

Voter Guide / Guía Electoral

Special Municipal Election

Tuesday, April 19, 2016

Vote 7am to 8pm

Elección Municipal Especial

Martes 19 de Abril, 2016

Vote 7am a 8pm

VOTING INSTRUCTIONS

There are 2 ways to vote in Monterey County:

1. VOTING AT THE POLLS

Check your polling location on the back of this guide.

Voting at the polls is primarily on **paper ballots**.

Connect the arrow pointing to your selection with a single line, like this:

A **TOUCH SCREEN VOTING MACHINE** is available at each polling place to assist voters with special needs. Instructions for using the machine are available at your polling place. Poll workers will be available if you need assistance.

2. VOTING BY MAIL

If you vote by mail, you will receive additional instructions with your ballot. Here are important instructions regarding your **return envelope**:

1. **Sign** the inside of the envelope and provide your **residential** address.
2. **Fold** the flap down once to cover your signature.
3. **Moisten** the strips on the folded flap.
4. **Fold** the flap down again to seal.

Overvote

An overvote occurs when a voter has made more marks on the ballot than the maximum number of votes allowed for any single ballot contest (candidate or ballot measure). Review your ballot prior to casting to ensure you have not voted more than the maximum number of votes allowed. Overvoted contests are detected by the ballot counting machine and cannot be counted. **All other properly marked contests on the ballot will be counted as valid.**

Undervote

An undervote occurs when a voter has made fewer marks on a ballot than the maximum number of votes allowed for any ballot contest (candidate or ballot measure), including casting no vote by leaving contests blank. Review your ballot prior to casting to ensure you have not accidentally missed contests. **Undervoted ballots will still be counted as valid.**

**MEASURE X
CITY OF PACIFIC GROVE**

“Shall the Pacific Grove Municipal Code be amended to add Section 23.31.025 to change the zoning designation at the American Tin Cannery Site, located in Pacific Grove on Assessor Parcels (APN) 006-231-001, 006-234-004, 006-234-005, and the portion of Sloat Street between Eardley Avenue and Dewey Street, from Visitor Commercial (C-V) and Heavy Commercial (C-2) to Visitor Commercial (C-V-ATC) to re-establish hotels as a permissible land use?”

IMPARTIAL ANALYSIS BY CITY ATTORNEY

Measure X was placed on the ballot by unanimous vote of the City Council of the City of Pacific Grove (City) following its receipt of an initiative petition signed by a legally sufficient number of registered voters of the City.

In 1986, City voters approved an initiative measure (Measure C of 1986) that, among other things, had the effect of prohibiting hotel use at the American Tin Cannery (ATC) site. This site currently bears land use zoning designations of either Visitor Commercial (C-V) or Heavy Commercial (C-2). Voter approval is needed to change these zoning designations and allow hotels as a permissible land use on the ATC Site.

If approved, Measure X adds Section 23.31.025 to the Pacific Grove Municipal Code, and would establish a single new zoning designation for the entire ATC site – Visitor Commercial (C-V-ATC) – instead of the C-V or C-2 zoning designations that currently apply to separate portions of the ATC site.

If Measure X is approved, allowed land uses on the ATC site would include hotel and accessory uses, restaurants, bars, lounges, meeting and event facilities, spa and fitness facilities, parking and buildings and structures incidental to those uses. A use permit from the City will be needed for any of these uses. In addition, the C-V-ATC zone would allow other land uses permitted in the C-V zone, including uses that may be allowed in the C-V zone by later amendment to the Zoning Code.

Development standards within the C-V-ATC zone shall be governed by the Pacific Grove Local Coastal Program Land Use Plan (LUP), including future amendments that may be made to the LUP. If the LUP does not include applicable standards, development standards shall be included in any applicable use permit. Except as modified by voter initiative, all voter-imposed zoning restrictions on new and existing hotels remain in effect.

Water Use regulations are not affected by Measure X. Water for any approved use at the ATC site will need to rely on available on-site water credits, or upon other water rights as may be allowed consistent with then-current water regulations.

This Measure applies only to the ATC site, located in the City on Assessor Parcels (APN) 006-231-001, 006-234-004, 006-234-005, and the portion of Sloat Street between Eardley Avenue and Dewey Street. The ATC site exists exclusively within the perimeter formed by Ocean View Boulevard, Eardley Avenue, Central Avenue and Dewey Street.

To take effect, Measure X must be approved by a simple majority of City voters who cast ballots in this election.

A “yes” vote on Measure X favors the Measure. A “no” vote on Measure X opposes the Measure.

