

NOTICE OF ELECTION

THE STATE OF TEXAS	§	TO THE RESIDENT, QUALIFIED VOTERS
	§	
COUNTIES OF NUECES, ARANSAS, KLEBERG, AND SAN PATRICIO	§	OF THE
	§	
CITY OF CORPUS CHRISTI	§	CITY OF CORPUS CHRISTI, TEXAS

TAKE NOTICE that an election will be held in the City of Corpus Christi Texas on November 3, 2020, CONCERNING THE ISSUANCE OF GENERAL OBLIGATION BONDS IN THREE PROPOSITIONS:

1. The issuance of bonds for designing, demolishing, constructing, renovating, improving, extending and making permanent street, sidewalk, drainage and any related improvements in the aggregate principal amount not to exceed \$61,000,000, and levying a tax in payment thereof, with priority given to the following:

Comanche Street, generally from Carancahua Street to Alameda Street; Frontier Drive, generally from McKinzie Road to Rockwood Street; Hearn Road, generally from Callicoatte Road to dead end; Wildcat Drive, generally from FM 624 to Teague Lane; Trinity River Drive, generally from FM 624 to Wood River Drive; Brownlee Boulevard, generally from Staples Street to Morgan Avenue; Alameda Street, generally from Texan Trail to Chamberlain Street; Everhart Road, generally from Staples Street to McArdle Road; Airport Road, generally from Morgan Avenue to Horne Road; Carroll Lane, generally from Holly Road to dead end; Flato Road, generally from Bates Road to Bear Lane; Everhart Road, generally from Alameda Street to Staples Street; Waldron Road, generally from South Padre Island Drive to Purdue Road; Jackfish Avenue, generally from end of Aquarius Street to Park Road 22; Park Road 22, generally from Compass Street to Jackfish Avenue; Park Road 22 South Access Road, generally from Commodores Drive to Jackfish Avenue; Encantada Avenue, generally from Encantada Avenue to Nueces County Park Road; Beach Access Road, generally from State Highway 361 to beach; Lipes Boulevard, generally from Sun Wood Drive to Staples Street; Rodd Field Road, generally from Yorktown Boulevard to Adler; Strasbourg Drive, generally from Grenoble Drive to Marseille Drive; Yorktown Boulevard, generally from Rodd Field Road to Oso Creek Bridge

2. The issuance of bonds for designing, demolishing, constructing, renovating, improving, expanding and equipping park and recreational facilities in the aggregate principal amount not to exceed \$12,000,000 and levying a tax in payment thereof, with priority given to the following:

- Bill Will Park Aquatic Facilities
- North Beach Area Improvements
- Park System Upgrades and Improvements
- Texas State Aquarium Center for Wildlife Rescue and Research

- West Guth Park Improvements

3. The issuance of bonds for designing, demolishing, constructing, renovating, improving and equipping public safety facilities in the aggregate principal amount not to exceed \$2,000,000 and levying a tax in payment thereof, with priority given to the following:

-Fire Station #3

-Policy Academy Complex

ALL in obedience to an ordinance duly entered by the City Council of the City of Corpus Christi Texas on August 11, 2020 which ordinance reads substantially as follows:

ORDINANCE

Ordering a special election to be held on November 3, 2020, in the City of Corpus Christi, on the questions of authorizing bond issuances in the amount of \$75,000,000 for 22 street projects, 8 parks and recreation projects and 2 public safety projects with no increase in ad valorem taxes; providing for procedures for holding such election; providing for notice of election and publication thereof; providing for the establishment of branch early polling places; designating polling place locations; authorizing a joint election with Nueces County; and enacting provisions incident and relating to the subject and purpose of this ordinance

* * * * *

WHEREAS, the City Council (the *Council*) of the CITY OF CORPUS CHRISTI, TEXAS (the *City*), located in Nueces, Aransas, Kleberg, and San Patricio Counties, Texas, hereby finds and determines that an election should be held to determine whether the Council shall be authorized to issue general obligation bonds of the City in the amounts and for the purposes hereinafter identified (the *Special Election*); and

WHEREAS, the City will conduct the Special Election jointly with Nueces County (the *County*) and with other political subdivisions (such other political subdivisions, collectively, the *Participants*) for whom the County is also conducting their elections, as provided pursuant to the provisions of one or more joint election agreements or contracts among the City, the County, and the Participants, entered into in accordance with the provisions of Section 271.002 of the Texas Election Code, as amended (the *Election Code*), or other applicable law; and

WHEREAS, pursuant to the aforementioned joint election agreement, the County will conduct all aspects of the Special Election on the City's behalf; and

WHEREAS, the Council hereby finds and determines that it is in the best interests of the City to enter into one or more election agreements or contracts with the County and the Participants to conduct the Special Election in accordance with the laws of the State of Texas (the *State*) and applicable federal laws; and

WHEREAS, the Council hereby finds and determines that the necessity to construct various capital improvements within the City necessitates that it is in the public interest to call and hold the Special Election at the earliest possible date to authorize the issuance of general obligation bonds for the purposes hereinafter identified; and

WHEREAS, concurrently with the Special Election (and as a joint election with the County and any other Participants), the City will, pursuant to the City Charter of the City and by separate ordinance adopted by the Council on the date hereof, conduct its regular City election for Mayor and members of the Council (along with any necessary runoff election) (such regular election, the *General Election*); and

WHEREAS, after full review and consideration of each project listed under all of the propositions described below (City of Corpus Christi Propositions A, B and C), the Council hereby finds and determines that each project is necessary for a public purpose and is in the best interests of the City and the residents of the City; and

WHEREAS, the Council hereby finds, directs and determines that the policy enumerated as section 2-109 of the City Code will not be followed; and

WHEREAS, the Council hereby finds and determines that the actions hereinbefore described are in the best interests of the qualified voters of the City; now, therefore,

BE IT ORDAINED BY THE CITY COUNCIL OF THE CITY OF CORPUS CHRISTI, TEXAS THAT:

SECTION 1. The Special Election shall be held in the CITY OF CORPUS CHRISTI, TEXAS on the 3rd day of November, 2020 (*Election Day*), which is a uniform election date under the Election Code, and is not less than seventy-eight (78) days nor more than ninety (90) days from the date of the adoption of this ordinance (the *Ordinance*), for the purpose of submitting the following propositions (collectively, the *Propositions*) to the qualified voters of the City:

CITY OF CORPUS CHRISTI PROPOSITION A
STREETS

“Shall the City Council of the City of Corpus Christi, Texas be authorized, in accordance with applicable law, to issue and sell one or more series of general obligation bonds of the City, in the aggregate principal amount of not more than \$61,000,000 with such series or issues of bonds, respectively, to mature serially or otherwise within not to exceed forty years from their date and to be sold at such prices and bear interest at such rates (whether fixed, floating, variable, or otherwise, but in no case at a rate that exceeds the maximum rate per annum authorized by applicable law at the time of any such issuance), as shall all be determined within the discretion of the City Council, for the purpose of making permanent public improvements or for other public purposes, to wit: designing, demolishing, constructing, renovating, improving, reconstructing, restructuring and extending streets and thoroughfares and related land and right-of-way sidewalks, streetscapes, collectors, drainage, landscape, signage, acquiring lands and rights-of-way necessary thereto or incidental therewith (but specifically excluding related City utility costs, which are the responsibility of the City’s utility system), with priority given to the following street projects:

- Comanche Street, generally from Carancahua Street to Alameda Street
- Frontier Drive, generally from McKinzie Road to Rockwood Street
- Hearn Road, generally from Callicoatte Road to dead end
- Wildcat Drive, generally from FM 624 to Teague Lane
- Trinity River Drive, generally from FM 624 to Wood River Drive
- Brownlee Boulevard, generally from Staples Street to Morgan Avenue
- Alameda Street, generally from Texan Trail to Chamberlain Street
- Everhart Road, generally from Staples Street to McArdle Road
- Airport Road, generally from Morgan Avenue to Home Road
- Carroll Lane, generally from Holly Road to dead end
- Flato Road, generally from Bates Road to Bear Lane
- Everhart Road, generally from Alameda Street to Staples Street
- Waldron Road, generally from South Padre Island Drive to Purdue Road
- Jackfish Avenue, generally from end of Aquarius Street to Park Road 22
- Park Road 22, generally from Compass Street to Jackfish Avenue
- Park Road 22 South Access Road, generally from Commodores Drive to Jackfish Avenue
- Encantada Avenue, generally from Encantada Avenue to Nueces County Park Road

- Beach Access Road, generally from State Highway 361 to beach
- Lipes Boulevard, generally from Sun Wood Drive to Staples Street
- Rodd Field Road, generally from Yorktown Boulevard to Adler
- Strasbourg Drive, generally from Grenoble Drive to Marseille Drive
- Yorktown Boulevard, generally from Rodd Field Road to Oso Creek Bridge

and in providing for the above public improvements, the City Council shall have the option to (i) utilize other funds available for such purposes and (ii) abandon such indicated public improvements that are reliant, in part, on external sources of funding that (for whatever reason) do not materialize or because unforeseen changes in fact or circumstance make the anticipated expenditure no longer wise or necessary (as determined by the City Council), and after making due provision for the improvements listed above or determining that the public improvement project will not proceed for a reason heretofore described, the City Council may, in its discretion, use any excess funds for constructing, reconstructing, restructuring, and extending other streets and thoroughfares and related land and right-of-way sidewalks, streetscapes, collectors, drainage, landscape, signage, acquiring lands and rights-of-way necessary thereto or incidental therewith (but specifically excluding related City utility costs, which are the responsibility of the City’s utility system); and shall the City Council be authorized to levy and pledge, and cause to be assessed and collected, within the limitations prescribed by law, annual ad valorem taxes on all taxable property in the City sufficient to pay the annual interest and sinking fund to pay the bonds at maturity and to pay the costs of any credit agreements executed in connection with the bonds?”

CITY OF CORPUS CHRISTI PROPOSITION B
PARKS AND RECREATION

“Shall the City Council of the City of Corpus Christi, Texas be authorized, in accordance with applicable law, to issue bonds of the City, in one or more series or issues and in the aggregate principal amount of \$12,000,000 with such series or bonds, respectively, to mature serially or otherwise within not to exceed forty years from their date and to be sold at such prices and bear interest at such rates (whether fixed, floating, variable, or otherwise, but in no case at a rate that exceeds the maximum rate per annum authorized by applicable law at the time of any such issuance), as shall all be determined within the discretion of the City Council, for the purpose of making permanent public improvements or for other public purposes, to wit: designing, demolishing, constructing, renovating, improving, expanding, and equipping City parks and recreation facilities, and acquiring lands and rights-of-way necessary thereto or incidental therewith (but specifically excluding related City utility costs, which are the responsibility of the City’s utility system), with priority given to the following projects:

- Bill Witt Park Aquatic Facilities
- North Beach Area Improvements
- Park System Upgrades and Improvements
- Texas State Aquarium Center for Wildlife Rescue and Research
- West Guth Park Improvements

and in providing for the above public improvements, the City Council shall have the option to (i) utilize other funds available for such purposes and (ii) abandon such indicated public improvements that are reliant, in part, on external sources of funding that (for whatever reason) do not materialize or because unforeseen changes in fact or circumstance make the anticipated expenditure no longer wise or necessary (as determined by the City Council), and after making

due provision for the improvements listed above or determining that the public improvement project will not proceed for a reason heretofore described, the City Council may, in its discretion, use any excess funds for designing, demolishing, constructing, renovating, improving, expanding, and equipping City parks and recreation facilities, and acquiring lands and rights-of-way necessary thereto or incidental therewith (but specifically excluding related City utility costs, which are the responsibility of the City's utility system); and shall the City Council be authorized to levy and pledge, and cause to be assessed and collected, within the limitations prescribed by law, annual ad valorem taxes on all taxable property in the City sufficient to pay the annual interest and sinking fund to pay the bonds at maturity and to pay the costs of any credit agreements executed in connection with the bonds?"

