silverbell Road. At this point in time, including necessary contingency funding, \$22 million is the cost estimate for this project. However, if there are bond funds remaining after the completion of this project, both documents state that the Board may elect not to issue the remaining bonds, or alternatively, the Board may elect to issue the remaining bonds for improvement of existing animal care facilities in Ajo and/or the development of additional satellite facilities in Pima County. If the Board chose the latter, to issue remaining bonds for other facilities, they could only do so after proceeding with a formal bond ordinance amendment, after notice and public hearing, as well as after review

The Honorable Chair and Members, Pima County Board of Supervisors
Re: **DRAFT Bond Implementation Plan Ordinance and Publicity Pamphlet for November 4,
2014 Bond Election – Proposition 415 Facilities for the Care and Safekeeping of
Animals**

August 14, 2014

Page 4

and approval by the Pima County Bond Advisory Committee. This process is further detailed in Chapter 3.06 of the County Code.

Impact to Secondary Property Taxes

In Pima County, the average owner-occupied residence has an assessed value of \$147,800. The secondary tax impact over the term of the proposed bonds for the average owner-occupied residence is estimated to be 24 cents per month, or \$2.83 per year.

Summary

Please review the attached draft Bond Ordinance as it will be placed on the September 16, 2014 Board agenda for adoption. Notice that the Board will hold a public hearing to approve the proposed Bond Ordinance will be advertised in the Daily Territorial on August 29, 2014 and the Arizona Daily Star on August 31, 2014. At the same time the Bond Ordinance in it's entirety will be placed on the County's shelter bond web site for public review prior to the Board meeting.

CHH/dr

Attachments

- c: Chairman and Members, Pima County Bond Advisory Committee
- Chair and Members, Pima County Animal Care Advisory Committee
- Chair and Members, Pima County Board of Health
- Jan Leshner, Deputy County Administrator for Medical and Health Services
- Dr. Francisco Garcia, Director, Health Department
- Tom Burke, Director, Finance and Risk Management
- Brad Nelson, Director, Elections Department
- Nicole Fyffe, Executive Assistant to the County Administrator
- Diana Durazo, Special Staff Assistant to the County Administrator

DRAFT
Bond Implementation Plan Ordinance

**Bond Implementation Plan
November 4, 2014 Special Election**

ORDINANCE NO. 2014 - _____

**AN ORDINANCE OF THE BOARD OF SUPERVISORS OF PIMA COUNTY, ARIZONA
ADOPTING THE BOND IMPLEMENTATION PLAN FOR THE
NOVEMBER 4, 2014 SPECIAL BOND ELECTION**

TABLE OF CONTENTS

I. Purpose	1
II. Background.....	1
A. Pima Animal Care Center’s Role in the Community.....	1
B. Animal Care in Transition.....	2
C. Recommendations from Advisory Committees and Board of Health.....	3
III. A New and Improved Facility	3
A. Description of Proposed Facility Improvements by Functional Area	3
1. Main Public Entrances, Lobbies and Parking	4
2. Adoption Center and Animal Shelter	4
3. Clinic.....	5
4. Licensing	5
5. Enforcement and Dispatch.....	5
6. Administration, Staff Support and Volunteer Spaces	6
B. Cost Estimates.....	6
IV. Secondary Property Tax Impact of Issuing New General Obligation Bond Debt	7
A. Maximum Maturity and Interest Rates for General Obligation Bonds	8
B. Proposed Schedule of Sale of New Bonds.....	8
C. Management of Debt Service and Secondary Property Taxes	8
1. Source of Repayment	8
2. Estimated Debt Retirement Schedule for Current and New Debt and Estimated Secondary Property Tax Rates	9
D. Estimated Tax Rate Impact on Owner Occupied Residential Property and Commercial and Industrial Property in Pima County	10
E. Estimated Total Costs of Proposed Bond Authorization (Principal and Interest)	11

F. Estimated Cost of Issuance	11
G. Future County General Obligation Bond Capacity if Proposition 415 is Approved	11
V. Purpose for Which Bonds Are to be Sold.....	11
VI. Projects to be Funded by Proceeds from the Sale of Voter Authorized Bonds.....	12

**Bond Implementation Plan
November 4, 2014 Special Election**

ORDINANCE NO. 2014 - ____

**AN ORDINANCE OF THE BOARD OF SUPERVISORS OF PIMA COUNTY, ARIZONA
ADOPTING THE BOND IMPLEMENTATION PLAN FOR THE
NOVEMBER 4, 2014 SPECIAL BOND ELECTION
PROPOSITION 415
FACILITIES FOR THE CARE AND SAFEKEEPING OF ANIMALS**

Be it ordained by the Board of Supervisors of Pima County, Arizona, as follows:

I. Purpose of this Ordinance

The purpose of this ordinance is to comply with Chapter 3.06 of the Pima County Code regarding bonding disclosure, accountability and implementation. On March 18, 2014, the Pima County Board of Supervisors unanimously approved Resolution No. 2014-28 ordering and calling a special bond election for November 4, 2014 to submit to the qualified electors of Pima County a question on the authorization of \$22 million in general obligation bonds for the purposes of funding improvements related to the care and safekeeping of animals in the County. This Bond Implementation Plan Ordinance (Bond Ordinance) provides details regarding the proposed improvements, including the anticipated scope and cost of the improvements, planned timing of the improvements and expected benefits. This Bond Ordinance also provides information on the secondary property tax impact of issuing and repaying new general obligation bond debt if voters approve the ballot question. This Bond Ordinance is subject to amendment by the Board of Supervisors, as provided in Chapter 3.06 of the Pima County Code, after notice and public hearing. Amendments must also be reviewed by the Pima County Bond Advisory Committee at a publicly noticed meeting. Any amendment, however, must ensure that the bond proceeds are used for the purpose stated in the actual proposition question presented to voters: “acquiring, developing, improving and equipping facilities for the care and control of animals in the County, including, without limitation, the construction of new animal care and control facilities or the improvement of existing facilities in the County.”

II. Background

A. Pima Animal Care Center’s Role in the Community

Pima Animal Care Center (PACC) is the only open admission animal shelter in Pima County. This means that PACC does not turn away any pet in need, handling 24,332 animals during the County’s last fiscal year ending June 30, 2014. This included 15,534 dogs, 8,051 cats and 747 other types of animals.

Many of these animals are housed in PACC's shelter, adopted to new homes, reunited with their owners, or transferred to animal rescue organizations. Last fiscal year, PACC was the number one adoption agency in Southern Arizona, finding homes for 7,670 animals. Additionally, 1,699 pets were reunited with their owners, and 4,383 were transferred to animal rescue organizations. Unfortunately, some animals have to be euthanized. Last fiscal year, 2,047 animals were euthanized at the request of owners and 4,248 animals were euthanized for other reasons.

PACC also provides a robust veterinary care program for shelter animals, which includes treatment and rehabilitation. Spay and neuter surgeries are an integral part of veterinary operations, and PACC conducts an average of 50 spay or neuter surgeries per day.

PACC is the only agency in Pima County responsible for the enforcement of state and local laws and ordinances pertaining to animal care. During Fiscal Year 2014, PACC responded to over 28,928 calls for animal welfare and public safety.

PACC licenses dogs over 3 months of age in order to increase compliance with up-to-date vaccinations, and increase the number of pets reunited with their owners. During Fiscal Year 2014, PACC licensing division sold 106,871 licenses for the pets of Pima County residents.

PACC is directly involved with the community through public education about responsible pet ownership, active awareness campaigns for public and pet safety, and collaboration with a number of community coalitions for the betterment of animal welfare.

One of the most integral ways that the community is involved in PACC is through the large number of volunteers working alongside PACC staff assisting with adoptions, outreach, offsite events, and a multitude of shelter related activities. In 2013, PACC volunteers contributed 29,610 hours in assistance to PACC staff and operations.

B. Animal Care in Transition

The PACC facility was built in 1968 and was designed to accommodate only the mandated services of rabies control and enforcement operations. It has minimal capacity to house the multitude of homeless pets that need care, treatment and shelter. Since its inception, the number of animals entering this facility has continuously increased. Currently, the facility is housing roughly 2.5 times the capacity of the building as originally designed.

In more recent years, PACC has begun to transition into a more modern operation that places an increased value on the treatment, rehabilitation and adoption of animals. Most notable is the reduction in euthanasia rates, or conversely, the increase in what is called the "live-release" rate. The live-release rate has increased significantly from 38 percent in 2008 to 76 percent in 2014. PACC has also become the number-one adoption agency in Southern Arizona. The medical treatment and rehabilitation of animals has improved substantially with the hiring of an additional veterinarian. Hiring a limited number of additional staff, including a professional fundraiser, as well as constructing a temporary tent facility to increase kennel space, were part of the short-term measures taken this year to facilitate the continued transition of PACC into a modern operation.

In addition to these short-term measures, a thorough review of the animal care operations is underway. Part of this review included a comparison of animal care services provided in six similar cities and

counties. The comparison concluded that PACC staff are handling numbers of animals that are two-to three-times greater than the other cities and counties, while having the lowest budget-per-animal handled. An overarching goal of this operational review and continued operational improvements is to triple the spaying and neutering of animals, which is ultimately the answer to reducing the population of animals cared for by the County and other community animal care organizations.

A new modern facility would continue this transition by providing adequate space and equipment to provide a more humane level of animal care for the number of animals entering the facility, including increasing adoptions, veterinary treatments, and spay and neuter surgeries.

C. Recommendations from Advisory Committees and Board of Health

On November 21, 2013 the Pima Animal Care Center Advisory Committee unanimously approved a motion in support of placing a \$22 million bond proposal on the ballot for a new and improved animal care center. On December 11, 2013, the Pima County Board of Health unanimously approved a similar motion to recommend to the Pima County Board of Supervisors that the Pima Animal Care Center improvement proposal be put before the voters in 2014. On February 21, 2014, the Pima County Bond Advisory Committee unanimously recommended that the Pima County Board of Supervisors call a bond election on November 4, 2014 for improvements and reconstruction of the Pima Animal Care Center at a cost not to exceed \$22 million. All three of these bodies serve in an advisory capacity to the Pima County Board of Supervisors.

III. A New and Improved Facility

In 2009 Pima County's Facilities Management Department developed a space planning and programming study for the purposes of informing the design and costs of a new and expanded animal care facility. Since that time, the operations at PACC have been revised as described above to emphasize decreased euthanasia, increased adoptions, and a greater emphasis on medical treatment including spay and neuter.

With these points in mind, the County recently completed a process to provide revised information necessary to inform the final space planning and programming study. This process included Facilities Management consulting with PACC staff, Health Department leadership, and a representative from the Humane Society of Southern Arizona, as well as researching recently constructed animal care facilities across the country. The results have changed and further refined preliminary plans regarding the size, design and locations of certain functional spaces.

All plans must be considered preliminary, pending development of a final space and programming study by design professionals. However, this section of the Bond Ordinance summarizes key components of a new facility as currently envisioned, how they differ from the current facility, benefits that the Board of Supervisors believes can reasonably be expected to result from these improvements, and how cost estimates were developed.

A. Description of Proposed Facility Improvements by Functional Area

Overall, the existing facility includes approximately 29,500 square feet of indoor space, including a 24,500 square foot main facility, an additional standalone 2,000 square foot kennel building, and two modular buildings totaling 3,000 square feet. The proposed facility will include new construction, as

well as the reconstruction of existing facilities, totaling approximately 40,000 to 50,000 square feet of indoor space.

1. Main Public Entrances, Lobbies and Parking

Existing: There is a small, single entrance into a small lobby dedicated primarily to licensing, but serving as the main entrance for all public services except for public animal drop-off. There is a second small entrance and lobby for the public to drop-off animals. Paved public parking is limited to the front of the building and seven parking spaces adjacent to the second entrance where the public drops off animals. Overflow parking is located in a gravel area surrounding the facility.

Proposed: The public has the opportunity to enter into the facility by two large, well-signed areas – one for members of the public without animals and another for members of the public with animals. The main public entrance will lead into a centralized lobby for those arriving at the facility without an animal. The space will allow members of the public to be greeted by staff and volunteers who can identify which service is needed (adoptions, lost and found, licensing, enforcement citations, etc.) and direct each individual to the appropriate area for that service. A separate entrance is also proposed for members of the public arriving at the facility to drop off an animal. The lobbies will contain separate waiting rooms for cats and dogs. One large, paved parking lot is proposed to be located at the two main public entrances.

Expected Benefits: A better overall experience for the public; reduced wait times; increased safety and wellbeing of public, staff, volunteers and animals; and less opportunity for disease transfer between animals entering and leaving the facility.

2. Adoption Center and Animal Shelter

Existing: The adoption process occurs at multiple locations throughout several crowded and noisy open areas within the shelter. These areas are used to house animals that are available for adoption and others that are not. The cat room is directly adjacent to one of the dog kennel areas and houses cats in small kennels. Different types of kennels exist that require different cleaning methods and safety precautions. There are no quiet areas for staff and volunteers to counsel potential adopters and complete the necessary paperwork. The cashiers are located in the crowded, single lobby area, which also serves as the space for owner redemption, citation processing, animal lost and found, licensing and the primary entrance for public without animals.

Proposed Adoption Center: A dedicated adoption center separate from the shelter would be devoted to animals available for adoption, with completely separate cat and dog areas. Design features would be included to minimize noise and improve the adoption experience. There would be areas for the public to get acquainted with animals, rooms for adoption counseling, education and processing of adoptions and adoption related licenses, and outdoor areas for dog walking. Cashiers would be located in the adoption center. Retail space would be available where the public could purchase supplies for their new pet. Offices and workspaces for staff and volunteers involved in the adoption process would be included in the Adoption Center.

Proposed Animal Shelter: A dedicated and expanded animal shelter will house the general population of animals that are not currently available for adoption, animals that are sick or injured, animals that have behavioral issues, and animals waiting to be redeemed by their owners. Areas would be separated as necessary, including the separation of cats and dogs. Specific quarantine spaces would be designed to treat and control aggressive disease spread, particularly upper respiratory infection, parvo and ringworm. Space would also be allocated for basic behavioral training and rehabilitation of animals. The shelter would include kennels and facilities that are appropriately designed and provide the ability to control access.

Expected Benefits: Increased number of adoptions; reduced number of failed adoptions; reduced waiting times; improved ability to find a lost pet; improved safety and wellbeing of public, staff, volunteers and animals; and reduced rate of disease transfer.

3. Clinic

Existing: Two small, crowded spaces – one small room within the shelter and a modular building adjacent to the shelter, serve as the veterinary clinic. Services provided within these clinic spaces include, but are not limited to spay/neuter surgeries, vaccination, dental work and surgeries to treat injuries, particularly enucleations and amputations, fractures and broken bones. Likewise, the clinic at PACC performs all animal welfare case evaluations and associated forensic investigations.

Proposed: The proposed larger facility would include the necessary equipment and separation of spaces required for a modern veterinary clinic. A much expanded surgery area would allow for an increased number of spay/neuter surgeries and other integral surgeries for animals that are cared for at the facility. Flexible space would also be included for the future possibility of further expanding spay and neuter services and vaccination clinics.

Expected Benefits: Increased number of animals treated and rehabilitated, reduced transmission of disease, increased number of adoptable animals, increased number of animals spayed or neutered, and increased health and wellbeing of animals.

4. Licensing

Existing: Due to the current location of the four staffed licensing windows in the small lobby that serves as the main public entrance to the facility, licensing staff are performing many non-related licensing tasks.

Proposal: Cashiers would be located in several areas of the facility, including the adoption center, enforcement citation area, and a license renewal area. Offices for licensing employees, financial record storage, etc. would be located in a separate area without the need for public access.

Expected Benefits: Improved customer experience, increased number of licensed animals resulting in increased vaccination rates, increased number of lost animals reunited with their owners, and increased revenues from licensing fees.

5. Enforcement and Dispatch

Existing: The physical spaces for enforcement, dispatch and the shelter are located in such a way that makes communication between staff difficult, potentially leading to lengthy wait times for the public calling for information or reporting an issue. Overcrowding has led to a lack of designated kennels for animals brought to the shelter by enforcement, which unintentionally causes safety issues for the public, staff, volunteers and animals when these animals are placed into general shelter kennels. There is little space for adjudication and processing of citations related to animal complaints. The areas where Animal Care Officers arrive from the field with animals are undersized and inadequate.

Proposal: Dispatch will be closely located to shelter and enforcement spaces. A separate area at the back of the facility with an enclosed sally port and kennel area would be designed to receive, triage and temporarily house animals brought in by Animal Care Officers. Adjacent to this space, there will be parking specific to enforcement vehicles. A separate area would be located near the main public entrance for public enforcement related services, including a private hearing room, individual spaces for citation review and counseling, and a cashier.

Expected Benefits: Reduced response and call times for the public, increased owner redemption of pets, improved safety of public, staff, volunteers and animals.

6. Administration, Staff Support and Volunteer Spaces

Existing: Work, training and break spaces for administration, staff and volunteers are extremely limited.

Proposed: Expanded office, volunteer check-in, and volunteer specific spaces will be located in designated and easily accessible areas. These areas will also include a multi-purpose room for public meetings, trainings and education; a staff conference/training room; a central break room; a locker room and shower facility; and large outdoor spaces conducive for community outreach events.

Expected Benefits: Improved employee and volunteer retention, decreased costs associated with hiring and training, improved wellbeing of staff and volunteers, improved customer service, and better public education and outreach.

B. Cost Estimates

The County's 2009 space planning and programming study for animal care facility improvements included a cost model that was driven by the project scope of work, including gross square footage, construction methods, materials, building type, and extraordinary conditions and site constraints. Components of the cost model included construction costs; architectural and engineering consultant fees; furniture, fixtures and equipment; and contingency fund and inflationary adjustment.

Unlike a typical commercial or office building, quality animal care facilities are more costly on an average square foot basis. They have to be equipped with durable interior finishes, adequate plumbing, air filters, climate controls, noise reduction treatments, and sanitation adaptations, to decrease disease transmission and assure the general wellbeing of the animals that are housed there seven days a week, 24 hours a day. In addition to the sheltering facility needs, a quality animal care facility needs medical

and surgery spaces and equipment. There is also a cost associated with renovation of older areas, which is generally more expensive and includes major utility upgrades. The cost model incorporated these more costly items, as well as accounting for the added costs associated with managing construction in a way that ensures the facility will remain operational during the entire construction period.

In 2014, the 2009 cost model was reviewed to ensure that a new and reconstructed facility could be designed and built at a cost that is within the \$22 million proposed for bond funding. This review included a basic update using current construction costs, consultations with an architectural firm that specializes in designing animal care facilities, and comparisons to animal care facilities recently built across the country. The results of this review confirmed that the original cost model and the updates for current construction costs are reasonable, and compare well with other recently built animal care facilities.

In addition to this review, results of the recent efforts to inform the final space planning and programming study were compared to the 2009 space planning and programming study to see if there would be an impact on the cost model. While there were some changes and further refinement regarding the size, design and locations of certain spaces, it was determined that it is unlikely that these would have any significant impact on the cost model. This also included the addition of \$110,000 for land acquisition, which was not in the original cost model. The acquisition of a three-acre parcel that adjoins the existing facility is currently used for overflow parking and will be incorporated into a new entry driveway, as well as pet exercise area.

These reviews and updates confirmed that while the actual cost of particular line items may increase or decrease, \$22 million in bond funding should be sufficient to design and construct the facility improvements described in this Bond Ordinance.

It is quite possible, given past construction bidding experiences, that the cost will be less. If voters approve Proposition 415 authorizing the sale of bond funds for animal care facility improvements, the County will issue a formal request for proposals for architectural design services. The most qualified respondent will be selected by a panel that includes representation from outside Pima County.

It is likely construction will be implemented via an open design/bid/build process resulting in the lowest and most responsible bidder being awarded a contract for construction. This is the same process that was used successfully to implement the construction of 1,048 capital projects totaling over \$2.26 billion since 1997.

Pima County continues to experience a favorable bid climate for large scale capital projects. In 2006, a year before the economy peaked, the overall average construction award was three percent more than the engineer's estimate. The County's most recent semiannual analysis reflects the typical bid is, on average, 85 percent of the engineer's estimate, which is 18 percent below pre-recession levels. There is every indication this trend will continue in the near term.

IV. Secondary Property Tax Impact of Issuing New General Obligation Bond Debt

The total value of general obligation bonds being submitted to the voters for approval is \$22,000,000. If voters authorize the sale of bonds in this amount, the actual sale of general obligation bonds will be scheduled over 4 years. This section discusses issues relating to the issuance and management of general obligation bond debt focusing on the impacts of issuing new debt on secondary property taxes.

General obligation bond debt authorized by the voters is secured by the “full faith and credit” of Pima County, which means the County pledges to retire the debt in an agreed upon number of years through an annual levy of a secondary property tax assessment against the value of all taxable property in Pima County. Voting for bonds at the November 4, 2014 election does not incur debt, but only authorizes the County to issue bonds and incur new debt. This section provides information as to how the County plans to issue debt and how these plans will impact secondary property tax rates.

A. Maximum Maturity and Interest Rates for General Obligation Bonds

Pima County Resolution No. 2014-28 provides that the bonds, if approved, would be issued in one or more series, maturing not more than 30 years following the date of issuance of each series, and bearing interest at a rate or rates not higher than 8 percent per year.

Pima County includes this language on ballot questions on the advice of counsel, in order to obtain voter authorization broad enough to cover most future circumstances. In fact, however, over the past 30 years, Pima County has only sold general obligation bonds with a maturity of no more than 15 years, so that the County’s debt can be retired in a timely manner and future generations are not burdened with large debt.

Although the maximum interest rate would not be higher than 8 percent per year, Pima County expects to sell bonds at much lower rates. In the past five years of sales of general obligation bonds by the County, the average interest rate has been 2.95 percent per year. Because future interest rates cannot be determined, the County used interest rate assumptions averaging 3.54 percent per year for planning purposes.

B. Proposed Schedule of Sale of New Bonds

If Proposition 415 is approved by voters at the November 4, 2014 election, Pima County estimates that it will sell such bonds according to the following schedule.

Table 1
Proposed Schedule of Sale of New Bonds

January 2015	\$ 2,000,000
January 2016	\$10,000,000
January 2017	\$ 5,000,000
January 2018	\$ 5,000,000

For the purpose of efficiency, and as permitted by State law, each bond sale might also include bonds approved at different bond elections and for various purposes covered in previously adopted Bond Implementation Plans.

C. Management of Debt Service and Secondary Property Taxes

1. Source of Repayment

General obligation bonds are repaid from secondary property taxes levied for debt service on all taxable property in Pima County, which by statute are without limit as to rate or amount.

2. Estimated Debt Retirement Schedule for Current and New Debt and Estimated Secondary Property Tax Rates

Table 1, on the page prior, presents the estimated sale schedule for the animal care facility bonds if the voters approve Proposition 415. Table 2, below, shows (1) the estimated schedule for retiring previously authorized general obligation bonds of Pima County including all previously issued and remaining authorized but unissued debt (see columns 3 and 4); (2) the estimated schedule for retiring the new general obligation bonds for animal care facilities, assuming they are authorized and then sold in accordance with the estimated sale schedule (see columns 6 and 7); and (3) the total estimated aggregate debt service for both existing and new bonds (see column 9). Table 2 also shows the projected secondary property tax rates that would be required to finance this debt retirement schedule (see column 5, 8, and 10).

**Table 2
Pima County Debt Retirement Schedule and Estimated Tax Rate
Estimated General Obligation Bonds: Current and Proposed General Obligation Bonds**

		Estimated Debt Retirement Schedule For Current Bonds Outstanding and Anticipated Future Sales ²			Estimated Debt Retirement Schedule For the Proposed Bond Authorization				
Column 1	Column 2	Column 3	Column 4	Column 5	Column 6	Column 7	Column 8	Column 9	Column 10
Fiscal Year	Projected Secondary Assessed Value ¹	Principal	Interest	Projected Tax Rate per \$100 Net Assessed Value	Principal	Interest	Projected Tax Rate per \$100 Net Assessed Value ³	Total Debt Service	Projected Tax Rate per \$100 Net Assessed Value
2014-15	\$ 7,579,898,868	\$ 38,115,000	\$ 14,876,800	0.6988	\$ 60,000	\$ 32,400	0.0012	\$ 53,084,200	0.7000
2015-16	7,702,385,188	39,250,000	14,028,128	0.6917	410,000	228,856	0.0083	53,916,984	0.7000
2016-17	7,877,527,902	41,470,000	12,956,138	0.6909	230,000	476,594	0.0090	55,132,732	0.6999
2017-18	8,174,127,614	42,430,000	11,598,261	0.6610	1,362,500	659,638	0.0247	56,050,399	0.6857
2018-19	8,409,164,897	40,976,000	10,058,631	0.6069	1,520,000	707,119	0.0265	53,261,750	0.6334
2019-20	8,772,281,046	44,180,000	8,634,207	0.6021	1,502,500	653,948	0.0246	54,970,655	0.6266
2020-21	8,848,038,466	40,615,000	7,084,298	0.5391	1,425,000	601,045	0.0229	49,725,343	0.5620
2021-22	8,924,450,126	41,925,000	5,567,588	0.5322	1,487,500	550,867	0.0228	49,530,955	0.5550
2022-23	9,001,521,677	29,835,000	3,900,976	0.3748	1,490,000	498,552	0.0221	35,724,528	0.3969
2023-24	9,079,258,818	20,930,000	2,687,280	0.2601	1,505,000	446,093	0.0215	25,568,373	0.2816
2024-25	9,157,667,297	13,930,000	1,855,741	0.1724	1,500,000	393,062	0.0207	17,678,803	0.1930
2025-26	9,236,752,912	14,430,000	1,267,053	0.1699	1,537,500	340,100	0.0203	17,574,653	0.1903
2026-27	9,316,521,510	10,100,000	655,256	0.1154	1,595,000	285,782	0.0202	12,636,038	0.1356
2027-28	9,396,978,990	6,060,000	294,222	0.0676	1,657,500	229,421	0.0201	8,241,143	0.0877
2028-29	9,478,131,301	1,110,000	62,244	0.0124	1,720,000	170,825	0.0199	3,063,069	0.0323
2029-30	9,559,984,443	600,000	22,860	0.0065	1,690,000	107,198	0.0188	2,420,058	0.0253
2030-31	9,642,544,468				865,000	49,816	0.0095	914,816	0.0095
2031-32	9,725,817,482				442,500	16,859	0.0047	459,359	0.0047
	Total	\$ 425,956,000			\$ 22,000,000				

1. Projected secondary assessed value for fiscal year 2014-15 per the Pima County Assessor's Office. Future year secondary assessed values are calculated in a manner not exceeding what is prescribed in Arizona Revised Statutes §35-454.A(1)(d).

2. Includes assumed future sales of \$18,681,000 of bonds authorized from previous General Obligation bond elections but still unissued.

3. The estimated average annual tax rate for the proposed bond authorization is \$0.0177 per \$100 of net assessed value.

The debt retirement schedule in Table 2 is only an estimate and relies on a number of assumptions. The schedule assumes (1) that the secondary assessed value of real property in Pima County will increase in a manner not exceeding what is prescribed in Arizona Revised Statutes §35-454; (see column 2); (2) that the general obligation bonds issued for animal care facilities will be sold according to the schedule shown in Table 1; (3) that all bonds to be sold will have a 15-year final maturity; (4) that all bonds to be sold will carry an interest rate between 3 percent and 4 percent per year; (5) that the remaining \$18,861,000 of debt authorized in previous elections is sold in 2015 and 2016; and (6) that there are no future voter-approved bond authorizations after 2014.

D. Estimated Tax Rate Impact on Owner Occupied Residential Property and Commercial and Industrial Property in Pima County

Column 8 in Table 2 identifies the projected secondary property tax rate necessary to pay for debt service on the bonds authorized at the November 4, 2014 election if Proposition 415 is approved by voters (e.g. \$0.0012 per \$100 of assessed value for fiscal year 2014/15). This secondary property tax rate can be defined as the tax rate impact of approving Proposition 415 at the November 4, 2014 election. This translates into 12 cents in property taxes in tax year 2014/15 for an owner-occupied residence with a full cash value of \$100,000. Over the course of debt repayment, the estimated average annual tax rate impact of the general obligation bonds issued for animal care facilities authorized in the November 4, 2014 election would be \$0.0177 per \$100 of net assessed value.