By:

/s/ David C. Laredo
City Attorney, City of Pacific Grove

**MEASURE X
CITY OF PACIFIC GROVE**

EXHIBIT 1

**FULL TEXT OF INITIATIVE MEASURE TO BE SUBMITTED
DIRECTLY TO THE VOTERS**

THE PEOPLE OF THE CITY OF PACIFIC GROVE DO ORDAIN AS FOLLOWS:

SECTION 1. STATEMENT OF FINDING AND PURPOSE. The American Tin Cannery (ATC) site is one of the major gateways to Pacific Grove. The current land uses at the ATC site do not provide necessary public revenue to Pacific Grove nor the full range of uses sought by residents or visitors to the adjacent Monterey Bay Aquarium and the Cannery Row vicinity. Without voter authority, the ATC site could not be re-developed with "overnight lodging," which the Pacific Grove Local Coastal Program Land Use Plan (Land Use Plan) identifies as a "principal permitted use." The California Coastal Act also establishes "visitor-serving uses," which include overnight lodging, as priority uses in the California coastal zone. The existing voter approved zoning restrictions allow only the uses allowed in the C-V (Visitor Commercial) and C-2 (Heavy Commercial), but hotels are not allowed. Voter authority is required to enhance the commercial viability of this area and to provide for the uses envisioned in the Land Use Plan and California Coastal Act.

SECTION 2. ZONING CODE AMENDMENT. Section 23.31.025 is added to Pacific Grove Municipal Code Section as follows:

Section 23.31.025. Visitor Commercial- American Tin Cannery (C-V-ATC)

- (a) Boundaries of District. The C-V-ATC zoning district shall apply to the American Tin Cannery site that is comprised of Assessor's Parcel Numbers: 006-231-001, 006-234-004, and 006-234-005 and that segment of Sloat Avenue that is contiguous to the American Tin Cannery site.
- (b) Uses Permitted. Notwithstanding any other provision of the Pacific Grove Municipal Code, the following uses shall be permitted in the C-V -ATC zoning district:
1. Hotels and any accessory uses, such as restaurants, bars and lounges, meeting and event facilities, spa and fitness facilities, parking, and buildings, spaces, and structures incidental to such uses, subject to first securing a use permit.
 2. All uses that are permitted in the C-V zoning district and additional uses permitted by subsequent amendment to the zoning ordinance.
- (c) Development Standards. Development Standards in the C-V-ATC zoning district, including floor area coverage, density, setbacks and height limits shall be in accordance with the applicable standards set forth in the Local Coastal Program Land Use Plan, as updated or amended, or if no such standards are provided in the Local Coastal Program Land Use Plan, as updated or amended, in accordance with the standards set forth in the use permit or other required permit for a use allowed in the C-V-ATC zoning district.
- (d) Except as modified by this Section 23.31.025, all provisions of the motel/hotel regulation ballot measure enacted by the people at the June 3, 1986, special municipal election, as set out at Chapter 23.52, shall remain unchanged and in full force and effect.

SECTION 3. SEVERABILITY. If any provision, section, paragraph, sentence, clause or phrase of this Ordinance, or any part thereof, or the application thereof to any person or circumstance is for any reason held to be invalid or unconstitutional by a court of competent jurisdiction, such decision shall not affect the validity of the remaining portions of this Ordinance, or any part thereof, or its application to other persons or circumstances. The People hereby declare that it would have passed and adopted each provision, section, paragraph, subparagraph, sentence, clause or phrase thereof, irrespective of the fact that any one or more sections, paragraphs, subparagraphs, sentences, clauses or phrases, or the application thereof to any person or circumstance, be declared invalid or unconstitutional.

SECTION 4. MEASURE PREVAILS. If any provision, section, paragraph, sentence, clause, or phrase of this measure, or any part thereof is for any reason found inconsistent with other provisions of the Pacific Grove Municipal Code, the provisions of this measure shall prevail.

SECTION 5. EFFECTIVE DATE. If approved by a majority of the voters voting on this ordinance, this ordinance shall be considered adopted upon the date that the vote is declared by the City Council and shall go into effect ten days following that date.

MEASURE X CITY OF PACIFIC GROVE

ARGUMENT IN FAVOR OF MEASURE X

Project Bella will be Pacific Grove's only full-service hotel. This Measure, to allow a hotel as a permitted use at the American Tin Cannery location, will provide significant long-term benefits to the citizens of the City of Pacific Grove:

- Recognition of Pacific Grove as a world-class destination and an innovative leader in conservation and sustainability
- Banquet, meeting, and reception rooms that will enable Pacific Grove to host large and small events, keeping that business in Pacific Grove
- New luxury travelers who will patronize Pacific Grove restaurants, shops, and other businesses
- State-of-the-art design, construction, and operational programs and technologies, as one of the world's most sustainable hotels, that will save and recycle significant amounts of water and energy and reduce pollution and greenhouse gases
- An ideal location at the edge of town that will help mitigate traffic impacts and provide additional needed parking for the City, resulting in reduced downtown congestion
- A visitor and interpretive center and museum that will celebrate Pacific Grove's extraordinary culture, its heritage and historic character, and its unequalled scenic beauty
- New revenues from transient occupancy taxes, property taxes, and sales and use taxes to support our library, police, fire department, parks, and other City services and operations
- Three hundred permanent high quality hotel jobs for workers of all skill and education levels, many of whom will be residents of Pacific Grove, plus hundreds of high quality construction phase jobs, many of which will benefit Pacific Grove businesses and residents
- Direct spending in Pacific Grove by the hotel for a wide range of locally available goods and services, plus local expenditures by many Project Bella employees, who will "shop local," both during construction and when the hotel is operational

To ensure preservation of Pacific Grove's long-term vitality, we urge you to vote YES on this Measure.