CITY OF CORPUS CHRISTI PROPOSITION C
PUBLIC SAFETY

“Shall the City Council of the City of Corpus Christi, Texas be authorized, in accordance with applicable law, to issue bonds of the City, in one or more series or issues and in the aggregate principal amount of \$2,000,000 with such series or bonds, respectively, to mature serially or otherwise within not to exceed forty years from their date and to be sold at such prices and bear interest at such rates (whether fixed, floating, variable, or otherwise, but in no case at a rate that exceeds the maximum rate per annum authorized by applicable law at the time of any such issuance), as shall all be determined within the discretion of the City Council, for the purpose of making permanent public improvements or for other public purposes, to wit: designing, demolishing, constructing, renovating, improving, expanding, upgrading and equipping City public safety facilities, and acquiring lands and rights-of-way necessary thereto or incidental therewith (but specifically excluding related City utility costs, which are the responsibility of the City's utility system), with priority given to the following projects:

- Fire Station #3
- Police Training Academy

and in providing for the above public improvements, the City Council shall have the option to (i) utilize other funds available for such purposes and (ii) abandon such indicated public improvements that are reliant, in part, on external sources of funding that (for whatever reason) do not materialize or because unforeseen changes in fact or circumstance make the anticipated expenditure no longer wise or necessary (as determined by the City Council), and after making due provision for the improvements listed above or determining that the public improvement project will not proceed for a reason heretofore described, the City Council may, in its discretion, use any excess funds for designing, demolishing, constructing, renovating, improving, expanding, and equipping City public safety facilities, and acquiring lands and rights-of-way necessary thereto or incidental therewith (but specifically excluding related City utility costs, which are the responsibility of the City's utility system); and shall the City Council be authorized to levy and pledge, and cause to be assessed and collected, within the limitations prescribed by law, annual ad valorem taxes on all taxable property in the City sufficient to pay the annual interest and sinking fund to pay the bonds at maturity and to pay the costs of any credit agreements executed in connection with the bonds?

SECTION 2. The official ballot shall be prepared in accordance with the Election Code, as amended, so as to permit voters to vote “FOR” or “AGAINST” the aforesaid propositions which shall appear on the ballot substantially as follows:

City of Corpus Christi Proposition A (Streets)

The issuance of bonds for designing, demolishing, constructing, renovating, improving, extending and making permanent street, sidewalk, drainage and any related improvements in the aggregate principal amount not to exceed \$61,000,000, and levying a tax in payment thereof, with priority given to the following:

Comanche Street, generally from Carancahua Street to Alameda Street; Frontier Drive, generally from McKinzie Road to Rockwood Street; Hearn Road, generally from Callicoatte Road to dead end; Wildcat Drive, generally from FM 624 to Teague Lane; Trinity River Drive, generally from FM 624 to Wood River Drive; Brownlee Boulevard, generally from Staples Street to Morgan Avenue; Alameda Street, generally from Texan Trail to Chamberlain Street; Everhart Road, generally from Staples Street to McArdle Road; Airport Road, generally from Morgan Avenue to Horne Road; Carroll Lane, generally from Holly Road to dead end; Flato Road, generally from Bates Road to Bear Lane; Everhart Road, generally from Alameda Street to Staples Street; Waldron Road, generally from South Padre Island Drive to Purdue Road; Jackfish Avenue, generally from end of Aquarius Street to Park Road 22; Park Road 22, generally from Compass Street to Jackfish Avenue; Park Road 22 South Access Road, generally from Commodores Drive to Jackfish Avenue; Encantada Avenue, generally from Encantada Avenue to Nueces County Park Road; Beach Access Road, generally from State Highway 361 to beach; Lipps Boulevard, generally from Sun Wood Drive to Staples Street; Rodd Field Road, generally from Yorktown Boulevard to Adler; Strasbourg Drive, generally from Grenoble Drive to Marseille Drive; Yorktown Boulevard, generally from Rodd Field Road to Oso Creek Bridge

City of Corpus Christi Proposition B (Parks and Recreation)

The issuance of bonds for designing, demolishing, constructing, renovating, improving, expanding and equipping park and recreational facilities in the aggregate principal amount not to exceed \$12,000,000 and levying a tax in payment thereof, with priority given to the following:

- Bill Witt Park Aquatic Facilities
- North Beach Area Improvements
- Park System Upgrades and Improvements
- Texas State Aquarium Center for Wildlife Rescue and Research
- West Guth Park Improvements

City of Corpus Christi Proposition C (Public Safety)

The issuance of bonds for designing, demolishing, constructing, renovating, improving and equipping public safety facilities in the aggregate principal amount not to exceed \$2,000,000 and levying a tax in payment thereof, with priority given to the following:

- Fire Station #3
- Police Academy Complex

SECTION 3. The City election precincts hereby established for the purpose of holding the Special Election and the polling places hereby designated for holding the Special Election in the City election precincts are identified in **Exhibit A** to this Ordinance, and this Exhibit A is hereby incorporated by reference into this Ordinance for all purposes. Nueces County participates in the Countywide Polling Place Program under Section 43.007, as amended, Texas Election Code, meaning that any City voter registered in Nueces County can vote in the Election at any polling place identified in Exhibit A for

Nueces County.

The City Secretary or designee, in coordination with the County's election administrator (the *Administrator*) or the designee thereof, as necessary or desirable, will identify and formally approve the appointment of the Presiding Judges, Alternate Presiding Judges, Election Clerks, and all other election officials for the Special Election, together with any other necessary changes to election practices and procedures and can correct, modify, or change the Exhibits to this Ordinance based upon the final locations and times agreed upon by the Administrator, the City, and the Participants to the extent permitted by applicable law.

The Presiding Judge shall appoint not less than two (2) resident qualified voters of the County to act as clerks in order to properly conduct the Special Election. To the extent required by the Election Code or other applicable law, the appointment of these clerks must include a person fluent in the Spanish language to serve as a clerk to render oral aid in the Spanish language to any voter desiring such aid at the polls on Election Day. If the Presiding Judge appointed actually serves, the Alternate Presiding Judge shall serve as one of the clerks. In the absence of the Presiding Judge, the Alternate Presiding Judge shall perform the duties of the Presiding Judge of the election precinct.

On Election Day, the polls shall be open from 7:00 a.m. to 7:00 p.m.

The main early voting location is designated in **Exhibit B** to this Ordinance (which is hereby incorporated herein by reference for all purposes). The individual named as the Early Voting Clerk as designated in Exhibit B is hereby appointed as the Early Voting Clerk to conduct such early voting in the Special Election. The Early Voting Clerk shall appoint the Deputy Early Voting Clerks. This main early voting location shall remain open to permit early voting on the days and at the times as stated in Exhibit B. Early voting shall commence as provided on Exhibit B and continue through the date set forth on Exhibit B, all as provided by the provisions of the Election Code.

Additionally, permanent and temporary branch offices for early voting by personal appearance shall be established and maintained in accordance with the Election Code. The locations, dates, and hours of operation for early voting at these offices (being the permanent and temporary branch offices) shall be determined by the Administrator, as identified in Exhibit B hereto.

An Early Voting Ballot Board is hereby established for the purpose of processing early voting results. The individual designated in Exhibit B as the Presiding Judge of the Early Voting Ballot Board is hereby appointed the Presiding Judge of the Early Voting Ballot Board. The Presiding Judge shall appoint not less than two (2) resident qualified voters of the County to serve as members of the Early Voting Ballot Board.

SECTION 4. A Direct Recording Electronic (*DRE*) voting machine shall be employed at each of the polling locations utilized for the Special Election in accordance with the Election Code; provided, however, in the event the use of such DRE is not practicable, the Special Election may be conducted on Election Day by the use of paper ballots (except as otherwise provided in this section). DRE or paper ballots may be used for early voting by personal appearance (except as otherwise provided in this section). Pursuant to Section 61.012 of the Election Code, the City shall provide at least one accessible voting system in each polling place used in the Special Election. Such voting system shall comply with State and federal laws establishing the requirement for voting systems that permit voters with physical disabilities to cast a secret ballot. Paper ballots, touch screen voting machines, and/or such other legally-permissible voting methods may be used for early voting and Election Day voting by personal appearance. Certain early voting may be conducted by mail.

SECTION 5. The City shall also utilize a Central Counting Station (the *Station*) as provided by Section 127.001, et seq. of the Election Code. The Administrator, or the designee thereof, is hereby appointed as the Manager and Presiding Judge of the Station and may appoint Station clerks and establish a written plan for the orderly operation of the Station in accordance with the provisions of the Election Code. The Council hereby appoints the Administrator, or the designee thereof, as the Tabulation Supervisor and the Administrator, or his designee, as the Programmer for the Station. Lastly, the Administrator will publish notice and conduct testing on the automatic tabulation equipment relating to the Station and conduct instruction for the officials and clerks for the Station in accordance with the provisions of the Election Code.

SECTION 6. In accordance with Section 52.072(c) of the Election Code, the Propositions shall appear on the City's ballot after the listing of offices that are the subject of the General Election.

SECTION 7. All resident qualified voters of the City shall be permitted to vote at the Special Election, and on Election Day, such voters shall vote at the designated polling places. The Special Election shall be held and conducted in accordance with the provisions of the Election Code and Chapters 1251 and 1331, as amended, Texas Government Code (collectively, the *Election Laws*), and as may be required by any other law. All materials and proceedings relating to the Special Election shall be printed in both English and Spanish.

SECTION 8. A substantial copy of this Ordinance shall serve as a proper notice of the Special Election. This notice, including a Spanish translation thereof, shall be posted (i) at three (3) public places within the City and at the City Hall not less than twenty-one (21) days prior to Election Day and (ii) in a prominent location at each polling place on Election Day and during early voting and shall be published on the same day in each of two (2) successive weeks in a newspaper of general circulation in the City, the first of these publications to appear in such newspaper not more than thirty (30) days, and not less than fourteen (14) full days prior to Election Day. In addition, during the twenty-one (21) days prior to Election Day, the City shall, in a prominent manner, maintain such notice on its Internet website. The City Secretary is directed to post and publish such Special Election notices as specified above and as required by the Election Laws.

SECTION 9. As required by and in accordance with Section 3.009(b)(5) and (7) through (9) of the Texas Election Code, added by the 83rd Texas Legislature, the City, as of the date of this Ordinance, had outstanding an aggregate ad valorem tax-supported principal amount of debt equal to \$499,670,000; the aggregate amount of the interest owed on such City debt obligations, through respective maturity, totaled \$154,690,333; and the City levied an ad valorem debt service tax rate for its outstanding debt obligations of \$0.219458 per \$100 of taxable assessed valuation. Of the aforementioned City debt, the City considers \$84,413,103 and \$19,451,710 of that principal and interest, respectively, to be self-supporting debt payable from sources other than ad valorem taxes. The City estimates an ad valorem debt service tax rate of \$0.219458 per \$100 of taxable assessed valuation if the bonds that are subject of the Special Election are approved and are issued (taking into account the outstanding City bonds and bonds that are the subject of the Special Election, but not future bond authorizations of the City), though the City projects no tax rate increase for the issuance of bonds. This is only an estimate provided for Texas statutory compliance and does not serve as a cap on any City ad valorem debt service tax rate.

SECTION 10. The Council hereby appoints the City Secretary as the authority and officer responsible for the conduct of the Special Election and is hereby authorized and directed to make all necessary arrangements for the holding of the Special Election in accordance with the Elections Laws, which obligations include (but are not limited to) coordinating the Special Election process and negotiating, entering into, and carrying out the terms and provisions of one or more joint election

agreements or contracts with the County and any Participants in accordance with the provisions of the Election Code. To the extent that any duty or obligation of the City, in general, or the City Secretary, in particular, is properly delegated to the County pursuant to a joint election agreement, then the County's carrying out those duties and obligations on the City's behalf pursuant to the terms of such joint election agreement shall be binding upon the City and are hereby determined by the Council to be evidence of the City's compliance with the provisions of the Election Laws relative to the same. By incorporating all essential terms necessary for a joint election agreement, this Ordinance is intended to satisfy Section 271.002(d) of the Election Code, without further action of the City Council. To the extent needed or desirable, the Administrator is hereby appointed joint custodian of voted ballots for the purposes of 31.096 of the Election Code.

In addition, the City Manager and the City Secretary, individually or in concert and as necessary or desired, are hereby authorized and entitled to make such technical modifications to this Ordinance that are necessary for compliance with applicable State or federal law (including the Election Laws) or to carry out the intent of the Council, as evidenced herein.

