

INFORMATIONAL PAMPHLET

**Kingman Unified School District No. 20
of Mohave County, Arizona**

SPECIAL ELECTION
November 5, 2019

Compiled and issued by
Michael D. File
Mohave County Superintendent of Schools
(Spanish version begins on page 13)

FOLLETO INFORMATIVO

**Distrito Escolar Unificado Número 20 de Kingman
del Condado de Mohave, Arizona**

ELECCIÓN ESPECIAL
5 de noviembre de 2019

Recopilado y emitido por
Michael D. File
Superintendente de Escuelas del Condado de Mohave
(La versión en español empieza en página 13)

TO THE VOTERS OF THE DISTRICT:

This informational report has been published by the Office of the County School Superintendent in conjunction with Kingman Unified School District #20 in order to provide voters with factual information regarding the Special Election. The County School Superintendent shall review all factual statements contained in the written arguments and correct any inaccurate statements of fact. The superintendent shall not review and correct any portion of the written arguments which are identified as statements of the author's opinion. The Office of the County School Superintendent believes strongly that District voters should be fully informed before casting their votes. You are urged to carefully read and consider the information contained in this pamphlet and exercise your right to vote on Election Day.

Sincerely,

Mike File
Superintendent, Mohave County Schools

(Information Pamphlet publication is mandated by Arizona Revised Statutes. School districts are mandated to distribute this pamphlet to all households in which a qualified elector resides within a school district.)

KINGMAN UNIFIED SCHOOL DISTRICT NO. 20 NOVEMBER 5, 2019

A STATEMENT FROM THE DISTRICT AS TO WHY THE SPECIAL BOND ELECTION HAS BEEN CALLED

Kingman Unified School District's (the "*District*") Governing Board has called for a Nov. 5 election to ask voters for authorization to issue and sell general obligation bonds in a principal amount not to exceed \$35 million by means of a phased bonding program conducted through multiple bond sales over the next four years. With voter approval, the bonds will be repaid through the levy of a secondary property tax within the district.

BOND FACT SHEET & FREQUENTLY ASKED QUESTIONS

What is a bond?

Bonds, in this instance, are voter approved loans made to a school district and paid back with secondary property tax revenue. Generally, money acquired from bonds is used to make capital improvements throughout a school district, including but not limited to building and system renovations; furniture, equipment and technology expenditures; and new school bus purchases.

Why is Kingman Unified School District calling for a bond election?

The state began drastically reducing the capital allocations of school districts across the state at the start of the 2010/2011 school year. Capital funds are used for construction, building renovation, vehicles, technology, etc. From the day the reductions began to the 2018/2019 school year, the state reduced the District's capital funds by a total of \$17 million. This forced the District to run on smaller annual capital budgets, which reduced the District's ability to keep up with many things, including building repairs, HVAC issues, and fleet renewal.

What will the bond do for our students?

Kingman Unified School District's governing board has called for this election for the following reasons:

1. Provide additional classroom space by renovating and reopening Palo Christi as a permanent home for our preschool and teacher training/development center, and then alter and reopen La Senita as a K-5 elementary school with capacity for 700 students. Projects would include the purchase of furniture, equipment and technology for the two schools as well.
2. Improve student safety and security by outfitting major school entryways and exits with digital, keyless entry systems, which allows for schools to better control access to all campuses.
3. Improve the learning environment for students and teachers by replacing and upgrading aging HVAC equipment and systems throughout the District.
4. Purchase new buses for student transportation.

How much is Kingman Unified School District asking for in the upcoming bond election?

The total bond request is \$35 million, less than half of the District’s total bonding capacity. The District is mindful of the tax impact on the community. The District has not come to voters for financial assistance in 13 years despite the State’s drastic funding cuts over the last decade.

The expected breakdown of projects are:

1. Palo Christi and La Senita renovations - \$18 million
2. HVAC equipment and system upgrades throughout District - \$14 million
3. Digital, keyless entry system - \$2 million
4. New buses for pupil transportation (10) - \$1 million

Can Kingman Unified School District provide more detail on the items it’s requesting with this bond?

Palo Christi and La Senita renovations: The plan is to renovate Palo Christi into a permanent home for the District’s preschool, and also dedicate a small amount of space to a teacher training center. Currently, the teacher training center and preschool is housed at La Senita. The plan would also include renovating La Senita into a K-5 elementary school with a capacity of 700 students, thereby alleviating some of the space concerns at the District’s other elementary schools.

HVAC equipment and system upgrades throughout District: The plan is to replace aging HVAC equipment and upgrade HVAC systems throughout the District in order to increase efficiency and efficacy while garnering energy savings in the process that can be used to help maintain the integrity of the District systems moving forward.

Digital, keyless entry system: The District plans to install a keyless entry system at all sites, and on all entryways, exits and doors of importance. This will increase school safety by giving campus administrators more real-time power to control who has access to their schools.

Ten new buses: The District has been working diligently to improve its fleet through lease purchasing agreements and new funding mechanisms. The plan, however, is to buy 10 new buses, which will supplement the efforts already being made to improve the fleet. The District’s fleet is quite old and still has several buses without AC. The goal is to continue working toward a day where no buses within the fleet are older than 15 years. Securing 10 buses through this bond election would help the District get closer to that goal.

How much will the bond cost the average taxpayer?

The impact on the secondary tax rate needed to fully fund this request is \$56.41 a year on a \$100,000 home – roughly \$4.70 per month.

How do I know the money will be spent as indicated?

The Kingman Unified School District is committed to responsibly managing this money. Arizona law requires the District to clearly list what the bonds will be spent on in the voter information

pamphlet. As a result, the District is required to comply or be in violation of Arizona state law. Additionally, school districts that have bonds approved by the voters must hold public hearings annually to alert the public on the progress of how the bond proceeds are spent. In addition, an oversight committee will be formed to oversee project budgets and spending to ensure funds are dedicated to approved plans.

What will happen if the bond is not approved?

The District will have neither a viable option for Palo Christi nor a plan to deal with capacity issues. The plans for a keyless entry system would not move forward in the near future, and the HVAC issues would need to be dealt with over a longer period of time. Essentially, the District would need to reassess its plans and look for alternative ideas to address class space needs, HVAC issues, large safety initiatives and bus fleet replacement.

When will the bond be on the ballot?

The bond will be on the November 5, 2019 ballot. This will be a mail in ballot, and early voting for the measure will begin upon receipt of ballot. Last day for voter registration is October 7, 2019.

KINGMAN USD NO. 20

Payment Schedule for District's Outstanding Bonds and the Proposed Bonds

Fiscal Year	Projected Value for Tax Purposes (b)(c)	BONDS CURRENTLY OUTSTANDING				SCHOOL IMPROVEMENT BONDS PROPOSED TO BE ISSUED (a)				PROJECTED COMBINED	
		Principal	Interest	Combined	Tax Rate (d)	Principal	Estimated Interest (e)	Combined	Tax Rate (d)	Combined	Tax Rate (d)
2019/20	482,760,119	\$4,710,000	\$1,714,900	\$6,424,900	\$1.33					\$6,424,900	\$1.33
2020/21	482,760,119	4,935,000	1,573,600	6,508,600	1.35	\$975,000	\$1,140,000	\$2,115,000	\$0.44	8,623,600	1.79
2021/22	482,760,119	5,145,000	1,425,550	6,570,550	1.36	1,250,000	808,688	2,058,688	0.43	8,629,238	1.79
2022/23	482,760,119	5,470,000	1,219,750	6,689,750	1.39	1,180,000	749,313	1,929,313	0.40	8,619,063	1.79
2023/24	482,760,119	5,900,000	946,250	6,846,250	1.42	235,000	1,543,263	1,778,263	0.37	8,624,513	1.79
2024/25	482,760,119	6,250,000	651,250	6,901,250	1.43	190,000	1,531,513	1,721,513	0.36	8,622,763	1.79
2025/26	482,760,119	6,775,000	338,750	7,113,750	1.47	0	1,522,013	1,522,013	0.32	8,635,763	1.79
2026/27	482,760,119					1,685,000	1,522,013	3,207,013	0.66	3,207,013	0.66
2027/28	482,760,119					1,765,000	1,439,863	3,204,863	0.66	3,204,863	0.66
2028/29	482,760,119					1,850,000	1,353,800	3,203,800	0.66	3,203,800	0.66
2029/30	482,760,119					1,940,000	1,263,600	3,203,600	0.66	3,203,600	0.66
2030/31	482,760,119					2,040,000	1,169,000	3,209,000	0.66	3,209,000	0.66
2031/32	482,760,119					2,135,000	1,069,525	3,204,525	0.66	3,204,525	0.66
2032/33	482,760,119					2,240,000	965,413	3,205,413	0.66	3,205,413	0.66
2033/34	482,760,119					2,350,000	856,175	3,206,175	0.66	3,206,175	0.66
2034/35	482,760,119					2,465,000	741,575	3,206,575	0.66	3,206,575	0.66
2035/36	482,760,119					2,580,000	621,363	3,201,363	0.66	3,201,363	0.66
2036/37	482,760,119					2,705,000	495,538	3,200,538	0.66	3,200,538	0.66
2037/38	482,760,119					2,840,000	363,613	3,203,613	0.66	3,203,613	0.66
2038/39	482,760,119					2,980,000	225,100	3,205,100	0.66	3,205,100	0.66
2039/40	482,760,119					1,595,000	79,750	1,674,750	0.35	1,674,750	0.35
		<u>\$39,185,000</u>		<u>\$47,055,050</u>		<u>\$35,000,000</u>		<u>\$54,461,113</u>			

Projected Average Tax Rate: **\$0.5641**

(a) Assumes bonds issued in two series from 2020 through 2023, or as needed for capital improvements.
 (b) Fiscal year 2019/2020 is estimated by the County and assumes 3.55% change. Subsequent years assume 0% growth. (Per Arizona Revised Statutes 35-454: "(i) For the first five years of the estimated debt retirement schedule, the average of the annual percentage growth for the previous ten years in the net assessed valuation of the political subdivision. (ii) For the remaining years of the estimated debt retirement schedule, twenty per cent of the average of the annual percentage growth for the previous ten years in the net assessed valuation of the political subdivision.")
 (c) Fiscal year 2019/2020 includes the estimated Salt River Project in-lieu valuation. Fiscal years thereafter include the Salt River Project in-lieu valuation reduced by 0% annually.
 (d) Secondary tax rates are \$100 of assessed valuation. Fiscal year 2019/2020 assumes a delinquency rate of 0%. Subsequent projected tax rates are not adjusted for interest earnings, arbitrage rebate or delinquent tax collections (if any).
 (e) Interest is estimated from 4.75% to 5.0% for the various series of the Bonds.

