

City of Tucson Ward 5 Newsletter

Richard Fimbres
Vice Mayor and
Councilmember
Ward 5

**Ward 5 Council
Office Staff**

Council Aides
Melinda Jacobs
Mark Kerr
Javier Herrera

Office Assistant
Heileen Evans
Susan Gradillas

Inside this issue:

Ward 5 News:

- Welcome to Ward 5 1
- First Impressions 2
- Materion Ceramics 4

City News:

- Vacant School Sites 5
- Road Recovery 6
- Plan Tucson
- Economic Development
- TCC
- Sun Tran 7
- Zoo News
- City Recognitions 8

**Ward 5
Announcements 9**

**Congratulations
& Thank You 11**

Important Numbers
and
Contact Information 15

Volume 5, Issue 7

January 2015

Dear Friends:

With the close of 2014 and the beginning of the New Year, some good news to report. Tucson's economy gets high marks among the top 10 major metro areas of the Mountain West, according to a new report from the Brookings Mountain Monitor. The rate of output growth for Tucson was an impressive 1.1 percent, the study said, above Phoenix and the national average of 0.8 percent. Tucson also enjoyed solid job growth, as employment increased by 0.5 percent, in line with the national average.

Ward 5 has played a significant role in this, with recently, the dedication and ribbon cutting of Shared Services Center, 6223 S. Palo Verde, a medical billing and insurance processing firm, creating 200 jobs and the announcement of the expansion of the workforce at VXI Global Solutions Center, located at 6730 S. Tucson Boulevard.

More than 2,000 jobs have been created in the Ward 5 area alone, since I assumed office on December 7, 2009 and there are more to come. On February 4, the Mayor and Council will be considering a measure to bring the Home Goods Distribution Center to Ward 5 in Tucson, creating an initial 400 jobs.

Recently CAID Industries, located in Ward 5, was honored by Arizona Technology Council as the Manufacturer of the Year. I want to congratulate Bill Assenmacher, the CEO of CAID Industries on this achievement. Thanks also go to Ernie Duarte, the City of Tucson Planning and Development Services Director, his staff, Chris Kaselemis of Economic Initiatives, as well as my Chief of Staff, Mark Kerr, who all worked with CAID to get three different proposals, including a jobs incentive measure completed and approved by the Mayor and Council by 7-0 votes.

The opening and expansion of businesses, jobs being created gives Ward 5 more opportunities in terms of living, working and raising a family. All this generates sales taxes and revenues, that go to the city to provide the services families and neighborhoods expect and need.

At the VXI Global Center dedication, our Mayor, Jonthan Rothschild, said that "Ward 5 is the economic hub" for the City. It is something we've worked hard and will continue to do so in this New Year, which has been highlighted in Biz Tucson Magazine.

Thanks again and may 2015 be a good year for you and your family.

Richard G. Fimbres
Your Vice Mayor

Ward 5 News

Welcome to Ward 5! VXI Global Solutions

VXI Global Solutions has opened their facilities near Tucson International Airport, which is located in Ward 5. Vice Mayor Richard Fimbres was present for the ribbon cutting for their new facilities, which created 200 new jobs with the potential for up to 500 employees for the center.

"Tucson is doing very well and we have hired a couple of hundred folks. The initial feedback is that this market is worth expanding, worth growing," Toby Parrish, Vice President of Operations for VXI Global Solutions said to Biz Tucson.

"We have a lot of great things going" Vice Mayor Fimbres said. "Companies are coming to Tucson and several others are expanding."

Shared Services Center

Shared Services Center Tucson, a provider of business office support services and an affiliate of Northwest Medical Center and Oro Valley Hospital in southern Arizona, opened their news facility at 6223 S. Palo Verde, located in Ward 5, creating 200 new jobs. New employees at Shared Services Center Tucson will be responsible for business services including the processing of medical insurance claims, billing, appeals, insurance collection and customer service.

"We are thrilled to have a distinguished, leading company join Ward 5," said Vice Mayor Richard Fimbres. "Your 200 jobs are solid opportunities for many of my constituents here locally, as well as many Tucsonans across our region."