SECTION 11. The recitals contained in the preamble hereof are hereby found to be true, and such recitals are hereby made a part of this Ordinance for all purposes and are adopted as a part of the judgment and findings of the Council.

SECTION 12. All ordinances and resolutions, or parts thereof, which are in conflict or inconsistent with any provision of this Ordinance are hereby repealed to the extent of such conflict, and the provisions of this Ordinance shall be and remain controlling as to the matters ordained herein.

SECTION 13. This Ordinance shall be construed and enforced in accordance with the laws of the State of Texas and the United States of America.

SECTION 14. If any provision of this Ordinance or the application thereof to any person or circumstance shall be held to be invalid, the remainder of this Ordinance and the application of such provision to other persons and circumstances shall nevertheless be valid, and this Council hereby declares that this Ordinance would have been enacted without such invalid provision.

SECTION 15. It is officially found, determined, and declared that the meeting at which this Ordinance was adopted was open to the public and public notice of the time, place, and subject matter of the public business to be considered at such meeting, including this Ordinance, was given, all as required by Chapter 551, as amended, Texas Government Code.

SECTION 16. Pursuant to the provisions of Section 1201.028, as amended, Texas Government Code, this Ordinance shall be effective immediately upon adoption, notwithstanding any provision in the City's Home Rule Charter to the contrary concerning a multiple reading requirement for the adoption of ordinances.

YOU WILL, THEREFORE, take notice of all the matters and facts set out in the foregoing Notice of Election.

//s//Rebecca Huerta, City Secretary, City of Corpus Christi, Texas

* * *

EXHIBIT A

ELECTION PRECINCTS AND ELECTION DAY POLLING LOCATIONS

Election Day: Tuesday, November 3, 2020

Election Day Polling Locations open from 7:00 a.m. to 7:00 p.m.

Nueces County participates in the Countywide Polling Place program under Section 43.007, as amended, Texas Election Code. Registered voters will be able to cast their Election Day ballots at any of the Vote Centers identified below.

Adkins Middle School

2402 Ennis Joslin Rd (RmA 123)

American Bank Center

1901 N Shoreline Blvd (RmC101)

Antonio E. Garcia Arts & Education Center

2021 Agnes St (Classroom)

Baker Middle School

1540 Casa Grande (Lobby)

Banquete ISD

4339 4th St (Admin Bldg. BoardRm) BANQUETE

Ben F. McDonald Public Library

4044 Greenwood Dr (Meeting Rm)

Bishop High School

100 Badger Ln BISHOP

Bishop Multipurpose Building

115 S Ash Ave BISHOP

Blanche Moore Elementary

6121 Durant Dr (Fine Arts Area)

Brooks AME Worship Center

2101 N Port Ave

Calallen East Elementary

3709 Lott Ave

Calallen Middle School

4602 Cornett Rd

Club Estates Elementary

5222 Merganser Dr (Music Rm 37)

Corpus Christi All Star Gym & Events Center

3126 Holly Rd

Corpus Christi Army Depot (NAS)

308 Crecy St (Bldg 8)

Corpus Christi Christian Fellowship

6602 S Staples St (Fellowship Hall)

Corpus Christi ISD (Admin Building)

801 Leopard St

Crockett Elementary

2625 Belton St (Art/Music Rm)

Cunningham Middle School (South Park)

2901 McArdle Rd (Front Entrance)

David Berlanga Community Center

1513 2nd St AGUA DULCE

Deaf and Hard of Hearing Center

5151 McArdle Rd (Lobby)

Del Mar College (Heldenfels Admin Building)

101 Baldwin Blvd.

Del Mar College West Campus

4101 Old Brownsville Rd

Driscoll I.S.D. (Guadalupe Hernandez Complex)

425 W Dragon St DRISCOLL

Driscoll Middle School

3501 Kenwood Dr (Techdome Rm)

Ella Barnes Elementary

2829 Oso Parkway (Rm 122)

Ethel Eyerly Senior Center

654 Graham Rd (Meeting Rm)

Fannin Elementary

2730 Gollihar Rd (Cafeteria)

Flour Bluff ISD (Maintenance Building)

2510 Waldron Rd (Transportation Lounge)

Galvan Elementary

3126 Masterson Dr (Front Entrance)

Gibson Elementary

5723 Hampshire Rd (Front, Rm 26)

Gloria Hicks Elementary

3602 McArdle Rd (Front Entrance)

Grace Presbyterian Church

6301 Yorktown Blvd (Multipurpose Rm)

Grant Middle School

4350 Aaron Dr (New Gymnasium)

Hamlin Middle School
3900 Hamlin Dr (Front, Rm 1)
Harold T. Branch Academy
3902 Morgan Ave (Front, Rm 114)
Hattie Martin (Robstown ISD)
701 N 1st St (Cafeteria) ROBSTOWN
Hilltop Community Center
11425 Leopard St (SW Wing, Back of the Bldg.)
Island Presbyterian Church
14030 Fortuna Bay Dr
John F. Kennedy Elementary
1102 Villarreal Rd (Atrium)
Johnny Calderon Building
710 E. Main Ave (Auditorium) ROBSTOWN
King High School
5225 Gollihar Rd (1st Floor Locker Bank)
Kolda Elementary
3730 Rodd Field Rd (Front Entrance)
Kostoryz Elementary
3602 Panama Dr (Fine Arts Rm)
La Retama Central Library
805 Comanche St (La Retama Rm)
Lindale Senior Center
3135 Swantner St
London ISD High School
1306 FM 43 (Library)
LULAC West Apartments
10702 IH 37
Luther Jones Elementary
7533 Lipes Blvd (Front Entrance)
Magee Elementary (Star Annex)
4201 Calallen Dr (Bldg 3 RmC2/C3)
Menger Elementary
2401 S. Alameda St (Portable Bldg 138)

Metro E Elementary
1707 Ayers St (Front Entrance)
Miller High School
1 Battlin Buc Blvd

Mireles Elementary
7658 Cimarron Blvd (Front Entrance)
Montclair Elementary
5241 Kentner St (Art Rm)

Moody High School
1818 Trojan Dr (Front Lobby)
New Life Church
5801 McArdle Rd (Sunrise Mall)
Nueces County ESD #4
5781 FM 666 (Meeting Rm) ROBSTOWN
Oak Park Recreation Center
842 Erwin Ave (Social Hall)
Oveal Williams Senior Center
1414 Martin Luther King Dr (Rm 2)
Padre Island Baptist Church
14253 S Padre Island Dr (Foyer)
Parkway Presbyterian Church
3707 Santa Fe St (Fellowship Hall)
Peerless Cleaners
2806 Santa Fe St
Petronila Elementary
2391 County Rd 67 ROBSTOWN
Port Aransas Community Center
408 N Alister St PORT ARANSAS
Richard M. Borchard Regional Fairgrounds
1213 Terry Shamsie Blvd ROBSTOWN
River Hills Baptist Church
16318 FM 624 ROBSTOWN
Ronnie Polston County Building
10110 Compton Rd
Schanen Elementary
5717 Killarmet Dr (Left Side Entrance, Lobby)
Shaw Elementary
2920 Soledad St (Front Entrance)
Smith Elementary
6902 Williams Dr (Front Lobby, near Rm9)
**Texas A&M University Corpus Christi
(O'Connor Building)**
6300 Ocean Dr (Rm 135)
T.G. Allen Elementary
1414 18th St (17th St Entrance Rm 106)
Tom Browne Middle School
4301 Schanen Blvd (Main Classroom Bldg, Left
Foyer)
Travis Elementary
3210 Churchill Dr (Rm 34/35)
Tuloso-Midway High School
2653 McKinzie Rd (Foyer)

Tuloso-Midway Middle School

9768 LaBranch St

The Valencia

6110 Ayers St

Veterans Memorial High School

3750 Cimarron Blvd (Auditorium)

West Oso Jr. High School

5202 Bear Ln (Front Lobby)

Windsor Park Middle School

4525 S Alameda St (Cafeteria)

Woodlawn Elementary

1110 Woodlawn Dr (Library)

Yeager Elementary

5414 Tripoli Dr (Cafeteria/Stage)

Zavala Senior Center

510 Osage St

[The remainder of this page intentionally left blank.]

EXHIBIT B

**MAIN, TEMPORARY AND PERMANENT BRANCH
POLLING PLACES, DATES, AND TIMES**

Early voting begins Tuesday, October 13, 2020 and ends on Friday, October 30, 2020

Early Voting Clerk: Kara Sands
Early Voting Clerk's address: 901 Leopard
Corpus Christi, Texas 78401

Presiding Judge of the Early Voting Ballot Board: to be named by the County clerk

Location, Dates & Hours of Main Early Voting Polling Place

Nueces County Courthouse
901 Leopard
Corpus Christi, Texas 78401

Dates	Times
Tuesday, October 13 through Friday, October 16	8:00 am through 5:00 pm
Saturday, October 17	7:00 am through 7:00 pm
Sunday, October 18	12:00 pm through 5:00 pm
Monday, October 19 through Friday, October 23	8:00 am through 5:00 pm
Saturday, October 24	7:00 am through 7:00 pm
Sunday, October 25	12:00 pm through 5:00 pm
Monday, October 26 through Friday, October 30	7:00 am through 7:00 pm

Any voter who is entitled to vote an early ballot by personal appearance may do so at the Main Early Voting Site.

Location, Dates & Hours of Permanent Branch Polling Places

Dates	Times
Tuesday, October 13 through Friday, October 16	8:00 am through 5:00 pm
Saturday, October 17	7:00 am through 7:00 pm
Monday, October 19 through Friday, October 23	8:00 am through 5:00 pm
Saturday, October 24	7:00 am through 7:00 pm
Monday, October 26 through Friday, October 30	7:00 am through 7:00 pm

Adkins Middle School
2402 Ennis Joslin Rd
Corpus Christi, TX 78414
American Bank Center
(Room C101) 1901 N Shoreline Blvd.
Corpus Christi, TX 78401

Banquete ISD
(Boardroom) 4339 Fourth St.
Banquete, TX 78339
Ben F. McDonald Library
4044 Greenwood Dr.
Corpus Christi, TX 78416

Bishop Multipurpose Building

115 South Ash St

Bishop, TX 78343

Corpus Christi Army Depot

(Building 8, Hallway in front of Subway)

308 Crecy St.

Corpus Christi, TX 78419

Corpus Christi Christian Fellowship

(Fellowship Hall) 6602 S. Staples St.

Corpus Christi, TX 78413

Deaf and Hard of Hearing Center

(Lobby) 5151 McArdle Rd.

Corpus Christi, TX 78411

Del Mar College

(Heldenfels Administration Building)

101 Baldwin Blvd.

Corpus Christi, TX 78404

Flour Bluff ISD

(Maintenance Building)

2505 Waldron Rd.

Corpus Christi, TX 78418

Grant Middle School

(Gymnasium) 4350 Aaron Dr.

Corpus Christi, TX 78413

Hattie Martin - Robstown ISD

(Cafeteria) 701 N 1st St.

Robstown, TX 78380

Hilltop Community Center

(South Wing #1, Back of Building)

11425 Leopard St

Corpus Christi, TX 78410

Johnny Calderon Building

(Auditorium) 710 E. Main St.

Robstown, TX 78380

London ISD Middle/High School

(Library) 1306 FM 43

Corpus Christi, TX 78415

Magee Elementary - Star Annex

(Building # 3, Room C2 & C3)

4201 Calallen Dr.

Corpus Christi, TX 78410

New Life Church

(at Sunrise Mall) 5801 McArdle Rd.

Corpus Christi, TX 78412

Padre Island Baptist Church

14253 S. Padre Island Dr.

Corpus Christi, TX 78418

Port Aransas Community Center

408 N Alister St.

Port Aransas, TX 78373

Texas A&M University Corpus Christi

(O'Connor Building, Room 135)

6300 Ocean Dr.

Corpus Christi, TX 78412

Tuloso Midway High School

(Foyer) 2653 McKinzie Rd.

Corpus Christi, TX 78410

The Valencia

6110 Ayers St.

Corpus Christi, TX 78415

Veterans Memorial High School

(Auditorium) 3750 Cimarron Blvd.