The last column in Table 2 presents the estimated total secondary property tax rate that would support the debt retirement schedule set out in the table. As Table 2 shows, the secondary property tax rate would not exceed \$0.7000 per \$100 of net assessed value through the last year of debt service on the general obligation bonds issued for animal care facilities. In fact, the secondary property tax rate would begin to drop below \$0.7000 per \$100 of net assessed value after fiscal year 2015/16.

Arizona Revised Statutes §35-454 requires a statement about the estimated tax impact of debt service for the bonds for properties having certain values. The estimated tax impact for the bonds authorized at the November 4, 2014 election at those statutory values would be:

- The tax impact over the term of the bonds on an owner-occupied residence valued by the county assessor at \$250,000 is estimated to be \$4.79 per year for 18 years, or \$86.21 total cost.
- The tax impact over the term of the bonds on commercial property valued by the county assessor at \$1,000,000 is estimated to be \$34.63 per year for 18 years, or \$623.36 total cost.
- The tax impact over the term of the bonds on agricultural or other vacant property valued by the county assessor at \$100,000 is estimated to be \$2.89 per year for 18 years, or \$52.09 total cost.

In Pima County, the average owner-occupied residence has an assessed value of \$147,800. The tax impact over the term of the bonds for the average owner-occupied residence is estimated to be \$2.83 per year for 18 years, or \$50.97 total cost.

E. Estimated Total Costs of Proposed Bond Authorization (Principal and Interest)

Total Principal	\$22,000,000
Estimated Total Interest	<u>\$ 6,448,174</u>
Estimated Total Cost	\$28,448,174

F. Estimated Costs of Issuance

The cost of issuing the general obligation bonds for animal care facilities will vary depending upon the size of the annual bond sales and other market factors. Table 3 below shows the estimated cost of issuing bonds authorized at the November 4, 2014 election, including financial advisory fees, legal fees and related costs, based upon past experience and on the amount of the estimated bond sales:

**Table 3
Estimated Cost of Issuance**

Year of Sale	Amount of Sale	Estimated Cost of Issuance
2015	\$ 2,000,000	\$ 30,000
2016	\$ 10,000,000	\$ 150,000
2017	\$ 5,000,000	\$ 75,000
2018	\$ 5,000,000	\$ 75,000

G. Future County General Obligation Bond Capacity if Proposition 415 is Approved

Approving \$22,000,000 in general obligation bonds can be accommodated with the existing County legal debt margin. Based on the Arizona Constitution, County indebtedness is limited to 15 percent of the net assessed valuation of the County. The County currently has outstanding general obligation bonds of approximately \$407 million, with a 15 percent debt limit of more than \$1.137 billion. Therefore, a legal debt margin in fiscal year 2014/15 is estimated to be nearly \$730 million.

Net Assessed Valuation per the Fiscal Year 2014-15 Assessment Roll	\$7,579,898,868
Debt Limit (15% of Net Assessed Valuation)	\$1,136,984,830
General Obligation Bonds Outstanding	\$407,275,000
Legal Debt Limit Available	\$729,709,830

V. Purpose for Which Bonds Are To Be Sold

Proposition 415 – Facilities for the Care and Safekeeping of Animals

Purpose as stated in the Proposition question: For the purpose of acquiring, developing, improving and equipping facilities for or related to the care and safekeeping of animals in the County, including, without limitation, the construction of new animal care facilities or the improvement of existing facilities in the County, and the acquisition and construction of real and personal property or interests or rights in property for such purpose and paying all expenses properly incidental thereto and to the issuance of

such bonds, shall Pima County, Arizona be authorized to issue and sell general obligation bonds of the County in an aggregate principal amount not exceeding \$22,000,000?

VI. Projects to be Funded by Proceeds from the Sale of Voter Authorized Bonds

Chapter 3.06 of the Pima County Code regarding bonding disclosure, accountability and implementation requires that all projects that Pima County intends to construct if voters approve the ballot question (Proposition 415) be described in the Bond Ordinance. The Bond Ordinance can be amended by the Board of Supervisors to add, alter, or remove specific projects, so long as the projects meet the purpose described in the ballot question. Section 3.06.070 of the Pima County Code requires that bond ordinance amendments be enacted by the Pima County Board of Supervisors at a public hearing, notice of which has been published in a newspaper of general circulation in the County at least 15 days prior to the hearing. Amendments must also be reviewed by the Pima County Bond Advisory Committee, whose meetings are also publically noticed and open to the public.

If voters approve Proposition 415, the primary project to be funded from the sale of the voter authorized bonds is the expansion and reconstruction of the main Pima Animal Care Center facility located at 4000 N. Silverbell Road. If there are bond proceeds remaining after completion of the improvements at the main facility, the Board may elect not to issue the remaining bonds. Alternatively, the remaining bonds may be issued for other animal care infrastructure projects, including the improvement of existing animal care facilities in Ajo and/or the development of additional satellite facilities in Pima County.

Primary Project: Pima Animal Care Center Main Facility Expansion and Renovation

Location: Pima Animal Care Center (PACC) main facility located at 4000 N. Silverbell Road, Tucson, Arizona

Scope: New animal care facilities will be constructed on and around the existing site located at 4000 N. Silverbell Road, including the acquisition of three acres along the southern property boundary. The facility will incorporate improvements to and use of the current structures as needed and eliminate all existing temporary structures in favor of new state-of-the-art and sustainable facilities.

The new facility will feature an Adoption Center which will be at the heart of the centers *No-More-Homeless-Pet* operational model. Research has shown that new facilities that have welcoming, clean, quiet and inviting spaces see a marked increase in their adoption rates. The spaces would contain cat rooms, dog rooms and get-acquainted areas, as well as adoption counseling and education rooms, and would have direct access to the adoption kennels.

The facility will expand and improve the Animal Shelter that will house the general population of animals held by PACC and will include dog kennels, cat rooms and cat cages. It will provide areas for adoptable animals, isolation of animals identified as sick, diseased, or dangerous, as well as long-term or unadoptable animals and pets awaiting redemption by their owners. Proper design of such spaces helps to reduce noise and stress in shelter animals. There will also be physical and behavioral rehabilitation spaces for animals that can be rehabilitated from unadoptable to an adoptable status further reducing euthanasia rates.

A new state-of-the-art Animal Care Clinic would replace an aging modular building used for this purpose. The facility would provide a clean and efficient clinic to expand and streamline spay-neuter services and provide care for shelter animals that are sick and injured and insuring a safe, efficient and sanitary work environment.

PACC is the only open admission animal shelter in Pima County. This means that PACC does not turn away any pet in need. The area where the public arrives to drop off stray animals, or animals they can no longer care for, needs to be substantially improved to relieve long wait times in hot, non-air conditioned outdoor spaces. The facility would provide separated waiting rooms for dogs and cats to further reduce stress in both people and pets.

Animal Care Officer (ACO) areas where officers arrive from the field are currently undersized and entirely inadequate. Often officers must search through the general kennel areas to find an open kennel for a newly arrived animal prior to its being observed and evaluated by the shelter veterinarian. Improvements to the ACO facilities would provide a shaded sally-port with adequate spaces and facilities to receive and triage animals and dedicated kennels and cat cages for the use of the ACO. The facility will also create clean and efficient spaces for the administrative, staff support and legally mandated services that the PACC provides including animal licensing, the adjudication of animal complaints and the redemption of stray and lost animals by their owners.

Benefits: Since the original facility was constructed in 1968, standards for animal care have changed significantly and with that the associated public expectations regarding providing nationally accepted humane animal care, as well as animal control functions mandated by law.

The current center has not kept pace with advances in the areas of pet housing and care, technology, communications, and work place safety. The public expects better conditions for the animals in the shelter and improved conditions conducive to saving as many pets as possible through adoptions and effective collaborations with local and national animal welfare and rescue agencies. Providing a facility which provides for such collaboration, has good visibility, and is attractive and convenient for the public, will encourage visitors and increase adoptions, rescues and returns to owners, and will substantially reduce euthanasia rates.

Cost: \$22 million, including minor land acquisition, planning and design (\$2 million), constructing and equipping the new and improved facility (\$20 million).

Bond Funding: \$22 million

Other Funding: None identified at this time.

Fiscal Year Project Start and Finish Date:	Fiscal Year 2014/15 through Fiscal Year 2017/18
	Planning/Design 18 months
	Permit/Construction 12 to 18 months

Future Operating and Maintenance Costs: There will not be an increase in operating and maintenance costs as a result of these facility improvements.

PASSED AND ADOPTED by the Board of Supervisors of Pima County, Arizona, on this ____ day of _____, 2014.

Chair, Board of Supervisors

Attest:

Reviewed by:

Clerk, Board of Supervisors

County Administrator

Approved as to Form:

Civil Deputy County Attorney

Publicity Pamphlet

DRAFT

PUBLICITY PAMPHLET

PROPOSITION 415

Facilities for the Care and Safekeeping of Animals

☯ **SPECIAL ELECTION** ☯

NOVEMBER 4, 2014

PIMA COUNTY

FOLLETO PUBLICITARIO

PROPOSICIÓN 415

Instalaciones para el cuidado y custodia de animales

☯ **ELECCION ESPECIAL** ☯

4 DE NOVIEMBRE DE 2014

La versión en español empieza en la página 37

NOTES

Table of Contents

Statement From Pima County	4
Purpose For Which Bonds Are To Be Issued	5
Projects And Expenditures For Which Bonds Are To Be Issued.....	5
Impacts Of Issuing New Debt.....	6
Proposition 415 Sample Ballot	13
Arguments "For" Proposition 415	14
Arguments "Against" Proposition 415 (None Received).....	32
Identification Required at the Polls.....	33
Voting Instructions	34
Special Assistance.....	36

Tabla de Materias

Declaración Del Condado De Pima	37
Finalidad Para La Que Se Van A Emitir Los Bonos.....	38
Proyectos Y Gastos Para Los Cuales Los Bonos Tienen Que Ser Emitidos	38
Impactos De La Emisión De Nueva Deuda	39
Boleta Ejemplar Proposición 415	46
Argumentos "A Favor" Proposición 415	47
Argumentos "En Contra" Proposición 415 (Ninguno recibió)	66
Identificación Requerida En Las Urnas De Votación	67
Instrucciones Votación.....	68
Asistencia Especial.....	70

Statement From Pima County

On March 18, 2014, the Pima County Board of Supervisors approved Resolution No. 2014-28 ordering and calling a special bond election for November 4, 2014 to submit to the qualified electors of Pima County a question authorizing the County to issue \$22 million in general obligation bonds for the purpose of funding improvements related to the care and safekeeping of animals in the County (Proposition 415).

Proposition 415 is based upon recommendations from the Pima County Bond Advisory Committee, the Pima County Board of Health and the Pima County Animal Care Advisory Committee. Anyone wishing to read the summaries from the public meetings held by these committees and boards can contact the County Administrator's office at 520-724-8450.

The Pima Animal Care Center is the only open-admissions animal shelter in Pima County. It was built in 1968. No major facility improvements have occurred since then. The population of Pima County has tripled during this time period, the average daily number of animals housed at the facility is 2.5 times what the facility was designed for, and the current design does not reflect the significant advances that have been made in the field of humane animal care. Last year the Pima Animal Care Center admitted over 24,000 animals, mostly dogs and cats. A new and improved modern facility is expected to increase the numbers of animal adoptions and lost animals reunited with their owners, reduce euthanasia rates, reduce disease transfer among the animals, and increase the number of animals that are spayed or neutered at the facility, which is ultimately the best solution for reducing the population of animals cared for by Pima County and other animal care organizations in the community.

The Board of Supervisors asks you to study this bond proposition closely, ask questions, discuss with family, friends and neighbors, and then vote on or before November 4, 2014.

Purpose For Which Bonds Are To Be Issued

The purpose of this bond authorization, as stated in the actual proposition question is to provide funding for acquiring, developing, improving, and equipping facilities for or related to the care and safe keeping of animals in the County.

Projects And Expenditures For Which Bonds Are To Be Issued

Chapter 3.06 of the Pima County Code regarding bonding disclosure, accountability and implementation requires that all projects that Pima County intends to construct if voters approve the ballot question (Proposition 415) be described in a bond implementation plan ordinance (Bond Ordinance) adopted by the Board of Supervisors prior to early voting. The Board of Supervisors has adopted such an ordinance. The Bond Ordinance describes in detail the primary project to be funded by the bonds if Proposition 415 is approved by voters. The Bond Ordinance can be viewed at www.pima.gov/shelterbond and in person during normal business hours at the Pima County Clerk of the Board's office, located on the 5th floor of the County Administration East Building, 130 West Congress, Tucson, Arizona 85701. The Bond Ordinance can be subsequently amended by the Board of Supervisors to add, alter, or remove specific projects, so long as the projects meet the purpose described in the ballot question. Section 3.06.070 of the Pima County Code requires that bond ordinance amendments be enacted by the Pima County Board of Supervisors at a public hearing, notice of which has been published in a newspaper of general circulation in the County at least 15 days prior to the hearing. Amendments must also be reviewed by the Pima County Bond Advisory Committee, whose meetings are also publicly noticed and open to the public.

The primary project to be funded with the \$22 million in general obligation bonds is the expansion and renovation of the main Pima Animal Care Facility located at 4000 N. Silverbell Road. If that project does not require issuance of the entire bond amount authorized by Proposition 415, the Board of Supervisors may elect not to issue the remaining bonds, or it may issue the remaining bonds and use the proceeds to improve existing animal care facilities in Ajo, and/or develop additional animal care facilities in Pima County.

Impacts Of Issuing New Debt

The total value of general obligation bonds being submitted to the voters for approval is \$22,000,000. If voters authorize the sale of bonds in this amount, the actual sale of general obligation bonds will be scheduled over four years. This section discusses issues relating to the issuance and management of general obligation bond debt focusing on the impacts of issuing new debt on secondary property taxes.

General obligation bond debt authorized by the voters is secured by the “full faith and credit” of Pima County, which means the County pledges to retire the debt in an agreed upon number of years through an annual levy of a secondary property tax assessment against the value of all taxable property in Pima County. Voting for bonds at the November 4, 2014 election does not incur debt, but only authorizes the County to issue bonds and incur new debt. This section provides information as to how the County plans to issue debt and how these plans will impact secondary property tax rates.

A. Maximum Maturity and Interest Rates for General Obligation Bonds

Pima County Resolution No. 2014-28 provides that the bonds, if approved, would be issued in one or more series, maturing not more than 30 years following the date of issuance of each series, and bearing interest at a rate or rates not higher than eight percent per year.

Pima County includes this language on ballot questions on the advice of counsel, in order to obtain voter authorization broad enough to cover most future circumstances. In fact, however, over the past 30 years, Pima County has only sold general obligation bonds with a maturity of no more than 15 years, so that the County’s debt can be retired in a timely manner and future generations are not burdened with large debt.

Although the maximum interest rate would not be higher than eight percent per year, Pima County expects to sell bonds at much lower rates. In the past five years of sales of general obligation bonds by the County, the average interest rate has been 2.95 percent per year. Because future interest rates cannot be determined, the County used interest rate assumptions averaging 3.54 percent per year for planning purposes.

B. Proposed Schedule of Sale of New Bonds

If Proposition 415 is approved by voters at the November 4, 2014 election, Pima County estimates that it will sell such bonds according to the following schedule.

Table 1

Proposed Schedule of Sale of New Bonds

January 2015	\$ 2,000,000
January 2016	\$ 10,000,000
January 2017	\$ 5,000,000
January 2018	\$ 5,000,000

For the purpose of efficiency, and as permitted by State law, each bond sale might also include bonds approved at different bond elections and for various purposes covered in previously adopted Bond Implementation Plans.

C. Management of Debt Service and Secondary Property Taxes

1. Source of Repayment

General obligation bonds are repaid from secondary property taxes levied for debt service on all taxable property in Pima County, which by statute are without limit as to rate or amount.

2. Estimated Debt Retirement Schedule for Current and New Debt and Estimated Secondary Property Tax Rates

Table 1, above, presents the estimated sale schedule for the animal care facility bonds if the voters approve Proposition 415. Table 2, on the next page, shows (1) the estimated schedule for retiring previously authorized general obligation bonds of Pima County including all previously issued and remaining authorized but unissued debt (see columns 3 and 4); (2) the estimated schedule for retiring the new general obligation bonds for animal care facilities, assuming they are authorized and then sold in accordance with the estimated sale schedule (see columns 6 and 7); and (3) the total estimated aggregate debt service for both existing and new bonds (see column 9). Table 2 also shows the projected secondary property tax rates that would be required to finance this debt retirement schedule (see column 5, 8, and 10).

Table 2

**Pima County Debt Retirement Schedule and Estimated Tax Rate
Estimated General Obligation Bonds: Current and Proposed General Obligation Bonds**

Column 1	Column 2	Estimated Debt Retirement Schedule For Current Bonds Outstanding and Anticipated Future Sales (2)			Estimated Debt Retirement Schedule For the Proposed Bond Authorization			Column 9	Column 10
		Column 3	Column 4	Column 5	Column 6	Column 7	Column 8		
Fiscal Year	Projected Secondary Assessed Value (1)	Principal	Interest	Projected Tax Rate per \$100 Net Assessed Value	Principal	Interest	Projected Tax Rate per \$100 Net Assessed Value (3)	Total Debt Service	Projected Tax Rate per \$100 Net Assessed Value
2014-15	\$ 7,579,898,868	\$ 38,115,000	\$14,876,800	0.6988	\$ 60,000	\$ 32,400	0.0012	\$ 53,084,200	0.7000
2015-16	7,702,385,188	39,250,000	14,028,128	0.6917	410,000	228,856	0.0083	53,916,984	0.7000
2016-17	7,877,527,902	41,470,000	12,956,138	0.6909	230,000	476,594	0.0090	55,132,732	0.6999
2017-18	8,174,127,614	42,430,000	11,598,261	0.6610	1,362,500	659,638	0.0247	56,050,399	0.6857
2018-19	8,409,164,897	40,976,000	10,058,631	0.6069	1,520,000	707,119	0.0265	53,261,750	0.6334
2019-20	8,772,281,046	44,180,000	8,634,207	0.6021	1,502,500	653,948	0.0246	54,970,655	0.6266
2020-21	8,848,038,466	40,615,000	7,084,298	0.5391	1,425,000	601,045	0.0229	49,725,343	0.5620
2021-22	8,924,450,126	41,925,000	5,567,588	0.5322	1,487,500	550,867	0.0228	49,530,955	0.5550
2022-23	9,001,521,677	29,835,000	3,900,976	0.3748	1,490,000	498,552	0.0221	35,724,528	0.3969
2023-24	9,079,258,818	20,930,000	2,687,280	0.2601	1,505,000	446,093	0.0215	25,568,373	0.2816
2024-25	9,157,667,297	13,930,000	1,855,741	0.1724	1,500,000	393,062	0.0207	17,678,803	0.1930
2025-26	9,236,752,912	14,430,000	1,267,053	0.1699	1,537,500	340,100	0.0203	17,574,653	0.1903
2026-27	9,316,521,510	10,100,000	655,256	0.1154	1,595,000	285,782	0.0202	12,636,038	0.1356
2027-28	9,396,978,990	6,060,000	294,222	0.0676	1,657,500	229,421	0.0201	8,241,143	0.0877
2028-29	9,478,131,301	1,110,000	62,244	0.0124	1,720,000	170,825	0.0199	3,063,069	0.0323
2029-30	9,559,984,443	600,000	22,860	0.0065	1,690,000	107,198	0.0188	2,420,058	0.0253
2030-31	9,642,544,468				865,000	49,816	0.0095	914,816	0.0095
2031-32	9,725,817,482				442,500	16,859	0.0047	459,359	0.0047
	Total	\$ 425,956,000			\$ 22,000,000				

1. Projected secondary assessed value for fiscal year 2014-15 per the Pima County Assessor's Office. Future year secondary assessed values are calculated in a manner not exceeding what is prescribed in Arizona Revised Statutes §35-454.A(1)(d).

2. Includes assumed future sales of \$18,681,000 of bonds authorized from previous General Obligation bond elections but still unissued.

3. The estimated average annual tax rate for the proposed bond authorization is \$0.0177 per \$100 of assessed value.

The debt retirement schedule in Table 2 is only an estimate and relies on a number of assumptions. The schedule assumes (1) that the secondary assessed value of real property in Pima County will increase in a manner not exceeding what is prescribed in Arizona Revised Statutes §35-454; (see column 2); (2) that the general obligation bonds for animal care facilities will be sold according to the schedule shown in Table 1; (3) that all bonds to be sold will have a 15-year final maturity; (4) that all bonds to be sold will carry an interest rate between 3 percent and 4 percent per year; (5) that the remaining \$18,861,000 of

debt authorized in previous elections is sold in 2015 and 2016; and (6) that there are no future voter-approved bond authorizations after 2014.

D. Estimated Tax rate Impact on Owner Occupied Residential Property and Commercial and Industrial Property in Pima County

Column 8 in Table 2 identifies the projected secondary property tax rate necessary to pay for debt service on the bonds authorized at the November 4, 2014 election if Proposition 415 is approved by voters (e.g. \$0.0012 per \$100 of assessed value for fiscal year 2014/15). This secondary property tax rate can be defined as the tax rate impact of approving Proposition 415 at the November 4, 2014 election. This translates into 12 cents in property taxes in tax year 2014/15 for an owner-occupied residence with a full cash value of \$100,000. Over the course of debt repayment, the estimated average annual tax rate impact of the general obligation bonds for animal care facilities authorized in the November 4, 2014 election would be \$0.0177 per \$100 of assessed value.

The last column in Table 2 presents the estimated total secondary property tax rate that would support the debt retirement schedule set out in the table. As Table 2 shows, the secondary property tax rate would not exceed \$0.7000 per \$100 of assessed value through the last year of debt service on the animal care facility bonds. In fact, the secondary property tax rate would begin to drop below \$0.7000 per \$100 of assessed value after fiscal year 2015/16.

Arizona Revised Statutes §35-454 require a statement about the estimated tax impact of debt service for the bonds for properties having certain values. The estimated tax impact for the general obligation bonds for animal care facilities at those statutory values would be:

- The tax impact over the term of the bonds on an owner-occupied residence valued by the county assessor at \$250,000 is estimated to be \$4.79 per year for 18 years, or \$86.21 total cost.
- The tax impact over the term of the bonds on commercial property valued by the county assessor at \$1,000,000 is estimated to be \$34.63 per year for 18 years, or \$623.36 total cost.
- The tax impact over the term of the bonds on agricultural or other vacant property valued by the county assessor at \$100,000 is estimated to be \$2.89 per year for 18 years, or \$52.09 total cost.

In Pima County, the average owner-occupied residence has an assessed value of \$147,800. The tax impact over the term of the bonds for the average owner-occupied residence is estimated to be \$2.83 per year for 18 years, or \$50.97 total cost.

E. Estimated total Costs of Proposed Bond Authorization (Principal and Interest)

Total Principal	\$22,000,000
Estimated Total Interest	\$ 6,448,174
Estimated Total Cost	\$28,448,174

F. Estimated Costs of Issuance

The cost of issuing the general obligation bonds for animal care facilities will vary depending upon the size of the annual bond sales and other market factors. Table 3 below shows the estimated cost of issuing these bonds, including financial advisory fees, legal fees and related costs, based upon past experience and on the amount of the estimated bond sales:

Table 3
Estimated Cost of Issuance

Year of Sale	Amount of Sale	Estimated Cost of Issuance
2015	\$ 2,000,000	\$ 30,000
2016	\$ 10,000,000	\$ 150,000
2017	\$ 5,000,000	\$ 75,000
2018	\$ 5,000,000	\$ 75,000

G. Future County General Obligation Bond Capacity if Proposition 415 is Approved

Approving \$22,000,000 in general obligation bonds can be accommodated with the existing County legal debt margin. Based on the Arizona Constitution, County indebtedness is limited to 15 percent of the net assessed valuation of the County. The County currently has outstanding general obligation bonds of approximately \$407 million, with a 15 percent debt limit of more than \$1.137 billion. Therefore, a legal debt margin in fiscal year 2014/15 is estimated to be nearly \$730 million.

Table 4

Net assessed valuation per the fiscal year 2014-2015 Assessment Roll	\$ 7,579,898,868
Debt limit (15% of net assessed valuation)	\$ 1,136,984,830
General Obligation Bonds outstanding	\$ 407,275,000
Legal debt limit available	\$ 729,709,830

**NOTICE OF SPECIAL BOND ELECTION TO BE HELD IN AND FOR
PIMA COUNTY, ARIZONA ON NOVEMBER 4, 2014**

TO THE QUALIFIED ELECTORS OF PIMA COUNTY, ARIZONA:

A special bond election will be held on November 4, 2014.

The purpose of the election is to ask the qualified electors of the County whether the County should be authorized to issue County bonds in addition to those authorized at previous elections.

The question to be submitted is as follows:

Proposition 415 - Facilities for the Care and Safekeeping of Animals

For the purpose of acquiring, developing, improving and equipping facilities for or related to the care and safekeeping of animals in the County, including, without limitation, the construction of new animal care facilities or the improvement of existing facilities in the County, and the acquisition and construction of real and personal property or interests or rights in property for such purpose and paying all expenses properly incidental thereto and to the issuance of such bonds, shall Pima County, Arizona be authorized to issue and sell general obligation bonds of the County in an aggregate principal amount not exceeding \$22,000,000? The bonds to be issued in one or more series, maturing not less than one year and not more than 30 years following the date of issuance of each series, bearing interest at a rate or rates not higher than 8 percent per annum and to be sold at prices that may include a premium not greater than that permitted by law. The issuance of these bonds will result in a property tax increase sufficient to pay the annual debt service on the bonds.

The polls will be open during the period from 6:00 A.M. to 7:00 P.M., inclusive, on the day of the election.

Any qualified elector may vote by early ballot in the manner provided by law. Official early balloting materials may be requested by telephone or mail from the County Recorder, 115 North Church Avenue, Tucson, Arizona; telephone 724-4330, prior to 5:00 P.M. on October 24, 2014. Any elector prevented from voting at the polls as a result of an emergency occurring between 5:00 P.M. on October 24, 2014 and 5:00 P.M. on November 3, 2014 should contact the County Recorder for directions as to voting.

ADOPTED this 18th day of March, 2014.

PIMA COUNTY, ARIZONA
By: /s/ Sharon Bronson
Chair, Board of Supervisors

ATTEST:

By: /s/ Robin Brigode
Clerk, Board of Supervisors

**BALLOT FORMAT / SAMPLE BALLOT
SPECIAL ELECTION
NOVEMBER 4, 2014
PIMA COUNTY, ARIZONA**

PROPOSITION 415

For the purpose of acquiring, developing, improving and equipping facilities for or related to the care and safekeeping of animals in the County, including, without limitation, the construction of new animal care facilities or the improvement of existing facilities in the County, and the acquisition and construction of real and personal property or interests or rights in property for such purpose and paying all expenses properly incidental thereto and to the issuance of such bonds, shall Pima County, Arizona be authorized to issue and sell general obligation bonds of the County in an aggregate principal amount not exceeding \$22,000,000? The bonds to be issued in one or more series, maturing not less than one year and not more than 30 years following the date of issuance of each series, bearing interest at a rate or rates not higher than 8 percent per annum and to be sold at prices that may include a premium not greater than that permitted by law. The issuance of these bonds will result in a property tax increase sufficient to pay the annual debt service on the bonds.

SAMPLE

FOR THE BONDS

AGAINST THE BONDS

Spelling, grammar and punctuation were reproduced exactly as submitted in the “FOR” and “AGAINST” arguments.