**KINGMAN UNIFIED SCHOOL DISTRICT NO. 20
NOVEMBER 5, 2019**

ESTIMATED TAX IMPACT

The following tables illustrate the estimated annual and monthly cost to taxpayers, including principal and interest, based on varying types of property, property values and assessed values. To determine your estimated tax increase, refer to your property tax statement which identifies the specific assessed value of your property.

ESTIMATED AVERAGE ANNUAL BOND TAX RATE PER
\$100 OF ASSESSED VALUATION: \$0.5641

RESIDENTIAL PROPERTY

(Assessed at 10% of value)

<i>Value for Tax Purposes(a)</i>	<i>Assessed Value</i>	<i>Estimated Average Annual Cost (b)</i>	<i>Estimated Average Monthly Cost (b)</i>
\$ 79,080 (c)	\$ 7,908 (c)	\$44.61	\$3.72
100,000	10,000	56.41	4.70

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 \$141.01 per year for 20 years, or \$2,820.30 total cost. (d)

COMMERCIAL PROPERTY

(Assessed at 18% of value)

<i>Value for Tax Purposes(a)</i>	<i>Assessed Value</i>	<i>Estimated Average Annual Cost (b)</i>	<i>Estimated Average Monthly Cost (b)</i>
\$ 394,400 (c)	\$ 70,992 (c)	\$ 400.47	\$33.37
1,000,000	180,000	1,015.38	84.62

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 \$1,015.31 per year for 20 years, or \$20,306.15 total cost. (d)

AGRICULTURAL OR OTHER

VACANT PROPERTY

(Assessed at 15% of value)

<i>Value for Tax Purposes(a)</i>	<i>Assessed Value</i>	<i>Estimated Average Annual Cost (b)</i>	<i>Estimated Average Monthly Cost (b)</i>
\$ 5,513 (c)	\$ 827 (c)	\$ 4.67	\$0.39
100,000	15,000	84.62	7.05

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 \$84.61 per year for 20 years, or \$1,692.18 total cost. (d)

- (a) Value for tax purposes is the limited value of your property as it appears on your tax bill and does not necessarily represent the market value. Beginning with fiscal year 2015/2016, this value cannot increase by more than five percent from the prior year if the property has not changed. For commercial property, only locally assessed property is subject to this limit.
- (b) Cost based on the estimated average bond tax rate over the life of the bond issue and other financing assumptions which are subject to change.
- (c) Estimated average value of owner-occupied residential properties, commercial properties or agricultural or vacant properties, as applicable, within the District as provided by the Arizona Department of Revenue.
- (d) Assumes the net assessed valuation of the property changes at the lesser of 5% or half the rate of the District's total net assessed value shown on the projected debt service schedule.

**KINGMAN UNIFIED SCHOOL DISTRICT NO. 20
NOVEMBER 5, 2019**

FINANCIAL INFORMATION

The Kingman Unified School District No. 20 (“District”) is requesting a bond authorization of \$35,000,000. The District has a 2019/2020 constitutional debt limit of approximately \$173,534,325 and has approximately \$39,185,000 aggregate principal amount of general obligation debt outstanding.

ESTIMATED BOND ISSUE COST TO TAXPAYERS

If the November 5, 2019 bond election is successful, the District expects to sell bonds by means of a phased bonding program conducted through two bond sales over the next four years. The estimated costs of issuance associated with each sale of bonds is approximately \$100,000. The interest rate borne by the bonds would be determined by market conditions that exist at the time of sale, but in no event would the maximum interest rate on the bonds exceed 10% per annum. Repayment of both principal and interest on the bonds would occur over a period of not to exceed 20 years from their issuance. **The estimated total cost of the proposed bond authorization, including principal and interest, is \$54,461,113.**

The bonds will be repaid from a levy of ad valorem property tax on all taxable property within the District.

EXECUTIVE SUMMARY OF DISTRICT’S CAPITAL PLAN

District:	Kingman Unified School District
CTD:	080220

A.R.S. 15-481 and 15-491 provide that the informational report prepared by the county school superintendent pursuant to an election to exceed district additional assistance for capital purposes or to issue class B bonds or Impact Aid Revenue bonds for a school district contain an executive summary of the district’s most recent capital plan as submitted to the Arizona School Facilities Board. The following executive summary contains the district’s New Construction request as submitted in its July 1, 2018 Capital Plan, the district revision of that plan (if applicable), and the New Construction projects conceptually approved for the district by the School Facilities Board as of June 1, 2019.

July, 2018 District Submittal

Districts were required to submit a 2019 capital plan to the School Facilities Board by July 1, 2018 if the district believed that additional square footage would be required for schools (exclusive of district administrative space) by the fall of 2022, or additional land for new school facilities would be required by the fall of 2028. The required information included a description of the additional square footage requested and enrollment projections for the district. Following is a summary of the additional square footage requested by the district. The additional square footage is shown in the year in which the district requested the additional square footage to open.

FY 2019	FY 2020	FY 2021	FY 2022	FY 2023	FY 2024	FY 2025	FY 2026	FY 2027

District did not request funding for additional square footage in the July 2018 Capital Plan.

New Construction Projects Conceptually Approved by the School Facilities Board as of June 1, 2019

Identified below are the new facilities conceptually approved by the School Facilities Board as of June 1, 2019. **The conceptual approval of projects does not commit funding,** but demonstrates the projected need for new facilities based on current demographic projections for the district. The additional square footage is shown in the year in which the School Facilities Board projects that the district will exceed capacity and will be eligible for the additional square footage to be awarded. Funding for new facilities becomes available in the fiscal year following the award, subject to legislative appropriation.

FY 2019	FY 2020	FY 2021	FY 2022	FY 2023	FY 2024	FY 2025	FY 2026	FY 2027

District has not been conceptually approved for additional square footage by the School Facilities Board for this time period.

Reviewed and Approved by:

Date:

6/24/2019

Paul Bakalis
Executive Director

KINGMAN UNIFIED SCHOOL DISTRICT NO. 20
NOVEMBER 5, 2019

PROPOSED CAPITAL IMPROVEMENTS

The following table presents the capital improvements expected to be paid from bond proceeds, the estimated cost of each capital improvement, the estimated average annual tax rate associated with each capital improvement and the estimated cost associated with each capital improvement for the owner of a single-family home that is valued at \$100,000:

Proposed Capital Improvements	Estimated Costs (a)	Estimated Average Annual Tax Rate (b)	Estimated Annual Cost to Owner of a Home Valued at \$100,000 (b)
Non-Administrative Purposes			
RENOVATIONS AND IMPROVEMENTS: includes HVAC upgrades; school refurbishments; safety and security improvements; and furniture, technology and equipment	\$34,000,000	\$0.5479	\$54.79
PUPIL TRANSPORTATION BUSES	\$1,000,000	\$0.0161	\$1.61
Subtotal of Non-Administrative Capital Improvements	\$35,000,000	\$0.5641	\$56.41
Administrative Purposes			
NONE	\$0	\$0.0000	\$0.00
Subtotal of Administrative Capital Improvements	\$0	\$0.0000	\$0.00
TOTAL	\$35,000,000	\$0.5641	\$56.41

- (a) Reflects estimates for construction or acquisition of such improvements, together with all necessary incidental costs related thereto.
- (b) The estimated average annual tax rate and estimated annual cost are based on the average annual tax rate over the life of the proposed bond issue and other financing assumptions which are subject to change.

**KINGMAN UNIFIED SCHOOL DISTRICT NO. 20
NOVEMBER 5, 2019**

SPECIAL BOND ELECTION

ARGUMENTS FOR AND AGAINST THE BONDS

ARGUMENTS FOR

The entire community benefits when we investment in education!

As a small business owner and employer I fully support this school bond. our company relies on our public schools to produce our future employees. The local economy is more productive, stronger, and more stable when we have access to a competent labor force.

As a mother, I support this school bond because I have seen first hand how underfunded the schools are. Our children deserve to feel safe and comfortable in their learning environment. They should have access to the best public education in Arizona.