Corpus Christi, TX 78414

West Oso ISD Administration Area

(Room #35) 5050 Rockford Dr.

Corpus Christi, TX 78416

EARLY VOTING BY MAIL:

Applications for voting by mail should be mailed to be received no later than the close of business (4:30 p.m.) on Friday, October 23, 2020.

**Applications should be mailed
to: Kara Sands, County Clerk
Nueces County, Texas
P.O. Box 2627
Corpus Christi, Texas 78403**

[The remainder of this page intentionally left blank.]

VOTER INFORMATION DOCUMENT

City of Corpus Christi, Texas Proposition A (Streets):

<input type="checkbox"/> FOR <input type="checkbox"/> AGAINST	<p>The issuance of bonds for designing, demolishing, constructing, renovating, improving, extending and making permanent street, sidewalk, drainage and any related improvements in the aggregate principal amount not to exceed \$61,000,000, and levying a tax in payment thereof, with priority given to the following:</p> <p>Comanche Street, generally from Carancahua Street to Alameda Street; Frontier Drive, generally from McKinzie Road to Rockwood Street; Hearn Road, generally from Callicoatte Road to dead end; Wildcat Drive, generally from FM 624 to Teague Lane; Trinity River Drive, generally from FM 624 to Wood River Drive; Brownlee Boulevard, generally from Staples Street to Morgan Avenue; Alameda Street, generally from Texan Trail to Chamberlain Street; Everhart Road, generally from Staples Street to McArdle Road; Airport Road, generally from Morgan Avenue to Horne Road; Carroll Lane, generally from Holly Road to dead end; Flato Road, generally from Bates Road to Bear Lane; Everhart Road, generally from Alameda Street to Staples Street; Waldron Road, generally from South Padre Island Drive to Purdue Road; Jackfish Avenue, generally from end of Aquarius Street to Park Road 22; Park Road 22, generally from Compass Street to Jackfish Avenue; Park Road 22 South Access Road, generally from Commodores Drive to Jackfish Avenue; Encantada Avenue, generally from Encantada Avenue to Nueces County Park Road; Beach Access Road, generally from State Highway 361 to beach; Lipes Boulevard, generally from Sun Wood Drive to Staples Street; Rodd Field Road, generally from Yorktown Boulevard to Adler; Strasbourg Drive, generally from Grenoble Drive to Marseille Drive; Yorktown Boulevard, generally from Rodd Field Road to Oso Creek Bridge</p>
--	--

principal of debt obligations to be authorized	\$61,000,000
estimated interest for the debt obligations to be authorized presuming an interest rate of 3.5%	\$24,840,514
estimated combined principal and interest required to pay on time and in full the debt obligations to be authorized amortized over 20 years	\$85,840,514
as of the date the election was ordered, principal of all outstanding debt obligations	\$499,670,000
as of the date the election was ordered, the estimated interest on all outstanding debt obligations	\$154,690,333
estimated combined principal and interest required to pay on time and in full all outstanding debt obligations amortized over 20 years	\$654,360,333
estimated maximum annual increase in the amount of taxes on a residence homestead with an appraised value of \$100,000 to repay the debt obligations to be authorized, if approved This figure assumes the amortization of the City's debt obligations, including outstanding debt obligations and the proposed debt obligation; changes in estimated future appraised values within the City; and the assumed interest rate on the proposed debt obligations.	\$0.00

VOTER INFORMATION DOCUMENT

City of Corpus Christi, Texas Proposition B (Parks and Recreation):

<input type="checkbox"/> FOR <input type="checkbox"/> AGAINST	<p>The issuance of bonds for designing, demolishing, constructing, renovating, improving, expanding and equipping park and recreational facilities in the aggregate principal amount not to exceed \$12,000,000 and levying a tax in payment thereof, with priority given to the following:</p> <ul style="list-style-type: none"> - Bill Witt Park Aquatic Facilities - North Beach Area Improvements - Park System Upgrades and Improvements - Texas State Aquarium Center for Wildlife Rescue and Research - West Guth Park Improvements
--	--

principal of debt obligations to be authorized	\$12,000,000
estimated interest for the debt obligations to be authorized presuming an interest rate of 3.5%	\$4,886,658
estimated combined principal and interest required to pay on time and in full the debt obligations to be authorized amortized over 20 years	\$16,886,658
as of the date the election was ordered, principal of all outstanding debt obligations	\$499,670,000
as of the date the election was ordered, the estimated interest on all outstanding debt obligations	\$154,690,333
estimated combined principal and interest required to pay on time and in full all outstanding debt obligations amortized over 20 years	\$654,360,333
estimated maximum annual increase in the amount of taxes on a residence homestead with an appraised value of \$100,000 to repay the debt obligations to be authorized, if approved This figure assumes the amortization of the City's debt obligations, including outstanding debt obligations and the proposed debt obligation; changes in estimated future appraised values within the City; and the assumed interest rate on the proposed debt obligations.	\$0.00

VOTER INFORMATION DOCUMENT

City of Corpus Christi, Texas Proposition C (Public Safety):

<input type="checkbox"/> FOR <input type="checkbox"/> AGAINST	<p>The issuance of bonds for designing, demolishing, constructing, renovating, improving and equipping public safety facilities in the aggregate principal amount not to exceed \$2,000,000 and levying a tax in payment thereof, with priority given to the following:</p> <ul style="list-style-type: none"> — Fire Station #3 — Police Academy Complex
--	---

principal of debt obligations to be authorized	\$2,000,000
estimated interest for the debt obligations to be authorized presuming an interest rate of 3.5%	\$814,443
estimated combined principal and interest required to pay on time and in full the debt obligations to be authorized amortized over 20 years	\$2,814,443
as of the date the election was ordered, principal of all outstanding debt obligations	\$499,670,000
as of the date the election was ordered, the estimated interest on all outstanding debt obligations	\$154,690,333
estimated combined principal and interest required to pay on time and in full all outstanding debt obligations amortized over 20 years	\$654,360,333
estimated maximum annual increase in the amount of taxes on a residence homestead with an appraised value of \$100,000 to repay the debt obligations to be authorized, if approved This figure assumes the amortization of the City's debt obligations, including outstanding debt obligations and the proposed debt obligation; changes in estimated future appraised values within the City; and the assumed interest rate on the proposed debt obligations.	\$0.00

AVISO DE ELECCIÓN

EL ESTADO DE TEXAS	§ A LOS VOTANTES CALIFICADOS
	§ RESIDENTES
CONDADOS DE NUECES, ARANSAS, KLEBERG Y SAN PATRICIO	§ § DE LA
	§
CIUDAD DE CORPUS CHRISTI	§ CIUDAD DE CORPUS CHRISTI, TEXAS

SE LES INFORMA que se llevará a cabo una elección en la Ciudad de Corpus Christi el 3 de noviembre de 2020 sobre la EMISIÓN DE BONOS DE OBLIGACIÓN GENERAL EN TRES PROPUESTAS:

1. La emisión de bonos para diseñar, demoler, construir, renovar, mejorar, ampliar y hacer calles, banquetas, drenajes permanentes y cualquier mejora relacionada por un monto total de capital que no exceda de \$61,000,000 y la recaudación de un impuesto para el pago de lo anterior, dando prioridad a lo siguiente:

Comanche Street, generalmente de Carancahua Street a Alameda Street; Frontier Drive, generalmente de McKinzie Road a Rockwood Street; Hearn Road, generalmente de Callicoatte Road a callejón sin salida; Wildcat Drive, generalmente de FM 624 a Teague Lane; Trinity River Drive, generalmente de FM 624 a Wood River Drive; Brownlee Boulevard, generalmente de Staples Street a Morgan Avenue; Alameda Street, generalmente de Texan Trail a Chamberlain Street; Everhart Road, generalmente de Staples Street a McArdele Road; Carretera del Aeropuerto, generalmente de Morgan Avenue a Horne Road; Carroll Lane, generalmente de Holly Road a callejón sin salida; Flato Road, generalmente de Bates Road a Bear Lane; Everhart Road, generalmente de Alameda Street a Staples Street; Waldron Road, generalmente de South Padre Island Drive a Purdue Road; Jackfish Avenue, generalmente del final de Aquarius Street a Park Road 22; Park Road 22, generalmente de Compass Street a Jackfish Avenue; Camino de Acceso Sur de Park Road 22, generalmente de Comodoro Drive a Jackfish Avenue; Encantada Avenue, generalmente de Encantada Avenue a Park Road del Condado de Nueces; Camino de Acceso a la Playa, generalmente de State Highway 361 a la playa; Lipes Boulevard, generalmente de Sun Wood Drive a Staples Street; Rodd Field Road, generalmente de Yorktown Boulevard a Adler; Strasbourg Drive, generalmente de Grenoble Drive a Marseille Drive; Yorktown Boulevard, generalmente de Rodd Field Road a Oso Creek Bridge

2. La emisión de bonos para diseñar, demoler, construir, renovar, mejorar, ampliar y equipar parques e instalaciones recreativas por un monto total de capital que no exceda de \$12,000,000 y la recaudación de un impuesto para el pago de lo anterior, dando prioridad a lo siguiente:

- Instalaciones Acuáticas del Parque Bill Witt
- Mejoras al Área de North Beach

- Actualizaciones y Mejoras de la Red de Parques
 - Centro de Investigación y Rescate de Vida Salvaje del Acuario del Estado de Texas
 - Mejoras del Parque West Guth
3. La emisión de bonos para diseñar, demoler, construir, renovar, mejorar y equipar instalaciones de seguridad pública por un monto total de capital que no exceda de \$2,000,000, y la recaudación de un impuesto para el pago de lo anterior, dando prioridad a lo siguiente
- Estación de Bomberos #3
 - Complejo de la Academia de Policía

TODO en obediencia a una ordenanza debidamente promulgada por el Ayuntamiento de la Ciudad de Corpus Christi, Texas el 11 de agosto de 2020, cuya ordenanza dice sustancialmente lo siguiente:

ORDENANZA

Ordénese una elección especial que se celebrará el 3 de noviembre de 2020, en la Ciudad de Corpus Christi, sobre las cuestiones acerca de la autorización de emisiones de bonos por un monto de \$75,000,000 para proyectos de 22 calles, 8 parques y proyectos recreativos y 2 proyectos de seguridad pública sin ningún incremento de impuestos ad valorem; establézcanse procedimientos para llevar a cabo tal elección; proporciónese un aviso de elección y publicación del mismo; establézcanse lugares de votación anticipada; désignense ubicaciones de lugares de votación; autorícese una elección conjunta con el Condado de Nueces; y promúlguese disposiciones relacionadas con el objeto y el propósito de esta ordenanza

CONSIDERANDO QUE, el Ayuntamiento de la Ciudad (el *Ayuntamiento*) de la Ciudad de CORPUS CHRISTI, Texas (la *Ciudad*), localizado en los condados de Nueces, Aransas, Kleberg y San Patricio, por la presente falla y determina que se debe llevar a cabo una elección para determinar si se deberá autorizar al Ayuntamiento a emitir bonos de obligación general de la Ciudad en las cantidades y para los fines identificados posteriormente (la *Elección Especial*); y

CONSIDERANDO QUE, la Ciudad llevará acabo la Elección Especial de forma conjunta con el Condado de Nueces (el *Ayuntamiento*) y con otras subdivisiones políticas (dichas otras subdivisiones políticas serán referidas de forma colectiva como los *Participantes*), para lo cual el Condado también estará llevando a cabo sus elecciones, según lo establecido en las disposiciones de uno o más acuerdos o contratos de elección conjunta con la Ciudad, el Condado y los Participantes, celebrados de conformidad con las disposiciones de la Sección 271.002 del Código Electoral de Texas, según enmendado (el *Código Electoral*) u otra ley aplicable; y

CONSIDERANDO QUE, de conformidad con el acuerdo de elección conjunta antes mencionado, el Condado conducirá todos los aspectos de la Elección Especial en nombre de la Ciudad; y