#1 Argument “FOR” Proposition 415

Pets Are Worth Saving (PAWS) – 2014

As supporters of the health and well-being of animals, we respectfully asks Pima County voters to join us in voting “YES” on Proposition 415. Your support of this bond measure will result in the improved care and safekeeping of our beloved animals.

- Last year, the Pima Animal Control Center (PACC) accepted about 24,000 pets. Major facility improvements have not occurred since 1968, and it is severely overcrowded. These unsustainable conditions often require the housing of up to four pets per kennel which can lead to increased stress and the spreading of many unwanted illnesses.
- With up to 500 dogs and 300 cats being housed per day, approximately 75 percent of these animals require treatment from a veterinarian. Facilities are so out-of-date that required medical and surgical procedures are performed in a cramped room no larger than a walk-in closet.
- A major goal of PACC is to triple the spaying and neutering of animals prior to adoption. With adoption rates having steadily increased to 75 percent, up-dated facilities are needed to improve these rates.
- Costs to taxpayers to fund the proposed \$22 million in renovations and construction are minimal. Based upon an average home value of \$150,000, it is estimated that taxpayers will pay \$3.90 per year.

Opponents have been less than honest and purposefully intend to mislead voters. The truth and facts are very plain to see. For the sake of our animals, Pima County needs to make these critically needed improvements, and it must make them now.

Please be compassionate in assisting our much-loved animals by encouraging your family, friends and neighbors to vote “YES” on Proposition 415. Support of this bond measure will enable our community to proudly be recognized as “pet caring and friendly.”

Kristin T. Almquist
Chair

Rhonda Piña
Treasurer

#2 Argument “FOR” Proposition 415

Dear Pima County Voters:

Our population was one-third of what it is today when the Pima County Animal Care Facility was first built in 1968. During that nearly half century, there have been no significant upgrades to the facility. Yet thousands more animals continue to arrive for services.

It's time for a new facility to provide more efficiently humane services to attract more adopting families.

So why not remodel the current facilities? Because building a new facility is actually less expensive and would allow the current facility to operate without the disruption during construction.

As a three-time adoptive “parent” (one cat and two dogs), I can vouch for the joy of welcoming these wonderful beings into my family. Today our latest adoptee, Moki, a male Maltese, is my best buddy. He welcomes me after a challenging day and shares in all the fun times.

So many other Pima County residents have similar heart-warming stories, and you may too. But it is critical to fund this effort for practical reasons:

- The shelter cannot service our growing needs. Up to four dogs are housed per kennel unit, while the cat room is ready to burst beyond its current capacity.
- New animal care facilities will ensure a state-of-the-art, efficient and healthy environment for both animals and the center’s staff.
- Pima County has proven to be a trusted steward of its bond programs. The Auditor General’s report issued in 2013 – which covered a period dating back to 1997 – found that the county faithfully served the stated desires of voters.

- Lastly, the proposed construction would only cost the average homeowner (with a property value of \$150,000) less than \$4 a year.

Thank you for your support and please join me on November 4th in voting YES for Proposition 415.

Victoria Steele,
State Representative
District 9

#3 Argument “FOR” Proposition 415

Dear Fellow Veterans and Family:

As proud veterans who have honorably served our nation’s call, we steadfastly remain focused on issues that impact current and past service members and our families. One such issue is our request for voters to join us in supporting Proposition 415, a bond measure which provides improved care and safekeeping for the much-deserving animals accommodated in the Pima Animal Care Center.

The lasting bond between veterans and animals has always been a powerful one whether it be the military dogs who detect IED’s, serve as sentries or scouts; or, the therapy dogs who provide physical, occupational and emotional support for service personnel dealing with such issues as post-traumatic stress disorder or physical disabilities. In every instance, these animals have truly benefited our nation’s finest and bravest warriors.

During periods of highest family need, especially when dearly-loved service members are away on tours of duty, the extraordinary bond between a veteran’s family and their pets enables all affected to feel a greater sense of safety and protection due in large part to the unconditional affection and camaraderie provided by their household animals.

We humbly ask that you join in keeping alive this continuing veteran and animal bonding by encouraging your fellow veterans, family and friends to vote YES on Proposition 415. In doing so, you gratefully acknowledge that all of the animals who have faithfully served our comrades and who have devotedly safeguarded our families with love and companionship are truly worth saving and given the highest level of care that they richly deserve.

Veterans for the Care and Safekeeping of Animals

Benny Gomez Air Force	Angela Basurto Navy	Edgar Soto Marines	Gus Basurto Army	Warren Allison Army
Mitzi Eggers Air Force	Felipe Lundin Air Force	Walker Smith Army	Tony Gallego Air Force	Brenda Churchill Army

#4 Argument “FOR” Proposition 415

In 1968, the Pima Animal Care Center was built with the intent of simply warehousing stray animals. It has not had serious capital improvements in the intervening 45 years. In November we will have the opportunity to vote in support of building a new, state of the art 43,000 square foot multi-purpose facility to replace the outdated Center.

Each year in Pima County, several thousand dogs and cats are euthanized while awaiting an adoptive home. Space is at a premium in the Shelters. The proposed new PACC will directly address that important need.

One cause of the euthanizations is lack of adequate medical treatment at the Center. The new facility is being outfitted with clean, expanded and sanitary treatment rooms in which the animals will receive the care they need. Modern veterinary modalities will be administered – lives will be saved and the animals will find homes.

Today the Center receives an average of just under 100 new adoptable pets per day. Recently, in order to house them in a humane manner, the County had to build a temporary tent shelter. It was during the process of funding and constructing that new shelter that the community was polled and asked to prioritize the many competing needs for Bond funded projects. Rising to the top of the list was a new, remodeled, expanded Pima Animal Care Center. The need is undeniable.

PACC is supported by over 900 community volunteers who regularly carve out hours of their day to walk, care for and love on the dogs and cats out at the Center. At an annual cost of less than a single cup of cappuccino, you have a chance to participate with those volunteers in saving the lives of hundreds, if not thousands of these adoptable family members by supporting Proposition 415. I

Submitted by Tucson City Council Member, Steve Kozachik

#5 Argument “FOR” Proposition 415

Dear Friends and Neighbors,

Connections SouthernAZ is proud to support Proposition 415 (Facilities for the Care and Safekeeping of Animals). It is important for our community vote yes on Proposition 415 to ensure that adequate resources are available to provide humane care for animals that have been abandoned, lost, or injured. With the increase in animals requiring care/shelter at the Pima Animal Care Center, the conditions have become less than optimal in providing the best care of these animals. By voting YES on Proposition 415, we are supporting the health and well-being of animals and giving the best chance for adoption/permanent placement for animals who deserve great care and a loving family.

#6 Argument “FOR” Proposition 415

Another day as a volunteer at the Pima Animal Care Center (PACC) and another day of looking into the countless sad and lonely faces of dogs and cats who are there simply because no one wants them. They are faced with fear, overcrowded conditions, illnesses, and hunger. We are the reason these homeless animals are there and we owe them better than this.

There are not many bond projects that are a matter of life or death but the facility improvement for PACC is just that! Over 25,000 animals enter PACC each year and thousands die needlessly due to lack of space and medical care. PACC was built nearly 50 years ago and is woefully obsolete and inadequate for our county. Surprisingly, in spite of the conditions, PACC continues to show remarkable improvements due to support from Pima County leadership and the efforts by the PACC staff, volunteers, rescue groups, and the community. Together, we are achieving record highs for the number of animals leaving the facility alive.

Like you, I do not want to pay more taxes that will not be well-spent. I completely understand the reluctance because I retired after 36 years in the government so I've seen first-hand instances of money wasted. However, as an active volunteer at PACC, I know this is not the case here. The care and compassion for the animals is already there. For an insignificant average cost of \$4.00 per year, hundreds of thousands of homeless animals can be safely sheltered, medically treated, and saved.

Mahatma Gandhi said, “The greatness of a nation can be judged by the way its animals are treated.” A vote of **YES on Proposition 415** is our community's opportunity to prove we are great and we do want to treat our homeless animals better.

Cathy Neuman

#7 Argument “FOR” Proposition 415

Dear Fellow Voters,

I am just one of 800 volunteers that spend countless hours at Pima Animal Care Center (PACC) caring for our homeless animals. When I stop at their kennels and look into their eyes, they light up just to be noticed let alone touched softly and given an encouraging word. Many have reached such fear and depression they sit facing the wall without ever looking up or out. They have given up and yet, when someone takes them out and gives them a treat and a walk, they begin to want to live and trust again.

This facility was built in the 1960's as a rabies control building and known as “The Pound” and a place where animals came to die. Up until about two years ago these animals seemed to be forgotten but recently the community has demonstrated that it is time to bring humane treatment to our dogs and cats. The community has embraced the new changes and is supporting PACC by volunteering, donating, and adopting these animals. They know it is not the place many remember of years past. Efficient management is becoming the norm there, not the exception. Every volunteer and employee working at PACC is dedicated to assuring that the dollars used at PACC are used efficiently to benefit our homeless dogs and cats.

I became a volunteer and subsequently the Volunteer Chairman of the PACC Advisory Committee because I care that we must end the suffering of our animals at PACC. I exemplify the feelings of hundreds of PACC volunteers and employees, and I feel I represent the feelings of our community as well. Let's change PACC and help save/end the suffering of thousands now and those in the future. **Vote YES on Proposition 415.**

Jack Neuman

#8 Argument “FOR” Proposition 415

Dear Pima County Voters:

As a member of the business community, I firmly believe that each of us has a social and fiscal responsibility to assist in making our community a better place. Throughout our lifetime, my wife and I have cherished the special honor and pride that comes from owning and caring for pets. Whether it was our adored and departed Bart and Chewy who filled our home with a special bond of love, warmth and companionship, the dog that we rescued from our veterinarians office who then graced our home with affection for eight years, or the dog we discovered abandoned in the desert who resided with us for one month until we found him a permanent loving home, our love for the safety, welfare and protection of animals has always played an important role in our family.

For this reason, I am very delighted to endorse and support Proposition 415, which will bring about some critically needed capital improvements and physical changes to the Pima Animal Care Center (PACC). With as many as 500 dogs and 300 cats being housed daily at the center, the staff is frequently forced to place up to four dogs to a kennel and the room set aside for cats regularly reaches overflowing. These cramped and unmanageable conditions leads to increased stress among animals and center staff, and often results in many unwanted illnesses that quickly spread throughout the facility.

By voting **YES on Proposition 415**, you can help make a difference in transforming PACC into a modern state of the art animal care facility. I encourage you to join me in voting to approve this measure. Your support will assure that more pets are properly rehabilitated which enables them to find a permanent loving home.

Sincerely,

GUGINO & MORTIMER, PLC

Robert L. Gugino

#9 Argument “FOR” Proposition 415

YES on Proposition 415 – Facilities for the Care and Safekeeping of Animals

Vote **YES on Proposition 415** and give Pima County the resources to continue to improve services to residents by providing a new Pima Animal Care Center (PACC) facility reflective of the new animal care philosophy to provide care, not kill:

“Pima Animal Care Center is committed to providing timely service to residents and compassionate care to animals, while working to find homes for unwanted animals and to educate the community about responsible pet ownership.” –Pima Animal Care Center Volunteer Handbook

Services include pet licensing, which helps reunite lost pets with their owners, Animal Control Officers who protect animals from neglect and cruelty as well as work to maintain public safety, and an open-admission policy—accepting any homeless animal (discouraging abandonment on busy streets or in the desert).

Built in 1968, the current facility provides only a small, cramped room to perform medical and surgical procedures. Animals (often two, three or four together) live in cages with no access to fresh air or natural light—except when volunteers take them for one 20 or 30-minute walk a day. There is no fenced in area where animals can run freely, play ball, or socialize with other animals to improve their adoptability. Without adequate administrative and meeting areas, volunteer adoption counselors work under adverse conditions to match families with animals desperately hoping for a “forever” home.

The PACC staff and volunteers need your help. The animals of PACC need your help. Go to petharbor.com and enter the PACC zip code, 85745, to see photos of the PACC animals you will be helping by voting **YES on Proposition 415**.

Cathy Surman, Volunteer Dog Walker
Cindy Trigo, Volunteer Adoption Counselor

#10 Argument “FOR” Proposition 415

Proposition 415 is a bond measure which would provide \$22 million to be utilized for the renovation and construction of new facilities for the care and safekeeping of animals at Pima Animal Care Center (PACC).

There are some who question why such a large amount is needed. If all we want is for PACC to be a “death house” where neglected, unwanted, or sick animals come to die, then yes, perhaps \$22 million is too much to ask.

However, if we want PACC to be a place where those same animals are cared for and made whole again so that they can have a second chance at a happy, healthy life, it is not too much to ask.

Pima County's population has grown tremendously in the years since the current facility was built. The place sometimes gets so inundated with animals that there are many times when up to four dogs are in one kennel, and cats are sharing office space with staff. This is stressful for the animals and the staff as well. The center now has a full-time veterinarian but still lacks adequate medical and surgical space.

For those of you who are of the opinion that "they're just animals" and don't want your money spent on a new facility, I share with you the words of George Bernard Shaw: **"The worst sin towards our fellow creatures is not to hate them, but to be indifferent to them. That's the essence of humanity."**

As animal lovers and PACC volunteers, we implore you to show your humanity by **voting "yes" on Proposition 415**.

Margie Dominguez
Virginia Daversa
Steve Kurtz
Ute "Charly" Van den Bergh

#11 Argument "FOR" Proposition 415

Dear Pima County Voters:

As Pima County grows, the services needed for a safe and healthy community have also grown. For this reason, we must recognize the importance of people, families and their pets to maintain the Pima County we know and love.

To ensure empathetic care to our animals, the 50-plus-year-old Pima Animal Care Center must be renovated. Your "YES" vote on Proposition 415 will enable repairs and enhance the obsolete facility incorporating medical and surgical interventions, providing space for exercise and human interaction of the animals along with efficient and welcoming public areas for a myriad of activities such as adoption.

Placing this item on the ballot resulted after unanimous recommendations from the Pima Animal Care Advisory Committee, the Pima County Board of Health and the Pima County Bond Advisory Committee. These different bodies, representing every corner of Pima County, recognized the importance of Proposition 415 and the need for major improvements of the existing facility and asked that the Board of Supervisors place this \$22 million capital bond question on the ballot and Board unanimously concurred.

Upon approved by the voters, a formal request for proposals that results in the most responsible and responsive bidder being awarded the contract guarantees that the designated funds are used efficiently. The \$22 million is a ceiling on spending, not a minimum amount and all funds must be spent on animal care facilities. If the actual cost of the new animal care facility proves to be less than \$22 million that money will not be transferred or used for any other purpose. That is the law that we conform with and consistently follow. Please join us in voting "Yes" on Proposition 415.

Ramon Valadez
County Supervisor
District 2

Ray Carroll
County Supervisor
District 4

#12 Argument "FOR" Proposition 415

Dear Friends and Neighbors:

Casa Maria is a dedicated member of the lay Catholic Worker Movement, and has faithfully devoted itself to acts of mercy and caring involving the homeless, as well as for the poor families residing in neighboring barrios. Dedicated volunteers serve almost 1,500 people a day with 600 bagged lunches for the homeless and up to 200 bags of groceries for needy families.

Serving meals to the homeless and the poor is not all that we do. At least two times a year, we invite those that we serve to bring their dogs and cats to be examined by veterinarians and other medical volunteers. Vaccinating for parvo/distemper and performing spay and neuter services are the highlights of these barrio clinics. In almost all instances this is the only time that these pets are provided with medical examinations.

The homeless are deeply attached to their pets and consider them both as family and their best friend. Very often their pets keep them from feeling isolated and they help encourage interaction with others. For those that we serve, pets provide a deep sense of comfort,

loyalty and companionship. Living on the street can be dangerous, and animals provide security and a real sense of protection.

The care and love of animals is something very important to us. It is for this reason that we wholeheartedly endorse the approval of Proposition 415, which will transform Pima County's only open admission shelter in to a modern state-of-the-art animal care facility where dogs and cats are treated and rehabilitated, and then placed into loving homes through adoptions. Please join us in encouraging all those you know to vote YES on Proposition 415.

**Casa Maria – A Catholic Worker Community
“We work for liberty, social justice and peace”**

Brian Flagg

Jimmy Ojeda

#13 Argument “FOR” Proposition 415

Dear Voters of Pima County:

As business leaders in Pima County, we have always maintained an active interest in the betterment of our community. Our many years of service in the private sector has enabled us to fully recognize the importance of supporting civic causes that benefit each of our residents. Proposition 415, which will appear on the General Election ballot is an excellent example of a measure that merits our undivided attention, support and vote.

The need for the renovation and construction of the Pima Animal Care Center have been 50 years overdue. The current facility is severely outdated and much too small to satisfactorily accommodate the 24,000 animals that pass through its doors annually. With a dedicated center staff, 800 highly motivated volunteers and more than five dozen devoted rescue groups who provide countless hours of humane service for our pets, the need to transform this facility into a modern sheltering operation must be immediately addressed by our voters.

From a strictly business standpoint, Pima County has an excellent history of maintaining stringent accountability and transparency in the oversight and management of all its bond programs. The recent audit by the Arizona Auditor General validated the integrity of these programs and has confirmed beyond any doubt that Pima County maintains a uniquely collaborative approach in performing its bond operation in a fiscally responsible manner and in strict accordance to voters' desires.

Please join with us in voting **YES on Proposition 415**. We encourage you to reach out to your family, neighbors, friends, coworkers and acquaintances and invite them to join us in voting for this most important bond measure.

Business Leaders for the Care and Safekeeping of Animals

Garry Brav
BFL Construction Company, Inc.
President/CEO

David Williamson
Fairfield Homes
President/CEO

Frank Thomson
Thomson & Associates
Principal

#14 Argument “FOR” Proposition 415

Tucson has always been a caring community. We show compassion to the less fortunate. We care about our children. With this election, we have an opportunity to extend that compassion to the animals in our community. The proposed animal shelter is not only humane but also cost-effective and efficient. The existing facility was built over 60 years ago and has high operating costs because it is inefficient and does not meet the modern standards of care. The taxpayers in Pima County would realize long term operational savings. Additionally, the lack of space at the current facility forces the staff to house the animals in tents and outside kennels, the resulting noise affects the quality of life to the people who live nearby. In addition to the operational savings and quality of life issues, this facility would become a legacy showing our community's commitment and compassion for our animals by modernizing their care and treatment. Just as I have worked to create a new Veterinarian Program at the University of Arizona to improve the care of our animals. I am concerned about cost of the project, and anytime the government spends our money we need to look at the cost very carefully, and after having done that, evaluating the cost verses the community benefit, and realizing that because of low interest rates, now is the best time to finance and build needed capitol projects. I support the creation of this new facility, which will help bring animal control in Pima County into the 21st century.

Ethan Orr
State Representative – Tucson

#15 Argument “FOR” Proposition 415

Dear Friends and Neighbors: please **vote YES on Proposition 415!**

Tucson/Pima County may have the opportunity to join more than 230 “No-Kill” communities across the U.S. These are communities that have a combined save rate of 90% or better in public and private shelters. Proposed replacement of the Pima Animal Care Center’s 1968-vintage facility will accelerate a process already underway. The PACC has been making a rapid transition to a modern sheltering operation with a greater focus on assuring that more pets are treated and rehabilitated so they can find placement in permanent adoptive homes. Over the past two years, euthanization rates have dramatically decreased from 51 percent of all animal entering the PACC facility to a recent low of 28 percent. The proposed new shelter will provide updated, proven, attractive and positive environments for the public, as well as for animal rehabilitation activities, resulting in even higher adoption rates. Collaboration with rescue groups and increased emphasis on spaying and neutering of animals further support the “no-kill equation” advocated by national groups. We urge you to support these promising efforts by voting in favor of Proposition 415!

Submitted by: Dorothee Harmon, Leasa Hendrickson, Karen Mize, Jim Mize, Ashley Moore Mize, Mary Whittenberg, Rise Hart, Jane Kroesen, Stanley Steinman, Efrain Romero

#16 Argument “FOR” Proposition 415

Dear Voters of Pima County:

On behalf of the League of United Latin American Citizens (LULAC) we wish to go on record as supporting Proposition 415. Throughout it’s more than 85 years of service, LULAC is proud to support community endeavors that strengthen and enhance the well-being of Latino families.

Latinos have a longstanding history of being passionate towards animals. Concerns for excellence in animal welfare and respect for the quality of life of our pets is embedded in our lifestyles. Pets continue to be an integral part of family life and are regarded with heartfelt compassion as a result of the kindness, unconditional love and companionship that our pets share with all family members.

The fact that no major improvements have taken place at the Pima Animal Care Center in 50 years, is enough reason to approve this bond funding. The stress that is felt by the animals and staff members due to excessive overcrowding must be corrected. We need to assure that this facility becomes a state of the art and modern sheltering operation so that all the pets being served are properly treated and rehabilitated prior to being adopted into caring and loving homes. The expansion of medical and surgical services with the hiring of a veterinarian, the tripling of spaying/neutering of animals, along with the ongoing reduction in euthanization of pets is most commendable, and needs to be continued.

We respectfully encourage you to reach out to your family and friends and asked that they join with us in voting **YES on Proposition 415**. Your support and vote will go far in making Pima County and our community a “pet friendly” one.

League of United Latin American Citizens (LULAC)

**Javier Herrera
District III Director
Arizona L.U.L.A.C.**

#17 Argument “FOR” Proposition 415

Pima Country is asking you to support a \$22 million authorization for Pima Animal Care Center. This amount may seem high, but the real question is whether this cost is reasonable.

Anyone who has ever remodeled knows it is important to include a contingency for unexpected problems. It is the same with large public projects, especially when the present facility is a 1960’s era building.

The County built in inflation and contingency costs to allow flexibility in responding to unexpected events during construction. They may not need that cushion; in which case the project comes to \$17.7 million, but the resources are available if necessary. Only the funds needed for animal care will be spent. The bond question prevents money from being spent on anything but animal care.

Warehousing animals in a “pound” is no longer acceptable. Modern thinking has changed and there is need for more space and a new approach. On average, there are 660 dogs and cats in the facility every day, which means it gets heavy use 24/7.

Modern shelters are complex operations demanding sophisticated technology, including specialized equipment for surgeries that routinely

occur in shelters that take in abused, injured and neglected animals. This might include plumbing improvements, air filters, climate control or other components to the keep the animals healthy.

The County reviewed comparable facilities in Sacramento, Contra Costa, San Diego, Palm Springs, Irvine, Bakersfield and Denver. These communities are doing much better for their animals, even with similar finances as Pima County.

What is heartening is that the new shelter in Clovis, California reported adoptions having doubled and New Hampshire's Human Society reports a 90% adoption rate after opening their new facility.

We can do better and we should.

Sincerely,

Gail B. Smith MD
Member, Pima County Animal Care Advisory Committee
Member, Pima County Board of Health

#18 Argument "FOR" Proposition 415

Dear Voters of Tucson and Pima County:

I am writing this letter to let you know of my support for Proposition 415.

Our community has had a longstanding history of being passionate towards animals. Concerns for excellence in animal welfare and respect for the quality of life of our pets is embedded in our lifestyles. Pets continue to be an integral part of family life and are regarded with heartfelt compassion as a result of the kindness, unconditional love and companionship that our pets share with all family members.

The fact that no major improvements have taken place at the Pima Animal Care Center in 50 years, is enough reason to approve this bond funding. The stress that is felt by the animals and staff members due to excessive overcrowding must be corrected. Our community needs to assure that this facility becomes a state of the art and modern sheltering operation so that all the pets being served are properly treated and rehabilitated prior to be adopted into caring and loving homes. The expansion of medical and surgical services with the hiring of a veterinarian, the tripling of spaying/neutering of animals, along with the ongoing reduction in euthanization of pets is most commendable, and needs to be continued.

I respectfully encourage you to reach out to your family and friends and asked that they join with us in voting Yes on Proposition 415. Your support and vote will go far in making Tucson, Pima County and our community a "pet friendly" one.

Thank you for your consideration of this.

Richard Fimbres
Councilmember – Tucson Ward 5

#19 Argument "FOR" Proposition 415

Voter Impact Statement

The Pima Animal Care Center (PACC) was built in 1968 with the chief purpose of housing stray animals. Over the past 46 years however, the facility's goals have changed drastically. PACC now focuses holistically on the treatment, rehabilitation, and adoption of the animals that come through its doors. This facility has taken critical steps in meeting these goals: hiring a designated veterinarian, improving spay and neutering rates, and significantly reducing the euthanization rate from 51 to 28 percent over the past two years.

These positive changes, however, are unsustainable in light of the staggering growth of Pima County. In recent years, this growth has resulted in an overwhelming increase in the number of animals brought to PACC. An estimated 80 new pets are admitted daily. As many as five dogs are often housed in a single kennel. Medical treatment, required by 75% of all animals admitted, is administered in a room no bigger than a walk-in closet. Many animals are even housed in an outdoor tent on PACC property to relieve this debilitating problem.

Proposition 415 would give \$22 million for the construction of new 43,000 square foot facility. This facility would alleviate overcrowding, greatly reduce the risk of communal diseases among the animals, enable better veterinarian care, and provide more outreach space to promote adoptions. All of these benefits to PACC would greatly outweigh the cost to taxpayers. Voting for Proposition 415 would enable PACC to become an animal care center in the truest sense.

Hope Sullivan
Tucson, Arizona

#20 Argument “FOR” Proposition 415

Dear Pima County Voter,

SEIU Arizona would like to encourage you to vote YES on Proposition 415. Proposition 415 allows Pima County to continue and expand the services currently provided at the Pima Animal Care Center (PACC) by providing funding for a new facility at the current location. The current facility is outdated and does not meet the overwhelming requirement of Pima County's animal population in need of homes, not to mention the needs of a community that has more than tripled since the facility was built.

PACC is a significant asset to our county. PACC not only takes in unwanted animals free of charge, but also licenses adult dogs, reunites pets with their owners and plays a significant role in public safety. PACC is also “home” to a large contingent of volunteers and staff who deserve a quality environment in which to work and care for the animals that temporarily call PACC home. Pima County taxpayers and residents also deserve a facility in which we feel welcome and are able to learn about and interact with the newest members of our families—our cats and dogs, or the assortment of other animals that are also housed there.

SEIU Arizona urges you to vote YES on Proposition 415. A YES vote is a vote for a healthier community of pets AND people.

I expect to pass through this world but once. Any good therefore that I can do, or any kindness or abilities that I can show to any fellow creature, let me do it now. Let me not defer it or neglect it, for I shall not pass this way again—William Penn

Please vote YES on Proposition 415.

Thank you for your support.

SEIU Arizona

#21 Argument “FOR” Proposition 415

Pets are integral to our lives. They comfort and entertain us, provide security and companionship, and most of all they offer unconditional love. Currently about 62% of all US families have at least one cat or dog. Based on my neighborhood, the ownership rate in Pima County is at least this high.

The PACC's mission includes compassionate care to animals, finding homes for homeless animals, and offering public education about responsible pet ownership. The services provided by PACC are a huge benefit to all of us whether or not we share our lives with a pet.

PACC's facility was built almost 50 years ago. All you need to do is visit there once to realize that it is obsolete. Pima County needs to upgrade the facility at an estimated cost of \$22 million and requires your support to do so. Upgrades will help the staff and volunteers provide better rehabilitation and veterinary care to the estimated 25,000 animals handled there each year.

It's obvious that we need to improve the conditions and services provided to these animals. But we also need to think about the environment that the hundreds of caring volunteers work in. These volunteers serve as adoption hosts, pet walkers, groomers, and office support, among other unpaid chores. Volunteers save the County millions of dollars, and do so with pride and great enthusiasm.

My good friend, Noe Mayotte, is a longtime volunteer at PACC. He, along with his fellow volunteers, would do an even better job in an upgraded facility. Naturally I am voting yes on the PACC Bond Improvements for better animal care, but I'm also voting yes to support my friend Noe and all the volunteers who make PACC a success. I hope you will VOTE YES also.