Fimbres went on to add, "Over the last year, Ward 5 has seen a tremendous amount of continued investment from businesses. As the newest business in Ward 5, you join: Modular Mining Systems' Corporate Headquarters; Guardvant, a mining technology supplier; Centene Corporation, a Fortune 500 healthcare enterprise; VXI Global Solutions, a provider of business process and IT outsourcing. Welcome to Tucson!"

Congratulations to Marilyn Law - Executive Director, Bob Boos - Vice President, Shared Services Center and the rest of the leadership present for the dedication. It will be great working with you and Shared Services.

Tucson Metro leads project to create better first, last impression at airport

Special from Thelma Grimes of the The Explorer

It's no secret that the first impression is often the one that leaves the lasting impression. For Tucson,

Ward 5 News

scenery around the airport has left many worried about the first impression the town is giving visitors who are coming to the region for business and pleasure.

And, with Southern Arizona still struggling to come back from the 2010 recession, having incoming professionals lose interest only because of the bad first impression hasn't helped.

To address those concerns, the Tucson Metro Chamber of Commerce partnered with AAA Landscape and several local companies and organizations to improve the aesthetics of the gateway to and from Tucson International Airport (TIA).

“As a community, we only get once chance to make a positive first impression on visitors,” said Mike Varney, president/CEO of the Tucson Metro Chamber of Commerce. “The Tucson Metro Chamber’s First Impressions Project has successfully transformed the six-tenths of a mile of Tucson Boulevard from Valencia Road to the airport terminal into beautiful Sonoran landscaping and inspiring symbols of our local community and culture. We hope that the completion of this project helps to promote more projects to beautify our community”

The “First Impressions” project transformed six-tenths of a mile of a mile on Tucson Boulevard between TIA and Valencia Road. The goal of the transformation is to change the landscape to become more positive with sculptures created by local artists, and provide a cultural experience that will leave visitors with a good first impression and allow them to part ways with a positive lasting impression.

First Impressions is a public/private partnership – besides the Tucson Chamber and AAA Landscape, sponsors include Jim Click Automotive, Crest Insurance, Desert Diamond Casino, Vantage West Credit Union and the tourism organization, Visit Tucson.

Each sponsor invested up to \$70,000 for the art.

Jim Click, owner of the local Jim Click Automotive Dealership since 1971, said when he was first approached about the project he thought it had promise.

“You only get one chance to make people love the city of Tucson, so I said OK,” Click said. “I have to say I was blown away with the results because of the enthusiasm and sponsors that came out for this project. Anytime you improve that first look, you improve our town. We have a long way to go, but this project around the airport is a great place to start.”

Ward 5 News

Dan Gibson, a spokesman for Visit Tucson, said it was important for the organization to participate in transforming Tucson's main access point.

Gibson said Visit Tucson was happy to be a part of it and was happy that local artists were used.

David Hatfield, the senior director of business development of marketing of TIA, said what has transpired in this project is "remarkable."

"Between the artwork and the landscaping, it's really resort-worthy," Hatfield said. "It is going to achieve the goal and create a great first impression and a lasting impression."

Hatfield also stressed that besides the artwork, the landscaping that has taken place is also noteworthy. Once the landscape grows and takes shape in the coming years, it will become even better.

On January 9, the formal dedication was held for this project. Congratulations to the Tucson Chamber, AAA Landscaping and their partners for making a great "First Impression."

Materion Ceramics, Inc.

The Pima County Department of Environmental Quality (PDEQ) held an open house on the proposed Materion Ceramics, Inc. revised air quality operating permit on Thursday, Jan. 22, at Sunnyside High School. PDEQ held this meeting to get public comment on this proposal.

The Materion plant, the nation's largest manufacturer of beryllium oxide products, is at 6100 S. Tucson Blvd., north of Valencia Road, in a residential neighborhood with numerous nearby schools. Materion, formerly known as Brush Ceramics and Brush Wellman, opened its ceramics manufacturing plant in Tucson in 1980. Since then, at least 35 of their Tucson employees have developed Chronic Beryllium Disease, and at least 5 have died. People had fears and concerns that the risk posed by the Brush Wellman plant isn't limited to its employees.