CONSIDERANDO QUE, el Ayuntamiento por la presente falla y determina que es en beneficio de los intereses de la Ciudad celebrar uno o más acuerdos o contratos electorales con el Condado y los Participantes para realizar la Elección Especial de acuerdo con las leyes del Estado de Texas (el *Estado*) y las leyes federales aplicables; y

CONSIDERANDO QUE, el Ayuntamiento mediante la presente falla y determina que, por la necesidad de construir varias mejoras importantes dentro de las necesidades de la Ciudad, es del interés público convocar y celebrar la Elección Especial a la mayor brevedad posible con el fin de autorizar la emisión de bonos de obligación general para los fines identificados en el presente documento; y

CONSIDERANDO QUE, simultáneamente con la Elección Especial (y como una elección conjunta con el Condado y cualquier otro Participante), la Ciudad, de conformidad con el Estatuto de la Ciudad y mediante una ordenanza separada adoptada por el Ayuntamiento en la fecha de la presente, llevará a cabo su Elección ordinaria para elegir al Alcalde y los miembros del Ayuntamiento (junto con cualquier elección de segunda vuelta necesaria) (tal elección ordinaria será referida como la *Elección General*); y

CONSIDERANDO QUE, después de una revisión y consideración completa de cada proyecto enumerado

en todas las propuestas descritas posteriormente (Propuestas A, B y C de la Ciudad de Corpus Christi), el Ayuntamiento por la presente falla y determina que cada proyecto es necesario para un propósito público y que es en el interés superior de la Ciudad y los residentes de la Ciudad; y

CONSIDERANDO QUE, el Ayuntamiento por la presente falla, instruye y determina que no se seguirá la política enumerada como sección 2-109 del Código de la Ciudad; y

CONSIDERANDO QUE, el Ayuntamiento por la presente falla y determina que las acciones descritas anteriormente son en el interés superior de los votantes calificados de la Ciudad; por lo tanto, ahora

ORDÉNESE POR EL AYUNTAMIENTO DE LA CIUDAD DE CORPUS CHRISTI, TEXAS:

SECCIÓN 1. Se llevará a cabo la Elección Especial en la ciudad de CORPUS CHRISTI, TEXAS el día 3 de noviembre de 2020 (*Día de la Elección*), que es una fecha uniforme de elección bajo el Código Electoral, y está a no más de setenta y ocho (78) días ni a menos de noventa (90) días de la fecha de la adopción de esta ordenanza (la *Ordenanza*), con el propósito de someter las siguientes propuestas (referidas colectivamente como las *Propuestas*) a los votantes calificados de la Ciudad:

PROPUESTA A DE LA CIUDAD DE CORPUS CHRISTI
CALLES

“¿Deberá autorizarse al Ayuntamiento de la Ciudad de Corpus Christi, Texas, de acuerdo con la ley aplicable, a emitir y vender una o más series de bonos de obligación general de la Ciudad, por un monto total de capital de no más de \$61,000,000, y tales series o emisiones de bonos, respectivamente, vencerán en serie o de otra forma en un plazo no mayor de cuarenta años a partir de su fecha y venderse a tales precios y devengar intereses a tales tasas (ya sean fijas, flotantes, variables o similares, pero bajo ningún caso a una tasa que exceda la tasa anual máxima autorizada por la ley aplicable al momento de la emisión), y se deberá determinar todo de acuerdo a la discreción del Ayuntamiento de la Ciudad, con el propósito de hacer mejoras públicas permanentes o para otros fines públicos, a saber: diseño, demolición, construcción, renovación, mejora, reconstrucción, restructuración y ampliación de calles y vías públicas, y terrenos relacionados y aceras de derecho de paso, paisajes urbanos, colectores, drenaje, paisaje, señalización, adquisición de terrenos y derechos de paso necesarios o relacionados con los mismos (pero excluyendo específicamente los costos de servicios públicos relacionados, que sean responsabilidad del sistema de servicios públicos de la Ciudad), dando prioridad a los siguientes proyectos de calles:

- Comanche Street, generalmente de Carancahua Street a Alameda Street
- Frontier Drive, generalmente de McKinzie Road a Rockwood Street
- Hearn Road, generalmente de Callicoatte Road a callejón sin salida;
- Wildcat Drive, generalmente de FM 624 a Teague Lane
- Trinity River Drive, generalmente de FM 624 a Wood River Drive
- Brownlee Boulevard, generalmente de Staples Street a Morgan Avenue
- Alameda Street, generalmente de Texan Trail a Chamberlain Street
- Everhart Road, generalmente de Staples Street a McArdle Road
- Carretera del Aeropuerto, generalmente de Morgan Avenue a Horne Road
- Carroll Lane, generalmente de Holly Road a callejón sin salida
- Flato Road, generalmente de Bates Road a Bear Lane
- Everhart Road, generalmente de Alameda Street a Staples Street
- Waldron Road, generalmente de South Padre Island Drive a Purdue Road
- Jackfish Avenue, generalmente del final de Aquarius Street a Park Road 22
- Park Road 22, generalmente de Compass Street a Jackfish Avenue

- Camino de Acceso Sur de Park Road 22, generalmente de Commodores Drive a Jackfish Avenue
- Encantada Avenue, generalmente de Encantada Avenue a Park Road del Condado de Nueces
- Camino de Acceso a la Playa, generalmente de State Highway 361 a la playa
- Lipes Boulevard, generalmente de Sun Wood Drive a Staples Street
- Rodd Field Road, generalmente de Yorktown Boulevard a Adler
- Strasbourg Drive, generalmente de Grenoble Drive a Marseille Drive
- Yorktown Boulevard, generalmente de Rodd Field Road a Oso Creek Bridge

y en la provisión de las mejoras públicas antes mencionadas, deberá el Ayuntamiento de la Ciudad tener la opción de (i) utilizar otros fondos disponibles para dichos propósitos y (ii) abandonar las mejoras públicas indicadas que dependan, en parte, de fuentes externas de financiamiento que (por cualquier razón) no se materialicen o debido a que cambios imprevistos en los hechos o circunstancias hagan que los gastos anticipados ya no sean prudentes o necesarios (según lo determine el Ayuntamiento de la Ciudad), y después de disponer lo necesario para las mejoras enumeradas anteriormente o determinar que el proyecto de mejora pública no procederá por alguna razón hasta ahora descrita, el Ayuntamiento de la Ciudad puede, a su discreción, hacer uso de cualquier fondo excedente para la construcción, restructuración y ampliación de otras calles y vías públicas, y terrenos relacionados y aceras de derecho de paso, paisajes urbanos, colectores, drenaje, paisaje, señalización, adquisición de terrenos y derechos de paso necesarios o relacionados con los mismos (pero excluyendo específicamente los costos de servicios públicos relacionados, que sean responsabilidad del sistema de servicios públicos de la Ciudad); y deberá autorizarse al Ayuntamiento de la Ciudad para imponer y comprometer, y hacer que se calculen y recauden, dentro de las limitaciones prescritas por la ley, impuestos anuales ad valorem sobre toda propiedad gravable en la Ciudad de manera suficiente para pagar el interés anual y el fondo de amortización para pagar los bonos a su vencimiento y pagar los costos de cualquier contrato crediticio celebrado en conexión con los bonos?”

PROPUESTA B DE LA CIUDAD DE CORPUS CHRISTI
PARQUES Y RECREACIÓN

“¿Deberá autorizarse al Ayuntamiento de la Ciudad de Corpus Christi, Texas, de acuerdo con la ley aplicable, a emitir bonos de la Ciudad, en una o más series o emisiones, por un monto total de capital de \$12,000,000, y tales series o bonos, respectivamente, vencerán en serie o de otra forma en un plazo no mayor de cuarenta años a partir de su fecha y venderse a tales precios y devengar intereses a tales tasas (ya sean fijas, flotantes, variables o similares, pero bajo ningún caso a una tasa que exceda la tasa anual máxima autorizada por la ley aplicable al momento de la emisión), y se deberá determinar todo de acuerdo a la discreción del Ayuntamiento de la Ciudad, con el propósito de hacer mejoras públicas permanentes o para otros fines públicos, a saber: diseño, demolición, construcción, renovación, mejora, ampliación y equipamiento de parques e instalaciones recreativas de la Ciudad, y la adquisición de los terrenos y derechos de paso necesarios para los mismos o relacionados con los mismos (pero excluyendo específicamente los costos de servicios públicos relacionados de la Ciudad, que son responsabilidad del sistema de servicios públicos de la Ciudad), dando prioridad a los siguientes proyectos:

- Instalaciones Acuáticas del Parque Bill Witt
- Mejoras al Área de North Beach
- Actualizaciones y Mejoras de la Red de Parques
- Centro de Investigación y Rescate de Vida Silvestre del Acuario del Estado de

- Texas
- Mejoras del Parque West Guth

y en la provisión de las mejoras públicas antes mencionadas, deberá el Ayuntamiento de la Ciudad tener la opción de (i) utilizar otros fondos disponibles para dichos propósitos y (ii) abandonar las mejoras públicas indicadas que dependan, en parte, de fuentes externas de financiamiento que (por cualquier razón) no se materialicen o debido a que cambios imprevistos en los hechos o circunstancias hagan que los gastos anticipados ya no sean prudentes o necesarios (según lo determine el Ayuntamiento de la Ciudad), y después de disponer lo necesario para las mejoras enumeradas anteriormente o determinar que el proyecto de mejora pública no procederá por alguna razón hasta ahora descrita, el Ayuntamiento de la Ciudad puede, a su discreción, hacer uso de cualquier fondo excedente para el diseño, demolición, construcción, renovación, mejora, ampliación y equipamiento de parques e instalaciones recreativas de la Ciudad, y la adquisición de los terrenos y derechos de paso necesarios para los mismos o relacionados con los mismos (pero excluyendo específicamente los costos de servicios públicos relacionados de la Ciudad, que son responsabilidad del sistema de servicios públicos de la Ciudad); y deberá autorizarse al Ayuntamiento de la Ciudad para imponer y comprometer, y hacer que se calculen y recauden, dentro de las limitaciones prescritas por la ley, impuestos anuales ad valorem sobre toda propiedad gravable en la Ciudad de manera suficiente para pagar el interés anual y el fondo de amortización para pagar los bonos a su vencimiento y pagar los costos de cualquier contrato crediticio celebrado en conexión con los bonos?”

PROPUESTA C DE LA CIUDAD DE CORPUS CHRISTI SEGURIDAD PÚBLICA

“¿Deberá autorizarse al Ayuntamiento de la Ciudad de Corpus Christi, Texas, de acuerdo con la ley aplicable, a emitir bonos de la Ciudad, en una o más series o emisiones, por un monto total de capital de \$2,000,000, y tales series o bonos, respectivamente, vencerán en serie o de otra forma en un plazo no mayor de cuarenta años a partir de su fecha y venderse a tales precios y devengar intereses a tales tasas (ya sean fijas, flotantes, variables o similares, pero bajo ningún caso a una tasa que exceda la tasa anual máxima autorizada por la ley aplicable al momento de la emisión), y se deberá determinar todo de acuerdo a la discreción del Ayuntamiento de la Ciudad, con el propósito de hacer mejoras públicas permanentes o para otros fines públicos, a saber: diseño, demolición, construcción, renovación, mejora, ampliación, actualización y equipamiento de instalaciones de seguridad pública de la Ciudad, y la adquisición de los terrenos y derechos de paso necesarios para los mismos o relacionados con los mismos (pero excluyendo específicamente los costos de servicios públicos relacionados de la Ciudad, que son responsabilidad del sistema de servicios públicos de la Ciudad), dando prioridad a los siguientes proyectos:

- Estación de Bomberos #3
- Academia de Capacitación de la Policía

y en la provisión de las mejoras públicas antes mencionadas, deberá el Ayuntamiento de la Ciudad tener la opción de (i) utilizar otros fondos disponibles para dichos propósitos y (ii) abandonar las mejoras públicas indicadas que dependan, en parte, de fuentes externas de financiamiento que (por cualquier razón) no se materialicen o debido a que cambios imprevistos en los hechos o circunstancias hagan que los gastos anticipados ya no sean prudentes o necesarios (según lo determine el Ayuntamiento de la Ciudad), y después de disponer lo necesario para las mejoras enumeradas anteriormente o determinar que el proyecto de mejora pública no procederá por alguna razón hasta ahora descrita, el Ayuntamiento de la Ciudad puede, a su discreción, hacer uso de

cualquier fondo excedente para el diseño, demolición, construcción, renovación, mejora, ampliación y equipamiento de instalaciones de seguridad pública de la Ciudad, y la adquisición de los terrenos y derechos de paso necesarios para los mismos o relacionados con los mismos (pero excluyendo específicamente los costos de servicios públicos relacionados de la Ciudad, que son responsabilidad del sistema de servicios públicos de la Ciudad); y deberá autorizarse al Ayuntamiento de la Ciudad para imponer y comprometer, y hacer que se calculen y recauden, dentro de las limitaciones prescritas por la ley, impuestos anuales ad valorem sobre toda propiedad gravable en la Ciudad de manera suficiente para pagar el interés anual y el fondo de amortización para pagar los bonos a su vencimiento y pagar los costos de cualquier contrato crediticio celebrado en conexión con los bonos?"