/s/ Bill Kampe, Mayor

/s/ Carmelita Garcia, Former Mayor

/s/ Richard Stillwell, Civic Leader

/s/ Margaret Jean Anton, Retired Teacher

/s/ Jeanne C. Byrne, Former Mayor

REBUTTAL TO ARGUMENT IN FAVOR OF MEASURE X

The subject property should not be rezoned until a new water source is available to Pacific Grove, which obtains water from California American Water Company (Cal-Am). Cal-Am is subject to a Cease and Desist Order (CDO) from the state of California, which ordered it to terminate all unlawful diversions from the Carmel River. The CDO also prohibits any intensification of water use at existing service addresses resulting from a change in zoning. The Bella Hotel zoning change and proposed 160 rooms and suites (divisible into 225 separate rooms, along with restaurants and retail) will surely result in an intensification of water use compared to the current use.

Since being notified by the State in 1995, Cal-Am has continued to take substantially more water from the Carmel River than their license allows. This has left the river in ruin. Citizens have saved water to offset the effects of the drought and the impending CDO deadline, only to face rate increases so that Cal-Am can make up for lost billings.

Clearly, the Bella developers feel assured that in spite of the CDO they can use more water. Additional water use could trigger further mandated cutbacks and yet the City and Water District persist with their dishonest water entitlement scheme. Bella developers get more water while we conserve and pay more. The argument in favor is silent about water but you shouldn't be. A NO vote on Measure X is a YES vote for honest water.

/s/ Luke Coletti, Citizen Activist

MEASURE X CITY OF PACIFIC GROVE

ARGUMENT AGAINST MEASURE X

Non-transparency: Was the Pacific Grove City Council required to have a special election for this hotel proposal? An election, yes. A Special Election, no. The City Council did it at the behest of the developer. The developer knows that their chances of "slipping this one through" are greater if the vote takes place at a special election rather than at the regular in June, 2016. All City Council members voting for this special election are by their action pro-developer and anti-transparency.

Revenue: The following developer information is for a hotel of 160 rooms that would generate up to \$4,000,000 in transient occupancy taxes. Really? Based on 100% occupancy (the national average for a hotel over the last 10 years varies from 59.7% to 65.1%) and at \$500 per night the figure is \$2,920,000. At 65% occupancy and \$300 per night (one can book the Clement on Trivago 90% of the days of the year for \$278, and Seven Gables for a similar amount) the transient occupancy tax would generate only \$1,138,800.

Parking/Traffic: According to the developer's own drawings there is less parking than currently exists at the project site. Traffic on Lighthouse and Ocean View will be far worse than now. Parking will be inadequate.

Water: There is no mention of water.

Too many shenanigans are being pulled by both the developer and, sadly to say, our own PG City Council.

A vote NO is a vote for transparency, and a vote for fairness for all. Why should a developer with too much money be able to bypass the due process that all regular residents of PG have to abide by?

/s/ Anthony Peacock, Citizen

REBUTTAL TO ARGUMENT AGAINST MEASURE X

A special election gives the citizens of Pacific Grove the opportunity to focus and vote on the zoning change in a transparent process. The Project Bella proponent has committed to reimburse the City for the cost of the election. The need for a special election coincides with the completion of the City's Local Coastal Plan to be submitted to the California Coastal Commission.

City revenues include transient occupancy (TOT), sales, and property taxes, not just TOT, and are based on 160 rooms and suites that are divisible up to 225 rooms. A hospitality research firm that collects data on hotel rates and occupancy reports that local hotels comparable to the hotel at the ATC site have significantly higher rates and occupancy than the national and area averages.

Parking for the hotel will be underground, is more than double the existing parking at the site, and is more than that required by code for the hotel. Hotels generate less traffic than retail centers. The planning includes a comprehensive traffic mitigation program.

The project will be developed at the highest level of sustainability (LEED Platinum), including intensive conservation and recycling of water. There is adequate water at the site to support the development. Proven technologies that dramatically reduce water consumption will be incorporated and will demonstrate that Pacific Grove is a leader in promoting sustainable development.

The review and processing of the project application will be conducted by the City in accordance with its standard legal procedures in an open and transparent process.

/s/ Craig Bell, Owner, First Awakenings

/s/ Mairead Hennessy, General Manager, Asilomar

/s/ Elizabeth Shammas, Teacher

/s/ Steve Covell, Business Owner

/s/ Alan Cohen, Former Council Member

REMEMBER TO

VOTE

Tuesday, April 19, 2016

Polls will be open from 7 a.m. to 8 p.m.