Curtis C. Lueck, Ph.D., P.E.

#22 Argument “FOR” Proposition 415

Dear Friends and Neighbors,

In the 1980s, individuals infected with HIV/AIDS stayed strong with the unconditional love provided to them by their pets. In an era that seemed more interested in furthering stigma rather than provide comfort and understanding, HIV/AIDS patients found true friendship and support from their four-legged friends. Most importantly, pets were judgment-free.

Today, it comes as no surprise that medical professionals have confirmed how pet ownership positively impacts our health, in particular the health of the more than 2,500 individuals living with HIV/AIDS in Pima County. Our purring and barking loved ones help to lower our blood pressure, encourage an active lifestyle, and provide a critical attachment that helps guide us through strong and weak health.

That's why the National Latino AIDS Awareness Day Planning Committee supports Proposition 415.

Voting YES means a strong quality of life for our stray pets. It means they will have a better chance at entering an animal care facility that is more equipped and able to nurture, care, and prolong their life.

Voting YES means we can finally provide our abandoned pets with a better shelter space until loving caretakers and families adopt them.

Voting YES means that we're one step closer to becoming a 'no kill' animal shelter.

Pets have been at the side of HIV/AIDS patients through thick and thin. Just as they've given us hope and love, we owe it to them to be at their side at the ballot box in November.

On behalf of the National Latino AIDS Awareness Day Planning Committee, its membership and supporters, please VOTE YES on Proposition 415.

Sincerely,

Andrés Cano, Chair
National Latino AIDS Awareness Day Planning Committee

#23 Argument "FOR" Proposition 415

As one who has recently lost a beloved pet after a long partnership and a lover of animals, I urge the voters of Pima County to approve Question No. 415 for bond funding for improved facilities at the Pima Animal Care Center.

The dedicated and compassionate staff at the Animal Care Center routinely cares for more than 700 animals a day in an antiquated facility that is more than 50 years old. The jobs at the shelter are made more difficult by a lack of sufficient space to house all the creatures. Furthermore, having to use outdated equipment to tend to their many needs, including medical care and the treatment of injuries, makes all the tasks harder. Updated facilities and equipment would greatly benefit our furry friends.

I applaud the County's efforts to transform our shelter into an adoption center. Adoption rates continue to rise; now 3 of every 4 rescued animals are placed with loving, responsible owners. I believe our community favors adoption over euthanization, and the Animal Care Center's adoption rate will continue to improve in a modern and properly equipped facility.

Please vote yes on this important public health initiative and continue to support Pima Animal Care Center's efforts on behalf of our pets and our community.

Sincerely,

Jerry T. Estruth
Pima County Resident

#24 Argument "FOR" Proposition 415

Dear Pima County Voters,

We called it the "dog pound" and it was designed like a prison. But the dogs and cats within it committed no crime. They were abandoned and unwanted.

Now it is the Pima Animal Care Center and, while still laboring under the 1968 design, it treats its furry charges with loving care and places three-fourths of them with people like you. They become our trusted companions and family treasures.

The current set up has multiple benefits. The visiting dogs and cats are healthier and happier. People who volunteer to help with the animals are welcomed with open arms and contribute a lot to the future pets' welfare. Our Animal Care team goes out of its way to ensure as many as possible of their charges find loving homes.

The problem is that everyone involved – workers, volunteers, pet seekers, and veterinarian staff – have to deal with an outdated building that does not reflect our approach to animal care and is not helpful with the cause.

We need better conditions for the dogs and cats. We need to move our veterinary operations out of a trailer out back and into quality modern facilities inside. We need space for our 800 volunteers to work with the cats and dogs. We need a warm and welcoming environment for pet seekers.

Our goal is a no-kill Animal Care Center. Our goal is to reduce the dog and cat population coming in with a cost-effective on-site spay and neuter program. Our goal is to adopt out healthy, happy cats and dogs from the day their new owners pick them out.

We have come a long way despite our 46-year-old building. We can reach our lofty goals with a new facility. It will cost the average homeowner only 33 cents a month.

Sincerely,

Richard Elías
District Five Pima County Supervisor

#25 Argument “FOR” Proposition 415

Dear Voters:

Community Partnership of Southern Arizona (CPSA) enthusiastically supports Proposition 415, providing the Pima Animal Care Center (PACC) with essential funds to improve the level, and integrity of care for animals in the community. Developing PACC’s accommodations and services will improve the health and rehabilitation of the animals, and benefit individuals and families who rely on the assistance of service animals.

Serving as the Regional Behavioral Health Authority, CPSA recognizes the important role animals play in assisting individuals who are facing behavioral health challenges. CPSA has incorporated animals into its system of care as a form of therapy for individuals recovering from mental health and substance use disorders, providing a number of benefits to members. Animals are trained to perform tasks for people with disabilities, and provide companionship and affection. The use of animals also improves an individual’s social, emotional and cognitive functioning, advancing the journey towards recovery.

While continuing to improve care for animals, PACC, together with CPSA, has also increased the level of opportunity and care for adults with behavioral health challenges. This has been accomplished by incorporating volunteerism into PACC’s Whole Health Program and Young Adult Program. CPSA members participate in health and wellness activities, such as walking dogs, and can also volunteer at the shelter to build job experience as they transition to employment and integrate back into the community.

CPSA fully supports the efforts of PACC as they seek external funding to provide better care and safekeeping for all animals. With favorable conditions for staff to operate and provide care, the facility will be able to improve the welfare of animals and continue providing services that are essential to the community at large.

Sincerely,

Neal Cash
President and CEO
Community Partnership of Southern Arizona

#26 Argument “FOR” Proposition 415

Dear Friends and Neighbors,

Please join us in voting YES for Proposition 415. Your vote of support will allow much needed capital improvements to occur at the Pima Animal Care Center.

The current shelter is very outdated, obsolete and simply is not large enough to accommodate all of the stray animals in our community. Candidly, these animals deserve better treatment. Imagine if it were your animal? You can be a part of the solution by voting **YES**.

The renovations and additions to the Pima Animal Care Center will provide much better temporary housing and a less stressful environment for our four-legged friends until they are able to find their forever homes.

The new facility will also be more inviting to the public, which will help more animals get adopted. And please, spay and neuter your pets.

Sponsored by:

Janine Irvin
Mark Irvin
Mark Irvin Commercial Real Estate Services, LLC

Supported by:

Art for Animals Foundation	KVOA – Channel 4
Boys and Girls Clubs of Tucson	Diana Madaras
Jim Bradley	Madaras Gallery
Donna Cotlow	Rob Purvis
Dean Cotlow	Robbie Moret
Sandy Dahl	Rich Moret
Frank Dahl	Bill Shaw
Allen Freed	Linda Wojtowicz
Sheryl Freed	

#27 Argument “FOR” Proposition 415

Dear Friends and Neighbors,

For myself, and the many other volunteers at the Pima Animal Care Center, or PACC, I am taken by the efforts of so many to make the very best of a bad situation. Even with the lack of room, kennels, medical areas and staff there are some great things happening under the roof. Even with all its shortcomings, there is still an attitude that is more one of accomplishment than despair.

However, adding more volunteers and staff can't fix the problem of a very old and outdated facility. A new modernized facility will provide for improved housing, proper treatment rooms and medical areas all to better the overall health and safety of our 'homeless' animals. And most importantly, what this bond money will ultimately accomplish, is a means to increase the opportunity that all the animals taken in will find a new home.

In just the past few years, not only has PACC greatly increased the number of adoptions while reducing those euthanized it has built a volunteer force of over 800 people, like you and I, who believe in the efforts of PACC and what they are doing. Not only do the volunteers provide the animals the attention, exercise, socialization and companionship they need, it is really saving the county, and ultimately the taxpayers, millions of dollars a year.

PACC is clearly on a path of making the lives our homeless pets one of success and achievement, but it desperately needs your help. So, please vote YES on Proposition 415 and be a part of the solution.

Mike & Robin Samitz
Ann Haber
All-American Bully Buddies Rescue
Liza Croughwell
PACC Volunteers

#28 Argument “FOR” Proposition 415

Pima Animal Care Center (PACC) is an open admission shelter that serves the entire county, approximately 9,200 square miles, larger than some states. No animal is turned away. PACC sheltered more than 23,000 animals in FY 2013-2014. Some are literally born on the floor of the receiving lobby.

The shelter has only been updated once since it was built in 1968, when the human and corresponding animal populations were a fraction of today's. Staff does their best to fulfill its mandate in a retrofitted facility that's a hodgepodge of dark kennels, modular buildings, and a temporary tent. In periods of extreme crowding, kennels designed for two dogs are crammed with as many as five, which leads to fights and the spread of disease. Cat facilities lack socialization opportunities and cats have sight, smell and sound exposure to dogs. Better quarantine areas for sick animals and better adoption areas are needed.

The public's expectations of a shelter's mission have changed since 1968. We now expect modern shelters to provide life-saving care and hold animals for as long as it takes to find a quality home. We expect healthy animals will never be euthanized for lack of space. We

expect ergonomic, intelligent design for human and energy efficiencies that save operational expenses.

As a community, let us value the work PACC accomplishes in our name and provide them the facility they need to deal with the challenges of hoarding case refugees, orphaned litters of puppies and kittens, injured, abandoned, stray and abused animals. Let us move away from the warehousing "pound" model of the past into an environment that shows our respect for the animals and the people who care for them.

Please vote Yes on Proposition 415.

Tammi Barrick
Sara Dent
Pat Hubbard
Nancy Young Wright

#29 Argument "FOR" Proposition 415

Dear Voters of Pima County,

As tax paying citizens and volunteers at Pima Animal Care Center we are asking for your support of Proposition 415. Our county shelter is the only place in Pima County that cannot refuse anyone who relinquishes a dog or cat. The current yearly intake, without confiscations, is 24,000 animals. They are coming into a shelter that was originally designed and built in 1968. With the tremendous growth of Tucson and surrounding communities since the 60's, sadly came the increase of unwanted pets. This clearly makes the space in the current facility completely inadequate for the number of animals living there. Due to overcrowding at PACC, disease spreads much faster, resulting in a longer time for animals to be treated and made available for adoption again. A larger shelter will certainly help eliminate the spread of disease and in the long run will result in dollars and lives saved.

In addition, the shelter is very sad and dark. The kennels are overcrowded along with being too small and the overall facility is not welcoming. As volunteers we hear it over and over "I can't go there. It's so sad." The volunteers and staff work very hard to socialize, exercise and care for both dogs and cats, but if the population of Pima County will not come to adopt a pet because of the poor facility, then the animals suffer. A new facility will make it much more desirable for the public to visit when they are looking for a pet. With your help, the animals at PACC will live better lives during their stay and find the loving homes they deserve.

Please vote YES for Proposition 415.

Mariana Parker
Bonnie Schwimer
Larry Franks
Jan Pede

#30 Argument "FOR" Proposition 415

Dear Fellow Voters and Animal Lovers,

In this election a most important bond to vote YES on is proposition 415.

The Tucson community has gotten very involved in the care of our beloved animal companions by devoting time, energy, and money toward making Pima Animal Control Center into Pima Animal Care Center. It has become a better place for those unfortunate animals that end up in a shelter, but PACC still desperately needs a new facility.

Pima Animal Care Center was built in 1968, and even with the renovations made a few years ago, the building cannot keep up with the needs of our ever-growing population.

The bond would provide funds to build a new and efficient facility where dogs, cats, and a few other creatures could seek refuge and get proper care until they hopefully find their forever homes.

Euthanasia rates are down, adoptions are up, volunteers help exercise and socialize the animals, the animals receive complete vet care, and trustees from the Pima County Jail perform many of the daily tasks of caring for the animals. Committees have been established to brainstorm ideas for solving the main issues facing our human-animal population. Rescue groups take some of the animals at highest risk, BUT even with all of that, the current facility cannot handle the load.

Conditions are still cramped, with makeshift places to put ailing and healing animals, the treatment rooms need modernization and expansion, and more effective and efficient space is needed.

Let's do what is best and right for the animals in our community who have no voice of their own and rely on us for their welfare. It would be money well spent for a need that is great and whose time has come.

Tucson Cold Wet Noses Rescue
Gretel Hakanson
Pattie Perth
Christy Hollinger

#31 Argument "FOR" Proposition 415

There is an important bond issue that will benefit all members of our community and our four-legged friends.

Proposition 415 will build a new facility for Pima Animal Care Center. The current facility is woefully inadequate for the number of animals processed and the services provided. PACC has evolved from protecting people from animals to protecting animals from people. In 1968 when PACC was built Tucson's population was 300,000. The current estimated population is almost 1 million. The intake numbers continue to rise because of the population growth of Pima County in the last 40 years. Because PACC is a county facility it cannot refuse to take in any animal. PACC services all of Pima County. The current facility cannot handle the increased population.

There have been many changes at PACC over the past several years. More animal technicians have been hired to help with the workload and a new shelter veterinarian position was created to treat the injured and sick animals. Unfortunately the position did not come with adequate space to provide these services. The shelter vet sometimes has to perform surgery on the floor if no other space is available. This is unconscionable.

Pima County deserves a state of the art facility to care for its companion animals. There is limited space for potential adopters to meet with the animals. The facility is not welcoming. With up to 4 or 5 dogs in a kennel it can be difficult, if not dangerous, to get dogs out for potential adopters. It is a breeding ground for disease because the animals cannot be separated. Sick animals are housed with healthy animals.

It is imperative that this proposition be passed. Please vote YES on Proposition 415 this November.

Judy Christenson
Nancy Himel Brisco
Cindy Hefley
PACC Volunteers

#32 Argument "FOR" Proposition 415

Soon we will have the opportunity to make an important change for the better in our community. A 'Yes' vote on Proposition 415 would allow for the construction of a facility that will improve the care and re-homing of thousands of dogs and cats in our community. Until I began volunteering at PACC, it had been 25 years since I had been at the current facility because when I went there all I could do was cry — it was so depressing. Great strides have been made, and the animals now are given much better care than they were way back then and they make much better pets because of that care; but so much more needs to be done.

This is an important issue for both animals and the taxpayers of Pima County, because having dead and dying strays and abused animals suffering in backyards doesn't make for a positive, life affirming community that is healthy for children. Learning kindness to animals helps children develop empathy, an important quality for a safe, sane community. This bond allows us to take a positive step towards making Tucson a GREAT place to live. Some of the benefits are as follows:

- Animals are spayed/neutered as to reduce the populations.
- Animals are given shots to prevent the spread of disease.
- Education and public outreach is done to help people understand the issues
- involved and reduce the abandonment and neglect of animals.
- Animals are saved from abusive situations and that sometimes reveals evidence of domestic violence.

People rely on animals for many things, including emotional support and security; they are important members of our community, so please be part of the solution... Vote 'Yes' on 415 for a safer and more enjoyable community.

Susan Sargent
Noe Mayotte
Anne Watson
Derek Marshall

#33 Argument “FOR” Proposition 415

This proposal deserves the support of we who believe in limited government for the following reasons:

1. That's “limited” government, not “no” government.
2. The role of animal care and control is a legitimate function of local governments.
3. That animals should be treated humanely particularly pets is a hallmark of western civilization.
4. The cost is minimal when divided among residents and home owners – about \$22 each spread over many years or 33 cents a month for the average homeowner.
5. The funds appropriated will go directly to the project. Politicians and bureaucrats cannot divert them elsewhere.
6. The number of animals saved will greatly increase because of a healthier environment for them and those who adopt and re cover pets moving it close to “No Kill” status.
7. Considering waste and fraud both real and alleged in government at all levels, this is a rare example of a reasonable use of public funds.
8. Conservatives have an opportunity to prove real compassion for a nominal cost.

Some on the right need to quit whining and vote YES to end other and more painful whining occurring in overcrowded cages.

EMIL FRANZI

#34 Argument “FOR” Proposition 415

No Kill Pima County urges the public to support the Bond to build a modern shelter and meet best practice standards. There is no doubt this outdated facility contributes to the challenges of caring for the county's dogs and cats and negatively impacts the outcomes. The facility was built for different purposes than providing care of lost, neglected, abused and/or homeless animals. There is no area to isolate sick and contagious animals, there isn't enough space to accommodate a county of one million people and the environment is not conducive for providing optimal adoption outcomes. Currently the public has to find their way through a maze of no less than 3 structures and 6 areas just to find animals that are available for adoption.

And, while an improved facility AND sufficient staffing for the space is absolutely critical, it must be accompanied by a comprehensive approach to include policies, procedures and services for proper care of the animals, address the reasons they are there, the reasons they may not receive adequate care as well as the reasons too many are never making it out.

Without question, a modern shelter, sufficient staffing, progressive protocols and this caring community can save all of the savable animals that come to our County facility. Please vote yes on Prop 415.

No Kill Pima County

Marcie Velen, Chair
Jessica Shuman, Vice Chair
Jeanette Regan, Secretary
Kim Silver, Treasurer
Mike Santo, Board Member

#35 Argument “FOR” Proposition 415

As a founding member of the Pima Alliance for Animal Welfare (PAAW), foster to dogs and kittens, and proud “mom” to five beloved pups, **I support Proposition 415 and ask you to join me in voting “YES” on this urgent measure.**

Your support demonstrates that we value our pets. It provides a bright home for vital and gentle care for homeless pets while creating a hub for community partnerships that reduce the number of homeless animals.

Last year, PACC took in about 24,000 pets in a space built in 1968 to serve a fraction of that number. Severe overcrowding stresses animals housed up to four per kennel. Illness spreads rapidly in a facility so old that it is impossible to maintain modern standards of hygiene. Cramped medical space prevents all but the most basic intervention.

We're better than that!

I've seen incredible changes at PACC in the past two years, thanks to dedicated staff and volunteers. They work under very difficult circumstances to provide enrichment and lessen stress for the animals, while creating opportunities across the county for PACC's pets to

meet their forever families. Adoption rates have increased to 75%, and we've only just begun...

This new facility will be built to care for and rehabilitate homeless pets in a calm, happy environment – preparing them for their forever homes, rather than merely warehousing them. It will allow modern medical care and triple the spay-neuter capacity.

Best of all? We can do this with minimal cost. The facts: With average home values of \$150,000, taxpayers will pay only \$3.90 per year for this state-of-the-art facility. That's just a couple of cans of dog food! The plan is smart and it will demonstrate that Pima County is a modern, compassionate community.

Join me! Vote Yes on "415!"

Ann-Eve G. Cunningham

#36 Argument "FOR" Proposition 415

Dear Pima County Voters:

I strongly urge you to **support Proposition 415**. Pima County **desperately** needs a new animal care facility. Our current facility is nearly 40 years old: the facilities are antiquated and wholly insufficient to support the animal care needs of a community with a population of more than 1 million people. We all love our pets – and our pets deserve our care and protection. This facility will: 1) reunite lost pets with their owners; 2) place available animals in new homes; 3) provide space for education and training efforts; and 4) provide food, shelter, and basic healthcare to lost and abandoned animals. These are **basic services** we all want and need. I have several rescued animals and can attest that they make wonderful companions and friends. If one of them is lost, I want to know there is a facility and the staff available to help them find their way home to me. If there is a stray cat or dog on the street, I want to know that there is a facility and the staff available to care for that animal and help it find a new loving home. Please **VOTE YES ON PROPOSITION 415**.

Tamara Crockett

Attorney

CrockettRiley, PLLC

#37 Argument "FOR" Proposition 415

Dear Fellow Voters,

The Pima Animal Care Center needs our help. Vote YES on Prop 415.

Max is a sweet little 9 month old, blond cockapoo I met at Pima Animal Care this past February. He had been abandoned by his owners. Skinny, sad and scared, Max was living in a cramped, concrete kennel hoping to be adopted. He was one of over 24,000 abandoned, lost and abused animals that the loving staff of the Pima Animal Care take in every year.

The Pima Animal Care Center (PACC) is doing wonderful work, placing more animals in loving homes and caring for these abandoned and lost dogs and cats in an old facility originally designed as the county pound. No longer a place where unwanted animals await certain death, nearly 75% of the rescued animals find homes. It is now a place for hope – hope I saw in the sad eyes of Max who yearned to find a new home.

But, the facility needs our help. The PACC is in desperate need of renovation and the county needs the passage of a bond measure to do it. The estimated cost is about \$22 million or about \$22 each for Pima County's 1 million people. For each home owner, it will be an extra 30 cents a month to provide a renovated and renewed facility for the care and safekeeping of these animals.

Max is now part of our home and races and bounds across the yard with his best buddy Henry a rescued English setter. He was one of the lucky ones. For only 30 cents a month, Pima County can have the animal care center we can all be proud of.

Vote YES on Prop 415

Thank you, Meredith Hay, Ph.D., Professor, University of Arizona College of Medicine

#38 Argument “FOR” Proposition 415

STATEMENT IN SUPPORT OF PROPOSITION 415

Submitted by Alexander Hecker

Killing pets is sad.

If we expand the Pima Animal Care Center, the County won't have to kill as many pets.

It will only cost you about thirty-three cents a month to expand the Pima Animal Care Center.

What else is there to say?

Alexander Hecker

#39 Argument “FOR” Proposition 415

STATEMENT IN SUPPORT OF PROPOSITION 415

Submitted by Larry Hecker

A philosopher once said: “My goal in life is to be as good a person as my dog thinks I am”. Pets are a common denominator in our diverse community. No matter what your age or station in life, our pets bring unending joy and happiness to us all.

Providing funding for the Pima Animal Care Center by voting “YES” on Proposition 415 will ensure that our unwanted, lost and mistreated animals are treated with the compassion and fairness deserving of their important role in our lives.

The Center will be available to all residents of unincorporated Pima County, each of the incorporated jurisdictions of Tucson, South Tucson, Oro Valley, Marana and Suaharita, the Tohono O’odham Nation and the Pascua Yaqui Tribe. It will serve multiple purposes: prevention (spaying and neutering), care and the ultimate goal: adoption.

Once approved by the voters and bonds are issued, Pima County will undertake a competitively intense RFP process to ensure that the Center is designed and constructed in the most efficient and economical manner.

Pima County’s bond program is transparent and public. It includes several layers of oversight and accountability that ensure that the taxpayers’ investment is protected. Each step in the process will be overseen by a citizen’s bond advisory committee that monitors expenditures and construction progress.

Vote “YES” on Proposition 415.

Larry Hecker, Chair
Pima County Bond Advisory Committee

#40 Argument “FOR” Proposition 415

Dear Voters of Pima County:

With the admittance of 24,000 animals per year, the Pima Animal Care Center (PACC) has been busting at the seams. Some 50 years have passed since any major improvements to this facility. During this time, the population of Pima County has grown by more than 230 percent. These two facts alone have resulted in severe overcrowding and the lack of reliable facilities which impacts on the health and safety of the pets required to live under some very intolerable conditions.

By voting YES ON PROPOSITION 415, the construction of a new and modern 43,000 square foot animal care facility will result in many desirable advances relating to pet housing, improved medical and surgical facilities, enhanced space for potential adopters to better connect with pets, as well as the expansion of larger facilities needed to promote the delivery of upgraded public engagement, education and outreach services.

Even under less than perfect conditions, the dedicated center staff and volunteers have performed exceptionally well in providing animal care services of the highest quality. With the approval by voters of Proposition 415 the facility improvements resulting from its passage will transform this care center into a modern state-of-the-art animal care facility. By voting YES ON PROPOSITION 415, you can help our

community in assuring that these capital improvements become a reality.

Friends in Support of Pets Are Worth Saving (PAWS) – 2014

Bob Walkup	Jennifer Eckstrom	Albert M. Elias	Shirley Villegas	John Garcia
Laura Benchik	Linda Mazon Gutierrez	Jaime Gutierrez	Victor Soltero	Mary Soltero
Enrique Serna	Daniel W. Eckstrom	Janet Marcotte	Ronnie Reyna	Matt Laos
Hannah Wise	Lupe Anderson	Debra Wise-Parks	Pam Kaufmann	Steve Leal
Mark Kerr	Arnold Palacios	Maiola Coleman	Sherryn Marshall	Elena West
Sondra Scott	Margarita Nevermann	Roman Soltero	Sandra Soltero	Chuck Jones

#41 Argument “FOR” Proposition 415

Dear Fellow Voters:

As a retired member of the Pima County Board of Supervisors, I am very pleased to endorse Proposition 415. Here are some reason why:

- The cost for these bonds is minimal. For the average Pima County home valued at \$147,800, taxpayers will pay \$3.90 per year or 33 cents per month. For a home with a value of \$250,000 the annual cost would be \$6.60 per year or 55 cents per month.
- A recent Arizona Auditor General’s audit found that: Pima County’s bond programs represents a uniquely collaborative effort between the County, local municipalities and Native American tribes; the bond funds were used for the purposes voters authorized and followed the approval process for any necessary changes; and the programs benefited residents all over Pima County in a similar proportion to taxes paid.
- Pima County maintains a sound financial profile with healthy operating revenues, and has earned positive ratings for existing and future proposed debt obligations, according to nationally recognized rating agencies: Fitch Ratings and Standard & Poor’s Rating System. The rating services recently analyzed Pima County’s financial position regarding its ability to meet debt obligations, a condition that must be met before creating any new debt through borrowing. The County maintains adequate budget flexibility, strong liquidity and strong management

As voters of Pima County please reach out to our family, neighbors, friends and co-worker and encourage them to vote YES on Proposition 415. Your support will transform PACCC into a modern animal care facility where all pets are humanely treated. Please join me in asking all those you know to vote YES on Proposition 415.

“The greatness of a nation and its moral progress can be judged by the ways its animals are treated.” – Mahatma Gandhi

Dan W. Eckstrom
County Supervisor (retired)
1988 - 2003

Spelling, grammar and punctuation were reproduced exactly as submitted in the “FOR” and “AGAINST” arguments.

Pima County received no arguments "AGAINST" Proposition 415

PLEASE NOTE

Every eligible registered voter is required to show proof of identity at the polling place before receiving a ballot. The voter shall announce his/her name and place of residence to the election official and present one form of identification from **LIST #1** that bears the name, address, and photograph of the voter **OR** two different forms of identification from **LIST #2** that bear the name and address of the voter. (ARS 16-579A)

A voter who does not provide one form of identification from **LIST #1** **OR** two different forms of identification from **LIST #2** shall not be issued a regular ballot, but shall receive a conditional provisional ballot and will have **five (5) business days** after a Federal General Election and **three (3) business days** after any other Election to provide sufficient ID to the County Recorder in order for their conditional provisional ballot to count. (ARS 16-579A)

For a voter to receive a regular ballot, the address on the presented identification must match the address on the voter registration file. Exception – See “The Law” below.

List #1 – Sufficient Photo ID (including name and address):

- Valid Arizona driver license or non-operating identification
- Tribal enrollment card or other form of tribal identification
- Valid U.S. federal, state or local government issued identification

List #2 – Sufficient ID without photo bearing the name and address (two required):

- Utility bill of the voter that is dated within 90 days of the date of election. A utility bill may be for electric, gas, water, solid waste, sewer, telephone, cellular phone or cable television.
- Bank or Credit Union statement that is dated within 90 days of the date of the election
- Valid Arizona Vehicle Registration
- Indian Census Card
- Property tax statement of the voter’s residence
- Tribal enrollment card or other form of tribal identification
- Vehicle Insurance Card
- Valid U.S. federal, state, or local government issued identification
- Voter Registration Card / Recorder’s Certificate
- Any “Official Election Material” mailing bearing your name and address

THE LAW - ALLOWS FOR THE FOLLOWING THREE EXCEPTIONS

- Valid Arizona driver license or non-operating identification license where address does not match signature roster/precinct register accompanied by a non photo identification from **List #2** in which the address does reasonably match the precinct register.
- U.S. Passport accompanied by non-photo identification from **List #2** in which the address does reasonably match the precinct register.
- U.S. Military identification without address or address does not match accompanied by non-photo identification from **List #2** in which the address does reasonably match the precinct register. Identification is “valid” unless it can be determined on its face that it has expired.

OFFICIAL VOTING INSTRUCTIONS

BEFORE YOU BEGIN TO VOTE:

Please read these instructions and review your ballot completely.