SECCIÓN 2: Se elaborará la boleta oficial de conformidad con el Código Electoral de Texas, según enmendado, a fin de permitir que los votantes voten "A FAVOR" o "EN CONTRA" de las propuestas antes mencionadas, que aparecerán en la boleta substancialmente de la siguiente manera:

Propuesta A de la Ciudad de Corpus Christi (Calles)

La emisión de bonos para diseñar, demoler, construir, renovar, mejorar, ampliar y hacer calles, banquetas, drenajes permanentes y cualquier mejora relacionada por un monto total de capital que no exceda de \$61,000,000 y la recaudación de un impuesto para el pago de lo anterior, dando prioridad a lo siguiente:

Comanche Street, generalmente de Carancahua Street a Alameda Street; Frontier Drive, generalmente de McKinzie Road a Rockwood Street; Hearn Road, generalmente de Callicoatte Road a callejón sin salida; Wildcat Drive, generalmente de FM 624 a Teague Lane; Trinity River Drive, generalmente de FM 624 a Wood River Drive; Brownlee Boulevard, generalmente de Staples Street a Morgan Avenue; Alameda Street, generalmente de Texan Trail a Chamberlain Street; Everhart Road, generalmente de Staples Street a McArdle Road; Carretera del Aeropuerto, generalmente de Morgan Avenue a Horne Road; Carroll Lane, generalmente de Holly Road a callejón sin salida; Flato Road, generalmente de Bates Road a Bear Lane; Everhart Road, generalmente de Alameda Street a Staples Street; Waldron Road, generalmente de South Padre Island Drive a Purdue Road; Jackfish Avenue, generalmente del final de Aquarius Street a Park Road 22; Park Road 22, generalmente de Compass Street a Jackfish Avenue; Camino de Acceso Sur de Park Road 22, generalmente de Comodoro Drive a Jackfish Avenue; Encantada Avenue, generalmente de Encantada Avenue a Park Road del Condado de Nueces; Camino de Acceso a la Playa, generalmente de State Highway 361 a la playa; Lipes Boulevard, generalmente de Sun Wood Drive a Staples Street; Rodd Field Road, generalmente de Yorktown Boulevard a Adler; Strasbourg Drive, generalmente de Grenoble Drive a Marseille Drive; Yorktown Boulevard, generalmente de Rodd Field Road a Oso Creek Bridge

Propuesta B de la Ciudad de Corpus Christi (Parques y Recreación)

La emisión de bonos para diseñar, demoler, construir, renovar, mejorar, ampliar y equipar parques e instalaciones recreativas por un monto total de capital que no exceda de \$12,000,000 y la recaudación de un impuesto para el pago de lo anterior, dando prioridad a lo siguiente:

- Instalaciones Acuáticas del Parque Bill Witt
- Mejoras al Área de North Beach
- Actualizaciones y Mejoras de la Red de Parques

- Centro de Investigación y Rescate de Vida Silvestre del Acuario del Estado de Texas
- Mejoras del Parque West Guth

Propuesta C de la Ciudad de Corpus Christi (Seguridad Pública)

La emisión de bonos para diseñar, demoler, construir, renovar, mejorar y equipar instalaciones de seguridad pública por un monto total de capital que no exceda de \$2,000,000, y la recaudación de un impuesto para el pago de lo anterior, dando prioridad a lo siguiente

- Estación de Bomberos #3
- Complejo de la Academia de Policía

SECCIÓN 3. Mediante el presente se establecen los precintos electorales de la Ciudad con el fin de celebrar la Elección Especial, y los lugares de votación son designados mediante el presente para la celebración de la Elección Especial en los precintos electorales de la Ciudad según se identifica en el **Anexo A** de la presente Ordenanza, y dicho Anexo A se incorpora al mismo por referencia para todos los propósitos. El Condado de Nueces participa en el Programa de Lugares de Votación del Condado bajo la Sección 43.007, según enmendada, Código Electoral de Texas, lo que significa que cualquier votante de la Ciudad registrado en el Condado de Nueces puede votar en la elección en cualquier lugar de votación identificada en el Anexo A para el Condado de Nueces.

El secretario de la Ciudad o la persona que éste designe, en coordinación con el administrador de la elección del Condado (el *Administrador*), o la persona que éste designe, según sea necesario o deseable, identificarán y aprobarán formalmente la designación de los Jueces Titulares, Jueces Titulares Sustitutos, Secretarios Electorales y todos los demás funcionarios electorales para la Elección Especial, junto con cualquier otro cambio necesario en las prácticas y procedimientos electorales y pueden corregir, modificar o cambiar los Anexos de la presente Ordenanza en base a la ubicaciones finales y horarios acordados por el Administrador, la Ciudad y los Participantes en la medida permitida por la ley aplicable.

El Juez Titular designará a no menos de dos (2) votantes residentes calificados del Condado para actuar como secretarios con el fin de llevar a cabo correctamente la Elección Especial. En la medida requerida por el Código Electoral o cualquier otra ley aplicable, el nombramiento de estos secretarios debe incluir una persona que domine el idioma español para servir como tal, y prestar ayuda oral en idioma español a cualquier votante que solicite dicha ayuda en las urnas el Día de la Elección. Si el Juez Titular designado está en funciones, el Juez Titular suplente actuará como uno de los secretarios. En ausencia del Juez Titular, el Juez Titular suplente ejercerá las funciones de Juez Titular del precinto electoral.

El Día de la Elección, los lugares de votación estarán abiertos de 7:00 a.m. a 7:00 p.m.

El lugar principal de la votación anticipada está designado en el **Anexo B** de la presente Ordenanza (que se incorpora aquí por referencia para todos los efectos). La persona nombrada como Secretario de Votación Anticipada según lo señalado en el Anexo B, es designada como el Secretario de Votación Anticipada para llevar a cabo dicha votación anticipada en la Elección Especial. El Secretario de Votación Anticipada deberá designar a los suplentes de los Secretarios de Votación Anticipada. Este lugar principal de la votación anticipada deberá permanecer abierto para permitir la votación anticipada en los días y horarios establecidos en el Anexo B. La votación anticipada deberá comenzar según lo estipulado en el Anexo B y continuará hasta la fecha establecida en el mismo, todo lo anterior según lo dispuesto por las disposiciones del Código Electoral.

Además, se establecerán y mantendrán oficinas secundarias permanentes y temporales para la votación anticipada en persona de acuerdo con el Código Electoral. Los lugares, fechas y horarios de operación para la votación anticipada en estas oficinas (que son las oficinas temporales secundarias) deberán ser determinados por el Administrador, como se identifica en el Anexo B del presente documento.

Mediante la presente se establece un Consejo de Boletas de Votación Anticipada con el propósito de procesar los resultados de la votación anticipada. La persona designada en el Anexo B como el Juez Titular del Consejo de Boletas de Votación Anticipada es designada mediante la presente como el Juez Titular del Consejo de Boletas de Votación Anticipada. El Juez Titular designará a no menos de dos (2) votantes calificados residentes del Condado para servir como miembros del Consejo de Boletas de Votación Anticipada.

SECCIÓN 4: Se utilizará una máquina de votación de Registro Electrónico Directo (*DRE*) para la celebración en cada uno de los lugares de votación empleados para la Elección Especial; sin embargo, en el caso de que el uso de tal máquina DRE no sea posible, se puede realizar la Elección Especial el Día de la Elección mediante el uso de boletas de papel (salvo lo dispuesto en contrario en esta sección). Se pueden utilizar DRE o boletas de papel para la votación anticipada en persona (salvo lo dispuesto en esta sección). De conformidad con la Sección 61.012 del Código Electoral, la Ciudad deberá proporcionar por lo menos un sistema de votación accesible en cada lugar de votación utilizado en la Elección Especial. Dicho sistema de votación deberá cumplir con las leyes estatales y federales que establecen el requerimiento de sistemas de votación para permitir a los votantes con discapacidades físicas emitir un voto secreto. Se pueden utilizar boletas de papel, máquinas de votación con pantalla táctil y/o cualquier otro método de votación legalmente permitido para la votación anticipada y la votación el Día de la Elección en persona. Se puede realizar cierta votación anticipada por correo.

SECCIÓN 5. La Ciudad también deberá utilizar una Estación Central de Escrutinio (la “*Estación*”) según lo estipulado en la Sección 127.001, y siguientes, del Código Electoral. El Administrador o la persona que éste designe, son nombrados mediante la presente como el Gerente y Juez Titular de la Estación, y podrán designar secretarios de la Estación y establecer un plan escrito para la operación ordenada de la Estación de conformidad con lo dispuesto en el Código Electoral. El Ayuntamiento mediante la presente designa al Administrador, o la persona que éste designe, como el Supervisor de Tabulación y el Administrador, o la persona que éste designe, como el Programador de la Estación. Finalmente, el Administrador publicará un aviso y realizará las pruebas en el equipo de tabulación automática con respecto a la Estación y dará las instrucciones para los funcionarios y secretarios de la Estación de conformidad con lo dispuesto en el Código Electoral.

SECCIÓN 6. De acuerdo con la Sección 52.072 (c) del Código Electoral, las Propuestas aparecerán en la boleta de la Ciudad después de la lista de los cargos que son el objeto de la Elección General.

SECCIÓN 7. Se les permitirá a todos los votantes calificados residentes de la Ciudad votar en la Elección Especial, y en el día de la Elección; dichos votantes deberán votar en los lugares de votación designados. Se deberá realizar y llevar a cabo la Elección Especial de conformidad con las disposiciones del Código Electoral y los Capítulos 1251 y 1331, según enmendados, del Código Gubernamental de Texas (referidas colectivamente como las *Leyes Electorales*), y según pueda ser requerido por cualquier otra ley. Todos los materiales y procedimientos electorales relativos a la Elección Especial deberán ser impresos en inglés y español.

SECCIÓN 8. Una copia sustancial de esta Ordenanza servirá como aviso apropiado de la Elección Especial. Este aviso, incluyendo una traducción al español del mismo, deberá colocarse (i) en (3) tres lugares públicos dentro de la Ciudad y en el Ayuntamiento de la Ciudad a más tardar veintiún (21) días

antes del Día de la Elección, y (ii) en un lugar visible en cada lugar de votación el Día de la Elección y durante la votación anticipada, y deberá ser publicado el mismo día en cada una de las (2) dos semanas sucesivas en un periódico de circulación general en la Ciudad, la primera de estas publicaciones aparecerá en dicho periódico en un plazo no mayor a treinta (30) días y no menor a catorce (14) días completos antes del Día de la Elección. Además, durante los veintiún (21) días anteriores al Día de la Elección, la Ciudad, de manera prominente, mantendrá dicho aviso en su página de Internet. Se le ordena al Secretario de la Ciudad que publique los avisos de la Elección Especial según lo estipulado anteriormente y según lo exijan las Leyes Electorales.