SAMPLE BALLOT / BOLETA MODELO

OFFICIAL BALLOT / BOLETA OFICIAL SPECIAL MUNICIPAL ELECTION CITY OF PACIFIC GROVE ELECCIÓN MUNICIPAL ESPECIAL CIUDAD DE PACIFIC GROVE TUESDAY, APRIL 19, 2016 / MARTES, 19 DE ABRIL DE 2016

INSTRUCTIONS TO VOTERS:

To VOTE, connect the arrow pointing to your choice, like this:

A SINGLE LINE IS SUFFICIENT. Use blue or black ink. Do not use felt tip pens.

To vote for a qualified write-in candidate, write the person's name on the blank space provided and **CONNECT THE ARROW.**

INSTRUCCIONES A LOS VOTANTES:

Para VOTAR, conecte la flecha que apunta a su selección, como ésta:

UNA SOLA LÍNEA ES SUFICIENTE. Use tinta azul o negra. No use

marcadores con punta de fieltro. Para votar por un candidato calificado por escrito, escriba el nombre de la persona en el espacio en blanco provisto y **CONECTE LA FLECHA.**

320

MEASURE SUBMITTED TO THE VOTERS INICIATIVA DE LEY PRESENTADA ANTE EL ELECTORADO

CITY / CIUDAD

X **CITY OF PACIFIC GROVE**
Shall the Pacific Grove Municipal Code be amended to add Section 23.31.025 to change the zoning designation at the American Tin Cannery Site, located in Pacific Grove on Assessor Parcels (APN) 006-231-001, 006-234-004, 006-234-005, and the portion of Sloat Street between Eardley Avenue and Dewey Street, from Visitor Commercial (C-V) and Heavy Commercial (C-2) to Visitor Commercial (C-V-ATC) to re-establish hotels as a permissible land use?

X **CIUDAD DE PACIFIC GROVE**
¿Ha de enmendarse el Código Municipal de Pacific Grove para añadir la Sección 23.31.025 para cambiar la designación de zonificación en el Sitio American Tin Cannery, ubicado en Pacific Grove bajo las Parcelas del Tasador (APN) 006-231-001, 006-234-004, 006-234-005, y la porción de la calle Sloat entre la avenida Eardley y la calle Dewey, de Comercial para Visitantes (C-V) y Comercial Intenso (C-2) a Comercial para Visitantes (C-V-ATC) para restablecer a los hoteles como un uso de terrenos permisible?

YES / SÍ

NO / NO

SAMPLE BALLOT -

SAMPLE BALLOT -

BOLETA MODELO

BOLETA MODELO

7 / Monterey BT1

CA27-1-5101-0001 5101 001

INICIATIVA DE LEY X CIUDAD DE PACIFIC GROVE

“¿Ha de enmendarse el Código Municipal de Pacific Grove para añadir la Sección 23.31.025 para cambiar la designación de zonificación en el Sitio American Tin Cannery, ubicado en Pacific Grove bajo las Parcelas del Tasador (APN) 006-231-001, 006-234-004, 006-234-005, y la porción de la calle Sloat entre la avenida Eardley y la calle Dewey, de Comercial para Visitantes (C-V) y Comercial Intenso (C-2) a Comercial para Visitantes (C-V-ATC) para restablecer a los hoteles como un uso de terrenos permisible?”

ANÁLISIS IMPARCIAL POR EL ABOGADO MUNICIPAL

La Iniciativa de Ley X se incluyó en la boleta electoral por voto unánime del Concejo de la Ciudad de la Ciudad de Pacific Grove (Ciudad) luego de la recepción de una petición de iniciativa firmada por un número legalmente suficiente de electores inscritos de la Ciudad.

En 1986, los electores de la Ciudad aprobaron una iniciativa popular (Iniciativa de Ley C de 1986) que, entre otras cosas, tuvo el efecto de prohibir el uso de hoteles en el sitio de American Tin Cannery (ATC). Este sitio actualmente tiene designaciones de zonificación de uso de tierra de Comercio Visitante (C-V) o Comercio Pesado (C-2). Es necesaria la aprobación de los electores para cambiar estas designaciones de zonificación y permitir hoteles como uso de tierra permitido en el sitio de ATC.

Si se aprueba, la Iniciativa de Ley X agrega la Sección 23.31.025 al Código Municipal de Pacific Grove, y establecería una sola designación de nueva zonificación para todo el sitio de ATC – Comercio Visitante (C-V-ATC) – en lugar de las designaciones de zonificación C-V o C-2 que actualmente se aplican a diferentes partes del sitio de ATC.

Si se aprueba la Iniciativa de Ley X, los usos de tierra permitidos en el sitio de ATC incluirían usos hoteleros y accesorios, restaurantes, bares, salones, instalaciones de reuniones y eventos, establecimientos de spa y gimnasios, estacionamiento y edificios y estructuras inherentes a esos usos. Se necesitaría un permiso de uso de la Ciudad para cualquiera de esos usos. Además, la zona C-V-ATC permitiría otros usos de la tierra permitidos en la zona C-V, entre los que se cuentan los usos que se pudieran permitir en la zona C-V por enmiendas posteriores al Código de Zonificación.