I wrote a letter to Ursula Nelson, Director – Pima County Department of Environmental Quality (PDEQ) on this issue, which stated that this situation was no different than the Brownfields matter, the TCE contamination, Tucson's Pioneer Paint, the toxic materials in the ground at the Park Avenue - Euclid area and the 1,4 dioxane contamination, examples of ongoing issues which have continued monitoring by government and participation and involvement from citizen's alike.

The other health situations referenced earlier in the letter I sent were not discovered solely on the site of the businesses involved. These situations have gone on for more than two decades because the problems have not been fully resolved. Oversight continues by various governmental departments, such as PDEQ and citizens, such as the United Community Advisory Board for example, to ensure that the work needed for these problems continues and that one day, these situations are finally resolved.

How does the Materion situation differ then? It doesn't. A problem still exists and for which the com-

Ward 5 News

pany has had a monitoring system on its grounds, in addition to the independent monitors. There had been detections off site from the plant itself and the company was forced to comply with county health regulations and federal worker compensation rules, paying fines from transgressions they made.

PDEQ has previously ruled that an outside measure, such as the independent monitoring devices were needed and that the county needed to conduct the study. The PDEQ website states that PDEQ monitors for six criteria pollutants in the Tucson and Green Valley area in accordance to the regulations established by the Environmental Protection Agency (EPA). The ultimate goal of the PDEQ, their webpage states, is an air quality control program is to reduce the concentration of harmful air contaminants in ambient air to safe and healthy levels, and maintain those levels. A key process in controlling air pollution is to define the nature and extent of air quality problems through monitoring.

How then is the Materion situation different then? It isn't. The other monitoring conducted by your department is funded by the county, state and/or federal government and citing financial issues is not a relevant point to make in terms of the health and well being of the population. If there is funding to purchase land for soccer fields or to build an auto racing track, there is funding to continue the study and independent monitoring.

The south side has endured so much, families losing loved ones and lands contaminated. This problem has not been resolved and the County study must continue and a form of independent monitoring must be in place. Beryllium is no different that the 1.4 dioxane, Pioneer Paint, TCE, or the Park-Euclid plume. Oversight must continue.

Pima Department of Environmental Quality Director Ursula Nelson will decide whether to approve the permit. If she does, the monitoring study the county has run for more than seven years for the site will be finalized, and the monitors will be shut down.

It is important that Ward 5 residents, as well as across our City and area, weigh in on this issue by speaking out for our environment and community. People can give public comment online at: <https://webcms.pima.gov/cms/One.aspx?portalId=169&pageId=75665>, or comment and send the Email to Ursula Nelson, at Ursula.nelson@pima.gov or mail in their comments to Ursula Nelson, PDEQ, 33 North Stone, Tucson, Arizona, 85701.

City News

Incentives to Develop Vacant School Sites

While stopping short of final approval, the Mayor and Tucson City Council have agreed to offer incentives to expedite the process for those wanting to develop on closed school sites in the Tucson Unified School District (TUSD). The package could include expedited plan reviews, deferred

City News

building fees until final inspection of a project, and assigning a dedicated project manager to make sure the process is running smoothly. Before adopting the incentives, Mayor and Council agreed to have staff present the plan at a future TUSD Governing Board meeting to get the district's approval.

City Street Repairs Continue Under Road Recovery Program

In November 2012 voters passed Proposition 409, providing \$100 million in bond proceeds to repave city streets over a five year period. This last year 243 lane miles were paved under the Road Recovery bond program. Of the \$20 million spent on the bond program each year, 85% of the funds are used for major streets and arterials, and the remaining 15% is used to repair residential roadways. The major streets selected for repair were approved by voters and citizen members of the Bond Oversight Commission determine which neighborhood streets to address each year. For more on the Road Recovery bond program please visit <http://1.usa.gov/1BgRIF7>

Office of Integrated Planning Implements Plan Tucson

The Office of Integrated Planning (OIP) is the strategic and long-range planning arm of the City Manager's Office and is responsible for overseeing the implementation of goals and policies from Plan Tucson, the voter ratified general and sustainability plan. OIP also works to improve the quality of life and economic prosperity in Tucson by ensuring accountability toward Mayor and Council and community priorities; furthering innovation, efficiency, effectiveness, and preparation; and improving public trust through greater transparency and public participation. In 2014 OIP facilitated 70 public meetings with nearly 1,500 participants. For more information about Plan Tucson, please visit <http://1.usa.gov/1xzTIOC>. For more on the Office of Integrated Planning please visit <http://1.usa.gov/1tBUypm>.