Finally, as an advocate for our historic downtown, I support this school bond as it will preserve Palo Christi's rich history. This school is a local landmark. My own mother and husband attended this school, and my grandfather worked on the building. In order to preserve our cities history and continue to offer tourists a unique experience, we must preserve what is left of the original architecture that is located in historic downtown. Buildings such as this are exactly what enriches our tourism industry which is the largest economic sector in Kingman.

Jamie Stehly
Kingman City Council
Kingman Main Street council liaison

Having served as a school board member for the past 8 years, I am excited to support the bond request from our school district. It Is a rare opportunity for our community to look to the future by sustaining part of our past. The refurbishing of Palo Christi and La Senita give the school district added capacity for 700 students, while preserving a downtown historic icon.

While HVAC and new busses, keyless entry, may not be as exciting as renovated builddngs, they are vital to the comfort and safety of our students and employees. During the budget cuts and underfunding suffered by the school district for the last 10 years, the school district has been mindful of not Imposing a heavier tax burden on a community, our community, which was also struggling financially. But now it's time to help the school district look to the future, and provide environmental control, reliable new busses, and safer entry systems for buildings ... Please help our school district do better for its students and employees.

Dr. Jeri L. Brock

Having just finished 12 years of being the Superintendent of Schools for KUSD I can unequivocally state the passing of this

school bond is necessary for the district's facility infrastructure and to meet its increasing student enrollment. It was in 2006 that the district asked its electorate for a school bond. For 13 years since the State has slashed school budgets with large cuts in school facility funding. KUSD found a way to sustain its facilities. However, continual lack of state facility funding took its toll and KUSD must ask the community for added help in funding its facility needs. Currently the District has schools with Heating and Airconditioning systems that hamper the learning process because students are too cold or too wann. Ibis Bond will fix that problem. The District is also fighting overcrowded classrooms with numerous schools at maximum capacity. By refurbishing and reopening Palo Christi KUSD solves its foreseeable space issues and gives its preschool a permanent home. Reduced state school funding has also contributed to older non-airconditioned school buses. Titls Bond could substantially change that situation. Student safety is being comprised because our schools do not have keyless entry systems. This Bond could improve student safety.

Roger Jacks, Retired KUSD Superintendent

Though Palo Christi School has been in our downtown community for more than 80 years, it's been closed to students for several years. But realities change. Our community is currently growing, our downtown is in the midst of a major revitalization, and we have an opportunity to refurbish and reopen Palo Christi. This would be a major benefit for all ofus, but especially beneficial to downtown.

On Nov. 5, the Kingman Unified School District will ask voters to approve a \$35 million bond, which would be used to refurbish and reopen Palo Christi, upgrade existing HV AC equipment, install new HV AC systems at three schools, purchase 10 buses and outfit the district with a keyless entry system.

Palo Christi is at the heart of the district's bond request, but there are issues at all KUSD schools that a bond could help fix. It is important that the push to reopen Palo Christi doesn't ignore the opportunities to fix multiple issues that affect our entire community.

I support a \$35 million bond. It will re-establish an important part of our community while also addressing infrastructure issues to increase the overall quality of education offered to our children by KUSD.

Sincerely,
Bruce Ricca
80-Year Resident

I urge you to join me in supporting our local students. State funding for capital needs of our schools Is at an all-time low, and we must find the means to make the necessary repairs and improvements to our buildings.

Supporting the \$35 million-dollar bond will allow our schools to fix deteriorating heating and cooling systems. The school district

will also have the ability to refurbish Palo Christi elementary school so it can once again be used by our students. Finally, bond passage will allow important safety upgrades for our all of our campuses.

For as little as \$4.70 per month (for \$100,000 assessed home value) we can make a significant difference in the lives of our students. Let's give our kids better learning facilities. Let's not deny our students a safer learning environment. Join me in supporting this bond.

Charlie Lucero
Parent and Local Business Owner

With great interest and support of your \$35 million bond initiative, I believe turning Palo Christi into a state of the art educational facility solves KUSD's classroom overcrowding for the foreseeable future and utilizes a historic city landmark.

Certainly, investing in modernizing KUSD's HVAC system provides students an environment conducive to learning and saves the district energy costs.

Security and school safety is without a doubt a top priority for our community. A major step toward improving student safety is a keyless entry system.

I am hoping the community will support this bond initiative. Palo Christi School remains one of my favorite educational experiences.

Sincerely,
Supervisor Gary Watson
Mohave County Board of Supervisors District 1

I am in support of the special bond for the Kingman Unified School Districts due to the fact that it will help provide money for the improvement and renovation for reopening of Palo Christi School, which in turn will help open La Senita back into a full capacity K-5 elementary school.

Student safety is a major issue and the installation of digital, keyless entry systems will help control the access to all campuses, making it safer for our children.

With the implement of year round school the HVAC systems are in need of being updated. We are running on aging and outdated systems. We need HVAC that improve the learning environment for students and teachers.

With the growth in our district the need for transportation is a growing issue and in need of additional buses to keep up with the expansion and growth of our district.

We are in need of this bond to be able to continue to meet the needs of our students and growing district.

Phil Moon

Palo Christi stood as a landmark for much of Kingman's history, and with care today, can continue to endure far into the future. To save Palo Christi please support the upcoming KUSD bond.

Many recently-incorporated cities in our county can only dream of having the heritage we in Kingman seemingly take for granted. Those who have lived in Kingman for many years could not have missed the decades of stagnation downtown and the resulting loss of many of its oldest buildings. Investment simply was not forthcoming, and today these buildings are sorely missed. In 2006 locals finally confronted this dilemma and wisely chose to save Lee Williams by supporting a bond for its renewal. Now several of Kingman's schools are in need of similar overhaul if they are to endure. KUSD's bond will restore Palo Christi and prevent other schools in the district from decline and loss.

Downtown Kingman is currently experiencing a renaissance. What a shame it would be to lose Palo Christi just now when Kingman's heritage is paying so many dividends for the community. Please support the upcoming KUSD bond and keep Palo Christi serving our children for generations to come!

Gary J. Waters Jr.
Chair, Yes for Kingman Owner

ARGUMENTS AGAINST

NONE FILED

**KINGMAN UNIFIED SCHOOL DISTRICT NO. 20
NOVEMBER 5, 2019
SAMPLE BALLOT**

QUESTION NO. 414

Shall Kingman Unified School District No. 20 of Mohave County, Arizona (the “*District*”), be allowed to issue and sell general obligation bonds in the principal amount of not to exceed \$35,000,000 to provide money for the following purposes:

- Constructing school buildings;
- Renovating school buildings;
- Purchasing pupil transportation vehicles;
- Acquiring by purchase or lease school lots;
- Improving school grounds, including adjacent ways thereto;
- Supplying school buildings with furniture, equipment and technology;
- Liquidating indebtedness incurred for the purposes set forth herein;
- Providing all utilities and other capital items necessary for the construction and renovation of school buildings and for improving school grounds;
- Paying all architectural, design, engineering, project and construction management and other costs incurred in connection with the purposes set forth above; and
- Paying all legal, financial and other costs in connection with issuance of the bonds?

The bonds will bear interest at rates not exceeding 10% per year. Interest may be evidenced by separate certificates and will be paid on January 1 and July 1 each year until the bonds mature. The bonds, and any bonds issued to refund the District’s bonds, may be sold at prices that include premiums not greater than permitted by law. The bonds may be refunded by the issuance of refunding bonds of a weighted average maturity of less than 75% of the weighted average maturity of the bonds being refunded. Bonds will be in the denominations of \$5,000 each or in multiples of \$5,000 and will mature on the first day of July in years determined by the District’s governing board. The bonds shall mature over a period of not (i) less than one (1) year (or a portion thereof) or (ii) more than twenty (20) years from the date of their issuance. The issuance of these bonds will result in a property tax increase sufficient to pay the annual debt service on bonds.

The capital improvements that are proposed to be funded through this bond issuance are to exceed the State standards and are in addition to monies provided by the State. Kingman Unified School District is proposing to issue Class B general obligation bonds totaling \$35,000,000 to fund capital improvements over and above those funded by the State. Under the Students FIRST capital funding system, Kingman Unified School District is entitled to State monies for new construction and renovation of school buildings in accordance with State law.

A “YES” VOTE SHALL AUTHORIZE THE KINGMAN UNIFIED SCHOOL DISTRICT NO. 20 OF MOHAVE COUNTY, ARIZONA GOVERNING BODY TO ISSUE AND SELL \$35,000,000 OF SCHOOL IMPROVEMENT BONDS OF THE DISTRICT TO BE REPAID WITH SECONDARY PROPERTY TAXES.

A “NO” VOTE SHALL NOT AUTHORIZE THE KINGMAN UNIFIED SCHOOL DISTRICT NO. 20 OF MOHAVE COUNTY, ARIZONA GOVERNING BODY TO ISSUE AND SELL SUCH BONDS OF THE DISTRICT.

BOND APPROVAL, YES	<input type="checkbox"/>
BOND APPROVAL, NO	<input type="checkbox"/>

[At the discretion of the County elections department, the question set forth above may be presented on the actual ballot in summary form, reading substantially as follows:]

A “yes” vote shall authorize the Kingman Unified School District Governing Board to issue and sell \$35,000,000 of school improvement bonds of the District to be repaid with secondary property taxes.

A “no” vote shall not authorize the Kingman Unified School District Governing Board to issue and sell such bonds of the District.