Las normas de urbanización en la zona C-V-ATC estarán reguladas por el Plan de Uso de la Tierra (LUP) del Programa Costero Local de Pacific Grove, esto incluye las futuras enmiendas que se pudieran hacer al LUP. Si el LUP no incluye normas aplicables, las normas de desarrollo se deben incluir en cualquier permiso de uso correspondiente. Excepto según lo modificado por iniciativa de los electores, todas las restricciones de zonificación impuestas por los electores sobre nuevos y existentes hoteles continúan en vigencia.

Las reglamentaciones de Uso del Agua no se ven afectadas por la Iniciativa de Ley X. El agua para cualquier uso aprobado en el sitio de ATC tendrá que depender de créditos de agua disponibles en el sitio o de otros derechos de agua según se pudiera permitir en conformidad con las reglamentaciones de agua vigentes en el momento.

Esta Iniciativa de Ley se aplica únicamente al sitio de ATC, ubicado en la Ciudad en las Parcelas del Tasador (APN) 006-231-001, 006-234-004, 006-234-005 y la parte de la Calle Sloat entre Avenida Eardley y Calle Dewey. El sitio de ATC existe exclusivamente en el perímetro formado por Ocean View Boulevard, Avenida Eardley, Avenida Central y Calle Dewey.

Para que entre en vigencia, la Iniciativa de Ley X debe ser aprobada por una mayoría simple de electores de la Ciudad que depositen boletas electorales en esta elección.

Un voto “sí” por la Iniciativa de Ley X favorece la Iniciativa de Ley. Un voto “no” por la Iniciativa de Ley X se opone a la Iniciativa de Ley.

Por:

/f/ David C. Laredo

Abogado Municipal, Ciudad de Pacific Grove

INICIATIVA DE LEY X CIUDAD DE PACIFIC GROVE

ANEXO 1

TEXTO COMPLETO DE LA INICIATIVA POPULAR A SER PRESENTADA DIRECTAMENTE A LOS ELECTORES

LA GENTE DE LA CIUDAD DE PACIFIC GROVE ORDENA LO SIGUIENTE:

SECCIÓN 1. DECLARACIÓN DE CONCLUSIONES Y PROPÓSITOS. El sitio de American Tin Cannery (ATC) es uno de los principales ingresos a Pacific Grove. Los usos de tierra actuales en el sitio de ATC no brindan los ingresos públicos necesarios a Pacific Grove ni toda la variedad de usos que buscan los residentes o visitantes al acuario adyacente de Monterey Bay y la zona de Cannery Row. Sin autoridad de los electores, el sitio de ATC no se podría volver a reurbanizar con “alojamiento temporario”, que el Plan de Uso de la Tierra (Plan de Uso de la Tierra) del Programa Costero Local de Pacific Grove identifica como un “uso permitido principal”. La Ley Costera de California también establece “usos de servicio a visitantes”, que incluye el alojamiento temporario, como usos prioritarios en la zona costera de California. Las restricciones de zonificación existentes aprobadas por los electores permiten solo los usos permitidos en C-V (Comercio Visitante) y C-2 (Comercio Pesado), pero no se permiten los hoteles. Se necesita la autoridad de los electores para mejorar la viabilidad comercial de esta área y contemplar los usos previstos en el Plan de Uso de la Tierra y la Ley Costera de California.

SECCIÓN 2. ENMIENDA AL CÓDIGO DE ZONIFICACIÓN. La Sección 23.31.025 se agrega a la Sección del Código Municipal de Pacific Grove de la siguiente manera:

Sección 23.31.025. Comercio Visitante- American Tin Cannery (C-V-ATC)

(a) Límites del Distrito. El distrito de zonificación de C-V-ATC se aplicará al sitio de American Tin Cannery que está compuesto por los Números de Parcela del Tasador: 006-231-001, 006-234-004 y 006-234-005 y ese segmento de la Avenida Sloat que es contiguo al sitio de American Tin Cannery.

(b) Usos Permitidos. No obstante cualquier otra disposición del Código Municipal de Pacific Grove, se permitirán los siguientes usos en el distrito de zonificación de C-V -ATC:

1. Hoteles y todo uso accesorio, como restaurantes, bares, salones, instalaciones de reuniones y eventos, establecimientos de spa y gimnasios, estacionamiento y edificios, espacios y estructuras inherentes a esos usos, sujetos a la previa obtención de un permiso de uso.
2. Todos los usos que se permiten en el distrito de zonificación C-V y los usos adicionales permitidos por enmiendas subsiguientes a la ordenanza de zonificación.

(c) Normas de Desarrollo. Las Normas de Desarrollo en el distrito de zonificación C-V-ATC, incluyendo los límites de cobertura de área del piso, densidad, retiros y altura deben estar en conformidad con las normas aplicables establecidas en el Plan de Uso de la Tierra del Programa Costero Local, según las actualizaciones o enmiendas, o si ninguna norma de esta índole se incluye en el Plan de Uso de la Tierra del Programa Costero Local, según las actualizaciones o enmiendas, en conformidad con las normas establecidas en el permiso de uso u otros permisos exigidos por un uso permitido en el distrito de zonificación C-V-ATC.