Your ballot has been prepared for counting on electronic equipment. Any unnecessary marks or erasures may cause your ballot to be misread or rejected.

FOLLOW THESE INSTRUCTIONS:

1. Choose your ballot issue.
2. Mark the oval in front of the issue by completely filling the oval. (**You may use a black or dark blue Pen or Felt-tip Pen.**)
3. Should you spoil your ballot, you may:
 - a) request a new ballot from the Election Official at your polling place on election day or
 - b) contact the Pima County Recorder's office at (520) 724-4330 if you are voting an Early Ballot.
4. When you have completed voting your ballot, you may insert the ballot into a secrecy folder or, if you are voting an Early Ballot return it in the Early Ballot Return Envelope.
5. Place the ballot into the entry slot of the AccuVote. The ballot will be pulled into the unit to be tallied. The ballot is stored in the locked ballot box until the polls close.
6. Return the secrecy folder to the Election Official and receive your "I VOTED" sticker.

NOTICE TO VOTERS

1. The polls will be open on election day from 6:00 AM to 7:00 PM.
 2. Anyone who is either physically or visually impaired or **WHO IS UNABLE TO READ**, or understand the contents of the ballot may be accompanied into the voting booth by a person of his choice or a representative of each major political party for the purpose of assisting him in casting his ballot.
 3. Sample ballots may be brought to the polling place and may be taken into the voting booth on the day of the election.
 4. Any qualified voter who at 7:00 PM is in the line of waiting voters shall be allowed to prepare and cast his ballot.
-

VOTING INFORMATION

WHERE TO VOTE

Refer to your polling place listed on the mailing label of this informational pamphlet or at:
www.pima.gov/elections

EARLY VOTING

An Early Ballot may be requested up to 90 days before the election by calling the Pima County Recorder's Office at (520) 724-4330. The last day to request an Early Ballot is October 24, 2014. Any qualified elector may vote an Early Ballot in person until 5:00 p.m., Friday, October 31, 2014 at the Pima County Recorder's Office, 115 N. Church Avenue, Tucson, Arizona 85701. For information on Early Voting, please call: (520) 724-4330 or visit the Recorder's web site at:

www.recorder.pima.gov

Early Ballots must be returned no later than 7:00 p.m. on Tuesday, November 4, 2014. The Early Ballots can be returned to either the Office of the Pima County Recorder at 115 N. Church Avenue, Tucson, AZ 85701 or can be turned in on election day at any polling place used for this election.

EMERGENCY VOTING

Any elector prevented from voting at the polls as a result of an emergency occurring between 5:00 P.M. on October 31, 2014 and 5:00 P.M. on November 3, 2014 should contact the County Recorder at (520) 724-4330 for directions as to voting.

QUALIFICATIONS TO VOTE

In order to vote in this special election, you must have been registered to vote and reside within the boundaries of the county on or before midnight, Monday, September 29, 2014. If you do not know if you are qualified to vote, you should contact the Office of the Pima County Voter Registration at (520) 724-4330.

**IF YOU REQUIRE SPECIAL ASSISTANCE AT YOUR POLLING PLACE,
PLEASE CALL (520) 724-6830 / TDD (520) 724-6871 AT LEAST 72 HOURS PRIOR
TO ELECTION DAY.**

FOR EARLY BALLOT INFORMATION CONTACT (520) 724-4330 OR ONLINE AT:
www.recorder.pima.gov

THIS BALLOT HAS BEEN PREPARED IN BOTH ENGLISH AND SPANISH IN
ORDER TO COMPLY WITH THE FEDERAL VOTING RIGHTS ACT.

Prepared by:
PIMA COUNTY
ELECTIONS DEPARTMENT

THANK YOU FOR VOTING.

Declaración Del Condado De Pima

El 18 de marzo del 2014, la Junta de Supervisores del Condado de Pima aprobó la Resolución No. 2014-28 ordenando y convocando una elección especial de bonos el 4 de noviembre del 2014 para someter a los electores habilitados del Condado de Pima una cuestión autorizando al Condado a emitir \$22 millones en bonos de obligación general con la finalidad de financiar mejoras relacionadas con el cuidado y custodia de animales en el Condado (Proposición 415).

La Proposición 415 está basada en recomendaciones del Comité Asesor de Bonos del Condado de Pima, la Junta de la Salud del Condado de Pima y el Comité Asesor del Cuidado de Animales del Condado de Pima. Cualquiera que desee leer los resúmenes de las audiencias públicas realizadas por estos comités y juntas puede ponerse en contacto con la oficina del Administrador del Condado en el 520-724-8450.

El Centro de Cuidado de Animales de Pima es el único albergue de animales de admisión libre en el Condado de Pima. Fue construido en 1968. Desde entonces no han ocurrido mejoras principales. La población del Condado de Pima se ha triplicado durante este periodo de tiempo, el promedio del número de animales alojados en la instalación es 2,5 veces más que para lo que la instalación fue diseñada y el actual diseño no refleja los significativos avances que se han realizado en el campo del cuidado compasivo de los animales. El año pasado el Centro de Cuidado de Animales de Pima admitió a más de 24,000 animales, la mayoría perros y gatos. Se espera que una mejorada instalación moderna aumente el número de adopciones de animales y de animales perdidos que se vuelven a unir con sus dueños, reduzca los índices de eutanasia, reduzca las enfermedades transmitidas entre los animales y aumente el número de animales que son esterilizados o castrados en la instalación, que en definitiva es la mejor solución para reducir la población de animales cuidados por el Condado de Pima y otras organizaciones de cuidado de animales en la comunidad.

La Junta de Supervisores le pide que estudie cuidadosamente esta proposición de bonos, que haga preguntas, que lo hable con la familia, amigos y vecinos y que después vote el 4 de noviembre del 2014 o antes.

Finalidad Para La Que Se Van A Emitir Los Bonos

La finalidad de esta autorización de bonos es, como está indicado en la actual cuestión de la proposición, proporcionar financiación para adquirir, desarrollar, mejorar y equipar instalaciones para o relacionadas con el cuidado y custodia de animales en el Condado.

Proyectos Y Gastos Para Los Cuales Los Bonos Tienen Que Ser Emitidos

El Capítulo 3.06 del Código del Condado de Pima relativo a la divulgación , responsabilidad e implementación de bonos requiere que todos los proyectos que el Condado de Pima tiene la intención de construir si los votantes aprueban la cuestión en la boleta (Proposición 415) sean descritos en una ordenanza de plan de implementación de bonos (Ordenanza de Bonos) adoptada por la Junta de Supervisores antes de la votación temprana. La Junta de Supervisores ha adoptado tal ordenanza. La Ordenanza de Bonos describe en detalle el principal proyecto a ser financiado por los bonos, si la Proposición 415 es aprobada por los votantes. La Ordenanza de Bonos puede ser vista en www.pima.gov/shelterbond y en persona durante las horas normales de oficina en la Secretaría de la Junta del Condado de Pima, ubicada en el 5º piso de Edificio Este de Administración del Condado, 130 West Congress, Tucson, Arizona 85701. La Ordenanza de Bonos puede ser subsiguientemente enmendada por la Junta de Supervisores para añadir, alterar o eliminar proyectos específicos siempre que los proyectos cumplan con la finalidad descrita en la cuestión de la boleta. La Sección 3.06.070 del Código del Condado de Pima requiere que las enmiendas de las ordenanzas de bonos sean promulgadas por la Junta de Supervisores del Condado de Pima en una audiencia pública, aviso de la cual ha de ser publicado en un periódico de circulación general en el Condado al menos 15 días antes de la audiencia. Las enmiendas tienen también que ser revisadas por el Comité Asesor de Bonos del Condado de Pima, cuyas reuniones también son avisadas públicamente y están abiertas al público .

El principal proyecto a ser financiado con los \$22 millones en bonos de obligación general es la expansión y renovación de la principal Instalación de Cuidado de Animales de Pima ubicada en el 4000 N. Silverbell Road. Si el proyecto no requiere la emisión de toda la cantidad de bonos autorizados por la Proposición 415, la Junta de Supervisores puede elegir no emitir los bonos restantes y usar los ingresos para mejorar las existentes instalaciones de cuidado de animales en Ajo, y/o desarrollar instalaciones adicionales de cuidado de animales en el Condado de Pima.

Impactos De La Emisión De Nueva Deuda

El valor total de los bonos de obligación general que se presenta a los votantes para su aprobación es de \$22,000,000. Si los votantes autorizan la venta de bonos en esta cantidad, la venta actual de los bonos de obligación general será programada a lo largo de cuatro años. Esta sección trata de temas relacionados con la emisión y administración de la deuda de los bonos de obligación general enfocándose en los impactos de emitir nueva deuda sobre los impuestos secundarios sobre la propiedad.

La deuda de los bonos de obligación general autorizada por los votantes está asegurada por la “plena fe y credibilidad” del Condado de Pima, lo cual quiere decir que el Condado se compromete a retirar la deuda en un número de años acordado por medio de la imposición anual de un gravamen de un impuesto secundario sobre la propiedad contra el valor de todas las propiedades sujetas a impuestos en el Condado de Pima. Votar a favor de los bonos en la elección del 4 de noviembre no incurre en deuda, sino que solamente autoriza al Condado a emitir bonos e incurrir nueva deuda. Esta sección proporciona información sobre cómo planea el Condado emitir la deuda y cómo estos planes impactarán las tasas de los impuestos secundarios sobre la propiedad .

A. Tasas de interés y madurez máxima de los bonos de obligación general

La Resolución No. 2014-28 del Condado de Pima dispone que los bonos, si son aprobados, serán emitidos en una o más series, con vencimiento a no más de 30 años a partir de la fecha de emisión de cada serie, y devengando interés con una tasa o tasas no superiores al ocho por ciento anual.

El Condado de Pima incluye este lenguaje en las cuestiones de la boleta por asesoramiento legal, con el fin de obtener autorización electoral lo suficientemente amplia para cubrir la mayoría de las circunstancias futuras. De hecho, de todas formas, durante los últimos 30 años, el Condado de Pima solamente ha vendido bonos de obligación general con un vencimiento de no más de 15 años, de forma que la deuda del Condado pueda ser retirada puntualmente y las futuras generaciones no se vean sobrecargadas con una deuda grande.

A pesar de que la máxima tasa de interés no será mayor del ocho por ciento anual, el Condado de Pima espera vender bonos con tasas mucho menores. En los últimos cinco años de ventas de bonos de obligación general por el Condado, el promedio de la tasa de interés ha sido del 2.95 por ciento anual. Debido a que no se pueden determinar las futuras tasa de interés, el Condado usó suposiciones de tasas de interés con un promedio del 3.45 por ciento anual a fines de planificación.

B. Calendario propuesto de ventas de los nuevos bonos

Si la Proposición 415 es aprobada por los votantes en la elección del 4 de noviembre del 2014, el Condado de Pima calcula que venderá tales bonos de acuerdo con el siguiente calendario .

Tabla 1

Calendario propuesto de ventas de los nuevos bonos

Enero del 2015	\$ 2,000,000
Enero del 2016	\$ 10,000,000
Enero del 2017	\$ 5,000,000
Enero del 2018	\$ 5,000,000

A fines de eficacia, y según está permitido por la ley estatal, cada venta de bonos podría también incluir bonos aprobados en diferentes elecciones de bonos y para varias finalidades cubiertas en previamente adoptados Planes de Implementación de Bonos.

C. Administración de la deuda de servicio e impuestos secundarios sobre la propiedad

1. Fuente de amortización

Los bonos de obligación general son amortizados con los impuestos secundarios gravados por el servicio de la deuda en todas las propiedades sujetas a impuestos en el Condado de Pima, que según la ley no tienen límite en cuanto a la rata o a la cantidad.

2. Calendario estimado de retiro de la deuda para la deuda actual y futura y estimadas tasas de impuestos secundarios sobre la propiedad

La Tabla 1, arriba, presenta el calendario de ventas estimado de los bonos de la instalación de cuidado de animales si los votantes aprueban la Proposición 415. La Tabla 2, en la página siguiente, debajo muestra (1) el calendario estimado para retirar los bonos de obligación general del Condado de Pima autorizados previamente, incluyendo toda la deuda emitida con anterioridad y quedando autorizado pero no emitido (ver columnas 3 y 4); (2) el calendario estimado para retirar los nuevos bonos de la obligación general por de la instalaciones de cuidado de animales, suponiendo que sea autorizados y después vendidos de acuerdo con el estimado calendario de ventas (ver columnas 6 y 7); y (3) el total de la estimada deuda de servicio agregada de los bonos existentes y de los nuevos bonos (ver columna 9). La Tabla 2 también muestra las proyectadas tasas de impuestos secundarios sobre la propiedad que serían requeridas para financiar este calendario de retiro de la deuda (ver columnas 5, 8, y 10).

Tabla 2

**Calendario de retiro de la deuda del Condado de Pima y tasa de impuesto estimado
Estimados bonos de obligación general: Bonos de obligación general actuales y propuestos**

		Estimado calendario de retiro de la deuda de los actuales bonos pendientes y de las anticipadas ventas futuras (2)			Estimado calendario de retiro de la deuda de la propuesta autorización de bonos				
Columna 1	Columna 2	Columna 3	Columna 4	Columna 5	Columna 6	Columna 7	Columna 8	Columna 9	Columna 10
Año Fiscal	Proyectado valor imponible secundario (1)	Capital	Interés	Proyectada tasa de impuesto por cada \$100 de valor impositivo neto	Capital	Interés	Proyectada tasa de impuesto por cada \$100 de valor impositivo neto	Total del servicio de la deuda	Proyectada tasa de impuesto por cada \$100 de valor impositivo neto
2014-15	\$ 7,579,898,868	\$ 38,115,000	\$ 14,876,800	0.6988	\$ 60,000	\$ 32,400	0.0012	\$ 53,084,200	0.7000
2015-16	7,702,385,188	39,250,000	14,028,128	0.6917	410,000	228,856	0.0083	53,916,984	0.7000
2016-17	7,877,527,902	41,470,000	12,956,138	0.6909	230,000	476,594	0.0090	55,132,732	0.6999
2017-18	8,174,127,614	42,430,000	11,598,261	0.6610	1,362,500	659,638	0.0247	56,050,399	0.6857
2018-19	8,409,164,897	40,976,000	10,058,631	0.6069	1,520,000	707,119	0.0265	53,261,750	0.6334
2019-20	8,772,281,046	44,180,000	8,634,207	0.6021	1,502,500	653,948	0.0246	54,970,655	0.6266
2020-21	8,848,038,466	40,615,000	7,084,298	0.5391	1,425,000	601,045	0.0229	49,725,343	0.5620
2021-22	8,924,450,126	41,925,000	5,567,588	0.5322	1,487,500	550,867	0.0228	49,530,955	0.5550
2022-23	9,001,521,677	29,835,000	3,900,976	0.3748	1,490,000	498,552	0.0221	35,724,528	0.3969
2023-24	9,079,258,818	20,930,000	2,687,280	0.2601	1,505,000	446,093	0.0215	25,568,373	0.2816
2024-25	9,157,667,297	13,930,000	1,855,741	0.1724	1,500,000	393,062	0.0207	17,678,803	0.1930
2025-26	9,236,752,912	14,430,000	1,267,053	0.1699	1,537,500	340,100	0.0203	17,574,653	0.1903
2026-27	9,316,521,510	10,100,000	655,256	0.1154	1,595,000	285,782	0.0202	12,636,038	0.1356
2027-28	9,396,978,990	6,060,000	294,222	0.0676	1,657,500	229,421	0.0201	8,241,143	0.0877
2028-29	9,478,131,301	1,110,000	62,244	0.0124	1,720,000	170,825	0.0199	3,063,069	0.0323
2029-30	9,559,984,443	600,000	22,860	0.0065	1,690,000	107,198	0.0188	2,420,058	0.0253
2030-31	9,642,544,468				865,000	49,816	0.0095	914,816	0.0095
2031-32	9,725,817,482				442,500	16,859	0.0047	459,359	0.0047
	Total	\$ 425,956,000			\$ 22,000,000				

1. El proyectado valor impositivo secundario en el año fiscal 2014-15 según la Oficina del Tasador del Condado de Pima. Futuros valores impositivos secundarios son calculados de una forma que no excedan lo que está prescrito en la Sección 35-454.A(1)(d) de los Estatutos Enmendados de Arizona.

2. Incluye las supuestas ventas futuras de \$18,681.000 de bonos autorizados de previas elecciones de bonos de obligación general pero todavía no emitidos.

3. La estimada tasa de impuesto anual promedio por la propuesta autorización es \$0.0177 por cada \$100 de valor impositivo.

El calendario de retiro de la deuda en la Tabla 2 es solamente una estimación y se basa en una serie de suposiciones. El calendario supone (1) que el valor impositivo secundario de las propiedades reales en el Condado de Pima aumentará en una forma que no exceda lo que está prescrito en la Sección 35-454 de los Estatutos Enmendados de Arizona; (ver la columna 2); (2) que los bonos de la obligación general por de la instalaciones de cuidado de animales serán vendidos de acuerdo con el calendario

mostrado en la Tabla 1; (3) que todos los bonos a ser vendidos tendrán un vencimiento final de 15 años; (4) que todos los bonos a ser vendidos tendrán una tasa de interés entre el 3 por ciento y el 4 por ciento anual; (5) que el resto de \$18,861,000 de la deuda autorizada en elecciones previas es vendido en el 2015 y el 2016; y (6) que no hay futuras autorizaciones de bonos aprobadas por los votantes después del 2014.

D. Estimado impacto de la tasa de impuesto en una propiedad residencial ocupada por el propietario y en propiedad industrial y comercial en el Condado de Pima

La columna 8 en la Tabla 2 identifica la tasa del impuesto proyectada secundario sobre la propiedad necesaria para pagar el servicio de la deuda de los bonos autorizados en la elección del 4 de noviembre del 2014 si la Proposición 415 es aprobada por los votantes (e.g. \$0.0012 por cada \$100 de valor impositivo para el Año Fiscal 2014/15). Esta tasa del impuesto secundario sobre la propiedad puede ser definida como el impacto de la tasa de impuesto de aprobar la Proposición 415 en la elección del 4 de noviembre del 2014. Esto se traduce en 12 centavos en impuesto sobre la propiedad en el año fiscal 2014/15 para una residencia ocupada por el propietario con un valor en efectivo total de \$100,000. Durante el curso de la amortización de la deuda, el estimado promedio del impacto de la tasa de impuesto anual de los bonos de la obligación general por de la instalaciones de cuidado de animales autorizados en la elección del 4 de noviembre del 2014 sería \$0.0177 por cada \$100 de valor impositivo.

La última columna en la Tabla 2 presenta el estimado total de la tasa del impuesto secundario sobre la propiedad que soportaría el calendario de retiro de la deuda fijado en la tabla. Como muestra la Tabla 2, la tasa del impuesto secundario sobre la propiedad no excedería \$0.7000 por cada \$100 de valor impositivo hasta el último año de servicio de la deuda de los bonos de la instalación de cuidado de animales. De hecho, la tasa del impuesto secundario sobre la propiedad comenzaría a caer por debajo de \$0.7000 por cada \$100 de valor impositivo después del año fiscal 2015/16.

La Sección 35-454 de los Estatutos Enmendados de Arizona requiere que una declaración sobre el estimado impacto de impuestos del servicio de la deuda por bonos para propiedades tenga ciertos valores. El estimado impacto de los bonos de la obligación general por de la instalaciones de cuidado de animales a esos valores de la ley sería:

- El impacto de los impuestos durante el periodo de los bonos en una residencia ocupada por el propietario valorada por el tasador del condado en \$250,000 se estima que sea \$4.79 al año durante 18 años, ó \$86.21 de coste total.
- El impacto de los impuestos durante el periodo de los bonos en una propiedad comercial valorada por el tasador del condado en \$1,000,000 se estima que sea \$34.63 al año durante 18 años, ó \$623.36 de coste total.
- El impacto de los impuestos durante el periodo de los bonos en una propiedad agrícola o vacante valorada por el tasador del condado en \$100,000 se estima que sea \$2.89 al año durante 18 años, ó \$52.09 de coste total.

En el Condado de Pima el promedio de las la residencias ocupadas por el propietario tiene un valor

impositivo de \$147,800. El impacto de los impuestos durante el periodo de los bonos en una residencia promedio ocupada por el propietario se estima que es \$2.83 al año durante 18 años, ó \$50.97 de coste total.

E. Costes totales estimados de la propuesta autorización de bonos (capital e interés)

Total del capital	\$22,000,000
Interés total estimado	\$ 6,448,174
Coste total estimado	\$28,448,174

F. Costes de emisión estimados

El coste de emitir los bonos de la obligación general por de la instalaciones de cuidado de animales variará dependiendo en el tamaño de la venta de bonos anual y de otros factores del mercado. La Tabla 3 debajo muestra el estimado coste de emitir los bonos, incluyendo los honorarios de asesoramiento financiero, honorarios legales y costes relacionados, basándose en la experiencia pasada y en la cantidad de las estimadas ventas de bonos:

Tabla 3

Estimado coste de emisión

Año de venta	Cantidad de venta	Estimado coste de emisión
2015	\$ 2,000,000	\$ 30,000
2016	\$ 10,000,000	\$ 150,000
2017	\$ 5,000,000	\$ 75,000
2018	\$ 5,000,000	\$ 75,000

G. Futura capacidad de bonos de obligación general del Condado si la Proposición 415 es aprobada

Aprobar \$22,000,000 en bonos de obligación general puede ser acomodado dentro del actual margen de deuda legal del Condado. Basado en la Constitución de Arizona, el endeudamiento del Condado está limitado al 15 por ciento de la valoración impositiva neta del Condado. El Condado actualmente tiene bonos de obligación general pendientes de aproximadamente \$407 millones, con un 15 por ciento de límite de deuda de más de \$1.137 mil millones. Por lo tanto, el margen de deuda legal en el año fiscal 2014/15 se estima que es casi \$730 millones.

Tabla 4

Lista oficial de la valoración impositiva neta del año fiscal 2014-15	\$ 7,579,898,868
Límite de deuda (15% de la valuación impositiva neta)	\$ 1,136,984,830
Bonos de obligación general pendientes	
Límite de deuda legal disponible	\$ 729,709,830

**AVISO DE ELECCIÓN ESPECIAL DE BONOS A SER LLEVADA A CABO EN Y POR
EL CONDADO DE PIMA, ARIZONA EL 4 DE NOVIEMBRE DEL 2014**

A LOS ELECTORES HABILITADOS DEL CONDADO DE PIMA, ARIZONA:

Una elección especial de bonos será llevada a cabo el 4 de noviembre del 2014.

La finalidad de la elección es la de preguntar a los electores habilitados del Condado si el Condado deberá ser autorizado a emitir bonos del Condado además de aquellos autorizados en elecciones previas .

La cuestión a ser sometida es la siguiente:

Proposición 415 – Instalaciones para el cuidado y custodia de animales

Con la finalidad de adquirir, desarrollar, mejorar y equipar instalaciones para o relacionadas con el cuidado y custodia de animales en el Condado, incluyendo, sin limitación, la construcción de nuevas instalaciones de cuidado de animales o la mejora de instalaciones existentes en el Condado, y la adquisición y construcción de propiedades reales y personales o intereses o derechos en propiedades para tal finalidad y para pagar todos los gastos adecuadamente incidentales a ello y a la emisión de tales bonos, ¿deberá ser autorizado el Condado de Pima, Arizona a emitir y vender bonos de obligación general del Condado en una cantidad de capital agregado que no exceda \$22,000,000? Los bonos a ser emitidos en una o más series, venciendo en no menos de un año y en no más de 30 años a continuación de la fecha de emisión de cada serie, devengando interés a un índice o índices no mayores del 8 por ciento anual y a ser vendidos a precios que pueden incluir una prima no superior a la permitida por la ley. La emisión de estos bonos dará como resultado un aumento del impuesto sobre la propiedad suficiente para pagar el servicio de la deuda anual de los bonos.

Las urnas estarán abiertas durante el periodo de 6 de la mañana a 7 de la tarde, inclusive, en el día de la elección .

Cualquier elector habilitado podrá votar por medio de boleta temprana en la manera dispuesta por la ley. Materiales de boleta temprana oficial pueden ser solicitados por teléfono o por correo de la Oficina Catastral del Condado, 115 North Church Avenue, Tucson, Arizona; teléfono 724-4330, antes de las 5 de la tarde del 24 de octubre del 2014. Cualquier elector que se vea prevenido de votar en las urnas como resultado de una emergencia que ocurra entre las 5 de la tarde del 24 de octubre del 2014 y las 5 de la at tarde del 3 de noviembre del 2014 deberá ponerse en contacto con la Oficina Catastral para direcciones de votación.

APROBADO este día 18 de marzo del 2014

PIMA COUNTY, ARIZONA
Por: /s/ Sharon Bronson
Presidenta, Junta de Supervisores

DOY FE:
Por :/s/ Robin Brigode
Secretaria, Junta de Supervisores

**FORMATO DE BOLETA / BOLETA DE MUESTRA
ELECCION ESPECIAL
4 DE NOVIEMBRE DE 2014
CONDADO DE PIMA, ARIZONA**

PROPOSICIÓN 415

Con la finalidad de adquirir, desarrollar, mejorar y equipar instalaciones para o relacionadas con el cuidado y custodia de animales en el Condado, incluyendo, sin limitación, la construcción de nuevas instalaciones de cuidado de animales o la mejora de instalaciones existentes en el Condado, y la adquisición y construcción de propiedades reales y personales o intereses o derechos en propiedades para tal finalidad y para pagar todos los gastos adecuadamente incidentales a ello y a la emisión de tales bonos, ¿deberá ser autorizado el Condado de Pima, Arizona a emitir y vender bonos de obligación general del Condado en una cantidad de capital agregado que no exceda \$22,000,000? Los bonos a ser emitidos en una o más series, venciendo en no menos de un año y en no más de 30 años a continuación de la fecha de emisión de cada serie, devengando interés a un índice o índices no mayores del 8 por ciento anual y a ser vendidos a precios que pueden incluir una prima no superior a la permitida por la ley. La emisión de estos bonos dará como resultado un aumento del impuesto sobre la propiedad suficiente para pagar el servicio de la deuda anual de los bonos.

MUESTRA

EN FAVOR DE LOS BONOS

EN CONTRA DE LOS BONOS

La ortografía, gramática y puntuación se han reproducido exactamente como fueron sometidas en los argumentos "A FAVOR" y "EN CONTRA".

Argumento #1 "A FAVOR" de Proposición 415

Salvar las Mascotas Merece la Pena (PAWS) – 2014

Como defensores de la salud y del bienestar de los animales, respetuosamente les pedimos a los votantes del Condado de Pima que se unan a nosotros en votar "SI" a la Proposición 415. Su apoyo a esta medida de bonos dará como resultado en mejor cuidado y seguridad de nuestros queridos animales.

- El año pasado. El Centro de Control de Animales de Pima (PACC) aceptó a unas 24,000 mascotas. Principales mejoras de la instalación no han ocurrido desde 1968 y se encuentra gravemente superpoblada. Estas condiciones insostenibles a menudo requieren el alojamiento de hasta cuatro mascotas por cada caseta de perros lo cual puede dar lugar a un aumento del stress y a la propagación de muchas enfermedades no deseadas.
- Con hasta 500 perros y 300 gatos alojados por día, aproximadamente el 75 por ciento de estos animales requieren tratamiento de un veterinario. Las instalaciones están tan anticuadas que los procedimientos médicos y quirúrgicos requeridos son realizados en un estrecho cuarto no mayor que un closet vestidor.
- Un objetivo principal de PACC es triplicar la castración y esterilización de los animales antes de su adopción. Habiendo aumentado continuamente los índices de adopción hasta un 75 por ciento, las instalaciones al día son necesarias para mejorar estos índices.
- Los costes a los contribuyentes para financiar los propuestos \$22 millones en renovaciones y construcción son mínimos. Basándose en un valor promedio de una casa a un valor de \$150,000, se estima que los contribuyentes pagarían \$3.90 por año.