Economic Development Efforts Add Up

The Tucson Mayor and City Council reestablished the City's in-house economic development efforts, tasking the team with business attraction, expansion, and retention. The City of Tucson Economic Initiatives Division, facilitated the creation of 607 full-time jobs in 2014, each with an average salary of more than \$65,000. The team also an estimated total capital investment of for the year equaled \$83,500,000 through the use of incentives, business recruitment, and small business assistance.

Private Management of the TCC

The City of Tucson has entered into a contract with SMG for management of the Tucson Convention Center (TCC). The contract runs from Oct. 1, 2014 through June 30, 2015. The contract can be extended with 10 one-year renewals at the City's sole discretion. SMG will be paid a fixed annual fee of \$135,000, with annual increases consistent with the Consumer Price Index - not to exceed two percent in one year. SMG also is eligible

City News

for an incentive fee not to exceed the annual fixed fee amount, if certain conditions are met. SMG is a global leader in convention center management and currently operates properties throughout the southwest.

Sun Tran/City Debut New 7-Day Transit Pass

Sun Tran and the City of Tucson's Department of Transportation recently launched a SunGO 7-Day Pass, available now through May 2015. The pilot program will provide unlimited rides on Sun Link, Sun Tran and select Sun Shuttle routes for seven consecutive days after first activated on transit vehicles, offering an alternative to the current 1-Day and 30-Day pass options. The new pass is being tested for the Tucson, Gem, Mineral & Fossil Showcase. The passes can be purchased online, at ticket vending machines at Tucson's three transit centers, and at various sales locations (follow link below). The \$15 pass (\$13 when loaded to an existing SunGO card) will be tested for a six-month period to determine if the pilot program or similar program will be permanently integrated into the public transit fare structure.

SunGO: <http://bit.ly/1C46mC9>

Reid Park Zoo Sets Attendance Record

Congratulations to the Reid Park Zoo, who reported a total of 618,482 guests that visited during the 2014 calendar year, representing an increase of 11.9% from 2013, and the highest attendance in the Zoo's history. December 2014 was the most attended month ever, with 82,595 guests visiting.

"Tucson residents are embracing the exhibit changes and the conservation education programs at Reid Park Zoo," says Jason Jacobs, the Zoo's Administrator. The Zoo has added several new features over the past few years, including a new African elephant habitat, grizzly bears, lemurs, lion cubs, and camel rides. "With the significant birth this summer of the first ever African elephant calf in Tucson, Zoo support and visitation has continued to rise," states Jacobs. Good weather is a clear factor for visitation numbers, but historical data indicates that the increase in attendance is beyond nice weather.

The Zoo broke its attendance record during Zoo Lights on December 27th. The 606,885th visitor (breaking the previous record of 606,884) was celebrated with free camel rides, cocoa, and a 3-year Zoo Membership for the family. They will also enjoy a special Behind-the-Scenes tour at a later date of their convenience.

In the next year, the Zoo is planning on adding several new features including a gibbon habitat that

City News

will allow guests the opportunity to view these agile apes at several different angles. In addition, the Reid Park Zoological Society is currently raising funds to build a wildlife carousel that will feature 30 exotic animals in an African-themed pavilion. The Zoological Society is currently welcoming sponsors for the individual carousel animals.

“The future for the Zoo is promising,” states Jacobs “Every new exhibit and feature is an investment in the quality of life for the region, allowing our guests to make a connection with wildlife, creating lifelong family memories, and serving diverse audiences with our special events and programs.”