(d) Excepto según lo modificado por esta Sección 23.31.025, todas las disposiciones de la iniciativa de ley en la boleta electoral de la reglamentación de motel/hotel promulgada por los ciudadanos en la elección municipal especial del 3 de junio de 1986, según lo establecido en el Capítulo 23.52, permanecerán sin cambios y en total vigencia.

SECCIÓN 3. DIVISIBILIDAD. Si cualquier disposición, sección, párrafo, oración, cláusula o frase de esta ordenanza, o cualquier parte de esta, o la aplicación de esta a cualquier persona o circunstancia es considerada inválida o inconstitucional por cualquier razón por un tribunal de jurisdicción competente, dicha decisión no afectará la validez de las partes restantes de esta ordenanza, o cualquier parte de esta, o su aplicación a otras personas o circunstancias. El Pueblo declara mediante la presente que habría aprobado y adoptado cada disposición, sección, párrafo, subpárrafo, oración, cláusula o frase de esta, independientemente del hecho de que una o más secciones, párrafos, subpárrafos, oraciones, cláusulas o frases, o la aplicación de estos a cualquier persona o circunstancia, se declare no válido o inconstitucional.

SECCIÓN 4. LA INICIATIVA DE LEY PREVALECE. Si cualquier disposición, sección, párrafo, oración, cláusula o frase de esta ordenanza, o cualquier parte de esta se considerare por cualquier razón inconsecuente con otras disposiciones del Código Municipal de Pacific Grove, prevalecerán las disposiciones de esta iniciativa de ley.

SECCIÓN 5. FECHA DE VIGENCIA. Si es aprobada por una mayoría de los electores votando sobre esta ordenanza, esta ordenanza se considerará adoptada en la fecha en que el Concejo de la Ciudad declare el voto y entrará en vigencia diez días después de esa fecha.

INICIATIVA DE LEY X CIUDAD DE PACIFIC GROVE

ARGUMENTO A FAVOR DE LA INICIATIVA DE LEY X

Project Bella será el único hotel de servicio completo de Pacific Grove. Esta Iniciativa de Ley, para permitir un hotel como un uso permitido en la ubicación de American Tin Cannery, brindará importantes beneficios a largo plazo a los ciudadanos de la Ciudad de Pacific Grove:

- El reconocimiento de Pacific Grove como un destino de clase mundial y un líder innovador en conservación y sustentabilidad
- Salas para banquetes, reuniones y recepciones que permitirán a Pacific Grove albergar eventos grandes y pequeños, manteniendo así ese negocio en Pacific Grove
- Nuevos viajeros de lujo que frecuentarán restaurantes, tiendas y otros negocios de Pacific Grove
- Diseño, construcción y programas y tecnologías operativos de última tecnología, como uno de los hoteles más sustentables del mundo, que ahorrará y reciclará importantes cantidades de agua y energía y reducirá la contaminación y los gases de efecto invernadero
- Una ubicación ideal en los márgenes del pueblo que ayudará a mitigar los impactos del tránsito y brindará estacionamiento adicional necesario para la ciudad, lo que resultará en menores embotellamientos en el centro
- Un centro para visitas e interpretativo y un museo que celebrará la extraordinaria cultura de Pacific Grove, su herencia y su carácter histórico, y sus paisajes de belleza sin igual
- Nuevos ingresos de los impuestos de ocupación transitoria, impuestos inmobiliarios e impuestos sobre las ventas y el uso para mantener nuestra biblioteca, la policía, el departamento de bomberos, los parques y otros servicios y operaciones de la Ciudad
- Trescientos trabajos hoteleros permanentes de alta calidad para trabajadores de todos los niveles de habilidades y educación, muchos de los cuales serán residentes de Pacific Grove, además de cientos de trabajos de alta calidad en la fase de construcción, muchos de los cuales beneficiarán a negocios y residentes de Pacific Grove
- Gastos directos en Pacific Grove por parte del hotel para una amplia variedad de bienes y servicios a disposición localmente, además de gastos locales por parte de muchos empleados de Project Bella, que “comprarán productos locales”, tanto durante la construcción como cuando el hotel esté funcionando

Para garantizar la conservación de la vitalidad a largo plazo de Pacific Grove, los alentamos a votar SÍ a esta Iniciativa de Ley.