SECCIÓN 9. Como lo requiere y de conformidad con la Sección 3.009(b)(5) y (7) a (9) del Código Electoral de Texas, agregada por la 83va Legislatura de Texas, la Ciudad, a partir de la fecha de la presente Ordenanza, tenía pendiente un monto total acumulado de deuda igual a \$499,670,000; el monto total de los intereses adeudados en dichas obligaciones de deuda de la Ciudad, a través del vencimiento respectivo, ascendía a \$154,690,333; y la Ciudad recaudaba una tasa impositiva de servicio de deuda ad valorem para sus obligaciones pendientes de deuda de \$0.219458 por cada \$100 de la valuación tasada gravable. De la deuda de la Ciudad antes mencionada, la Ciudad considera que \$84,413,103 y \$19,451,710 de ese capital e intereses, respectivamente, son deudas autofinanciadas pagaderas de fuentes distintas a los impuestos ad valorem. La Ciudad estima una tasa impositiva de servicio de deuda ad valorem de \$0.219458 por cada \$100 de la valuación evaluada gravable si se aprueban y se emiten los bonos que son objeto de la Elección Especial (teniendo en cuenta los bonos pendientes de la Ciudad y los bonos que son objeto de la Elección Especial, pero no las autorizaciones futuras de bonos de la Ciudad), aunque la Ciudad no anticipa aumento alguno de la tasa impositiva para la emisión de bonos. Esta es solo una estimación provista para el cumplimiento normativo de Texas y no sirve como límite a cualquier tasa impositiva ad valorem de servicio de deuda de la Ciudad.

SECCIÓN 10. El Ayuntamiento designa al Secretario de la Ciudad como la autoridad y el oficial responsable de la realización de la Elección Especial y por el presente se le autoriza e instruye para que realice todos los arreglos necesarios para la celebración de la Elección Especial de acuerdo con las Leyes Electorales, cuyas obligaciones incluyen (pero no están limitadas a) coordinar el proceso de la Elección Especial y negociar, celebrar y cumplir los términos y disposiciones de uno o más acuerdos o contratos de elección conjunta con el Condado y los Participantes de conformidad con las disposiciones del Código Electoral. En la medida en que cualquier deber u obligación de la Ciudad, en general, o cualquier Secretario de la misma, en particular, sea delegado debidamente al Condado de conformidad con un acuerdo de elección conjunta, entonces el Condado que lleve a cabo dichos deberes y obligaciones en nombre de la Ciudad de conformidad con los términos de dicho acuerdo de elección conjunta, estará obligado con la Ciudad, y por el presente se determina por parte del Ayuntamiento que es evidencia del cumplimiento de la Ciudad con las disposiciones de las Leyes Electorales relativas a la misma. Al incorporar todos los términos esenciales necesarios para un acuerdo de elección conjunta, esta Ordenanza tiene la intención de cumplir con la Sección 271.002(d) del Código Electoral, sin más acciones por parte del Ayuntamiento. En la medida en que sea necesario o deseable, el Administrador queda designado mediante el presente como custodio conjunto de las boletas votadas a los fines de la Sección 31.096 del Código Electoral.

Además, el Administrador de la Ciudad y el Secretario de la Ciudad, individualmente o en conjunto y según sea necesario o deseable, son autorizados y facultados mediante el presente a efectuar las modificaciones técnicas que sean necesarias a esta Ordenanza para cumplir con las leyes aplicables estatales o federales (incluidas las Leyes Electorales) o para llevar a cabo el propósito del Ayuntamiento, según se evidencia en el presente documento.

SECCIÓN 11. Los considerandos contenidos en el preámbulo del presente documento son verídicos, y dichos considerandos mediante el presente se hacen parte de la presente Ordenanza para todos

los efectos y son adoptados como parte de la sentencia y conclusiones del Ayuntamiento.

SECCIÓN 12. Todas las ordenanzas y resoluciones, o partes de las mismas, que entren en conflicto o sean inconsistentes con cualquier disposición de la presente Ordenanza quedan derogadas por la misma, en la medida de dicho conflicto, y las disposiciones de la presente Ordenanza deberán ser y permanecer vigentes con respecto a los asuntos ordenados en el presente documento.

SECCIÓN 13. La presente Ordenanza será interpretada y aplicada de acuerdo con las leyes del estado de Texas y los Estados Unidos de América.

SECCIÓN 14. Si alguna disposición de esta Ordenanza o su aplicación a cualquier persona o circunstancia es considerada inválida, el resto de la presente Ordenanza y la aplicación de dicha disposición a otras personas y circunstancias serán válidas, y el Ayuntamiento mediante el presente declara que esta Ordenanza habría sido aprobada sin dicha disposición inválida.

SECCIÓN 15. Se falla, determina y declara oficialmente que la reunión en la que se adoptó esta Ordenanza estuvo abierta al público y se proporcionó el aviso público de la hora, lugar y objeto del asunto público a considerarse en dicha reunión, incluyendo la presente Ordenanza, según los requerimientos del Capítulo 551, según enmendado, del Código Gubernamental de Texas.

SECCIÓN 16. De conformidad con las disposiciones de la Sección 1201.028, según enmendada, el Código Gubernamental de Texas, la presente Ordenanza entrará en vigor inmediatamente después de su adopción, sin perjuicio de cualquier disposición de los Estatutos de la Ciudad en contrario con respecto a un requisito de lectura múltiple para la adopción de ordenanzas.

POR LO TANTO, SE LE INFORMA de todos los asuntos y hechos expuestos en el Aviso de Eleccion anterior.

//s// Rebecca Huerta, Secretaria de la Ciudad, Ciudad de Corpus Christi, Texas

* * *

ANEXO A

PRECINTOS ELECTORALES Y LUGARES DE VOTACIÓN EL DÍA DE LA ELECCIÓN

Día de la Elección: Martes 3 de noviembre de 2020

Lugares de votación del Día de la Elección abiertos de 7:00 a.m. a 7:00 p.m.

El Condado de Nueces participa en el Programa de Lugares de Votación del Condado bajo la Sección 43.007, según enmendada, del Código Electoral de Texas. Los votantes registrados podrán votar el Día de la Elección en cualquiera de los Centros de Votación identificados posteriormente.

Adkins Middle School

2402 Ennis Joslin Rd (RmA 123)

American Bank Center

1901 N Shoreline Blvd (RmC101)

Antonio E. Garcia Arts & Education Center

2021 Agnes St (Classroom)

Baker Middle School

1540 Casa Grande (Lobby)

Banquete ISD

4339 4th St (Admin Bldg. BoardRm) BANQUETE

Ben F. McDonald Public Library

4044 Greenwood Dr (Meeting Rm)

Bishop High School

100 Badger Ln BISHOP

Bishop Multipurpose Building

115 S Ash Ave BISHOP

Blanche Moore Elementary

6121 Durant Dr (Fine Arts Area)

Brooks AME Worship Center

2101 N Port Ave

Calallen East Elementary

3709 Lott Ave

Calallen Middle School

4602 Cornett Rd

Club Estates Elementary

5222 Merganser Dr (Music Rm 37)

Corpus Christi All Star Gym & Events Center

3126 Holly Rd

Corpus Christi Army Depot (NAS)

308 Crecy St (Bldg 8)

Corpus Christi Christian Fellowship

6602 S Staples St (Fellowship Hall)

Corpus Christi ISD (Admin Building)

801 Leopard St

Crockett Elementary

2625 Belton St (Art/Music Rm)

Cunningham Middle School (South Park)

2901 McArdle Rd (Front Entrance)

David Berlanga Community Center

1513 2nd St AGUA DULCE

Deaf and Hard of Hearing Center

5151 McArdle Rd (Lobby)

Del Mar College (Heldenfels Admin Building)

101 Baldwin Blvd.

Del Mar College West Campus

4101 Old Brownsville Rd

Driscoll I.S.D. (Guadalupe Hernandez Complex)

425 W Dragon St DRISCOLL

Driscoll Middle School

3501 Kenwood Dr (Techdome Rm)

Ella Barnes Elementary

2829 Oso Parkway (Rm 122)

Ethel Eyerly Senior Center

654 Graham Rd (Meeting Rm)

Fannin Elementary

2730 Gollihar Rd (Cafeteria)

Flour Bluff ISD (Maintenance Building)

2510 Waldron Rd (Transportation Lounge)

Galvan Elementary

3126 Masterson Dr (Front Entrance)

Gibson Elementary

5723 Hampshire Rd (Front, Rm 26)

Gloria Hicks Elementary

3602 McArdle Rd (Front Entrance)

Grace Presbyterian Church

6301 Yorktown Blvd (Multipurpose Rm)

Grant Middle School

4350 Aaron Dr (New Gymnasium)

Hamlin Middle School
3900 Hamlin Dr (Front, Rm 1)

Harold T. Branch Academy
3902 Morgan Ave (Front, Rm 114)

Hattie Martin (Robstown ISD)
701 N 1st St (Cafeteria) ROBSTOWN

Hilltop Community Center
11425 Leopard St (SW Wing, Back of the Bldg.)

Island Presbyterian Church
14030 Fortuna Bay Dr

John F. Kennedy Elementary
1102 Villarreal Rd (Atrium)

Johnny Calderon Building
710 E. Main Ave (Auditorium) ROBSTOWN

King High School
5225 Gollihar Rd (1st Floor Locker Bank)

Kolda Elementary
3730 Rodd Field Rd (Front Entrance)

Kostoryz Elementary
3602 Panama Dr (Fine Arts Rm)

La Retama Central Library
805 Comanche St (La Retama Rm)

Lindale Senior Center
3135 Swantner St

London ISD High School
1306 FM 43 (Library)

LULAC West Apartments
10702 IH 37

Luther Jones Elementary
7533 Lipes Blvd (Front Entrance)

Magee Elementary (Star Annex)
4201 Calallen Dr (Bldg 3 RmC2/C3)

Menger Elementary
2401 S. Alameda St (Portable Bldg 138)

Metro E Elementary
1707 Ayers St (Front Entrance)

Miller High School
1 Battlin Buc Blvd

Mireles Elementary
7658 Cimarron Blvd (Front Entrance)

Montclair Elementary
5241 Kentner St (Art Rm)

Moody High School
1818 Trojan Dr (Front Lobby)

New Life Church
5801 McArdle Rd (Sunrise Mall)

Nueces County ESD #4
5781 FM 666 (Meeting Rm) ROBSTOWN

Oak Park Recreation Center
842 Erwin Ave (Social Hall)

Oveal Williams Senior Center
1414 Martin Luther King Dr (Rm 2)

Padre Island Baptist Church
14253 S Padre Island Dr (Foyer)

Parkway Presbyterian Church
3707 Santa Fe St (Fellowship Hall)

Peerless Cleaners
2806 Santa Fe St

Petronila Elementary
2391 County Rd 67 ROBSTOWN

Port Aransas Community Center
408 N Alister St PORT ARANSAS

Richard M. Borchard Regional Fairgrounds
1213 Terry Shamsie Blvd ROBSTOWN

River Hills Baptist Church
16318 FM 624 ROBSTOWN

Ronnie Polston County Building
10110 Compton Rd

Schanen Elementary
5717 Killarmet Dr (Left Side Entrance, Lobby)

Shaw Elementary
2920 Soledad St (Front Entrance)

Smith Elementary
6902 Williams Dr (Front Lobby, near Rm9)

Texas A&M University Corpus Christi (O'Connor Building)
6300 Ocean Dr (Rm 135)

T.G. Allen Elementary
1414 18th St (17th St Entrance Rm 106)

Tom Browne Middle School
4301 Schanen Blvd (Main Classroom Bldg, Left Foyer)

Travis Elementary
3210 Churchill Dr (Rm 34/35)

Tuloso-Midway High School
2653 McKinzie Rd (Foyer)

Tuloso-Midway Middle School
9768 LaBranch St
The Valencia
6110 Ayers St
Veterans Memorial High School
3750 Cimarron Blvd (Auditorium)
West Oso Jr. High School
5202 Bear Ln (Front Lobby)

Windsor Park Middle School
4525 S Alameda St (Cafeteria)
Woodlawn Elementary
1110 Woodlawn Dr (Library)
Yeager Elementary
5414 Tripoli Dr (Cafeteria/Stage)
Zavala Senior Center
510 Osage St

[Se ha dejado el resto de esta página intencionalmente en blanco.]