IMPORTANT VOTING INFORMATION

DATE OF ELECTION: Tuesday November 5, 2019

THIS IS A MAIL BALLOT ELECTION, THERE WILL BE NO POLLING PLACES

Last day to register to vote: Monday, October 7, 2019

Ballots will be mailed to all qualified electors starting Wednesday October 9, 2019.

Last day to return a ballot that was mailed to you is, Tuesday, November 5, 2019 by 7:00 p.m.

BALLOTS MUST BE RECEIVED BY THE COUNTY VOTER REGISTRATION DEPARTMENT, COUNTY ELECTIONS DEPARTMENT OR COUNTY STAFF LOCATED AT THE BALLOT REPLACEMENT SITE ON ELECTION DAY. THE VOTING REPLACEMENT SITES ARE LISTED BELOW

REPLACEMENT BALLOTS: An elector may obtain a replacement ballot until 7:00 p.m. on the day of the Election on presentation of a signed sworn statement that the ballot was lost, spoiled, destroyed or not received.

The ballot replacement sites for this election will be open between the hours of 9:00 a.m. and 7:00 p.m. on Election day.

The Ballot Replacement sites will be located at:

- Grace Lutheran Church –
2101 North Harrison St., Kingman.
- College Park Baptist Church –
1990 Jagerson Ave., Kingman.
- St. Mary Roman Catholic Church –
302 E. Spring St., Kingman.
- Dolan Springs Community Council Center –
15195 N. Pierce Ferry Rd., Dolan Spring.

MAIL BALLOT VOTING INSTRUCTIONS

Please read these instructions carefully **BEFORE** you start voting. If you spoil or damage your ballot, you may contact the Voter Registration Office at (928)753-0767 and receive a replacement ballot. **WARNING:** It is a felony to offer or receive any compensation for a ballot.

Step 1: TO VOTE: FILL IN THE OVAL IN FRONT OF THE YES OR NO ISSUE BY COMPLETELY FILLING IN THE OVAL WITH BLACK OR BLUE INK.

How To Mark Your Ballot:

CORRECT

Fill In Oval Completely

WRONG

NOTE: Any unnecessary marks, erasures, additional folds or creases may cause your ballot to be misread or rejected.

PLEASE NOTE WHEN VOTING : If voting for more **SELECTIONS** than permitted (an“overvote”), no votes for that **ISSUE** will be counted.

Step 2: Refold your voted ballot exactly as you received it.

Step 3: Insert your voted ballot into the **AFFIDAVIT** envelope and seal it.

Step 4: **YOU MUST SIGN YOUR NAME** on the **AFFIDAVIT** envelope. Your ballot **WILL NOT** be counted unless you sign the affidavit envelope. If you cannot sign, have the person assisting you sign his/her name on the flap of the return envelope.

NOTE: Power of Attorney is not valid for voting purposes in the State of Arizona.

Step 5: Return your ballot in the return envelope:

By mail, or

Deliver it to the Mohave County Records Office, 700 W Beale St., Kingman. AZ. 86401

NOTE: Your signed envelope with ballot enclosed, must be received by the office of the County Recorder or the Officer in Charge of Elections no later than 7:00 p.m. on Election Day!

To check on the status of your ballot, go to www.voterregistration.mohavecounty.us.

A LOS ELECTORES DEL DISTRITO:

Este reporte informativo ha sido publicado por La Oficina del Superintendente de Escuelas del Condado en conjunto con el Distrito Escolar Unificado #20 de Kingman con el propósito de proveerles a los electores con información factual con respecto a la Elección Especial. El Superintendente de Escuelas del Condado deberá revisar todas las declaraciones factuales contenidas en los argumentos escritos y corregir cualquier declaración de información incorrecta. El superintendente no deberá revisar ni corregir alguna porción de los argumentos escritos que son identificados como declaraciones de la opinión del autor. La Oficina del Superintendente de Escuelas del Condado cree firmemente que los electores del Distrito deben ser completamente informados antes de votar. Se le insta a leer cuidadosamente y considerar la información contenida en este folleto y ejercer su derecho a votar en el Día de Elección.

Atentamente,

Mike File

Superintendente, Escuelas del Condado de Mohave

(El Folleto Informativo es requerido por los Estatutos Revisados de Arizona. Los distritos escolares son requeridos a distribuir este folleto a todos los domicilios en el cual reside un elector calificado dentro del distrito escolar.)

DISTRITO ESCOLAR UNIFICADO NÚMERO 20 DE KINGMAN 5 DE NOVIEMBRE DE 2019

UNA DECLARACIÓN DEL DISTRITO DEL POR QUÉ SE HA CONVOCADO UNA ELECCIÓN ESPECIAL CONCERNIENTE A LOS BONOS FINANCIEROS

La Junta Administrativa del Distrito Escolar Unificado de Kingman (el “*Distrito*”) ha convocado una elección para el 5 de noviembre para pedirles a los electores autorización para emitir y vender bonos de obligación general en una cantidad principal que no exceda \$35 millones por medio de un programa de bonos en fases realizada a través de varias ventas de bonos durante los próximos cuatro años. Con aprobación de los electores, los bonos serán reembolsados por medio de una exacción de impuestos secundarios sobre la propiedad dentro del distrito.

HOJA DE DATOS & PREGUNTAS FRECUENTES

¿Qué es un bono financiero?

Bonos financieros, en este caso, son préstamos aprobados por los electores dados al distrito escolar y reembolsados con ingresos de impuestos secundarios sobre la propiedad. Generalmente, dinero adquirido de los bonos es usado para mejoramientos de capital por todo el distrito escolar, incluyendo pero no limitado a renovaciones de edificios y sistemas; muebles, gastos de equipo y tecnología; y compras de nuevos autobuses escolares.

¿Por qué está convocando una elección de los bonos financieros el Distrito Escolar Unificado de Kingman?

El estado empezó a reducir drásticamente las asignaciones de capital de los distritos escolares en el estado al principio del año escolar 2010/2011. Fondos de capital son usados para construcción, renovación de edificios, vehículos, tecnología, etc. Desde el día en que comenzaron las reducciones hasta el año escolar 2018/2019, el estado redujo los fondos de capital del Distrito por un total de \$17 millones de dólares. Esto forzó al Distrito a operar con presupuestos de capital anual más pequeños, lo cual redujo la habilidad del Distrito de mantenerse con muchas cosas, incluyendo reparaciones de edificios, problemas del sistema HVAC, y renovación de la flotilla.

¿Qué hará el bono financiero para nuestros estudiantes?

La junta administrativa del Distrito Escolar Unificado de Kingman ha convocado esta elección para las siguientes razones:

1. Proveer espacio adicional en el salón de clases por renovar y volver a abrir Palo Christi como un hogar permanente para nuestro preescolar y centro de capacitación/desarrollo para maestros, y luego alterar y volver a abrir La Senita como una escuela primaria de grados K-5 con capacidad de 700 estudiantes. Proyectos incluirían la compra de muebles, equipo y tecnología para las dos escuelas también.
2. Mejorar seguridad y protección estudiantil por equipar las principales entradas y salidas escolares con sistemas de

entrada digital y sin llave, que permite que las escuelas controlan mejor su acceso a todas las instalaciones.

3. Mejorar el ambiente de aprendizaje para los estudiantes y maestros por reemplazar y actualizar equipo y sistemas viejos de HVAC por todo el distrito.
4. Comprar nuevos autobuses para transportación estudiantil.

¿Cuánto está pidiendo el Distrito Escolar Unificado de Kingman a través de la siguiente elección de los bonos financieros?

La petición total del bono financiero es \$35 millones de dólares, menos de la mitad de la capacidad total de bonos del Distrito. El Distrito esta consiente del impacto impositivo en la comunidad. Hace 13 años desde que el Distrito pidió a los electores asistencia financiera a pesar de los drásticos cortes de financian del estado durante la última década. El desglose esperado de los proyectos es:

1. Renovaciones de Palo Christi y La Senita - \$18 millones
2. Actualizaciones de equipo de HVAC por todo el distrito - \$14 millones
3. Sistema de entrada digital sin llave - \$2 millones
4. Nuevos autobuses para transportación estudiantil (10) - \$1 millón

¿Puede proveer en más detalle el Distrito Escolar Unificado de Kingman los puntos por los cuales está pidiendo este bono financiero?

Renovaciones de Palo Christi y La Senita: El plan es de renovar Palo Christi a un hogar permanente para el preescolar del Distrito, y también dedicar un espacio pequeño para un centro de capacitación para los maestros. Actualmente, el centro de capacitación de los maestros y el preescolar residen en La Senita. El plan también incluirá renovar La Senita a una escuela primaria de grados K-5 con una capacidad de 700 estudiantes, así aliviando algunas preocupaciones de espacio en otras escuelas primarias del Distrito.

Actualizaciones de equipo y sistemas de HVAC por todo el distrito: El plan es de reemplazar equipo viejo de HVAC y actualizar sistemas de HVAC por todo el Distrito para mejorar eficiencia y eficacia a la vez de ganar ahorros energéticos en el proceso los cuales pueden usarse para ayudar a mantener la integridad de los sistemas del Distrito en el futuro.

Sistema de entrada digital sin llave: El Distrito planea instalar un sistema de entrada sin llave en todos los sitios, y en todas las entradas, salidas y puertas de importancia. Esto aumentará seguridad escolar por darle a los administradores de la instalación más poder en tiempo real para controlar quien tiene acceso a sus escuelas.