/f/ Bill Kampe, Alcalde

/f/ Carmelita Garcia, Ex Alcaldesa

/f/ Richard Stillwell, Líder Cívico

/f/ Margaret Jean Anton, Maestra Jubilada

/f/ Jeanne C. Byrne, Ex Alcaldesa

REFUTACIÓN AL ARGUMENTO A FAVOR DE LA INICIATIVA DE LEY X

La materia de propiedad no se debe rezonificar hasta que se disponga de una nueva fuente de agua para Pacific Grove, que obtiene agua de California American Water Company (Cal-Am). Cal-Am está sujeta a una Orden de Cesar y Desistir (CDO) del estado de California, que le ordenó interrumpir todos los desvíos ilegales del Río Carmel. La CDO también prohíbe toda intensificación de uso del agua en los domicilios existentes de servicio como resultado de un cambio en zonificación. El cambio de zonificación del Bella Hotel y las 160 habitaciones y suites propuestas (divisibles en 225 habitaciones separadas, junto con restaurantes y comercios de venta minorista) con seguridad tendrán como resultado una intensificación de uso del agua en comparación con el uso actual.

Desde que el Estado se lo notificó en 1995, Cal-Am continuó tomando una cantidad considerablemente mayor de agua del Río Carmel de lo que le permite su licencia. Esto dejó el río en ruinas. Los ciudadanos han ahorrado agua para compensar los efectos de la sequía y el inminente vencimiento de la CDO, todo esto tan solo para enfrentar los aumentos de tarifas para que Cal-Am pueda compensar las facturaciones perdidas.

Claramente, los promotores inmobiliarios de Bella están seguros de que a pesar de la CDO pueden utilizar más agua. El uso adicional de agua podría generar más recortes exigidos y sin embargo la Ciudad y el Distrito de Suministro de Agua continúan con su esquema deshonesto de derechos sobre el agua. Los promotores inmobiliarios de Bella obtienen más agua mientras nosotros la conservamos y pagamos más. El argumento a favor no menciona el agua pero usted sí debería hacerlo. Un voto NO a la Iniciativa de Ley X es un voto SÍ al agua honesta.

/f/ Luke Coletti, Ciudadano Activista

LOS ARGUMENTOS Y LAS REFUTACIONES SON LAS OPINIONES DE LOS AUTORES Y NO FUERON VERIFICADOS POR NINGUNA AGENCIA OFICIAL

INICIATIVA DE LEY X CIUDAD DE PACIFIC GROVE

ARGUMENTO EN CONTRA DE LA INICIATIVA DE LEY X

Falta de transparencia: ¿Se le solicitó al Concejo de la Ciudad de Pacific Grove llevar a cabo una elección especial para esta propuesta de hotel? Una elección, sí. Una Elección Especial, no. El Concejo de la Ciudad la hizo a instancias de un promotor inmobiliario. El promotor inmobiliario sabe que sus posibilidades de que “se les escape esta” son mayores si la votación se lleva a cabo en una elección especial que en las regulares de junio de 2016. Todos los miembros del Concejo de la Ciudad que votaron para esta elección especial están, por sus acciones, a favor del promotor inmobiliario y en contra de la transparencia.

Ingresos: La siguiente información del promotor inmobiliario es para un hotel de 160 habitaciones que generaría hasta \$4,000,000 en impuestos de ocupación transitoria. ¿Es verdad? En base a una ocupación del 100% (el promedio nacional para un hotel en los últimos 10 años varía de 59.7% a 65.1%) y a \$500 por noche la cifra es de \$2,920,000. Al 65% de ocupación y \$300 por noche (uno puede reservar el Clement en Trivago el 90% de los días del año por \$278, y el Seven Gables por una cifra similar) el impuesto de ocupación transitoria generaría solo \$1,138,800.

Estacionamiento/Tránsito: Según los propios planos del promotor inmobiliario hay menos estacionamiento que el que existe actualmente en el sitio del proyecto. El tránsito en Lighthouse y Ocean View será mucho peor que ahora. El estacionamiento será inadecuado.

Agua: No se menciona el agua.

Se están llevando a cabo demasiados chanchullos por parte del promotor inmobiliario y, lamento decirlo, nuestro propio Concejo de la Ciudad de PG.

Un voto NO es un voto a favor de la transparencia y un voto a favor de la justicia para todos. ¿Por qué se le permitiría a un promotor inmobiliario con demasiado dinero evitar llevar a cabo el debido proceso que todos los residentes comunes de PG deben respetar?

/f/ Anthony Peacock, Ciudadano

REFUTACIÓN AL ARGUMENTO EN CONTRA DE LA INICIATIVA DE LEY X

Una elección especial le da a los ciudadanos de Pacific Grove la oportunidad de concentrarse y votar sobre el cambio de zonificación en un proceso transparente. El proponente de Project Bella se comprometió a reembolsar a la Ciudad por el costo de la elección. La necesidad de una elección especial coincide con la finalización del Plan Costero Local de la Ciudad para presentarlo a la Comisión Costera de California.

Entre los ingresos de la ciudad se cuentan el impuesto a ocupación transitoria (TOT), ventas e inmobiliarios, no solo TOT, y se basan en 160 habitaciones y suites que se pueden dividir hasta 225 habitaciones. Una firma de investigación de hospitalidad que recaba información sobre las tarifas de hoteles y ocupación informa que los hoteles locales en comparación con el hotel en el sitio ATC tienen tarifas y ocupación significativamente más altas que los promedios nacionales y del área.