ANEXO B

**FECHAS, HORARIOS Y SUCURSALES PRINCIPALES,
PROVISIONALES Y PERMANENTES DE VOTACIÓN**
**La votación anticipada comienza el martes 13 de octubre de 2020 y termina el viernes 30 de
octubre de 2020.**

Secretario de Votación Anticipada: Kara Sands
Dirección del Secretario de Votación Anticipada: 901 Leopard, Corpus Christi, Texas 78401
Juez Titular del Consejo de Boletas de Votación Anticipada: a ser nombrado por el
Secretario del Condado.

Ubicación, Fechas y Horarios del Lugar Principal de Votación Anticipada

Corte del Condado de Nueces
901 Leopard
Corpus Christi, Texas 78401

Dates	Times
Martes, octubre 13 - viernes, octubre 16	8:00 am - 5:00 pm
Sabado, octubre 17	7:00 am - 7:00 pm
Domingo, octubre 18	12:00 pm - 5:00 pm
Lunes, octubre 19 - viernes, octubre 23	8:00 am - 5:00 pm
Sabado, octubre 24	7:00 am - 7:00 pm
Domingo, octubre 25	12:00 pm - 5:00 pm
Lunes, octubre 26 - viernes, octubre 30	7:00 am - 7:00 pm

Cualquier votante con derecho a votar de forma anticipada en persona puede hacerlo en el sitio principal de votación anticipada.

[Se ha dejado el resto de esta página intencionalmente en blanco.]

Ubicación, Fechas y Horarios de las Sucursales Permanentes de Votación

Dates

Martes, octubre 13 - viernes, octubre 16
Sabado, octubre 17
Lunes, octubre 19 - viernes, octubre 23
Sabado, octubre 24
Lunes, octubre 26 - viernes, octubre 30

Times

8:00 am - 5:00 pm
7:00 am - 7:00 pm
8:00 am - 5:00 pm
7:00 am - 7:00 pm
7:00 am - 7:00 pm

Adkins Middle School

2402 Ennis Joslin Rd
Corpus Christi, TX 78414

American Bank Center

(Room C101) 1901 N Shoreline Blvd.
Corpus Christi, TX 78401

Bishop Multipurpose Building

115 South Ash St
Bishop, TX 78343

Corpus Christi Army Depot

(Building 8, Hallway in front of Subway)
308 Crecy St.
Corpus Christi, TX 78419

Corpus Christi Christian Fellowship

(Fellowship Hall) 6602 S. Staples St.
Corpus Christi, TX 78413

Deaf and Hard of Hearing Center

(Lobby) 5151 McArldle Rd.
Corpus Christi, TX 78411

Del Mar College

(Heldenfels Administration Building)
101 Baldwin Blvd.
Corpus Christi, TX 78404

Flour Bluff ISD

(Maintenance Building)
2505 Waldron Rd.
Corpus Christi, TX 78418

Grant Middle School

(Gymnasium) 4350 Aaron Dr.
Corpus Christi, TX 78413

Hattie Martin - Robstown ISD

(Cafeteria) 701 N 1st St.
Robstown, TX 78380

Hilltop Community Center

(South Wing #1, Back of Building)
11425 Leopard St
Corpus Christi, TX 78410

Johnny Calderon Building

(Auditorium) 710 E. Main St.
Robstown, TX 78380

Banquete ISD

(Boardroom) 4339 Fourth St.
Banquete, TX 78339

Ben F. McDonald Library

4044 Greenwood Dr.
Corpus Christi, TX 78416

London ISD Middle/High School

(Library) 1306 FM 43
Corpus Christi, TX 78415

Magee Elementary - Star Annex

(Building # 3, Room C2 & C3)
4201 Calallen Dr.
Corpus Christi, TX 78410

New Life Church

(at Sunrise Mall) 5801 McArldle Rd.
Corpus Christi, TX 78412

Padre Island Baptist Church

14253 S. Padre Island Dr.
Corpus Christi, TX 78418

Port Aransas Community Center

408 N Alister St.
Port Aransas, TX 78373

Texas A&M University Corpus Christi

(O'Connor Building, Room 135)
6300 Ocean Dr.
Corpus Christi, TX 78412

Tuloso Midway High School

(Foyer) 2653 McKinzie Rd.
Corpus Christi, TX 78410

The Valencia

6110 Ayers St.
Corpus Christi, TX 78415

Veterans Memorial High School

(Auditorium) 3750 Cimarron Blvd.
Corpus Christi, TX 78414

West Oso ISD Administration Area

(Room #35) 5050 Rockford Dr.
Corpus Christi, TX 78416

VOTACIÓN ANTICIPADA POR CORREO:

Las solicitudes de votación por correo deben ser recibidas a más tardar al cierre de operaciones (5:00 p.m.) del viernes 23 de octubre de 2020.

Se deben enviar las solicitudes por correo a:

**Kara Sands, Secretaria Municipal
Condado de Nueces, Texas
P.O. Box 2627
Corpus Christi, Texas 78403**

[Se ha dejado el resto de esta página intencionalmente en blanco.]

DOCUMENTO DE INFORMACIÓN PARA EL VOTANTE

Propuesta A de la Ciudad de Corpus Christi (Calles):

<input type="checkbox"/> A FAVOR <input type="checkbox"/> EN CONTRA	<p>La emisión de bonos para diseñar, demoler, construir, renovar, mejorar, ampliar y hacer calles, banquetas, drenajes permanentes y cualquier mejora relacionada por un monto total de capital que no exceda de \$61,000,000 y la recaudación de un impuesto para el pago de lo anterior, dando prioridad a lo siguiente:</p> <p>Comanche Street, generalmente de Carancahua Street a Alameda Street; Frontier Drive, generalmente de McKinzie Road a Rockwood Street; Hearn Road, generalmente de Callicoatte Road a callejón sin salida; Wildcat Drive, generalmente de FM 624 a Teague Lane; Trinity River Drive, generalmente de FM 624 a Wood River Drive; Brownlee Boulevard, generalmente de Staples Street a Morgan Avenue; Alameda Street, generalmente de Texan Trail a Chamberlain Street; Everhart Road, generalmente de Staples Street a McArdele Road; Carretera del Aeropuerto, generalmente de Morgan Avenue a Horne Road; Carroll Lane, generalmente de Holly Road a callejón sin salida; Flato Road, generalmente de Bates Road a Bear Lane; Everhart Road, generalmente de Alameda Street a Staples Street; Waldron Road, generalmente de South Padre Island Drive a Purdue Road; Jackfish Avenue, generalmente del final de Aquarius Street a Park Road 22; Park Road 22, generalmente de Compass Street a Jackfish Avenue; Camino de Acceso Sur de Park Road 22, generalmente de Commodores Drive a Jackfish Avenue; Encantada Avenue, generalmente de Encantada Avenue a Park Road del Condado de Nueces; Camino de Acceso a la Playa, generalmente de State Highway 361 a la playa; Lipes Boulevard, generalmente de Sun Wood Drive a Staples Street; Rodd Field Road, generalmente de Yorktown Boulevard a Adler; Strasbourg Drive, generalmente de Grenoble Drive a Marseille Drive; Yorktown Boulevard, generalmente de Rodd Field Road a Oso Creek Bridge</p>
--	---

capital de obligaciones de deuda que se autorizará	\$61,000,000
interés estimado para las obligaciones de deuda que se autorizarán asumiendo una tasa de interés del 3.5%	\$24,840,514
capital e intereses juntos estimados necesarios para pagar a tiempo y en su totalidad las obligaciones de deuda que se autorizarán amortizar durante 20 años	\$85,840,514
a partir de la fecha en que se ordenó la elección, el capital de todas las obligaciones de deuda pendientes	\$499,670,000
a partir de la fecha en que se ordenó la elección, el interés estimado de todas las obligaciones de deuda pendientes	\$154,690,333
capital e intereses juntos estimados necesarios para pagar a tiempo y en su totalidad las obligaciones de deuda pendientes amortizadas durante 20 años	\$654,360,333
aumento anual máximo estimado de la cantidad de impuestos en una residencia principal con un valor estimado de \$100,000 para pagar las obligaciones de deuda que se autorizarán, si se aprueba Esta cifra asume la amortización de las obligaciones de deuda de la Ciudad, incluidas las obligaciones de deuda pendientes y la obligación de deuda propuesta; cambios en los valores tasados estimados futuros dentro de la Ciudad; y la tasa de interés asumida sobre las obligaciones de deuda propuestas.	\$0.00

DOCUMENTO DE INFORMACIÓN PARA EL VOTANTE

Propuesta B de la Ciudad de Corpus Christi (Parques y Recreación):

<input type="checkbox"/> A FAVOR <input type="checkbox"/> EN CONTRA	<p>La emisión de bonos para diseñar, demoler, construir, renovar, mejorar, ampliar y equipar parques e instalaciones recreativas por un monto total de capital que no exceda de \$12,000,000 y la recaudación de un impuesto para el pago de lo anterior, dando prioridad a lo siguiente:</p> <ul style="list-style-type: none"> - Instalaciones Acuáticas del Parque Bill Witt - Mejoras al Área de North Beach - Actualizaciones y Mejoras de la Red de Parques - Centro de Investigación y Rescate de Vida Silvestre del Acuario del Estado de Texas - Mejoras del Parque West Guth
--	---

capital de obligaciones de deuda que se autorizará	\$12,000,000
interés estimado para las obligaciones de deuda que se autorizarán asumiendo una tasa de interés del 3.5%	\$4,886,658
capital e intereses juntos estimados necesarios para pagar a tiempo y en su totalidad las obligaciones de deuda que se autorizarán amortizar durante 20 años	\$16,886,658
a partir de la fecha en que se ordenó la elección, el capital de todas las obligaciones de deuda pendientes	\$499,670,000
a partir de la fecha en que se ordenó la elección, el interés estimado de todas las obligaciones de deuda pendientes	\$154,690,333
capital e intereses juntos estimados necesarios para pagar a tiempo y en su totalidad las obligaciones de deuda pendientes amortizadas durante 20 años	\$654,360,333
<p>aumento anual máximo estimado de la cantidad de impuestos en una residencia principal con un valor estimado de \$100,000 para pagar las obligaciones de deuda que se autorizarán, si se aprueba</p> <p>Esta cifra asume la amortización de las obligaciones de deuda de la Ciudad, incluidas las obligaciones de deuda pendientes y la obligación de deuda propuesta; cambios en los valores tasados estimados futuros dentro de la Ciudad; y la tasa de interés asumida sobre las obligaciones de deuda propuestas.</p>	\$0.00

DOCUMENTO DE INFORMACIÓN PARA EL VOTANTE

Propuesta C de la Ciudad de Corpus Christi (Seguridad Pública):

<input type="checkbox"/> A FAVOR <input type="checkbox"/> EN CONTRA	<p>La emisión de bonos para diseñar, demoler, construir, renovar, mejorar y equipar instalaciones de seguridad pública por un monto total de capital que no exceda de \$2,000,000, y la recaudación de un impuesto para el pago de lo anterior, dando prioridad a lo siguiente</p> <ul style="list-style-type: none"> - Estación de Bomberos #3 - Complejo de la Academia de Policía
--	--

capital de obligaciones de deuda que se autorizará	\$2,000,000
interés estimado para las obligaciones de deuda que se autorizarán asumiendo una tasa de interés del 3.5%	\$814,443
capital e intereses juntos estimados necesarios para pagar a tiempo y en su totalidad las obligaciones de deuda que se autorizarán amortizar durante 20 años	\$2,814,443
a partir de la fecha en que se ordenó la elección, el capital de todas las obligaciones de deuda pendientes	\$499,670,000
a partir de la fecha en que se ordenó la elección, el interés estimado de todas las obligaciones de deuda pendientes	\$154,690,333
capital e intereses juntos estimados necesarios para pagar a tiempo y en su totalidad las obligaciones de deuda pendientes amortizadas durante 20 años	\$654,360,333
<p>aumento anual máximo estimado de la cantidad de impuestos en una residencia principal con un valor estimado de \$100,000 para pagar las obligaciones de deuda que se autorizarán, si se aprueba</p> <p>Esta cifra asume la amortización de las obligaciones de deuda de la Ciudad, incluidas las obligaciones de deuda pendientes y la obligación de deuda propuesta; cambios en los valores tasados estimados futuros dentro de la Ciudad; y la tasa de interés asumida sobre las obligaciones de deuda propuestas.</p>	\$0.00