Diez autobuses nuevos: El Distrito ha estado trabajando diligentemente para mejorar su flotilla por medio de acuerdos de alquilar para comprar y nuevos mecanismos de financiación. El plan, sin embargo, es de comprar 10 nuevos autobuses, que suplementarán los esfuerzos ya hechos para mejorar la flotilla. La flotilla del Distrito es muy vieja y todavía tiene varios autobuses sin AC. La meta es continuar a trabajar para el día en el cual no habrá autobuses dentro de la flotilla más viejos que 15 años.

Asegurando 10 autobuses por medio de esta elección de bonos ayudaría al Distrito a llegar más cerca de esta meta.

¿Cuánto será el costo del bono financiero para un contribuyente promedio?

El impacto sobre la tasa de impuestos secundaria necesaria para financiar por completo esta solicitud es \$56.41 al año en un hogar de \$100,000—aproximadamente \$4.70 al mes.

¿Cómo sé que son gastarán los fondos como está indicado?

El Distrito Escolar Unificado de Kingman está comprometido a manejar responsablemente su dinero. La ley de Arizona requiere que el Distrito claramente detalla en que se gastaran los bonos financieros en el folleto informativo para el votante. Como consecuencia, el Distrito es requerido cumplir o estar en violación de la ley estatal de Arizona. Adicionalmente, los distritos escolares que tienen bonos aprobados por los votantes deben llevar a cabo audiencias públicas anualmente para alertar al público del progreso en cómo se gastan los dineros de los bonos. Además, un comité de supervisión será formado para supervisar los presupuestos del proyecto y gastos para asegurar que los fondos sean dedicados para los planes aprobados.

¿Que pasará si el bono financiero no es aprobado?

El Distrito no tendrá ninguna opción viable para Palo Christi ni un plan para lidiar con problemas de capacidad. Los planes para el sistema de entrada sin llave no seguiría adelante próximamente, y los problemas de HVAC necesitarían ser lidiados durante un periodo de tiempo más largo. Esencialmente, el Distrito necesitaría volver a evaluar sus planes y buscar ideas alternativas para abordar necesidades de espacio de clase, problemas de HVAC, grandes iniciativas de seguridad y reemplazo de flotilla de autobuses.

¿Cuándo estará en la boleta la cuestión del bono financiero?

La cuestión del bono financiero aparecerá en la boleta del 5 de noviembre de 2019. Esta será una elección de boleta por correo, y la votación temprana para la medida empezará al recibir la boleta. El último día para registrarse para votar es el 7 de octubre de 2019.

**DISTRITO ESCOLAR UNIFICADO NÚMERO 20 DE KINGMAN
5 DE NOVIEMBRE DE 2019**

Plan de Pagos para los Bonos del Distrito Pendientes y los Bonos Propuestos

Año Económico	Valor Proyectado para Propósitos Impositivos (b)(c)	BONOS ACTUALMENTE PENDIENTES			BONOS DE MEJORAMIENTO ESCOLAR QUE SE PROPONE EMITIR (a)			COMBINACIÓN PROYECTADA				
		Principal	Interés	Combinado	Tasa de Impuesto (d)	Principal	Interés Estimado (e)	Combinado	Tasa de Impuesto (d)	Combinado	Tasa de Impuesto (d)	
2019/2020	\$482,760,119	\$4,710,000	\$1,714,900	\$6,424,900	\$1.33			\$6,424,900		\$1.33		
2020/2021	482,760,119	4,935,000	1,573,600	6,508,600	1.35	\$975,000	\$1,140,000	\$2,115,000	\$0.44	8,623,600	1.79	
2021/2022	482,760,119	5,145,000	1,425,550	6,570,550	1.36	1,250,000	808,688	2,058,688	0.43	8,629,238	1.79	
2022/2023	482,760,119	5,470,000	1,219,750	6,689,750	1.39	1,180,000	749,313	1,929,313	0.40	8,619,063	1.79	
2023/2024	482,760,119	5,900,000	946,250	6,846,250	1.42	235,000	1,543,263	1,778,263	0.37	8,624,513	1.79	
2024/2025	482,760,119	6,250,000	651,250	6,901,250	1.43	190,000	1,531,513	1,721,513	0.36	8,622,763	1.79	
2025/2026	482,760,119	6,775,000	338,750	7,113,750	1.47	0	1,522,013	1,522,013	0.32	8,635,763	1.79	
2026/2027	482,760,119					1,685,000	1,522,013	3,207,013	0.66	3,207,013	0.66	
2027/2028	482,760,119					1,765,000	1,439,863	3,204,863	0.66	3,204,863	0.66	
2028/2029	482,760,119					1,850,000	1,353,800	3,203,800	0.66	3,203,800	0.66	
2029/2030	482,760,119					1,940,000	1,263,600	3,203,600	0.66	3,203,600	0.66	
2030/2031	482,760,119					2,040,000	1,169,000	3,209,000	0.66	3,209,000	0.66	
2031/2032	482,760,119					2,135,000	1,069,525	3,204,525	0.66	3,204,525	0.66	
2032/2033	482,760,119					2,240,000	965,413	3,205,413	0.66	3,205,413	0.66	
2033/2034	482,760,119					2,350,000	856,175	3,206,175	0.66	3,206,175	0.66	
2034/2035	482,760,119					2,465,000	741,575	3,206,575	0.66	3,206,575	0.66	
2035/2036	482,760,119					2,580,000	621,363	3,201,363	0.66	3,201,363	0.66	
2036/2037	482,760,119					2,705,000	495,538	3,200,538	0.66	3,200,538	0.66	
2037/2038	482,760,119					2,840,000	363,613	3,203,613	0.66	3,203,613	0.66	
2038/2039	482,760,119					2,980,000	225,100	3,205,100	0.66	3,205,100	0.66	
2039/2040	482,760,119					1,595,000	79,750	1,674,750	0.35	1,674,750	0.35	
		<u>\$39,185,000</u>		<u>\$47,055,050</u>		<u>\$35,000,000</u>		<u>\$54,461,113</u>				
		Promedio de la Tasa de Impuestos Proyectado:							\$0.5641			

- (a) Supone que los bonos se emiten en dos series desde 2020 hasta 2023 o como sea necesario para mejoramientos de capital.
- (b) El Condado estima para el Año Económico 2019/2020 y supone un cambio de 3.55%. Para años subsiguientes se supone crecimiento de 0%. (De acuerdo con los Estatutos Revisados de Arizona 35-454: "(i) Durante los primeros cinco años del plan estimado del reembolso de los bonos, el promedio del porcentaje de crecimiento anual para los diez años previos en el valor tasado neto de la subdivisión política. (ii) Para los años restantes del plan estimado del reembolso de los bonos, veinte por ciento del promedio de porcentaje anual de crecimiento para los diez años previos en el valor tasado neto de la subdivisión política.")
- (c) El año económico 2019/2020 incluye la estimación de Salt River Project de la tasación in lieu. En los años económicos a partir de ahí se incluye valoración in lieu del Salt River Project reducido anualmente por 0%.
- (d) Las tasas de impuestos secundarias son \$100 de valor tasado. Se supone una tasa de delincuencia de 0% en año económico 2019/2020. No se ajustan las tasas de impuestos anticipadas subsiguientes para ganancias de interés, reembolso de arbitraje o colecciones de impuestos delincuentes (si es que las hay).
- (e) El interés se estima desde 4.75% hasta 5.00% para las varias series de los Bonos.

**DISTRITO ESCOLAR UNIFICADO NÚMERO
20 DE KINGMAN
5 DE NOVIEMBRE DE 2019**

IMPACTO IMPOSITIVO ESTIMADO

Las siguientes tablas muestran el costo anual y mensual estimado para los contribuyentes, incluyendo el principal e interés, en función de los diferentes tipos de propiedad, valores de propiedad y valores tasados. Para determinar la estimación de su aumento de impuesto, consulte su estado de impuestos sobre la propiedad que identifica el valor tasado específico de su propiedad.

PROMEDIO ESTIMADO DE LA TASA DE IMPUESTO
ANUAL DEL BONO FINANCIERO POR \$100 DE VALOR
TASADO: \$0.5641

PROPIEDAD RESIDENCIAL
(Tasado al 10% de valor)

Valor para Propósitos

<i>Impositivos (a)</i>	<i>Valor Tasado</i>	<i>Promedio Estimado del Costo Anual (b)</i>	<i>Promedio Estimado del Costo Mensual (b)</i>
\$ 79,080 (c)	\$ 7,908 (c)	\$44.61	\$3.72
100,000	10,000	56.41	4.70

Se estima que el impacto impositivo durante el plazo de los bonos en una residencia ocupada por el propietario tasado por el Tasador del Condado en \$250,000 será \$141.01 por año durante 20 años, o \$2,820.30 de costo total. (d)

PROPIEDAD COMERCIAL
(Tasado al 18% de valor)

Valor para Propósitos

<i>Impositivos (a)</i>	<i>Valor Tasado</i>	<i>Promedio Estimado del Costo Anual (b)</i>	<i>Promedio Estimado del Costo Mensual (b)</i>
\$ 394,400 (c)	\$ 70,992 (c)	\$ 400.47	\$33.37
1,000,000	180,000	1,015.38	84.62

Se estima que el impacto impositivo durante el plazo de los bonos en propiedades comerciales tasado por el Tasador del Condado en \$1,000,000 será \$1,015.31 por año durante 20 años, o \$20,306.15 de costo total. (d)

PROPIEDAD AGRÍCOLA U OTRA PROPIEDAD VACANTE
(Tasado al 15% de valor)

Valor para Propósitos

<i>Impositivos (a)</i>	<i>Valor Tasado</i>	<i>Promedio Estimado del Costo Anual (b)</i>	<i>Promedio Estimado del Costo Mensual (b)</i>
\$ 5,513 (c)	\$ 827 (c)	\$ 4.67	\$0.39
100,000	15,000	84.62	7.05

Se estima que el impacto impositivo durante el plazo de los bonos en propiedades agrícolas u otra propiedad vacante tasado por el Tasador del Condado en \$100,000 será \$84.61 por año durante 20 años, o \$1,692.18 de costo total. (d)

impuestos y no representa necesariamente el precio del mercado. Empezando en el año económico 2015/2016, este valor no puede aumentarse por más de cinco por ciento del año anterior si la propiedad no ha cambiado. Para las propiedades comerciales, solamente las propiedades que están tasadas localmente están sujetas a este límite.