Los oponentes han sido menos que honestos y a sabiendas intentan engañar a los electores. La verdad y los hechos son muy claros de ver. Por la seguridad de nuestros animales, el Condado de Pima necesita hacer estas mejoras tan críticamente necesitadas y debe hacerlas ahora.

Por favor, sea compasivo y ayude a nuestros muy queridos animales animando a su familia, amigos y vecinos a votar "SI" a la Proposición 415. El apoyo de esta medida de bonos permitirá que nuestra comunidad sea reconocida orgullosamente como "que quiere y cuida a las mascotas."

Kristin T. Almquist
Presidente

Rhonda Piña
Tesorera

Argumento #2 "A FAVOR" de Proposición 415

Estimados Votantes del Condado de Pima:

Nuestra población era un tercio de lo que es hoy día cuando la Instalación de Cuidado de Animales del Condado de Pima fue construida en 1968. Durante este casi medio siglo, no ha habido ninguna mejora significativa en la instalación. A pesar de ello miles más de animales continúan llegando para recibir servicios .

Ya es la hora de una nueva instalación para proporcionar más eficientemente servicios humanos para atraer a más familias adoptivas.

Entonces ¿por qué no renovar las actuales instalaciones? Porque la construcción de una nueva instalación es actualmente menos cara y permitiría que la instalación actual funcionara sin interrupción durante la construcción.

Como un "padre" adoptivo tres veces (un gato y dos perros), puedo asegurar la felicidad de dar la bienvenida a estos seres maravillosos en mi familia. Hoy nuestro último adoptado Moki, un Maltés macho, es mi mejor amigo. Me da la bienvenida siempre después de un día difícil y comparte todos los momentos divertidos.

Hay tantos otros residentes del Condado de Pima que tienen historias similares que confortan el corazón y es posible que usted también las tenga. Pero es fundamental financiar este esfuerzo por razones prácticas :

- El albergue no puede prestar servicio a nuestras crecientes necesidades . Hasta cuatro perros son alojados en cada caseta de perros, mientras que el cuarto de gatos está a punto de reventar más allá de su capacidad actual.
- Las nuevas instalaciones de cuidado de animales asegurarán un ambiente saludable y eficiente de último modelo tanto para los animales como para el personal del centro.

- El Condado de Pima ha demostrado que es un administrador fiable en sus programas de bonos. El informe del Auditor General emitido en el 2013, que cubre un periodo que va hasta 1997, encontró que el condado sirvió con fidelidad los indicados deseos de los votantes
- Finalmente, la propuesta construcción, solamente costaría al propietario promedio, (con un valor de propiedad de \$150,000) menos de \$4 al año

Gracias por su apoyo y por favor únase a mi el 4 de Noviembre para votar SÍ a la Proposición 415.

Victoria Steele,
Representante Estatal
Distrito 9

Argumento #3 "A FAVOR" de Proposición 415

Estimados Compañeros Veteranos y Familia:

Como orgullosos veteranos que han servido con honor la llamada de nuestra nación, permanecemos enfocados con determinación en los asuntos que afectan a los miembros del servicio presentes y pasados y a nuestras familias. Uno de tales asuntos es nuestra petición a los votantes de que se unan a nosotros en apoyar la Proposición 415, una medida de bonos que proporciona un mejor cuidado y custodia para los muy merecedores animales acomodados en el Centro de Cuidado de Animales de Pima.

El duradero lazo entre los veteranos y los animales ha sido siempre poderoso ya hubiera sido con los perros militares que detectan IED, que han servido como centinelas o exploradores o los perros de terapia que proporcionan apoyo emocional, ocupacional y físico al personal de servicio que está tratando problemas tales como el trastorno de estrés postraumático o con discapacidades físicas. En todos los casos, estos animales han verdaderamente beneficiado a los mejores y más bravos guerreros de nuestra nación.

Durante los periodos de mayor necesidad familiar, especialmente cuando los muy queridos miembros de servicio están alejados en periodos de servicio, la unión extraordinaria entre la familia de los veteranos y sus mascotas permite a todos los afectados tener un mayor sentido de seguridad y protección debido en gran parte al afecto incondicional y camaradería proporcionada por sus animales caseros.

Humildemente les pedimos que se unan en mantener viva esta unión continua entre veteranos y animales animando a sus compañeros veteranos, familia y amigos a votar SÍ a la Proposición 415. Al hacerlo así, usted reconoce con gratitud que todos los animales que han servido con fidelidad a nuestros camaradas y que han protegido devotamente a nuestras familias con amor y compañía son verdaderamente merecedores de ser salvados y de que se les proporcione el nivel de cuidado más alto que tanto merecen.

Veteranos a favor del Cuidado y Seguridad de los Animales

Benny Gomez Fuerzas Aéreas	Angela Basurto Armada	Edgar Soto Infantería de Marina	Gus Basurto Ejército	Warren Allison Ejército
Mitzi Eggers Fuerzas Aéreas	Felipe Lundin Fuerzas Aéreas	Walker Smith Ejército	Tony Gallego Fuerzas Aéreas	Brenda Churchill Ejército

Argumento #4 "A FAVOR" de Proposición 415

En 1968, el Centro de Cuidado de Animales de Pima, fue construido con la intención simplemente de guardar a los animales callejeros. No ha tenido mejoras de capital serias en los siguientes 45 años. En noviembre tendremos la oportunidad de votar en apoyo de la construcción de una nueva instalación de finalidad múltiple de último modelo de 43,000 pies cuadrados para remplazar el anticuado Centro.

Cada año en el Condado de Pima, varios miles de perros y gatos son sacrificados mientras esperan un hogar adoptivo. El espacio es escaso en los Albergues. El nuevo propuesto PACC se ocupará directamente de esta importante necesidad.

Una de las causas de realizar eutanasias es la falta de tratamiento médico adecuado en el Centro. La nueva instalación está equipada con cuartos de tratamiento sanitario ampliados y limpios en los que los animales recibirán el cuidado que necesitan. Modalidades veterinarias modernas serán administradas, se salvarán vidas y los animales encontrarán hogares.

Hoy día el Centro recibe un promedio de simplemente menos de 100 nuevas mascotas que pueden ser adoptadas por día. Recientemente, con el fin de alojarlos de una manera humana, el Condado tuvo que construir un albergue de carpa temporal. Fue durante el proceso

de financiación y construcción ese nuevo albergue que se le preguntó a la comunidad y se le pidió que diera orden de preferencia a las muchas necesidades en competencia de proyectos financiados por bonos. Subiendo al primero de la lista fue un Centro de Cuidado de Animales de Pima nuevo amplio y remodelado. La necesidad no se puede negar.

PACC está apoyado por más de 900 voluntarios de la comunidad que con regularidad extraen horas de su día para caminar, cuidar y dar amor a los perros y gatos en el Centro. A un coste anual de menos de una sola taza de capuchino, usted tiene la oportunidad de participar con estos voluntarios en salvar las vidas de cientos, sino son miles de estos miembros de la familia que pueden ser adoptados apoyando la Proposición 415.

Presentado por el Miembro del Concejo de la Ciudad de Tucson, Steve Kozachik

Argumento #5 "A FAVOR" de Proposición 415

Estimados Amigos y Vecinos,

Connections SouthernAZ está orgullosa de apoyar la Proposición 415 (Instalaciones para el Cuidado y Custodia de los Animales). Es importante que nuestra comunicada vote sí a la Proposición 415 para asegurar que recursos adecuados están disponibles para proporcionar cuidado humano a los animales que han sido abandonados, perdidos o lesionados. Con el aumento en animales que requieren cuidado / albergue en el Centro de Cuidado de Animales de Pima, las condiciones han llegado a ser menos que óptimas en proporcionar el mejor cuidado a estos animales. Al votar Sí a la Proposición 415, apoyamos la salud y el bienestar de los animales y damos la mejor oportunidad de ser adoptados y colocados permanentemente a los animales que merecen un gran cuidado y una familia que les quiere.

Argumento #6 "A FAVOR" de Proposición 415

Otro día como voluntario del Centro de Cuidado de Animales de Pima (PACC) y otro día de ver las incontables tristes y solitarias caras de perros y gatos que están ahí simplemente porque nadie los quiere. Se enfrentan al miedo, condiciones superpobladas, enfermedades, y hambre. Nosotros somos la razón por la que estos animales sin hogar están aquí y les debemos algo mejor que esto.

No hay muchos proyectos de bonos que son una cuestión de vida o muerte pero ¡la mejora de la instalación para el PACC es simplemente eso! Más de 25,000 animales entran en el PACC cada año y miles mueren innecesariamente debido a la falta de espacio y cuidado médico. PACC fue construido hace casi 50 años y es penosamente anticuado e inadecuado para nuestro condado. Sorprendentemente, a pesar de estas condiciones, PACC continua mostrando unas mejoras remarcables debido al apoyo de liderazgo del Condado de Pima y a los esfuerzos del personal de PACC, voluntarios, grupos de rescate, y de la comunidad. Juntos, estamos logrando altos resultados nunca logrados en el número de animales que salen de la instalación vivos.

Como usted, yo no quiero pagar más impuestos que no serán bien gastados. Comprendo perfectamente la resistencia porque yo me retiré después de 36 años en el gobierno por lo que he visto de primera mano casos de despilfarro de dinero. De todas formas como un voluntario activo de PACC se que esto no es el caso aquí. El cuidado y compasión por los animales ya está allí. Por un insignificante coste promedio de \$4.00 al año, cientos de miles de animales sin hogar pueden ser albergados con seguridad, tratados médicamente y salvados.

Mahatma Gandhi dijo, "La grandeza de una nación puede ser juzgada por la forma en que sus animales son tratados". Un voto de **Sí a la Proposición 415** es la oportunidad de nuestra comunidad de probar que somos grandes y que queremos tratar mejor a nuestros animales .

Cathy Neuman

Argumento #7 "A FAVOR" de Proposición 415

Estimados Compañeros Votantes,

Soy solamente uno de los 800 voluntarios que pasan horas incontables en el Centro de Cuidado de Animales de Pima (PACC) cuidando a nuestros animales sin hogar. Cuando me paro delante de sus casetas de perros y miro en sus ojos, se llenan de alegría simplemente por ser notados y no digamos por ser acariciados suavemente y dados una palabra de ánimo. Muchos han alcanzado tanto miedo y depresión que se sientan mirando a la pared sin mirar nunca hacia arriba o hacia afuera. Han perdido la esperanza y a pesar de todo cuando alguien los saca fuera o les da un regalo o les da un paseo ellos comienzan a querer vivir y a tener confianza de nuevo.

Esta instalación fue construida en los años 60 como un edificio de control de la rabia y conocido como "The Pound" y un lugar donde los

animales venían a morir. Hasta hace unos dos años estos animales parecía que estaban olvidados pero recientemente la comunidad ha demostrado que es el momento de proporcionar tratamiento humano a nuestros perros y gatos. La comunidad ha aceptado los nuevos cambios y está apoyando al PACC presentándose como voluntarios, dando donaciones y adoptando a estos animales. Sabe que no es el lugar que muchos recuerdan de los años pasados. Una administración eficiente está siendo la norma aquí no la excepción. Cada voluntario y empleado que trabaja en PACC está dedicado en asegurar que el dinero usado en PACC es usado eficientemente para beneficiar a nuestros perros y gatos sin hogar.

Yo me hice voluntario y posteriormente Director de los Voluntarios del Comité Asesor del PACC porque me preocupa que debemos de terminar el sufrimiento de nuestros animales en el PACC. Soy el ejemplo de los sentimientos de cientos de voluntarios y empleados de PACC y creo que también represento los sentimientos de nuestra comunidad. Cambiemos PACC y ayudemos a salvar / terminar el sufrimiento de miles ahora y de aquellos en el futuro. **Vote SÍ a la Proposición 415.**

Jack Neuman

Argumento #8 "A FAVOR" de Proposición 415

Estimados Votantes del Condado de Pima:

Como un miembro de la comunidad empresarial, creo firmemente que todos nosotros tenemos la responsabilidad social y fiscal de ayudar en hacer de nuestra comunidad un mejor lugar. A través de nuestra vida, my esposa y yo hemos apreciado mucho el especial honor y orgullo que viene de poseer y cuidar a mascotas. Ya fueran nuestros adorados y fallecidos Bart y Chewy que llenaron nuestro hogar con una unión especial de amor, calor y compañía, el perro que rescatamos de la clínica de nuestros veterinarios que después gratificó a nuestro hogar con afecto durante ocho años o el perro que descubrimos abandonado en el desierto que residió con nosotros por un mes hasta que le encontramos un hogar con cariño permanente, nuestro amor por la seguridad, bienestar y protección de los animales siempre ha jugado un importante papel en nuestra familia.

Por esta razón, me siento deleitado en endosar y apoyar la Proposición 415, que efectuará algunas mejoras de capital necesarias críticamente y cambios físicos en el Centro de Cuidado de Animales de Pima (PACC). Con hasta 500 perros y 300 gatos siendo alojados diariamente en el centro, el personal frecuentemente está forzado a poner hasta cuatro perros en una caseta de perros y el cuarto reservado para gatos con regularidad llega a desbordarse. Estas condiciones confinadas e inmanejables llevan a un aumento del estrés de los animales y del personal del centro, y a menudo resulta en muchas enfermedades no deseadas que se propagan rápidamente a través de la instalación.

Votando **SÍ a la Proposición 415**, podemos ayudar a crear una diferencia transformando PACC en una moderna instalación de cuidado de animales de último modelo. Les animo a que se unan a mí en votar para aprobar esta medida. Su apoyo asegurará que más mascotas sean adecuadamente rehabilitadas lo cual les permite que encuentren un hogar permanente con cariño.

Atentamente,

GUGINO & MORTIMER, PLC

Robert L. Gugino

Argumento #9 "A FAVOR" de Proposición 415

SI a la Proposición 415 – Instalaciones para el Cuidado y Custodia de Animales

Vote **SÍ a la Proposición 415** y proporcione al Condado de Pima los recursos para continuar mejorando los servicios a los residentes proporcionando una nueva instalación del Centro de Cuidado de Animales de Pima (PACC) que refleje la nueva filosofía de cuidado de animales de proporcionar cuidado, no de matar:

“El Centro de Cuidado de Animales de Pima está comprometido a proporcionar un servicio puntual a los residentes y un cuidado compasivo a los animales, al tiempo que trabaja para encontrar hogares para los animales no deseados y para educar a la comunidad sobre la posesión responsable de mascotas.”-Manual de Voluntarios del Centro de Cuidado de Pima

Los servicios incluyen la licencia de mascotas, que ayuda a reunir a las mascotas perdidas con sus propietarios, Oficiales de control de Animales que protegen a los animales del descuido y de la crueldad así como que trabajan para mantener la seguridad del público y una política de admisión abierta- aceptando a cualquier animal sin hogar (desanimando el abandono en calles activas o en el desierto)

Construida en 1968, la actual instalación proporciona solamente un pequeño cuarto estrecho para realizar procedimientos médicos y quirúrgicos. Los animales (a menudo dos, tres o cuatro juntos) viven en jaulas sin acceso al aire fresco o a la luz natural – excepto cuando

los voluntarios los sacan para un pase de unos veinte o treinta minutos al día. No hay un área embardada para que los animales puedan correr libremente, jugar con una pelota o socializar con otros animales para mejorar su capacidad de ser adoptados. Sin unas adecuadas áreas administrativas y de reunión, los consejeros de adopción voluntarios trabajan en condiciones adversas para emparejar a familias con animales que esperan desesperadamente por un hogar para “siempre”.

El personal y los voluntarios de PACC necesitan su ayuda. Los animales de PACC necesitan su ayuda. Vayan a petharbor.com y entren el código postal de PACC, 85745, para ver fotografías de animales de PACC a los que ayudará votando **SÍ a la Proposición 415**.

Cathy Surman, Paseadora de perros voluntaria
Cindy Trigo, Asesora de adopciones voluntaria

Argumento #10 "A FAVOR" de Proposición 415

La Proposición 415 es una medida de bonos que proporcionaría \$22 millones para ser utilizados en la renovación y construcción de nuevas instalaciones para el cuidado y custodia de los animales del Centro de Cuidado de Animales de Pima (PACC).

Hay algunos que dudan de que una cantidad tan grande sea necesaria. Si todo lo que queremos es que PACC sea una “casa de la muerte” donde los animales descuidados, no queridos o enfermos van a morir, entonces sí, posiblemente \$22 millones sea pedir demasiado.

De todas formas, si queremos que PACC sea un lugar donde esos mismos animales sean cuidados y transformados de nuevo para que puedan tener una segunda oportunidad a una vida feliz y saludable, no es pedir demasiado.

La población del Condado de Pima ha crecido tremendamente en los años desde que la instalación actual fue construida. El sitio a veces se ve tan inundado de animales que hay muchas veces cuando hay hasta cuatro perros en una caseta de perros y los gatos comparten el espacio de la oficina con el personal. Esto crea estrés en los animales y en el personal también. El centro tiene ahora un veterinario de tiempo completo pero todavía le falta el espacio médico adecuado.

Para aquellos de ustedes que tienen la opinión de que “son simplemente animales” y no quieren que su dinero se gaste en una instalación nueva, yo comparto con ustedes las palabras de George Bernard Shaw: **“El peor pecado hacia nuestras criaturas compañeras no es odiarlas, sino ser indiferentes hacia ellas. Eso es la esencia de la humanidad.”**

Como amantes de los animales y voluntarios de PACC , les imploramos a que muestren su humanidad **votando “sí” a la Proposición 415**.

Margie Dominguez
Virginia Daversa
Steve Kurtz
Ute “Charly” Van den Bergh

Argumento #11 "A FAVOR" de Proposición 415

Estimados Electores del Condado de Pima:

Al crecer el Condado de Pima, los servicios necesarios para una comunidad sana y saludable también han crecido. Por esta razón, debemos reconocer la importancia de la gente, de las familias y sus mascotas para mantener el Condado de Pima que conocemos y amamos.

Para asegurar un empático cuidado de nuestros animales, el Centro de Cuidado de Animales de Pima de más de 50 años de edad ha de ser renovado. Su voto “SÍ” a la Proposición 415 permitirá reparaciones y mejoras a la anticuada instalación incorporando intervenciones médicas y quirúrgicas, proporcionando espacio para el ejercicio y la interacción humana de los animales junto con áreas públicas eficientes y acogedoras para una multitud de actividades tales como la adopción.

Poner este asunto en la boleta fue el resultado después de recomendaciones unánimes del Comité Asesor del Cuidado de Animales de Pima, del Comité de Salud del Condado de Pima y del Comité Asesor de Bonos del Condado de Pima. Estos diferentes órganos, que representan todas las esquinas del Condado de Pima, reconocieron la importancia de la Proposición 415 y la necesidad de principales mejoras a la instalación existente y pidieron que la Junta de Supervisores pusiera esta Proposición de bonos de capital de \$22 millones de dólares en la boleta y la Junta estuvo de acuerdo unánimemente.

Una vez aprobada por los votantes, una solicitud formal de propuestas que resulte en que el contrato sea otorgado al ofertante más responsable y sensible garantiza que los fondos designados son usados eficientemente. Los \$22 millones de dólares es un máximo de

gastos no una cantidad mínima de todos los fondos y todos los fondos han de ser usados en las instalaciones de cuidado de animales. Si el costo actual de la nueva instalación de cuidado de animales resulta ser menos que los \$22 millones de dólares ese dinero no sería transferido o usado para ningún otro fin. Esta es la ley que observamos y que seguimos consistentemente. Por favor únase a nosotras en votar "SI" a la Proposición 415.

Ramon Valadez
Supervisor del Condado
Distrito 2

Ray Carroll
Supervisor del Condado
Distrito 4

Argumento #12 "A FAVOR" de Proposición 415

Estimados Amigos y Vecinos:

Casa Maria es un miembro dedicado al Movimiento de Trabajador Católico secular. Y se ha dedicado con fidelidad a actos de misericordia y cuidado relativo a las personas sin hogar, así como a las familias pobres que residen en los barrios de la vecindad. Voluntarios dedicados sirvieron a casi 1,500 personas al día con 600 comidas en bolsas para las personas sin hogar y hasta 200 bolsas de alimentos para las familias necesitadas.

Servir comidas a las personas sin hogar y a los pobres no es todo lo que hacemos. Al menos dos veces al año, invitamos a aquellos a los que servimos a que traigan a sus perros y gatos a ser examinados por veterinarios y nuestros voluntarios médicos. La vacunación contra el parvovirus / moquillo y realizar servicio de esterilización son las cosas subrayables en estas clínicas de barrio. En casi todos los casos ésta es la única vez en que a estas mascotas se les proporcionan exámenes médicos.

Las personas sin hogar están profundamente apegadas a sus mascotas y las consideran tanto familia como su mejor amigo. A menudo sus mascotas evitan que se sientan aislados, les ayudan a animar la interrelación con otros. Para aquellos a los que servimos, las mascotas proporcionan una profunda sensación de confort, lealtad y compañía. Vivir en la calle puede ser peligroso y los animales proporcionan seguridad y un real sentido de protección.

El cuidado y amor a los animales es algo muy importante para nosotros. Es por esta razón que de todo corazón endosamos la aprobación de la Proposición 415, que transformaría el único albergue de admisión abierta del Condado de Pima en una instalación de cuidado de animales moderna de último modelo en la que los perros y gatos son tratados y rehabilitados y después puestos en hogares que les quieren a través de adopciones. Por favor únase a nosotros en animar a aquellos a los que usted conoce a votar SÍ a la Proposición 415.

Casa Maria – Una Comunidad de Trabajador Católica "Trabajamos por la libertad, justicia social y la paz"

Brian Flagg

Jimmy Ojeda

Argumento #13 "A FAVOR" de Proposición 415

Estimados Votantes del Condado de Pima:

Como líderes empresariales en el Condado de Pima, siempre hemos mantenido un interés activo en la mejora de nuestra comunidad. Nuestros muchos años de servicio en el sector privado nos han permitido reconocer plenamente la importancia de apoyar las causas cívicas que benefician a cada uno de nuestros residentes. La Proposición 415, que aparecerá en la boleta de la Elección General es un excelente ejemplo de una medida que merece nuestra atención indivisa, apoyo y voto.

La necesidad de renovación y construcción del Centro de Cuidado de Animales de Pima lleva un retraso de 50 años. La instalación actual está gravemente anticuada y es demasiado pequeña para acomodar satisfactoriamente a los 24,000 animales que pasan a través de sus puertas anualmente. Con un personal del centro dedicado, 800 voluntarios altamente motivados y más de cinco docenas de grupos de rescate adictos que proporcionan incontables horas de servicio humano a nuestras mascotas, la necesidad de transformar esta instalación, en una operación de albergue moderna ha de ser inmediatamente tratada por nuestros votantes.

Desde un punto de vista estrictamente empresarial, el Condado de Pima tiene un historial excelente en mantener una contabilidad estricta y transparente en la administración y manejo de todos sus programas de bonos. La reciente auditoria realizada por el Auditor General de Arizona valida la integridad de estos programas y ha confirmado más allá de cualquier duda que el Condado de Pima mantiene un enfoque excepcionalmente colaborativo en la realización de su operación de bonos en una manera responsable fiscalmente y en estricto acuerdo con los deseos de los votantes.

Por favor únase a nosotros en votar **SÍ a la Proposición 415**. Les animamos a que se comuniquen con sus familiares, vecinos, amigos,

compañeros de trabajo y conocidos y que les inviten a unirse a nosotros en votar por esta medida de bonos de la mayor importancia.

Líderes Empresariales a Favor del Cuidado y Custodia de los Animales

Garry Brav
BFL Construction Company, Inc.
Presidente/CEO

David Williamson
Fairfield Homes
Presidente/CEO

Frank Thomson
Thomson & Associates
Director

Argumento #14 "A FAVOR" de Proposición 415

Tucson siempre ha sido una comunidad compasiva. Mostramos compasión hacia los menos afortunados. Nos preocupamos por nuestros niños. Con esta elección tenemos la oportunidad de extender la compasión a los animales de nuestra comunidad. El propuesto albergue de animales no es solamente humano sino efectivo y eficiente en cuanto al costo. La instalación existente fue construida hace más de 60 años y tiene altos costos operativos debido a que es ineficiente y no cumple con los estándares modernos de cuidado. Los contribuyentes del Condado de Pima realizarán ahorros operacionales a largo plazo. Adicionalmente, la falta de espacio en las instalaciones actuales fuerza al personal a alojar a los animales en tiendas de campaña y en casetas de perros exteriores, y los ruidos que resultan afectan a la calidad de la vida de la gente que vive cerca. Además de los ahorros operativos y de los temas de calidad de la vida, esta instalación será una herencia que muestra el compromiso y compasión de la comunidad hacia nuestros animales modernizando su cuidado y tratamiento. De la misma forma que yo he trabajado para crear un Nuevo Programa de Veterinarios en la Universidad de Arizona para mejorar el cuidado de nuestros animales. Estoy preocupado sobre los costos del proyecto y siempre que el gobierno gasta nuestro dinero necesitamos examinar los costos muy detenidamente y después de haberlo hecho, evaluar los costos en contra del beneficio hacia la comunidad y darnos cuenta de que debido a las tasas de interés bajas, ahora es el mejor momento de financiar y construir los necesarios proyectos de capital. Yo apoyo la creación de esta nueva instalación que ayudará a poner el control de animales en el Condado de Pima en el siglo 21.

Ethan Orr
Representante del Estado – Tucson

Argumento #15 "A FAVOR" de Proposición 415

Estimados Amigos y Vecinos : por favor **voten SI a la Proposición 415!**

El Condado de Tucson/Pima puede tener la oportunidad de unirse a más de 230 comunidades de "No-Matar" a lo largo de los U.S. Estas son comunidades que tienen una tasa de salvar combinada del 90% o mejor en albergues públicos y privados . El reemplazamiento propuesto del Centro de Cuidado de Animales de Pima una instalación de cosecha de 1968, acelerará un proceso que ya está en movimiento. El PACC ha estado haciendo una rápida transición a una operación de albergue moderna con un mayor enfoque en asegurar que más mascotas son tratadas y rehabilitadas de forma que puedan encontrar una colocación en hogares de adopción permanentes. Durante los últimos dos años los índices de exterminación han disminuido dramáticamente del 51 por ciento de todos los animales que entraban a la instalación de PACC a un reciente bajo de 28 por ciento. El nuevo albergue propuesto proporcionará ambientes actualizados, probados, atractivos y positivos para el público así como para actividades de rehabilitación de animales, resultando en incluso mayores índices de adopción. La colaboración con los grupos de rescate y el mayor énfasis en la castración y esterilización de los animales apoya más la "ecuación de no-matar" defendida por los grupos nacionales. Les animamos a que apoyen estos esfuerzos prometedores votando a favor de la Proposición 415!

Presentado por: Dorothee Harmon, Leasa Hendrickson, Karen Mize, Jim Mize, Ashley Moore Mize, Mary Whittenberg, Rise Hart, Jane Kroesen, Stanley Steinman, Efrain Romero

Argumento #16 "A FAVOR" de Proposición 415

Estimados Votantes del Condado de Pima:

En nombre de la Liga de Ciudadanos Latino Americanos Unidos (LULAC) deseamos declarar en público que apoyamos la Proposición 415. A través de sus más de 85 años de servicio, LULAC está orgullosa de apoyar los logros de la comunidad que fortalecen y mejoran el bienestar de las familias latinas.

Los latinos tienen un largo historial de estar apasionados con los animales. Preocupaciones por la calidad de los cuidados y respeto por la calidad de la vida de las mascotas están incrustadas en nuestro estilo de vida. Las mascotas continúan siendo una parte integral de la vida familiar y son vistas con una compasión profundamente sentida como resultado de la bondad, amor incondicional y compañía que nuestras mascotas comparten con todos los miembros de la familia..