Reid Park Zoo is located in central Tucson within Reid Park and hosts over half a million visitors each year. The Zoo is home to a diverse collection of over 400 animals, many of which are rare or endangered. Admission is \$9 for adults and \$5 for children ages 2 -14. A variety of membership levels are available, providing the best value for guests. The Zoo is open from 9am to 4pm. daily. For information, call (520) 791-4022 or visit the Reid Park Zoo website at www.reidparkzoo.org.

Tucson Scores High in Latest Economic Survey

Tucson's economy gets high marks among the top 10 major metro areas of the Mountain West, according to a new report from the Brookings Mountain Monitor. As a group, the 10 major metro areas of the Mountain West outperformed the national economy during the third quarter of 2014 in the areas of employment growth, output growth, unemployment, and housing prices. The rate of output growth for Tucson was an impressive 1.1 percent, the study said, above Phoenix and the national average of 0.8 percent. Tucson also enjoyed solid job growth, as employment increased by 0.5 percent, in line with the national average. A 0.3 percentage point fall in the third quarter brought Tucson's unemployment rate to 6.0 percent and closer to the national average of 5.9 percent. Tucson's housing market in the quarter saw prices increase by 2.1 percent, well above the national rate of 1.3 percent. "These numbers show that Tucson's economy is performing better than many have expected," said Chris Kaselemis, director of Tucson's Office of Economic Initiatives.

Read the full report: <http://bit.ly/1zcg9n8>

City of Tucson Fleet Among Top 100 Best in the Nation

Congratulations to the Services Division, who operates the City's motor pool, providing maintenance and repair to police cars, garbage trucks, and other motor vehicles, so that City employees can stay on the road serving citizens. Earlier this year, the Fleet Services Division ranked 15th on the 2014 list of Top 100 Best Fleets in North America by the "100 Best Fleets" Program. The recognition acknowledges peak performing public sector vehicle fleet operations in North America. Tucson's fleet was acknowledged for its operational efficiency, significant savings, and increased fleet availability.

City of Tucson Wins State Planning Award

The City of Tucson recently won the 2014 State Planning Award for Plan Tucson, the City's General and Sustainability Plan. Plan Tucson was approved by more than 65 percent of voters in the November 2013 election. The award application required addressing seven criteria, including originality/innovation, transferability, quality, comprehensiveness, public outreach, role of planners, and effectiveness/results. Plan Tucson was the culmination of a three-year process conducted by an in-house team of City planners, in collaboration with a diverse group of stakeholders to prepare a new General Plan that would serve as a comprehensive framework for a sustainable future over the next decade. Congratulations to the Office of Integration Planning!

Announcements

Public Meetings Continue for Input on Possible Charter Changes

Tucson's Charter Review Committee is asking for public comments as it reviews and makes recommendations about possible amendments to sections of the Tucson City Charter. The next public meetings will be held on the following dates and location:

Monday Feb. 9, 2015, 4 p.m. - City Hall, 255 W. Alameda, 1st Floor
 Thursday Feb. 19, 2015, 4 p.m. - City Hall, 255 W. Alameda, 1st Floor

Potential amendments to the City Charter may be on the Nov. 3, 2015 City ballot. All comments should be made via email to the City Clerk's Office, cityclerk@tucsonaz.gov.

Three Units Train at D-M During January

Davis-Monthan Air Force Base will host three Air Force flying units for training during January and February.

- Two active duty KC-135 Stratotanker from the 128th Air Refueling Wing will refuel A-10s participating in operation snowbird at D-M Jan 23-31.
- Twelve A-10C Thunderbolt IIs from the 127th Wing will conduct Combat Search and Rescue training at D-M Jan 23- Feb 6.
- Two C-130H Hercules 179th and 165th Air Wings will be participating in operation snowbird at D-M Jan 5- Feb 25.

The training scenarios will take place in southern Arizona's many outstanding military training ranges and will give the units a chance to test their skills and ready them for future operations. During their visits, the pilots will adhere to all Davis-Monthan arrival and departure procedures and noise abatement procedures.