- (b) Se basa el costo en el promedio estimado de la tasa de impuestos de los bonos durante la vida de la emisión de los bonos y otras suposiciones financieras los cuales están sujetos a cambio.
- (c) El valor promedio estimado de propiedades residenciales ocupadas por sus dueños, propiedades comerciales o propiedades agrícolas o vacantes, según se aplique, dentro del Distrito como lo provee el Departamento de Ingresos de Arizona.
- (d) Supone que el valor tasado neto de la propiedad cambia al menor del 5% o la mitad de la tasa del valor tasado neto total del Distrito que se muestra en el plan anticipado de servicio de deuda.

- (a) El valor para los propósitos de los impuestos es el valor limitado de su propiedad como aparece en su factura de

**DISTRITO ESCOLAR UNIFICADO NÚMERO
20 DE KINGMAN
5 DE NOVIEMBRE DE 2019
INFORMACIÓN FINANCIERA**

El Distrito Escolar Unificado Número 20 de Kingman (“Distrito”) está solicitando una autorización de bonos financieros sumando \$35,000,000. El Distrito tiene un límite de deuda constitucional para 2019/2020 de aproximadamente \$173,534,325 y tiene una cantidad principal combinada de aproximadamente \$39,185,000 de deuda de obligación general pendiente.

**COSTO ESTIMADO A LOS
CONTRIBUYENTES A CAUSA DE LA
EMISIÓN DE LOS BONOS FINANCIEROS**

Si es exitosa la elección concerniente a los bonos financieros en el 5 de noviembre de 2019, el Distrito anticipa vender bonos por medio de un programa de bonos por fases que se llevará a cabo durante los próximos 4 años por medio de dos ventas de bonos financieros. Se estima que los costos de emisión asociados con cada venta de bonos será aproximadamente \$100,000. La tasa de interés que los bonos llevan se determinará por las condiciones del mercado que existen en el momento de la venta, pero en ningún caso excederá el 10% anual la tasa de interés máxima sobre los bonos. El reembolso del principal y los intereses sobre los bonos ocurriría durante un período que no excedería los 20 años desde su emisión. **El costo total estimado de la propuesta autorización de los bonos, incluyendo el principal e interés, es de \$54,461,113**

Los bonos se reembolsarán con un impuesto sobre la propiedad ad valorem en todas las propiedades sujetas a impuestos dentro del Distrito.

**RESUMEN EJECUTIVO DEL PLAN DE
CAPITAL DEL DISTRITO**

Distrito:	Distrito Escolar Unificado de Kingman
CTD:	080220

A.R.S. 15-481 y 15-491 estipulan que el reporte informativo preparado por el superintendente de escuelas del condado por causa de la celebración de una elección de exceder la asistencia adicional del distrito para propósitos de capital o de emitir bonos financieros de clase B o bonos financieros de Ingresos de Apoyo de Impacto para un distrito escolar contiene un resumen ejecutivo del plan de capital del distrito más recién como lo fue presentado a la Junta Administrativa de Instalaciones Escolares de Arizona. El resumen ejecutivo siguiente contiene el pedido del distrito de Construcción Nueva como lo fue presentado en su Plan de Capital del 1 de julio de 2018, la revisión del distrito de aquel plan (si hay revisión), los proyectos de Construcción Nueva aprobados conceptualmente para el distrito por la Junta Administrativa de Instalaciones Escolares a partir del 1 de junio de 2019.

Presentación del Distrito, julio de 2018

Se requirieron a los distritos presentar un plan de capital para 2019 a la Junta Administrativa de Instalaciones Escolares para el 1 de julio de 2018 si el distrito creyó que requeriría pies cuadrados adicionales para escuelas (excluyendo espacio administrativo del distrito) para el otoño de 2022, o requeriría terreno adicional para instalaciones escolares nuevas para el otoño de 2028. La información requerida incluyó una descripción del pedido de pies cuadrados adicionales y predicciones de matriculación para el distrito. El siguiente es un resumen de los pies cuadrados adicionales que el distrito pidió. Se muestran los pies cuadrados adicionales en el año en lo cual el distrito pidió que abrieran los pies cuadrados adicionales.

FY 2019	FY 2020	FY 2021	FY 2022	FY 2023	FY 2024	FY 2025	FY 2026	FY 2027

El distrito no pidió financiamiento para los pies cuadrados adicionales en el Plan de Capital de Julio de 2018.

**Proyectos de Construcción Nueva Aprobados
Conceptualmente por la Junta Administrativa de
Instalaciones Escolares a partir del 1 de junio de 2019**

Abajo se identifican las instalaciones nuevas aprobadas conceptualmente por la Junta Administrativa de Instalaciones Escolares a partir del 1 de junio de 2019. La aprobación conceptual de los proyectos no es una promesa de financiamiento, pero demuestra la necesidad proyectada para instalaciones nuevas basada en predicciones demográficas actuales para el distrito. Se muestran los pies cuadrados adicionales en el año en lo cual la Junta Administrativa de Instalaciones Escolares proyecta que el distrito excederá su capacidad y será elegible para recibir por adjudicación los pies cuadrados adicionales. El financiamiento para instalaciones nuevas será disponible en el año económico luego de la adjudicación, sujeta a la asignación legislativa.

FY 2019	FY 2020	FY 2021	FY 2022	FY 2023	FY 2024	FY 2025	FY 2026	FY 2027

El distrito no ha recibido aprobación conceptual para pies cuadrados adicionales por la Junta Administrativa de Instalaciones Escolares para este periodo.

Revisado y Aprobado por

Fecha:

24 de junio de 2019

Paul Bakalis
Director Ejecutivo

**DISTRITO ESCOLAR UNIFICADO NÚMERO 20 DE KINGMAN
5 DE NOVIEMBRE DE 2019**

MEJORAMIENTOS DE CAPITAL PROPUESTOS

La tabla siguiente presenta los mejoramientos de capital que se espera pagar con las ganancias de los bonos financieros, el costo estimado de cada mejoramiento de capital, el promedio anual de la tasa de impuestos estimada asociada con cada mejoramiento de capital y el costo estimado asociado con cada mejoramiento de capital para el dueño de un hogar unifamiliar que está valorado en \$100,000:

Mejoramientos de Capital Propuestos	Costos Estimados (a)	Promedio Anual de la Tasa de Impuestos Estimada (b)	Costo Anual Estimado al Dueño de un Hogar Valorado en \$100,000 (b)
Usos No-Administrativos			
RENOVACIONES Y MEJORAMIENTOS: Incluye actualizaciones de HVAC; renovaciones escolares; mejoramientos de seguridad y protección; y muebles, tecnología y equipo	\$34,000,000	\$0.5479	\$54.79
VEHÍCULOS DE TRANSPORTACIÓN ESTUDIANTIL	\$1,000,000	\$0.0161	\$1.61
Subtotal de Mejoramientos de Capital No-Administrativos	\$35,000,000	\$0.5641	\$56.41
Usos Administrativos			
NINGUNO	\$0	\$0.0000	\$0.00
Subtotal de Mejoramientos de Capital Administrativos	\$0	\$0.0000	\$0.00
TOTAL	\$35,000,000	\$0.5641	\$56.41

- (a) Muestra las estimaciones para construcción o adquisición de tales mejoramientos, junto con todos los costos imponderables necesarios relacionados con eso.
- (b) La estimación del promedio anual de la tasa de impuestos y el costo anual estimado se basan en el promedio anual de la tasa de impuestos durante la vida de la propuesta emisión de los bonos financieros y otras suposiciones financieras los cuales están sujetos a cambio.

**DISTRITO ESCOLAR UNIFICADO NÚMERO
20 DE KINGMAN
5 DE NOVIEMBRE DE 2019**

**ELECCIÓN ESPECIAL DE LOS BONOS
FINANCIEROS**

**ARGUMENTOS A FAVOR Y EN CONTRA DE
LOS BONOS FINANCIEROS**

ARGUMENTOS A FAVOR

¡La comunidad entera beneficia cuando invertimos en la educación!

Como dueño de un pequeño negocio y empleador yo apoyo totalmente este bono escolar, nuestra compañía depende de nuestras escuelas públicas para producir nuestros empleados futuros. La economía local es más productiva, fuerte, y más estable cuando tenemos acceso a una fuerza de labor competente.

Como madre, yo apoyo este bono escolar porque he visto a primera mano qué tan subfinanciadas están las escuelas. Nuestros niños merecen sentirse seguros y cómodos en su ambiente de aprendizaje. Ellos deben tener acceso a la mejor educación pública en Arizona.