El hecho de que no han tenido lugar principales mejoras en el Centro de Cuidado de Animales de Pima en 50 años, es suficiente razón para aprobar esta financiación de bonos. El estrés que es sentido por los animales y por los miembros del personal debido al apiñamiento excesivo ha de ser corregido. Necesitamos asegurar que esta instalación llega a ser una operación de albergue moderno y de última tecnología de forma de que todas las mascotas que reciben servicios sean tratadas adecuadamente y rehabilitadas antes de ser adoptadas por hogares con cariño y cuidado. La expansión de los servicios médicos y quirúrgicos con la contratación de un veterinario, el triplicado de la castración / esterilización de los animales, junto con la reducción en progreso de la realización de eutanasias de mascotas es muy elogiable y necesita continuar.

Respetuosamente les animamos a que se comuniquen con su familia y amigos y que les pidan que se unan a nosotros en votar **¡ a la Proposición 415**. Su apoyo y voto llegarán lejos en hacer que el Condado de Pima y nuestra comunidad sean "amigos de las mascotas".

Liga de Ciudadanos Latino Americanos Unidos (LULAC)

Javier Herrera
Director del Distrito III
Arizona L.U.L.A.C.

Argumento #17 "A FAVOR" de Proposición 415

Pima County está pidiendo su apoyo para la autorización de \$22 millones de dólares para el Centro de Cuidado de Animales de Pima. Esta cantidad puede ser alta, pero la Proposición real es si este coste es razonable.

Cualquier persona que haya hecho renovaciones alguna vez sabe que es importante incluir una contingencia para problemas inesperados. Esto es lo mismo con grandes proyectos públicos, especialmente cuando la instalación actual es un edificio de la era de los años 60.

El Condado incluyó costes de contingencia y de inflación incluidos para permitir flexibilidad en la respuesta a eventos inesperados durante la construcción. Puede que no necesiten tal colchón de seguridad; en cuyo caso el proyecto viene a ser de \$17.7 millones de dólares, pero los recursos están disponibles por si fuera necesario. Solamente serán gastados los fondos necesarios para el cuidado de los animales. La cuestión de bonos evita que el dinero sea gastado en nada que no sea el cuidado de animales.

Almacenar animales en una "perrera" ya no es aceptable. La mentalidad moderna ha cambiado y hay necesidad de más espacio y de un nuevo enfoque. De promedio, cada día hay 600 perros y gatos en la instalación, lo cual indica que tiene un uso masivo todos los días y a todas las horas.

Los albergues modernos son operaciones complejas que exigen una tecnología sofisticada, incluyendo equipos especializados para cirugías que rutinariamente ocurren en albergues que admiten a animales descuidados, lesionados y abusados. Esto podría incluir mejoras de la plomería, filtros de aire, control de clima y otros componentes para mantener saludables a los animales .

El Condado revisó instalaciones comparables en Sacramento, Contra Costa, San Diego, Palm Springs, Irvine, Bakersfield y Denver. Estas comunidades están haciendo las cosas mucho mejor para sus animales, incluso con finanzas similares a las del Condado de Pima.

Lo que es alentador es que el nuevo albergue en Clovis, California reportó que las adopciones se habían doblado y la Sociedad Humana de New Hampshire reporta un índice de adopción del 90 % después de abrir su nueva instalación.

Podemos y debemos hacer las cosas mejor .

Atentamente,

Gail B. Smith MD
Miembro, Comité Asesor del Cuidado de Animales del Condado de Pima
Miembro, Junta de la Salud del Condado de Pima

Argumento #18 "A FAVOR" de Proposición 415

Estimados Votantes de Tucson y del Condado de Pima:

Estoy escribiendo esta carta para hacerles saber de mi apoyo a la Proposición 415 .

Nuestra comunidad ha tenido un historial largo de estar apasionada con nuestros animales. Preocupaciones por la calidad de los cuidados y respeto por la calidad de la vida de las mascotas están incrustadas en nuestro estilo de vida. Las mascotas continúan siendo una parte integral de la vida familiar y son vistas con una compasión profundamente sentida como resultado de la bondad, amor incondicional y compañía que nuestras mascotas comparten con todos los miembros de la familia..

El hecho de que no han tenido lugar principales mejoras en el Centro de Cuidado de Animales de Pima en 50 años, es suficiente razón para aprobar esta financiación de bonos. El estrés que es sentido por los animales y por los miembros del personal debido al apiñamiento excesivo ha de ser corregido. Nuestra comunidad necesita asegurar que esta instalación llega a ser una operación de albergue moderno y de última tecnología de forma de que todas las mascotas que reciben servicios sean tratadas adecuadamente y rehabilitadas antes de ser adoptadas por hogares con cariño y cuidado. La expansión de los servicios médicos y quirúrgicos con la contratación de un veterinario, el triplicado de la castración / esterilización de los animales, junto con la reducción en progreso de la realización de eutanasias de mascotas es muy elogiable y necesita continuar.

Respetuosamente les animo a que se comuniquen con su familia y amigos y que les pidan que se unan a nosotros en votar SÍ a la Proposición 415. Su apoyo y voto llegarán lejos en hacer que Tucson, Condado de Pima y nuestra comunidad sean "amigos de las mascotas".

Richard Fimbres
Concejal – Tucson Distrito 5

Argumento #19 "A FAVOR" de Proposición 415

Declaración de Impacto a los Votantes

El Centro de Cuidado de Animales de Pima (PACC) fue construido en 1968 con la principal finalidad de alojar a los animales callejeros. De todas formas durante los últimos 46 años, los objetivos de la instalación han cambiado drásticamente. El PACC ahora se enfoca holísticamente en el tratamiento, rehabilitación y adopción de los animales que entran a través de sus puertas. Esta instalación ha dado pasos decisivos para cumplir con estos objetivos: contratando un veterinario designado, mejorando los índices de castración y esterilización y reduciendo significativamente la tasa de la realización de eutanasias del 51 al 28 por ciento durante los últimos dos años.

De todas formas estos positivos cambios son insostenibles en vista al desorbitado crecimiento del Condado de Pima. En años recientes, este crecimiento ha resultado en un aumento abrumador en el número de animales llevados al PACC. Se estima que 80 nuevas mascotas son admitidas diariamente. Hasta cinco perros a menudo son colocados en una sola perrera. El tratamiento médico, requerido por el 75% de todos los animales admitidos, es administrado en un cuarto no mayor que un closet vestidor. Muchos animales son puestos en una tienda de campaña en el exterior de la propiedad del PACC para aliviar este debilitante problema .

La Proposición 415 proporcionaría \$22 millones para la construcción de una nueva instalación de 43,000 pies cuadrados. Esta instalación aliviaría el exceso de población, reduciendo en gran parte el riesgo de enfermedades comunales entre los animales, permitiría un mejor cuidado de veterinario y proporcionaría más espacio de información para promocionar la adopción. Todos estos beneficios del PACC tendrían mucho más peso que el costo hacia los contribuyentes. Votar a favor de la Proposición 415 permitiría que el PACC llegara a ser un centro de cuidado de animales en su verdadero sentido.

Hope Sullivan
Tucson, Arizona

Argumento #20 "A FAVOR" de Proposición 415

Estimado Votante del Condado de Pima,

SEIU Arizona desearía animarles a votar SÍ a la Proposición 415. La Proposición 415 permite que el Condado de Pima continúe y amplíe los servicios que actualmente son proporcionados en el Centro de Cuidado de Animales de Pima (PACC) proporcionando financiación para una nueva instalación en la ubicación actual. La instalación actual está desactualizada y no cumple en los abrumadores requerimientos de la población de animales del Condado de Pima que necesita hogares, sin mencionar las necesidades de una comunidad que ha más que triplicado desde que la instalación se construyó.

EL PACC es un valor significativo de nuestro condado. EL PACC no solamente admite gratis a animales no deseados, sino que también licencia a los perros adultos, reúne a perros con sus propietarios y juega un papel significativo en la seguridad pública. EL PACC es también el "hogar" para un gran contingente de voluntarios y personal que merece un ambiente de calidad en el que puedan trabajar y cuidar a los animales que temporalmente llaman al PACC su hogar. Los contribuyentes y residentes del Condado de Pima también merecen una instalación en la que nos sintamos bienvenidos y seamos capaces de aprender e interactuemos con los nuevos miembros de nuestras familias- nuestros gatos y perros, o la variedad de otros animales que también son alojados aquí.

SEIU Arizona le urge a que vote SÍ a la Proposición 415. Un voto SÍ es un voto para una comunidad de mascotas Y gente más saludable.

Espero pasar a través de este mundo solamente una vez. Por lo tanto cualquier cosa buena que yo pueda hacer, o cualquier bondad o habilidad que pueda mostrar a cualquier criatura semejante, déjenme hacerlo ahora. No me dejen que lo varíe o lo olvide, porque no voy a pasar por este camino otra vez.—William Penn

Por favor vote SÍ a la Proposición 415.

Gracias por su apoyo.

SEIU Arizona

Argumento #21 "A FAVOR" de Proposición 415

Las mascotas son parte integral de nuestras vidas. Nos confortan y entretienen, nos dan seguridad y compañía y principalmente ofrecen un amor incondicional. Actualmente aproximadamente el 62% de todas las familias de los Estados Unidos tienen al menos un gato o un perro. Basándose en mi vecindario, el índice de propiedad del Condado de Pima es por lo menos así de alto.

La misión del PACC incluye un cuidado compasivo de los animales, encontrar hogares para los que están sin hogar, y ofrecer educación al público sobre como tener una mascota responsablemente. Los servicios proporcionados por el PACC son un inmenso beneficio para todos nosotros compartamos o no nuestras vidas con una mascota.

La instalación del PACC fue construida hace casi 50 años. Todo lo que necesita hacer es visitarla una vez para reconocer que está anticuada. El Condado de Pima necesita actualizar la instalación a un costo estimado de \$22 millones de dólares y requiere su apoyo para hacerlo así. Las actualizaciones ayudarán al personal y a los voluntarios a proporcionar una mejor rehabilitación y un cuidado veterinario a los estimados 25,000 animales que son tratados aquí cada año.

Es obvio que necesitamos mejorar las condiciones y servicios proporcionados a estos animales. Pero también necesitamos pensar sobre el ambiente en el que trabajan los cientos de voluntarios dedicados. Estos voluntarios sirven como huéspedes para la adopción, paseadores de las mascotas, peluqueros caninos, y ayudantes de oficina, entre otras funciones no pagadas. Los voluntarios ahorran al Condado millones de dólares y hacen esto con orgullo y gran entusiasmo.

Mi buen amigo, Noe Mayotte, es un voluntario de hace mucho tiempo en el PACC. Él, junto con sus voluntarios compañeros, realizarían incluso un mejor trabajo en una instalación actualizada. Naturalmente yo voy a votar sí a la mejora de bonos del PACC para un mejor cuidado de animales, pero también voy a votar sí para apoyar a Noe y a todos los voluntarios que hacen que el PACC sea un éxito. Espero que usted también VOTE SÍ.

Curtis C. Lueck, Ph.D., P.E.

Argumento #22 "A FAVOR" de Proposición 415

Estimados Amigos y Vecinos,

En la década de los 80, los individuos infectados con VID/SIDA se mantenían fuertes con el amor incondicional que les proporcionaban a ellos sus mascotas. En una era que parecía más interesada en aumentar el estigma en vez de proporcionar confort y comprensión, los pacientes con VID/SIDA encontraron la verdadera amistad y apoyo de sus amigos de cuatro patas. Más importantemente, las mascotas estaban libres de juicio.

Hoy día, no viene como una sorpresa el que los profesionales médicos hayan confirmado cómo la propiedad de mascotas impacta positivamente en nuestra salud, en especial la salud de más de 2,500 individuos que viven con HIV/SIDA en el Condado de Pima. Nuestros amigos queridos que ladran y ronronean ayudan a reducir nuestra presión arterial, fomenta una vida activa y proporciona un apego crítico que ayuda a guiarnos a través de salud fuerte y débil.

Es por esto que el Comité de Planificación del Día de Comprensión del SIDA Nacional Latino apoya la Proposición 415.

Votar SÍ significa una sólida calidad de vida para nuestras mascotas callejeras. Significa que tendrán una mejor oportunidad de entrar en una instalación de cuidado de animales que está más equipada y es más capaz de nutrir, cuidar y prolongar sus vidas.

Votar SÍ significa que finalmente podemos proporcionar a nuestras mascotas abandonadas un mejor espacio de albergue hasta que los cariñosos cuidadores y familias los adopten.

Votar Sí significa que estamos un paso más cerca de ser un albergue de animales que “no mata” .

Las mascotas han estado al lado de los pacientes con VIH/SIDA a través de lo malo y lo difícil. De la misma forma en que nos han dado esperanza y amor, les debemos a ellos el estar a su lado en la urna de las boletas en Noviembre.

En nombre del Comité de Planificación del Día de Comprensión del SIDA Nacional Latino, su membresía y defensores, por favor VOTE Sí a la Proposición 415.

Atentamente,

Andrés Cano, Presidente
Comité de Planificación del Día de Concienciación del SIDA Latino Nacional

Argumento #23 "A FAVOR" de Proposición 415

Como una persona que recientemente ha perdido una querida mascota después de una larga asociación y como un amante de los animales, urjo a los votantes del Condado de Pima a que aprueben la Proposición Número 415 para financiación de bonos para mejores instalaciones del Centro de Cuidado de Animales de Pima.

El dedicado y compasivo personal del Centro del Cuidado de Animales rutinariamente cuida a más de 700 animales al día en una instalación anticuada que tiene más de 50 años. Los trabajos en el albergue se hacen más difíciles por la falta de suficiente espacio para albergar a todas las criaturas. Además, el tener que usar equipo anticuado para ocuparse de sus muchas necesidades, incluyendo el cuidado médico y el tratamiento de lesiones, hace más difíciles todas las tareas. Instalaciones y equipo actualizado beneficiarían en gran manera a nuestros peludos amigos.

Yo aplaudo los esfuerzos del Condado en transformar nuestro albergue en un centro de adopción. Los índices de adopción continúan creciendo, ahora 3 de cada 4 animales rescatados es colocado con propietarios cariñosos y responsables. Creo que nuestra comunidad favorece la adopción en lugar de la eutanasia, y el índice de adopción del Centro de Cuidado de Animales continuará mejorando en una instalación moderna y equipada adecuadamente.

Por favor vote sí a esta importante iniciativa de salud pública y continúe apoyando los esfuerzos del Centro de Cuidado de Animales de Pima en nombre de nuestras mascotas y nuestra comunidad.

Atentamente,

Jerry T. Estruth
Residente del Condado de Pima

Argumento #24 "A FAVOR" de Proposición 415

Estimados Votantes del Condado de Pima,

Lo llamamos “la perrera” y fue designado como una prisión. Pero los perros y gatos dentro no cometieron ningún crimen. Fueron abandonados y no queridos.

Ahora es el Centro de Cuidado de Animales de Pima y, si bien está todavía funcionando bajo el diseño de 1968, trata a los peludos a su cargo con cariñoso cuidado y pone a tres cuartos de ellos con personas como usted. Se transforman en compañeros de confianza y tesoros de familia.

El actual conjunto tiene múltiples beneficios. Los perros y gatos que visitan son más saludables y más felices. Las personas que voluntariamente ayudan con los animales son bienvenidos con brazos abiertos y contribuyen al futuro bienestar de las mascotas. El equipo de Cuidado de Animales hace lo más posible para asegurar que tantos como sea posible de los que están a su cargo encuentran hogares cariñosos.

El problema es que todos los que están involucrados – trabajadores, voluntarios, buscadores de mascotas y el personal veterinario – tienen que tratar con un edificio anticuado que no refleja nuestro enfoque en el cuidado de animales y que no ayuda con la causa.

Necesitamos mejores condiciones para los perros y gatos. Necesitamos trasladar nuestras operaciones veterinarias fuera del trailer en la parte de atrás y llevarlas a unas instalaciones modernas de calidad. Necesitamos un espacio para que 800 voluntarios

trabajen con los gatos y perros. Necesitamos un ambiente cálido y acogedor para los que buscan mascotas.

Nuestro objetivo es un Centro de Cuidado de Animales que no mata. Nuestro objetivo es reducir la población de perros y gatos con un programa de castración y esterilización en las instalaciones de coste efectivo. Nuestro objetivo es que se adopten gatos y perros felices y saludables desde el día en que sus nuevos propietarios los vienen a recoger.

Hemos llegado muy lejos a pesar de nuestro edificio de 46 años. Podemos alcanzar nuestros elevados objetivos con una nueva instalación. Costará al propietario de casa promedio solamente 33 centavos al mes .

Atentamente,

Richard Elías
Supervisor del Distrito Cinco del Condado de Pima

Argumento #25 "A FAVOR" de Proposición 415

Estimados Votantes:

La Asociación Comunitaria del Sur de Arizona (CPSA) entusiastamente apoya la Proposición 415, proporcionando al Centro de Cuidado de Animales de Pima (PACC) fondos esenciales para mejorar el nivel, y la integridad del cuidado de los animales en la comunidad. El desarrollo de los acomodos y servicios del PACC mejorará la salud y rehabilitación de los animales y beneficiará a los individuos y familias que se basan en la ayuda de los animales de servicio .

Sirviendo como la Autoridad Regional de la Salud Conductual, CPSA reconoce el importante papel que los animales juegan en ayudar a los individuos que se enfrentan a desafíos de salud conductual. CPSA ha incorporado a animales en su sistema del cuidado como forma de terapia para individuos que se están recuperando de alteraciones de salud mental y abuso de sustancias, proporcionando un número de beneficios a los miembros. Los animales son entrenados para realizar tareas para la gente con discapacidades y proporcionar compañía y afecto. El uso de animales también mejora el funcionamiento cognitivo y emocional y social de un individuo, adelantando el camino hacia la recuperación.

Mientras que continúa mejorando el cuidado de los animales, el PACC, junto con CPSA, también ha aumentado el nivel de oportunidad y cuidado de los adultos con retos de salud conductual. Esto ha sido conseguido incorporando voluntarios en el Programa de Salud Completa y en el Programa de Jóvenes Adultos del PACC . Los miembros de CPSA participan en actividades de salud y bienestar, tales como pasear los perros, y también pueden ser voluntarios en el albergue para adquirir experiencia en el trabajo en transición a ser empleados e integrarse de nuevo a la comunidad.

CPSA apoya completamente los esfuerzos del PACC al buscar financiación externa para proporcionar mejor cuidado y seguridad para todos los animales. Con condiciones favorables para el personal que opera y proporciona cuidado, la instalación podrá mejorar el bienestar de los animales y continuar proporcionando servicios que son esenciales para la comunidad en general.

Atentamente,

Neal Cash
Presidente y CEO
Asociación Comunitaria del Sur de Arizona

Argumento #26 "A FAVOR" de Proposición 415

Estimados Amigos y Vecinos,

Por favor únase a nosotros en votar **SI** a la Proposición 415. Su voto de apoyo permitirá que las muy necesarias mejoras de capital ocurran en el Centro de Cuidado de Animales de Pima.

El actual albergue está muy anticuado, desactualizado y simplemente no es lo suficientemente grande para acomodar a todos los animales callejeros en nuestra comunidad. Francamente, estos animales se merecen un mejor trato. ¿Se imagina si fuera usted un animal? Puede usted ser parte de la solución votando **SI**.

Las renovaciones y adiciones al Centro de Cuidado de Animales de Pima proporcionarán mucho mejor alojamiento temporal y un ambiente menos estresante para nuestros amigos de cuatro patas hasta que sean capaces de encontrar sus hogares definitivos.

La nueva instalación también será más acogedora para el público, lo cual ayudará a que más animales sean adoptados. Y, por favor,

esterilice a su mascota .

Patrocinado por:

Janine Irvin
Mark Irvin
Mark Irvin Commercial Real Estate Services, LLC

Apoiado por:

Fundación Arte para los Animales	KVOA – Canal 4
Clubs de Niños y Niñas de Tucson	Diana Madaras
Jim Bradley	Galería Madaras
Donna Cotlow	Rob Purvis
Dean Cotlow	Robbie Moret
Sandy Dahl	Rich Moret
Frank Dahl	Bill Shaw
Allen Freed	Linda Wojtowicz
Sheryl Freed	

Argumento #27 "A FAVOR" de Proposición 415

Estimados Amigos y Vecinos,

Por mí y los muchos otros voluntarios del Centro de Cuidado de los Animales de Pima, o PACC, estoy cautivado por los esfuerzos de tantos para hacer lo mejor de una mala situación. Incluso con la falta de espacio, casetas de perros, áreas médicas y personal hay algunas cosas grandiosas que están ocurriendo bajo el techo. Incluso con todas sus deficiencias todavía existe la actitud de que es más de logro que de desesperación.

De todas formas, añadir más voluntarios y personal no pueden arreglar el problema de una instalación muy vieja y desactualizada. Una nueva instalación modernizada proporcionará las áreas médicas, cuartos de tratamiento adecuado, mejoras de alojamiento, todo mejor para la salud general y seguridad de animales "sin hogar". Y lo más importante, lo que este dinero de los bonos conseguirá en definitiva es la manera de aumentar la oportunidad de que todos los animales recogidos encuentren un nuevo hogar.

En solamente los últimos años pasados, no solamente el PACC ha aumentado en gran manera el número de adopciones al tiempo que reducía las eutanasias, ha creado una fuerza de voluntarios de más de 800 personas, como usted y yo, que creen en los esfuerzos del PACC y en lo que están haciendo. No solamente los voluntarios proporcionan a los animales la atención, ejercicio, socialización y compañía que necesitan, sino que están realmente ahorrando al condado y en definitiva a los contribuyentes millones de dólares al año.

EL PACC está claramente en camino de hacer que las vidas de nuestras mascotas sin hogar sean de éxito y de logro, pero desesperadamente necesita de su ayuda. Por lo tanto, por favor vote Sí a la Proposición 415 y sea parte de la solución.

Mike & Robin Samitz
Ann Haber
All-American Bully Buddies Rescue
Liza Croughwell
Voluntarios del PACC

Argumento #28 "A FAVOR" de Proposición 415

El Centro de Cuidado de Animales de Pima (PACC) es un albergue de admisión abierta que sirve a todo el condado, aproximadamente 9,200 millas cuadradas, más grande que algunos estados. Ningún animal es rechazado. EL PACC alojó a más de 23,000 animales en el Año Fiscal FY 2013-2014. Algunos literalmente han nacido en el piso del hall de recepción .

El albergue solamente ha sido actualizado una vez desde que fue construido en 1968, cuando las poblaciones humanas y la correspondiente de animales eran una fracción de lo que son hoy día. El personal hace lo mejor posible para cumplir sus obligaciones en una instalación adaptada que es una mezcla de casetas de perros oscuras, edificios modulares y una tienda de campaña temporal. En periodos de extremo aglomerado, las casetas de perros designadas para dos perros son abarrotadas con hasta cinco, lo cual da lugar a peleas y a la transmisión de enfermedades. A las instalaciones para gatos les faltan las oportunidades de socialización, y los gatos están expuestos a ver, oler y oír a los perros. Son necesarias mejores zonas de cuarentena para los animales enfermos y mejores áreas de adopción.

Las expectativas del público de la misión de un albergue han cambiado desde 1968. Ahora esperamos que los albergues modernos proporcionen cuidados para salvar las vidas y mantener los animales todo el tiempo que sea necesario para encontrar un hogar de calidad. Esperamos que los animales saludables nunca reciban eutanasia por falta de espacio. Esperamos un diseño ergonómico, inteligente para una eficiencia energética y humana que ahorre gastos operativos.

Como comunidad, valoremos el trabajo que el PACC realiza en nuestro nombre y proporcionémosles la instalación que necesita para ocuparse de los retos de alojar a casos de refugiados, camadas huérfanas o perritos o gatitos lesionados, abandonados, callejeros y animales abusados. Apartémonos del modelo de "perrera" de almacenamiento del pasado a un ambiente que muestre nuestro respeto por los animales y por la gente que se cuida de ellos.

Por favor vote Sí a la Proposición 415.

Tammi Barrick
Sara Dent
Pat Hubbard
Nancy Young Wright

Argumento #29 "A FAVOR" de Proposición 415

Estimados Votantes del Condado de Pima,

Como ciudadanos que pagan impuestos y voluntarios del Centro de Cuidado de Animales de Pima les pedimos su apoyo a la Proposición 415. Nuestro albergue del condado es el único en el Condado de Pima que no puede negar a nadie que renuncia a su perro o gato. La recogida anual actual, sin confiscaciones, es de 24,000 animales. Vienen al albergue que fue originalmente diseñado y construido en 1968. Con el tremendo crecimiento de Tucson y las comunidades circundantes desde los años 60, tristemente llegó el aumento de mascotas no deseadas. Esto claramente hace que el espacio en la actual instalación sea completamente inadecuado para el número de animales que viven en ella. Debido a la superpoblación en el PACC, las enfermedades se extienden mucho más rápidamente, dando como resultado en un mayor tiempo para que los animales sean tratados y estén disponibles para ser adoptados de nuevo. Un albergue más grande ciertamente ayudaría a eliminar la expansión de las enfermedades y a largo plazo daría como resultado en ahorro de dinero y vidas.

Además el albergue es muy triste y oscuro. Las casetas de perros están superpobladas al tiempo que son muy pequeñas y la instalación en general no es acogedora. Como voluntarios oímos continuamente "no puedo ir allí. Es tan triste". Los voluntarios y el personal trabajan muy duramente para socializar, ejercitar y cuidar tanto a los perros como a los gatos, pero si la población del Condado de Pima no viene a adoptar una mascota debido a la pobre instalación, entonces los animales sufren. Una nueva instalación haría mucho más deseable que el público nos visitara cuando están buscando una mascota. Con su ayuda, los animales en el PACC vivirán mejores vidas durante su estancia y encontrarán los hogares con cariño que se merecen.

Por favor vote Sí a la Proposición 415.

Mariana Parker
Bonnie Schwimer
Larry Franks
Jan Pede

Argumento #30 "A FAVOR" de Proposición 415

Estimados Compañeros Votantes y Amantes de los Animales,

En esta elección un bono de lo más importante para votar Sí es la Proposición 415.

La comunidad de Tucson se ha visto muy involucrada en el cuidado de nuestros queridos animales compañeros dedicando tiempo, energía y dinero para hacer del Centro de Control de Animales de Pima en un Centro de Cuidado de Animales de Pima. Se ha transformado en un mejor sitio para aquellos desafortunados animales que terminan en un albergue, pero el PACC todavía necesita desesperadamente una nueva instalación.

El Centro de Cuidado de Animales de Pima fue construido en 1968 e incluso con las renovaciones hechas hace unos pocos años, el edificio ya no puede mantenerse al día con las necesidades de nuestra población en continuo crecimiento.

Los bonos proporcionarían fondos para construir una nueva y eficiente instalación en la que los perros, gatos y unas pocas otras criaturas podrían buscar albergue y obtener el cuidado adecuado hasta que esperemos que encuentren sus hogares definitivos.

Los índices de eutanasias han bajado, las adopciones han aumentado, los voluntarios ayudan a ejercitar y socializar a los animales, los animales reciben completo cuidado veterinario, y los reclusos de confianza de la Cárcel del Condado de Pima realizan muchas de las tareas diarias del cuidado de los animales. Se han establecido comités para proporcionar ideas para solucionar los principales problemas a los que se enfrenta la población humana-animal. Grupos de rescate toman algunos de los animales en mayor riesgo, pero incluso con todo esto, la actual instalación no puede soportar la carga.

Las condiciones son todavía confinadas, con sitios improvisados para poner a los animales convalecientes y en cura, los cuartos de tratamiento necesitan modernización y expansión y es necesario un espacio más efectivo y eficiente.

Hagamos lo mejor y justo por los animales de nuestra comunidad que no tienen su propia voz y que dependen de nosotros para su bienestar. Será dinero bien gastado para una necesidad que es grandiosa y cuya hora ya ha llegado.