City of Tucson License and Transaction Privilege Tax Reporting Workshop

Learn your rights and responsibilities for Transaction Privilege (Sales) Taxation by attending a Tax and License Workshop sponsored by the City of Tucson Finance Department. Questions will be answered and written materials will be available. Samples of sales tax records, worksheets, and monthly returns will be explained. Sample returns can be completed. It is recommended that you bring a calculator and a pencil. The workshops are free and open to the public. Email to the following address: Taxpayer-Education@tucsonaz.gov or call [\(520\) 791-4681](tel:5207914681) for reservations or more information about either of the City of Tucson workshops. When you make your reservation, please specify the activities and subjects that you are interested in reviewing.

RETAIL and CONTRACTING
 Tuesday, Feb. 3, 2015
 10:30 a.m. to noon
 Woods Branch Library, 3455 N. 1st Avenue

Announcements

RETAIL and CONTRACTING

Thursday, Feb. 12, 2015

10:30 a.m. to noon

Westside Police Service Center, 1310 W. Miracle Mile

YMCA Essence of Soul Fundraiser

The Mulcahy YMCA at the Kino Community Center, 2805 E. Ajo Way, will be holding their 2015 Essence of Soul Fundraiser on February 20th to celebrate African American History Month.

The evening will be filled with: Traditional Soul Food, Performances by YMCA and local youth, plus a silent auction. Registration is at 6 pm, with the silent auction and program beginning at 7 pm. For more information, please call the YMCA, 294-1449.

Mortgage Downpayment Assistance Still Available

Approximately 20 assistance grants remain for the Tucson NeighborhoodLIFT® program, sponsored by Wells Fargo, NeighborWorks America®, and the Primavera Foundation. Each grant provides \$15,000 toward a mortgage downpayment for eligible homebuyers with annual incomes that do not exceed 120 percent of the Tucson area median income – about \$68,400 for a family of four – with income maximums varying depending on family size and type of loan. Among other things, potential buyers must complete an eight-hour homebuyer education session with the Primavera Foundation or another HUD-approved counseling agency. For more information, contact Primavera at [\(520\) 882-5383](tel:5208825383), or visit <http://bit.ly/1wey480>

NeighborhoodLIFT®
Let's Invest for Tomorrow

New App Launches for Metered Parking

Motorists parking in Downtown Tucson and districts along the Sun Link Streetcar route now can pay for metered parking via the new GoTucson smartphone app, launched this week by the City of Tucson Department of Transportation's Park Tucson. Payment also can be made via a mobile website or local phone number. In addition to parking, the app soon will double as a transit app, allowing people to pay Sun Tran or Sun Link fares. That phase is expected to be finalized sometime this spring. A 25-cent convenience fee will be added to each mobile payment transaction. Customers will be informed of the convenience fee before confirming payment. GoTucson was developed in partnership with Charlotte, North Carolina-based Passport.

Download the app for iOS: <http://bit.ly/151Er9A>

Download the app for Android: <http://bit.ly/1y1Zcwx>

Announcements

Streetcar Investment Guide

The Office of Integrated Planning (OIP) has a new guide for businesses/developers wanting to invest along the nearly 4-mile streetcar corridor. The Corridor Investment Guide was published in collaboration with the City's Planning and Development Services Department and the Office of Economic Initiatives to encourage appropriate, high-quality development and investment along the streetcar route. Follow the link below to read the Corridor Investment Guide, Opportunity Sites Web Map, and Streetcar Land Use Planning Report.

OIP: <http://1.usa.gov/15IT1xH>

Congratulations and Thank You!

25th Annual MLK Breakfast

The Pueblo Gardens Neighborhood Association hosted their 25th Annual Martin Luther King Breakfast on Saturday, January 17th at the Holmes Tuttle Boys and Girls Club, located at 2585 East 36th Street in Ward 5. I want to congratulate James Christopher of the Pueblo Gardens Neighborhood Association and his committee for their work organizing this breakfast for these 25 years. It is the only neighborhood association in Tucson to hold such an event. The purpose of this breakfast was to raise funds for educational support for neighborhood school youth. This is done through the Pueblo Gardens Neighborhood Association MLK Scholarship Fund, a 501 c3 nonprofit. In addition to the breakfast, many prizes were raffled off, with ticket proceeds going to the Scholarship Fund.