Por último, como abogada para nuestro centro histórico, yo apoyo el bono escolar porque preservará la rica historia de Palo Christi. Esta escuela es un punto céntrico. Mi propia madre y esposo asistieron a esta escuela, y mi abuelo trabajó en este edificio. Para poder preservar la historia de nuestra ciudad y continuar a ofrecerles a nuestros turistas una experiencia única, debemos preservar lo que queda de la arquitectura original que está ubicada en el centro histórico. Edificios como éste son exactamente lo que enriquece nuestra industria de turismo lo cual es el sector económico más grande en Kingman.

Jamie Stehly
Consejo Municipal de Kingman
Intermediaria del Consejo de Kingman Main Street

Habiendo servido como un miembro de la junta administrativa escolar durante los últimos 8 años, estoy emocionada de apoyar la solicitud del bono de nuestro distrito escolar. Es una oportunidad no muy común para nuestra comunidad mirar hacia el futuro por sostener parte de nuestro pasado. La renovación de Palo Christi y La Senita le dan al distrito escolar capacidad adicional para 700 estudiantes, mientras preserva un símbolo histórico en el centro.

Aunque HVAC y nuevos autobuses, entradas sin llave, no son tan emocionantes como edificios renovados, ellos son vitales para la comodidad y protección de nuestros estudiantes y empleados. Durante los cortes de presupuesto y subfinanciación sufridos por el distrito escolar durante los últimos 10 años, el distrito escolar ha tomado en cuenta de no imponer una carga impositiva más pesada sobre una comunidad, nuestra comunidad, que también estaba en apuros financieros. Pero ahora es el tiempo para ayudar al distrito escolar mirar hacia el futuro, y proveer control del

ambiente, nuevos autobuses fiables, y sistemas de entradas seguras para los edificios...Por favor ayude a nuestro distrito escolar hacer mejor para sus estudiantes y empleados.

Dr. Jeri L. Brock

Habiendo terminado apenas 12 años de ser el Superintendente de Escuelas para KUSD yo puedo absolutamente declarar que la aprobación de este bono escolar es necesario para la infraestructura de instalación del distrito y para satisfacer su creciente matriculación de estudiantes. Fue el año 2006 que el distrito pidió a los electores un bono escolar. Por los 13 años desde que el Estado ha cortado presupuestos escolares con cortes grandes en financiación de instalación escolar. KUSD encontró la manera de sostener sus instalaciones. Sin embargo, la falta continua de financiación estatal para instalaciones cobró su precio y KUSD tiene que pedir a la comunidad ayuda adicional con el financiar sus necesidades de instalación. Actualmente el Distrito tiene escuelas con sistemas de Calefacción y Aire acondicionado que impiden el proceso de aprendizaje porque estudiantes tienen mucho frío o están muy calientes. Este Bono arreglará ese problema. El Distrito también está peleando con salones de clases superpoblados con varias escuelas a capacidad máxima. Por renovar y volver a abrir Palo Christi KUSD resuelve sus cuestiones predecibles de espacio y da a su preescolar un hogar permanente. Financiamiento escolar del estado reducido también ha contribuido a autobuses escolares viejos sin aire acondicionado. Este Bono podría cambiar sustancialmente esta situación. Seguridad estudiantil está siendo arriesgada debido a que nuestras escuelas no tienen sistemas de entrada sin llave. Este Bono puede mejorar seguridad estudiantil.

Roger Jacks, Superintendente de KUSD Jubilado

Aunque la Escuela Palo Christi ha estado en el centro de nuestra comunidad por más de 80 años, ha estado cerrada a nuestros estudiantes por varios años. Pero las realidades cambian. Nuestra comunidad está creciendo actualmente, nuestro centro está en medio de una revitalización grande, y tenemos una oportunidad para renovar y reabrir Palo Christi. Esto sería un gran beneficio para todos nosotros, pero especialmente para el centro.

En el 5 de noviembre, el Distrito Escolar Unificado de Kingman les pedirá a los electores que aprueben un bono de \$35 millones, que sería usado para renovar y reabrir Palo Christi, actualizar equipo de HVAC existente, instalar nuevos sistemas de HVAC para tres escuelas, comprar 10 autobuses y equipar al distrito con un sistema de entrada sin llave.

Palo Christi está al corazón de la solicitud del bono del distrito, pero también hay problemas en todas las escuelas de KUSD que el bono ayudaría a componer. Es importante que la presión de reabrir Palo Christi no ignore las oportunidades de arreglar varios problemas que afectan a nuestra comunidad entera.

Yo apoyo un bono de \$35 millones. Re-establecerá una parte importante de nuestra comunidad mientras también aborda problemas de infraestructura para aumentar la calidad de educación en general ofrecida a nuestros niños por KUSD.

Atentamente,
Bruce Ricca
Residente de 80 años

Les insto a acompañarme en apoyar a nuestros estudiantes locales. Financiación estatal para necesidades de capital para nuestras escuelas está en un mínimo histórico, y debemos buscar los medios para hacer reparaciones necesarias y mejoramientos a nuestros edificios.

El apoyar el bono de \$35 millones permitirá a nuestras escuelas arreglar sistemas de calefacción y enfriamiento deteriorados. El distrito escolar también tendrá la habilidad de renovar la escuela primaria Palo Christi para que pueda ser usada de nuevo por nuestros estudiantes. Por último, al pasar el bono permitirá actualizaciones importantes de seguridad para todas nuestras instalaciones.

Por solo \$4.70 por mes (para un domicilio de valor tasado en \$100,000) podemos hacer una diferencia significativa en las vidas de nuestros estudiantes. Démosles a nuestros niños mejores instalaciones de aprendizaje. No les neguemos a nuestros estudiantes un ambiente de aprendizaje seguro. Acompañenme en apoyar este bono.

Charlie Lucero
Padre y Empresario Local

Con gran interés y apoyo de su iniciativa del bono de \$35 millones, yo creo que el convertir a Palo Christi a una instalación educativa moderna resuelve la sobrepoblación del salón de clases de KUSD para el futuro predecible y utiliza un punto de referencia histórica de la ciudad.

Por supuesto, el invertir en modernizar sistemas HVAC de KUSD provee a los estudiantes un ambiente favorable al aprendizaje y le ahorra al distrito costos de energía.

La seguridad y protección escolar es sin duda una prioridad alta para nuestra comunidad. Un paso principal para mejorar protección estudiantil es un sistema de entrada sin llave.

Yo espero que la comunidad apoye esta iniciativa del bono. La Escuela Palo Christi permanece como una de mis experiencias educativas favoritas.

Atentamente,
Supervisor Gary Watson
Junta de Supervisores del Condado de Mohave
Distrito 1

Yo estoy a favor del bono especial para el Distrito Escolar Unificado de Kingman debido a que ayudará a proveer dinero para el mejoramiento y renovación para reabrir la Escuela Palo Christi, que luego ayudará a abrir La Senita y hacerla otra vez una escuela primaria de grados K-5 de capacidad completa.

Protección estudiantil es un asunto grande y la instalación de sistemas de entrada sin llave digitales ayudarán a controlar el acceso a todas las instalaciones, haciéndolo más seguro para nuestros niños.

Con la implementación de escuela de todo el año los sistemas de HVAC están en necesidad de ser actualizados. Estamos funcionando con sistemas viejos y obsoletos. Necesitamos HVAC que mejore el ambiente de aprendizaje para los estudiantes y maestros.

Con el crecimiento en nuestro distrito la necesidad para transportación es un problema creciente y tiene necesidad de autobuses adicionales para mantenerse con la expansión y el crecimiento de nuestro distrito.

Tenemos necesidad de este bono para poder continuar a satisfacer las necesidades de nuestros estudiantes y creciente distrito.

Phil Moon

Palo Christi ha sido un punto de referencia por mucha de la historia de Kingman, y con cuidados hoy, puede continuar a sobrevivir más allá en el futuro. Para salvar Palo Christi por favor apoyen al próximo bono de KUSD.

Muchas ciudades recientemente incorporadas en nuestro condado solo sueñan con tener la herencia que nosotros en Kingman parecemos subestimar. Aquellos que han vivido en Kingman por muchos años no pueden haber perdido las décadas de estancamiento en el centro y la resultada pérdida de muchos de sus edificios más antiguos. La inversión simplemente no estuvo disponible, y ahora estos edificios son sumamente extrañados. En 2006 aquellos del vecindario finalmente confrontaron este problema y sabiamente eligieron salvar Lee Williams por apoyar un bono para su renovación. Ahora varias escuelas de Kingman tienen necesidad de reparación similar si es que hayan de sobrevivir. El bono de KUSD restaurará Palo Christi y evitará que otras escuelas en el distrito se debiliten y se pierdan.

El Centro de Kingman está actualmente experimentando un renacimiento. Qué lástima sería perder Palo Christi ahora cuando la herencia de Kingman está pagando tantos beneficios para la comunidad. ¡Por favor apoyen al próximo bono de KUSD y mantengan a Palo Christi sirviendo a nuestros niños para las generaciones venideras!