Tucson Cold Wet Noses Rescue
Gretel Hakanson
Pattie Perth
Christy Hollinger

Argumento #31 "A FAVOR" de Proposición 415

Hay un importante asunto de bonos que beneficiará a todos los miembros de nuestra comunidad y a nuestros amigos de cuatro patas.

La Proposición 415 construirá una nueva instalación para el Centro de Cuidado de Animales de Pima. La instalación actual está deplorablemente inadecuada para el número de animales procesados y los servicios proporcionados. El PACC ha evolucionado de proteger a la gente de los animales a proteger a los animales de la gente. En 1968 cuando El PACC fue construido la población de Tucson era 300,000. La actual población estimada es casi 1 millón. Los números de admisiones continúan aumentando debido al crecimiento de la población del Condado de Pima en los últimos 40 años. Debido a que el PACC es una instalación del condado no puede negarse a admitir a ningún animal. El PACC presta servicios a todo el Condado de Pima. La actual instalación no puede ocuparse de la mayor población.

Ha habido muchos cambios en el PACC durante los últimos años. Se han contratado a más técnicos de animales para ayudar con la carga de trabajo y se creó una nueva posición de veterinario del albergue para tratar a los animales lesionados o enfermos. Desafortunadamente el puesto no vino con el espacio adecuada para proporcionar estos servicios. El veterinario del albergue a veces tiene que realizar cirugía en el piso si no hay disponible otro espacio. Esto es excesivo.

El Condado de Pima merece una instalación de última tecnología para cuidar a sus animales de compañía. Hay espacio limitado para que los posible adoptadores se reúnan con los animales. La instalación no es acogedora. Con hasta 4 ó 5 perros en una caseta de perros puede ser difícil, sino peligroso, sacar a los perros para los posibles adoptadores. Es un criadero de enfermedades porque los animales no pueden ser separados. Los animales enfermos están alojados con los animales sanos.

Es de gran importancia que esta proposición sea aprobada. Por favor vote Sí a la Proposición 415 este noviembre.

Judy Christenson
Nancy Himel Brisco
Cindy Hefley
Voluntarias del PACC

Argumento #32 "A FAVOR" de Proposición 415

Pronto tendremos la oportunidad de hacer un importante cambio a mejor en nuestra comunidad. Un voto "Sí" a la Proposición 415 permitirá la construcción de una instalación que mejorará el cuidado y realojamiento en hogares de miles de perros y gatos en nuestra comunidad. Hasta que yo comencé a ser voluntaria en el PACC, hacía 25 años desde que había estado en la instalación actual porque cuando iba allí todo lo que podía hacer era llorar — así era de deprimente. Se han dado grandes pasos y a los animales ahora se les da mucho mejor cuidado del que recibían entonces y son mucho mejores mascotas debido a ese cuidado. Pero se necesita hacer mucho más.

Este es un asunto importante tanto para los animales como para los contribuyentes del Condado de Pima, porque tener a animales abusados o callejeros muertos o muriendo sufriendo en los patios de las casas no contribuye a una comunidad positiva, vitalista que es saludable para los niños. Aprender la ternura con los animales ayuda a que los niños desarrollen empatía, una importante cualidad para una comunidad sana y segura. Este lazo nos permite dar un paso positivo para hacer de Tucson un GRAN sitio para vivir. Algunos de los beneficios son los siguientes:

- Los animales son castrados / esterilizados para reducir las poblaciones;
- A los animales se les dan vacunas para evitar la propagación de las enfermedades.
- Se proporciona educación e información al público para ayudar a que la gente comprenda los problemas relacionados y para educir el abandono y descuido de los animales.
- Los animales son salvados de situaciones abusivas y esto a veces revela evidencia de violencia doméstica..

La gente cuenta con los animales para muchas cosas, incluyendo apoyo emocional y seguridad; son importantes miembros de nuestra comunidad, o sea que por favor sea usted parte de la solución ... Vote 'Sí' a la 415 para una comunidad más segura y agradable.

Susan Sargent
Noe Mayotte
Anne Watson
Derek Marshall

Argumento #33 "A FAVOR" de Proposición 415

Esta propuesta merece el apoyo de nosotros los que creemos en un gobierno limitado por las siguientes razones:

1. Esto es gobierno "limitado, no "no" gobierno.
2. El papel de control y cuidado de los animales es una función legítima de los gobiernos locales .
3. El que los animales deben ser tratados de forma humana especialmente las mascotas es una característica distintiva de la civilización occidental.
4. El coste es mínimo cuando se divide entre los residentes y propietarios de casas – alrededor de \$22 cada uno extendido durante muchos años ó 22 centavos al mes para el propietario promedio.
5. Los fondos recaudados irán directamente al proyecto. Los políticos o burócratas no pueden desviarlos para otras cosas.
6. El número de animales salvados aumentará grandemente debido a un ambiente más saludable para ellos y para aquellos que adoptan y recuperan a mascotas poniéndolo más cerca del estado de "No matar".
7. Teniendo en consideración el despilfarro y fraude tanto real como supuesto, este es un raro ejemplo de un razonable uso de los fondos públicos.
8. Los conservadores tienen una oportunidad de probar compasión real a un coste mínimo.

Algunos en la derecha tienen que dejar de gemir y votar SÍ para poner fin a otros y más dolorosos gemidos que ocurren en jaulas atestadas.

EMIL FRANZI

Argumento #34 "A FAVOR" de Proposición 415

El Condado de Pima de No Matar urge al público a que apoyen los Bonos para construir un albergue moderno y cumplir con los estándares de mejores prácticas. No hay duda de que esta instalación anticuada contribuye a los retos de cuidar a los perros y gatos del condado y que afecta negativamente los resultados. La instalación fue construida para finalidades diferentes de las de proporcionar cuidado de los animales perdidos, descuidados, abusados y/o sin hogar. No hay un área para aislar a los animales enfermos o contagiosos, no hay suficiente espacio para acomodar a un condado de un millón de personas y el ambiente no contribuye a proporcionar óptimos resultados de adopción. Actualmente el público tiene que encontrar el camino a través de un laberinto de no menos de 3 estructuras y 6 áreas simplemente para encontrar animales que están disponibles para su adopción.

Y, si bien una instalación mejorada Y suficiente personal para el espacio es absolutamente esencial, ello ha de ir acompañado por un proceso completo que incluya políticas, procedimientos y servicios para el adecuado cuidado de los animales, tratar la razón por la cual están allí, las razones por las que puede que no reciben el adecuado cuidado así como las razones por las que demasiados de ellos no sobreviven.

Sin duda, un albergue moderno, suficiente personal, protocolos progresivos y esta comunidad compasiva pueden salvar a todos los animales salvables que llegan a nuestra instalación del Condado. Por favor vote si a la Proposición 415.

Condado de Pima de No Matar

Marcie Velen, Presidente
Jessica Shuman, Vicepresidenta
Jeanette Regan, Secretaria
Kim Silver, Tesorera
Mike Santo, Miembro de la Junta

Argumento #35 "A FAVOR" de Proposición 415

Como miembro fundador de la Alianza de Pima a Favor del Bienestar de los Animales (PAAW), custodia de perros y gatos y orgullosa "mamá" de cinco queridos cachorros, **yo apoyo la Proposición 415 y le pido a usted que se una a mí en votar "SÍ" a esta urgente medida.**

Su apoyo demuestra que apreciamos a nuestras mascotas. Proporciona un luminoso hogar para el cuidado vital y tierno de las mascotas sin hogar al tiempo que crea un centro para las asociaciones comunitarias que reducen el número de animales sin hogar.

El año pasado, el PACC admitió a unas 24,000 mascotas en un espacio construido en 1968 para servir a una fracción de ese número. El severo apiñamiento estresa a los animales que están alojados hasta cuatro por caseta de perros. Las enfermedades se propagan rápidamente en una instalación tan vieja que es imposible mantener estándares de higiene modernos. El espacio médico confinado evita todas menos las más esenciales intervenciones.

¡Somos mejor que eso!

He visto cambios increíbles en el PACC en los últimos dos años, gracias al dedicado personal y voluntarios. Trabajan en circunstancias muy difíciles para proporcionar enriquecimiento y disminuir el estrés en los animales, al tiempo que crean oportunidades en todo el condado para que las mascotas del PACC se reúnan con sus futuras familias. Los índices de adopción han aumentado al 75%, y solamente acabamos de empezar...

Esta nueva instalación será construida para cuidar y rehabilitar a las mascotas sin hogar en un ambiente tranquilo, feliz – preparándolas para sus hogares futuros, en vez de simplemente almacenarlas. Permitirá el cuidado médico moderno y triplicará la capacidad de castrar / esterilizar.

¿Lo mejor de todo? Podemos hacer esto a un coste mínimo. Los hechos: Con un valor de hogar promedio de \$150,000, los contribuyentes solamente pagará \$3.90 al año por esta instalación de última tecnología. ¡Esto es simplemente un par de latas de comida de perros! El plan es inteligente y demostrará que el Condado de Pima es una comunidad moderna y compasiva.

¡Únase a mí! Vote Sí a la "415!"

Ann-Eve G. Cunningham

Argumento #36 "A FAVOR" de Proposición 415

Estimados Electores del Condado de Pima:

Les insto firmemente a que **apoyen la Proposición 415**. El Condado de Pima necesita **desesperadamente** una nueva instalación de cuidado de animales. Nuestra instalación actual tiene casi 40 años de edad: Las instalaciones son anticuadas y completamente insuficientes para soportar las necesidades de cuidado de animales de una comunidad con una población de más de 1 millón de personas. Todos queremos a nuestras mascotas – y nuestras mascotas merecen nuestro cuidado y protección. Esta instalación: 1) reunirá a las mascotas perdidas con sus propietarios; 2) colocará a animales disponibles en nuevos hogares ; 3) proporcionará espacio para los esfuerzos de educación y entrenamiento ; y 4) proporcionará comida, albergue y cuidado de salud básico a los animales perdidos y abandonados. Estos son **servicios básicos** que todos queremos y necesitamos. Yo tengo varios animales rescatados y puedo declarar que son unos compañeros y amigos maravillosos. Si alguno de ellos se pierde, quiero saber que hay una instalación y el personal disponible para ayudarles a encontrar su vuelta a su hogar conmigo. Si hay un gato o un perro en la calle quiero saber que hay una instalación y el personal disponible para cuidar al animal y ayudarle a encontrar un nuevo hogar cariñoso. Por favor **VOTE SÍ A LA PROPOSICIÓN 415**.

Tamara Crockett

Abogada

CrockettRiley, PLLC

Argumento #37 "A FAVOR" de Proposición 415

Estimados compañeros electores,

El Centro de Cuidado de Animales de Pima necesita nuestra ayuda. Vote SÍ a la Propuesta 415.

Max es un pequeño y dulce cockapoo rubio de nueve meses de edad que encontré en el Centro de Cuidado de Animales de Pima este febrero pasado. Había sido abandonado por sus dueños. Delgado, triste y atemorizado, Max estaba viviendo en una confinada caseta de perros de concreto esperando ser adoptado. Era uno de los más de 24,000 animales abandonados y abusados a los admite cada año el cariñoso personal de Cuidado de Animales de Pima.

El Centro de Cuidado de Animales de Pima (PACC) está haciendo un trabajo maravilloso, colocando más animales en hogares cariñosos y cuidando a aquellos perros y gatos abandonados y perdidos en una instalación originalmente diseñada como la perrera del condado. Ya no es más un sitio en el que los animales no queridos esperan una muerte cierta, casi el 75% de los animales rescatados encuentran hogares. Es ahora un lugar de esperanza, esperanza que vi en los tristes ojos de Max que ansiaba encontrar un nuevo hogar.

Pero, la instalación necesita nuestra ayuda. El PACC está en necesidad desesperada de renovación y el condado necesita la aprobación de una medida de bonos para hacerlo. El coste estimado es aproximadamente de \$22 millones o unos \$22 de cada una del millón de personas del Condado de Pima. Para cada uno de los propietarios de casas, serán unos 30 centavos extra al mes para proporcionar una instalación rehabilitada y renovada para el cuidado y custodia de estos animales

Max es ahora parte de nuestro hogar y corre y salta en el patio con su mejor amigo Henry un setter inglés rescatado. Fue uno de los que tuvieron suerte. Por solamente 30 centavos al mes, el Condado de Pima puede tener el centro de cuidado de animales del que todos podemos estar orgullosos.

Vote SÍ a la Proposición 415

Gracias, Meredith Hay, Ph.D., Profesor, Universidad de Arizona, Facultad de Medicina

Argumento #38 "A FAVOR" de Proposición 415

DECLARACIÓN A FAVOR DE LA PROPOSICIÓN 415

Presentada por Alexander Hecker

Matar mascotas es triste.

Si ampliamos el Centro de Cuidado de Animales de Pima, el Condado no tendría que matar tantas mascotas.

Costará solamente treinta centavos al mes ampliar el Centro de Cuidado de Animales de Pima.

¿Qué más se puede decir?

Alexander Hecker

Argumento #39 "A FAVOR" de Proposición 415

DECLARACIÓN A FAVOR DE LA PROPOSICIÓN 415

Presentada por Larry Hecker

Un filósofo dijo una vez: "Mi objetivo en la vida es ser tan buena persona como mi perro piensa que soy". Las mascotas son un denominador común en nuestra variada comunidad. Sea cual sea su edad o estación en la vida, nuestras mascotas nos traen alegría y felicidad interminable a todos nosotros.

Proporcionar financiación para el Centro de Cuidado de Animales de Pima votando "Sí" a la Proposición 415 asegurará que nuestros no queridos, perdidos y maltratados animales son tratados con la compasión y justicia que merecen por su importante papel en nuestras vidas.

El Centro estará a disposición de todos los residentes del Condado de Pima no incorporado, de cada una de las jurisdicciones incorporadas de Tucson, South Tucson, Oro Valley, Marana y Suaharita, la Nación Tohono O'odham y la Tribu Pascua Yaqui. Servirá finalidades múltiples: prevención (castración y esterilización), cuidado y el objetivo fundamental: adopción.

Una vez aprobado por los electores y que los bonos sean emitidos, el Condado de Pima llevará a cabo un intenso proceso competitivo de RFP para asegurar que el centro es diseñado y construido en la manera más eficiente y económica.

El programa de bonos del Condado de Pima es transparente y público. Incluye varias capas de supervisión y responsabilidad que aseguran que la inversión de los contribuyentes está protegida. Cada paso en el proceso será supervisado por un comité asesor de bonos de ciudadanos que controla los gastos y el progreso de la construcción.

Vote "Sí" a la Proposición 415.

Larry Hecker, Presidente
Comité Asesor de Bonos del Condado de Pima

Argumento #40 "A FAVOR" de Proposición 415

Estimados electores del Condado de Pima:

Con la admisión de 24,000 animales al año, el Centro de Cuidado de Animales de Pima (PACC) ha estado reventando por las costuras. Unos 50 años han pasado desde una renovación principal a esta instalación. Durante este tiempo, la población del Condado de Pima ha crecido en más del 230 por ciento. Solo estos dos hechos han resultado en un severo apiñamiento y la facha de instalaciones fiables que afectan a la salud y seguridad de las mascotas que tienen que vivir en unas condiciones intolerables.

Al votar SÍ A LA PROPOSICIÓN 415, la construcción de una nueva y moderna instalación de cuidado de animales de 43,000 pies cuadrados dará como resultado en muchos adelantos deseables relativos al alojamiento de mascotas, mejores instalaciones médicas y quirúrgicas, mejor espacio para que los posibles adoptadores se reúnan con las mascotas, así como la ampliación de instalaciones mayores necesarias para promover la entrega de unos mejorados servicios de comunicación, educación e involucramiento del público.

Incluso en condiciones menos que perfectas, el dedicado personal y voluntarios del centro han tenido una actuación excepcionalmente buena en proporcionar servicios de cuidado de animales de la más alta calidad. Con la aprobación por los electores de la Proposición 415 las mejoras de la instalación que resulten de su aprobación transformarán a este centro de cuidado en una instalación de cuidado de animales de última tecnología. Al votar SÍ A LA PROPOSICIÓN 415, puede usted ayudar a nuestra comunidad asegurando que estas mejoras de capital lleguen a ser una realidad.

Amigos en Apoyo de Merece la Pena Salvar a las Mascotas (PAWS) – 2014

Bob Walkup	Jennifer Eckstrom	Albert M. Elias	Shirley Villegas	John Garcia
Laura Benchik	Linda Mazon Gutierrez	Jaime Gutierrez	Victor Soltero	Mary Soltero
Enrique Serna	Daniel W. Eckstrom	Janet Marcotte	Ronnie Reyna	Matt Laos
Hannah Wise	Lupe Anderson	Debra Wise-Parks	Pam Kaufmann	Steve Leal
Mark Kerr	Arnold Palacios	Maiola Coleman	Sherryn Marshall	Elena West
Sondra Scott	Margarita Nevermann	Roman Soltero	Sandra Soltero	Chuck Jones

Argumento #41 "A FAVOR" de Proposición 415

Estimados compañeros electores:

Como un miembro jubilado de la Junta de Supervisores del Condado de Pima, me siento complacido en endorsar la Proposición 415. He aquí algunas razones del por qué:

- El coste de estos bonos es mínimo. Para el promedio de valor de casa del Condado de Pima en \$147,800, los contribuyentes pagarán \$3.90 al año ó 33 centavos al mes. Para una casa con un valor de \$250,000 el coste anual sería de \$6.60 al año ó 55 centavos al mes.
- Una reciente auditoría del Auditor General de Arizona encontró que: el programa de bonos del Condado de Pima representa un esfuerzo de colaboración único entre el Condado, las municipalidades locales, y las tribus nativo americanas; los fondos de bonos fueron usados para las finalidades autorizadas por los electores y siguieron el proceso de aprobación para cualquier cambio necesario; y los programas beneficiaron a los residentes en todo en Condado de Pima en una proporción similar a los impuestos pagados.
- El Condado de Pima mantiene un sólido perfil financiero con saludables ingresos operativos y ha obtenido calificaciones crediticias positivas por las existentes y futuras propuestas obligaciones de deuda de acuerdo a reconocidas agencias de calificación crediticia: Fitch Ratings y Standard & Poor's Rating System. Los servicios de calificación crediticia analizaron recientemente la posición financiera del Condado de Pima relativa a su capacidad de cumplir sus obligaciones de la deuda, una condición que debe ser cumplida antes de crear cualquier nueva deuda a través de empréstitos. El Condado mantiene una flexibilidad presupuestaria adecuada, una sólida liquidez y una administración sólida

Como votantes del Condado de Pima por favor comuníquense con su familia, vecinos, amigos y compañeros de trabajo y anímenles a que voten SÍ a la Proposición 415. Su apoyo transformará al PACCC en una instalación de cuidado de animales moderna en la que todas las mascotas son tratadas con humanidad. Por favor únase a mí en pedir a todos aquellos que usted conoce que votan SÍ a la Proposición 415.

"La grandeza de una nación y su progreso moral puede ser juzgado por la forma en que sus animales son tratados." – Mahatma Gandhi

Dan W. Eckstrom
Supervisor del Condado (Jubilado)
1988 - 2003

La ortografía, gramática y puntuación se han reproducido exactamente como fueron sometidas en los argumentos "A FAVOR" y "EN CONTRA".

Condado de Pima no recibió argumentos "EN CONTRA" de Proposición 415.

POR FAVOR TOME NOTA

Cada votante inscrito elegible tiene que mostrar prueba de identidad en el lugar de votación antes de recibir una boleta. El votante anunciará su nombre y lugar de residencia al oficial de elección y presentará una forma de identificación de la **LISTA #1** que contenga nombre, dirección y fotografía del votante Ó dos formas diferentes de identificación de la **LISTA #2** que contengan nombre y dirección del votante. (ARS 16-579A)

Un votante que no proporcione una forma de identificación de la **LISTA #1** Ó dos formas diferentes de identificación de la **LISTA #2** no recibirá una boleta regular, pero recibirá una boleta condicional provisional y tendrá **cinco (5) días hábiles** después de una Elección Federal General y **tres (3) días hábiles** después de cualquier otra Elección para proporcionar suficiente identificación a la Oficina Catastral del Condado para que su boleta condicional provisional sea contada. (ARS 16-579A)

Para que un votante reciba una boleta regular, la dirección en la identificación presentada tiene que ser la misma que la dirección en el expediente de inscripción como votante.
Excepción – Ver “La Ley” a continuación.

Lista #1 – Identificación Suficiente con Fotografía (incluyendo nombre y dirección):

- Licencia de conducir válida o identificación no para manejar válida de Arizona
- Tarjeta de inscripción tribal u otra forma de identificación tribal
- Identificación válida emitida por gobierno federal, estatal o local de los Estados Unidos

Lista #2 – Identificación Suficiente sin fotografía con nombre y dirección (se requieren dos):

- Cuenta de empresa de servicio público con fecha dentro de 90 días de la fecha de la elección. Una cuenta de servicio público puede ser por electricidad, gas, agua, desechos sólidos, alcantarillado, teléfono, teléfono celular o televisión por cable.
- Estado de cuenta de banco o cooperativa de crédito con fecha dentro de 90 días de la fecha de la elección.
- Registro Válido de Vehículo de Arizona
- Tarjeta de Censo Indígena
- Declaración de impuesto sobre la propiedad de la residencia del votante
- Tarjeta de inscripción tribal u otra forma de identificación tribal
- Tarjeta de Seguro de vehículo
- Identificación válida emitida por gobierno de los EE.UU., federal, estatal o local
- Tarjeta de Inscripción de Votante / Certificado de Oficina Catastral
- Cualquier “Material Oficial de Elección” enviado por correo que contenga su nombre y dirección

LA LEY - PERMITE LAS SIGUIENTES TRES EXCEPCIONES

- Licencia de conducir válida o identificación no para manejar válida de Arizona en la que la dirección no es igual a la de la lista de firmas/registro del precinto acompañada por una identificación sin fotografía de la **Lista #2** en la que la dirección es razonablemente igual a la del registro del precinto.
- Pasaporte de los Estados Unidos acompañado por una identificación sin fotografía de la **Lista #2** en la que la dirección es razonablemente igual a la del registro del precinto.
- Identificación militar de los Estados Unidos sin dirección o en la que la dirección no es igual acompañada por una identificación sin fotografía de la **Lista #2** en la que la dirección es razonablemente igual a la del registro del precinto. La identificación es “válida” a menos que se pueda determinar a la vista que ha expirado.

INSTRUCCIONES OFICIALES DE VOTACIÓN

ANTES DE COMENZAR A VOTAR:

Por favor lea estas instrucciones y revise completamente su boleta.

Su boleta ha sido preparada para conteo en equipo electrónico. Cualquier marca innecesaria o borrón puede hacer que su boleta sea mal leída o rechazada.

SIGA ESTAS INSTRUCCIONES:

1. Elija su Proposición en la boleta.
2. Marque el óvalo frente a la Proposición llenando completamente el óvalo. **(Puede utilizar un Pluma o Marcador negro o azul oscuro.)**
3. Si echa a perder su boleta, usted puede:
 - a. solicitar una nueva boleta al Oficial de Elección en su lugar de votación el día de la elección o
 - b. contactar la Oficina Catastral del Condado de Pima al (520) 724-4330 si está votando en una Boleta Temprana.
4. Cuando haya terminado de completar su boleta, puede insertar la boleta en una carpeta de confidencialidad o, si está votando en una Boleta Temprana, enviarla de vuelta en el Sobre de Devolución de Boleta Temprana.
5. Coloque la boleta en la ranura de entrada del Accu-Vote. La boleta será jalada hacia dentro de la unidad para ser contada. La boleta es almacenada en la caja de boletas bajo llave hasta que se cierra la elección.
6. Devuelva la carpeta de confidencialidad al Oficial de Elección y reciba su etiqueta adhesiva de “YO VOTÉ”.

AVISO A LOS VOTANTES

1. La votación estará abierta el día de la elección de las 6:00 a.m. a las 7:00 p.m.
2. Cualquier persona que tenga impedimento físico o visual, o **que no puede leer** o entender el contenido de la boleta, puede ser acompañada en la casilla de votación por una persona de su elección o un representante de cada partido político principal con el propósito de asistirle en la emisión de su boleta.
3. Las boletas de muestra pueden traerse al lugar de votación y pueden llevarse a la casilla de votación el día de la elección.
4. Cualquier votante calificado que esté en la línea de votantes esperando a las 7:00 p.m. tendrá oportunidad de preparar y emitir su boleta.

DÓNDE VOTAR

Refiérase a su lugar de votación listado en la etiqueta de correo de este folleto informativo o en:
www.pima.gov/elections

VOTACIÓN TEMPRANA

Puede solicitarse una Boleta Temprana hasta 90 días antes de la elección llamando a la Oficina Catastral del Condado de Pima al (520) 724-4330. El último día para solicitar una Boleta Temprana es el 24 de octubre, 2014. Cualquier elector calificado puede votar en una Boleta Temprana en persona hasta las 5:00 p.m. del viernes 31 de octubre, 2014 en la Oficina Catastral del Condado de Pima, 115 North Church Avenue, Tucson, Arizona 85701. Para información sobre Votación Temprana, por favor llame al (520) 724-4330 o visite el sitio web de la Oficina Catastral en:

www.recorder.pima.gov

Las boletas tempranas deben devolverse no más tarde de las 7:00 p.m. del martes 4 de noviembre, 2014. Las Boletas Tempranas pueden devolverse a la Oficina Catastral del Condado de Pima en 115 North Church Avenue, Tucson, Arizona 85701 o pueden entregarse el día de la elección en cualquier lugar de votación utilizado para esta elección.

VOTACIÓN DE EMERGENCIA

Cualquier elector que no pudo votar en la votación como resultado de una emergencia ocurrida entre las 5:00 p.m. del 31 de octubre, 2014 y las 5:00 p.m. del 3 de noviembre, 2014 debiera contactar la Oficina Catastral al (520) 724-4330 para instrucciones para votar.

REQUISITOS PARA VOTAR

Para poder votar en esta elección especial, usted tiene que haber estado inscrito para votar y residir dentro de los límites del Condado de Pima en o antes de la media noche del lunes 29 de septiembre, 2014. Si usted no sabe si está calificado para votar, debiera contactar la Oficina Catastral del Condado de Pima al (520) 724-4330.

SI NECESITA AYUDA ESPECIAL EN SU SITIO DE VOTACION, SIRVASE DE LLAMAR AL (520) 724-6830 / TDD (520) 724-6871 POR LO MENOS 72 HORAS ANTES DEL DIA DE LAS ELECCIONES.

PARA INFORMACION SOBRE BOLETA PARA VOTAR TEMPRANO, COMUNIQUESE AL (520) 724-4330 O www.recorder.pima.gov

ESTA BOLETA HA SIDO PREPARADA EN INGLÉS Y ESPAÑOL PARA CUMPLIR CON EL ACTO FEDERAL DEL DERECHO DE VOTAR.

**Preparado por:
CONDADO DE PIMA
DEPARTAMENTO DE ELECCIONES**

GRACIAS POR HABER VOTADO.

NOTAS

**PIMA COUNTY ELECTIONS DEPARTMENT
6550 S. COUNTRY CLUB RD
TUCSON, AZ 85756**

**YOUR POLLING PLACE SU LUGAR DE VOTAR
is indicated below**

se indica abajo

Non-Profit Org.
U.S. Postage
PAID
Tucson, Arizona
Permit No. 755

**OFFICIAL VOTING MATERIALS
MATERIALES OFICIALES ELECTORALES**

**ONLY ONE PUBLICITY PAMPHLET HAS BEEN MAILED
TO EACH HOUSEHOLD CONTAINING A REGISTERED
VOTER. PLEASE MAKE IT AVAILABLE TO ALL
REGISTERED VOTERS IN THE HOUSEHOLD.**

**SE HA ENVIADO UN SOLO FOLLETO PUBLICITARIO
CADA CASA CONTENIENDO UN VOTANTE REGISTRADO.
POR FAVOR, PONGALO A DISPOSICION DE TODOS LOS
VOTANTES INSCRITOS QUE VIVAN EN LA RESIDENCIA.**