Chuzapalooza

Bowlers from across the country came to Tucson for the 2015 Chuzapalooza bowling tournament that was held January 16-18 at Tucson Bowl, 7020 E. 21st Street.

Congratulations to Kevin Wheeler, Richard Foster, Mark Kerr and the rest of the volunteer team for their work on this tournament, for which proceeds from the event benefited the Alliance Fund of Arizona.

Health Fair Extravaganza!

Saturday, February 7

9am - 1pm

Tucson High School - 400 N. 2nd Ave

Free and open to the public!

Health insurance enrollment
walk-ins welcome or call for
an appointment:

1-800-377-3536

<http://tinyurl.com/TUSDHealthFair>

- *Raffles
- *Food trucks
- *Flu shots for kids
- *Mobile health units
- *Student performances

TUSD

EDUCATION RESOURCE FAIR

Finding Your Pathway to Success

When & Where? • **Saturday, February 21, 2015 • 9am - Noon**

El Pueblo Regional Center - In the El Pueblo Activity Center

Please Join Us!

You are invited to join us and learn about opportunities in the Tucson community for education and job training. There is something for everyone to move to the next level on your pathway to success, whatever that may be! Please join us! There will be **FREE books, food and give-aways** for the whole family!

Your Future Is Bright!

- Your future is wide open!
 - Increase your language skills;
 - Improve family literacy;
 - Prepare for your GED;
 - Prepare for college/career readiness;
 - Explore funding options for education;
 - Job placement assistance.

Explore Your Possibilities!

- Learn how you can get the education and job training for a great career in:
 - Aviation Mechanics
 - Dental Assisting/Hygiene
 - Law Enforcement
 - Nursing/Healthcare
 - Trucking ... and more!

Community Partners:

- Meet the following agencies!
 - JobPath, Inc.
 - Pima Community College
 - Pima County OneStop
 - Pima College Adult Education
 - Literacy Connects
 - Pima County Public Library
 - And Others

Questions?

- For more information, contact JobPath:
 - Phone 520.324.0402 Ext 7006
 - Email info@jobpath.net

El Pueblo Regional Center - in the Activity Center
101 W. Irvington Rd (Irvington & 6th Ave.)

Quality Employment through Skills Training

*Quality Employment
through Skills Training*

Quality Employment through Skills Training · Quality Employment through Skills Training · Quality Employment through Skills Training

SHRED-A-THON

**Saturday, March 14, 2015
8:00 am - 11:00 am
The Ward 5 Council Office
4300 S. Park Ave.**

**1st box is free!
\$5 or 3 non-perishable canned
goods for each additional box.**

**All donations to benefit the
Community Food Bank**

**Hosted by Vice Mayor
Richard G. Fimbres**

520.791.4231 Ward5@tucsonaz.gov

Frequently Used Phone Numbers

Emergency Services

Tucson Police Department or Tucson Fire Department
DIAL 911

Permits

Planning and Development Services Department
791-5550

Housing Assistance

City of Tucson Community Services Department
791-4739

Code Enforcement & Graffiti Removal

792-CITY (2489)

Trash Pick Up & Environmental Services Abandoned Shopping Carts

City of Tucson Environmental Services Department
791-3171

Transportation & Street Maintenance

Tucson Department of Transportation
791-3154

Tucson Water Department

Billing - 791-3242
Public Information - 791-4331

ParkWise

791-5071

Loose or Dead Animals

Pima Animal Care Center
724-5900

Ward 5 City Council Office
4300 S. Park Avenue
Tucson Arizona 85714

Phone: 520-791-4231

Fax: 520-791-3188

Ward5@tucsonaz.gov

Stay Informed!
Visit our other
information outlets:

<http://cms3.tucsonaz.gov/>

[wardfive](#)

[https://
www.facebook.com/
fimbresfortucson](https://www.facebook.com/fimbresfortucson)

badger73.blogspot.com/

Community Food Bank

**Help those who are in need.
Give to the Community Food Bank.
For more information call: 520-622-0525**

To unsubscribe to this newsletter please send an email to:

Ward5@tucsonaz.gov

and include the word unsubscribe in subject line.