Gary J. Waters Jr.
Presidente, Sí para Escuelas de Kingman

ARGUMENTOS EN CONTRA:

NINGUNO PRESENTADO

**DISTRITO ESCOLAR UNIFICADO NÚMERO
20 DE KINGMAN
5 DE NOVIEMBRE DE 2019
MUESTRA DE LA BOLETA**

CUESTIÓN NÚMERO 414

¿Deberá el Distrito Escolar Unificado Número 20 de Kingman del Condado de Mohave, Arizona (el “*Distrito*”), ser permitido a emitir y vender bonos de obligación general en la cantidad principal que no exceda \$35,000,000 para proveer dinero para los siguientes propósitos:

- Construir edificios escolares;
- Renovar edificios escolares;
- Comprar vehículos de transportación estudiantil;
- Adquirir por compra o arrendamiento lotes escolares;
- Mejorar terrenos escolares, incluyendo los caminos adyacentes al mismo;
- Proveer edificios escolares con muebles, equipo y tecnología;
- Liquidar deudas incurridas por los propósitos descritos aquí;
- Proveer todos los servicios públicos y otros artículos de capital necesarios para la construcción y renovación de los edificios escolares y para mejora los campos escolares;
- Pagar toda arquitectura, diseño, ingeniería, manejo de proyecto y construcción y otros costos incurridos en conexión con los propósitos descritos anteriormente; y
- Pagar todos los costos legales, financieros, y otros costos en conexión con la emisión de los bonos?

Los bonos llevarán interés a tasas que no excedan 10% por año. El interés podrá ser evidenciado por certificados separados y serán pagados en el 1 de enero y 1 de julio cada año hasta el vencimiento de los bonos financieros. Los bonos, y cualquiera de los bonos financieros emitidos para reembolsar los bonos del Distrito, pueden ser vendidos a precios que incluyan premios no mayores que los permitidos por la ley. Se pueden reembolsar los bonos por la emisión de bonos de reembolso de un promedio ponderado de vencimiento de menos que el 75% del promedio ponderado de vencimiento de los bonos financieros reembolsados. Los bonos financieros serán de las denominaciones de \$5,000 cada uno o en múltiples de \$5,000 y se vencerán el primer día de julio en años determinados por la junta administrativa del Distrito. Los bonos financieros se vencerán durante un período de (i) no menos que (1) año (o una porción de eso) o (ii) no más de 20 años a partir de la fecha de su emisión. La emisión de estos bonos financieros resultará en un aumento a la exacción de impuestos sobre la propiedad suficiente para pagar el servicio de la deuda anual de los bonos financieros.

Los mejoramientos de capital que se proponen financiar por medio de esta emisión de bonos excederán los límites del Estado y son además de los dineros proveídos por el Estado. El Distrito Escolar Unificado de Kingman está proponiendo emitir bonos financieros de obligación general de la Clase B sumando \$35,000,000 para financiar mejoramientos capitales más y

además de los que son financiados por el Estado. Bajo el sistema de financiación de capital Students FIRST, el Distrito Escolar Unificado de Kingman tiene derecho a dineros del Estado para nueva construcción y renovación de edificios escolares de acuerdo con la ley Estatal.

UN VOTO DE “SÍ” DEBERÁ AUTORIZAR A LA JUNTA ADMINISTRATIVA DEL DISTRITO ESCOLAR UNIFICADO NO. 20 DE KINGMAN, DEL CONDADO DE MOHAVE, ARIZONA A EMITIR Y VENDER BONOS FINANCIEROS DE MEJORAMIENTO ESCOLAR DEL DISTRITO EN LA CANTIDAD DE \$35,000,000 Y SER REEMBOLSADOS CON IMPUESTOS SECUNDARIOS SOBRE LA PROPIEDAD.

UN VOTO DE “NO” NO DEBERÁ AUTORIZAR A LA JUNTA ADMINISTRATIVA DEL DISTRITO ESCOLAR UNIFICADO NO. 20 DE KINGMAN, DEL CONDADO DE MOHAVE, ARIZONA A EMITIR Y VENDER TALES BONOS FINANCIEROS DEL DISTRITO.

APROBACIÓN DEL BONO, SÍ

APROBACIÓN DEL BONO, NO

[A discreción del departamento de elecciones del Condado, la cuestión que se ha expuesto anteriormente se puede presentar en la boleta de votación real en forma abreviada, descrita sustancialmente en la siguiente manera:]

Un voto de “sí”; deberá autorizar a la Junta Administrativa del Distrito Escolar Unificado de Kingman a emitir y vender \$35,000,000 de bonos de mejoramiento escolar del Distrito que será reembolsados con impuestos secundarios sobre la propiedad.

Un voto de “no” no deberá autorizar a la Junta Administrativa del Distrito Escolar Unificado de Kingman a emitir y vender tales bonos del Distrito.

INFORMACIÓN IMPORTANTE DE LA VOTACIÓN

FECHA DE ELECCIÓN: martes, 5 de noviembre de 2019

ESTA ES UNA ELECCIÓN DE BOLETA POR CORREO, NO HABRÁN CENTROS DE VOTACIÓN

El último día para registrarse para poder votar: lunes, 7 de octubre de 2019

Las boletas de votación serán enviadas por correo a los electores calificados a partir del miércoles, 9 de octubre de 2019.

El último día para entregar la boleta que le fue enviada es el martes, el 5 de noviembre de 2019 para las 7:00 p.m.

LAS BOLETAS DEBEN SER RECIBIDAS POR EL DEPARTAMENTO DE REGISTRACIÓN DE ELECTOR DEL CONDADO, POR EL DEPARTAMENTO DE ELECCIONES DEL CONDADO, O POR PERSONAL DEL CONDADO UBICADO EN EL SITIO DE REEMPLAZO DE BOLETAS EN EL DÍA DE ELECCIÓN. LOS SITIOS DE REEMPLAZO DE VOTACIÓN SE NOTAN ABAJO

BOLETAS DE REEMPLAZO: Un elector puede obtener una boleta de reemplazo hasta las 7:00 p.m. en el día de Elección al presentar una declaración jurada firmada que la boleta fue perdida, estropeada, destruida o no recibida.

Los sitios de reemplazo de boleta de votación para esta elección estará abierta entre las horas de 9:00 a.m. hasta las 7:00 p.m. en el Día de Elección.

Los sitios de reemplazo de boleta de votación para esta elección estarán ubicadas en:

Grace Lutheran Church (Iglesia Luterana) –
2101 North Harrison St., Kingman.

College Park Baptist Church (Iglesia Bautista) –
1990 Jagerson Ave., Kingman.

St. Mary Roman Catholic Church (Iglesia Católica) –
302 E. Spring St., Kingman.

Dolan Springs Community Council Center (Centro del Consejo de la Comunidad) – |15195 N. Pierce Ferry Rd., Dolan Spring.

INSTRUCCIONES PARA UNA BOLETA DE VOTACIÓN POR CORREO

Por favor lea cuidadosamente estas instrucciones ANTES de empezar a votar. Si estropea o daña su boleta, puede comunicarse con la Oficina de Registración del Elector al (928)753-0767 y recibirá una boleta de reemplazo. AVISO: Es un delito grave ofrecer o recibir cualquier compensación por una boleta.

Paso 1: PARA VOTAR: LLENE EL OVALO EN FRENTE DE LA CUESTIÓN SÍ O NO POR LLENAR POR COMPLETO EL OVALO CON TINTA NEGRA O AZUL.

NOTA: Cualquier marca innecesaria o borrada, o doble o pliegue adicional puede causar que su boleta se lea mal o sea rechazada.

POR FAVOR NOTE CUANDO VOTA TEMPRANO: Si usted vota por más SELECCIONES que lo permitido (un “voto de más”), no se contarán los votos para esa CUESTIÓN.

Paso 2: Vuelva a doblar su boleta completada exactamente como la recibió.

Paso 3: Inserte su boleta completada en el sobre del AFIDÁVIT y séllelo.

Paso 4: DEBE FIRMAR SU NOMBRE en el sobre del AFIDÁVIT. Su boleta NO SERÁ contada a menos que usted firme el sobre del affidavit. Si no puede firmar, pida a la persona que le esté asistiendo a firmar su nombre en la solapa del sobre de devolución. **NOTA: Un Poder no es válido para los propósitos de una elección en el Estado de Arizona.**

Paso 5: Entregue su boleta en el sobre de devolución:

Por correo, o

Entréguelo en persona al Mohave County Records Office, 700 W Beale St., Kingman. AZ. 86401

NOTA: ¡Su sobre firmado con la boleta incluida, debe ser recibida por la oficina del Registrador del Condado o por el Oficial Encargado de Elecciones **no más tarde que las 7:00 p.m. en el Día de Elección!**

Para revisar el estado de su boleta, vaya a www.voterregistration.mohavecounty.us.

Kingman Unified School Dist-Admin
3033 McDonald Ave.
Kingman, AZ 86401

PRSR STD
U.S. POSTAGE
PAID
PHOENIX, AZ
PERMIT #43

OFFICIAL VOTING MATERIALS - ONLY ONE PAMPHLET HAS BEEN MAILED TO EACH HOUSEHOLD CONTAINING A REGISTERED VOTER.
PLEASE MAKE IT AVAILABLE TO ALL REGISTERED VOTERS IN THE HOUSEHOLD.

MATERIALES OFICIALES ELECTORALES - SOLAMENTE UN FOLLETO SE HA ENVIADO A CADA DOMICILIO EN EL CUAL RESIDE
UN VOTANTE REGISTRADO. FAVOR DE UTILIZARLO PARA TODOS LOS VOTANTES REGISTRADOS EN SU DOMICILIO.