El estacionamiento del hotel será subterráneo, es más del doble que el estacionamiento existente en el lugar y es más que el exigido por el código para un hotel. Los hoteles generan menos tránsito que los centros de venta minorista. La planificación incluye un programa exhaustivo de mitigación del tránsito.

El proyecto se desarrollará al más alto nivel de sustentabilidad (LEED Platinum), esto incluye conservación intensiva y reciclado de agua. Hay agua suficiente en el lugar para sustentar el desarrollo. Tecnologías comprobadas que reducen dramáticamente el consumo de agua se incorporarán y demostrarán que Pacific Grove es un líder en el fomento del desarrollo sustentable.

La revisión y el procesamiento de la solicitud del proyecto será realizado por la Ciudad en conformidad con sus procedimientos legales estándar en un proceso abierto y transparente.

/f/ Craig Bell, Propietario, First Awakenings

/f/ Mairead Hennessy, Gerente General, Asilomar

/f/ Elizabeth Shammass, Maestra

/f/ Steve Covell, Propietario de Negocio

/f/ Alan Cohen, Ex Miembro del Concejo

RECUERDE

VOTAR

Martes, 19 de abril del 2016

**Los centros electorales estarán abiertos
de las 7 a.m. a las 8 p.m.**

FROM: DE:

DID YOU SIGN YOUR APPLICATION ON THE REVERSE SIDE?

¿FIRMÓ SU SOLICITUD EN EL REVERSO DE ESTA TARJETA?

FIRST CLASS POSTAGE REQUIRED

PLACE STAMP HERE

PONGA LA ESTAMPILLA DE CORREOS AQUÍ

**MONTEREY COUNTY ELECTIONS
PO BOX 4428
SALINAS, CA 93912-4428**

NOTICE TO VOTERS WITH DISABILITIES

If your polling place is accessible for voters with disabilities, you will see the word YES beside the wheelchair symbol on the back cover. If your polling place is inaccessible to voters with disabilities, you will see the word NO beside the wheelchair symbol on the back cover.

If a polling place is inaccessible to any voter with a disability, that voter has the right to appear outside the polling place and vote a regular ballot or, apply for and receive a Vote by Mail ballot.
(See Vote by Mail Ballot Application on reverse)

AVISO PARA LOS MINUSVÁLIDOS

Si su centro de votación es accesible para electores minusválidos, usted verá la palabra YES al lado del símbolo de la silla de ruedas en la cubierta posterior. Si su centro de votación no es accesible para electores minusválidos, usted verá la palabra NO al lado del símbolo de la silla de ruedas en la cubierta posterior.

Si un centro electoral dado no contara con acceso para electores minusválidos, dichos electores tendrían el derecho de presentarse a votar afuera del centro electoral (servicio de votación desde la calle) y votar en una boleta corriente, o solicitar y recibir una boleta electoral por correspondencia.
(Vea su solicitud de boleta por correspondencia al reverso de esta página)

VOTE BY MAIL INFORMATION

To qualify for a Vote by Mail ballot you must:

- Be a registered voter.
- Submit an application **signed in your own handwriting** which shows your residence address in Monterey County.

Request a mail ballot: your application must be received by the Elections Department no later than 5pm on April 12, 2016; or
Vote early in person at the Elections Department, 1370 B South Main St., Salinas, CA.

The voted ballot must be returned to us in person by 8pm on Election Day; or
Postmarked by Election Day and received no later than the Friday following the election.

Notice: vote by mail ballot application on reverse side includes application for permanent vote by mail status.

INFORMACIÓN PARA ELECTORES POR CORRESPONDENCIA

Para poder obtener una boleta electoral por correspondencia debe:

- Ser votante registrado.
- Presentar una solicitud **firmada de su puño y letra** que incluya su dirección residencial en el Condado de Monterey.

Solicite una boleta por correspondencia: el Departamento de Elecciones ha de recibir su solicitud para voto por correspondencia a más tardar a las 5pm del 12 de abril del 2016; o
Vote temprano en persona en el Departamento de Elecciones, 1370 B South Main St., Salinas, CA.

Debemos de recibir su boleta electoral votada en persona a más tardar a las 8pm el día de elección; o
Por correo con matasellos del día de elección y ser recibida a más tardar el viernes después del día de la elección.

Aviso: al reverso está la solicitud de boleta electoral por correspondencia permanente.

LAST DAY TO APPLY FOR A BALLOT BY MAIL:

APRIL 12

EL ÚLTIMO DÍA PARA SOLICITAR BOLETA ELECTORAL POR CORRESPONDENCIA ES:

12 DE ABRIL

ELECTION DAY IS:

APRIL 19

EL DÍA DE LAS ELECCIONES ES:

19 DE ABRIL

POLLS OPEN AT 7AM AND CLOSE AT 8PM

LOS CENTROS DE VOTACIÓN ABREN A LAS 7AM Y CIERRAN A LAS 8PM

MONTEREY COUNTY ELECTIONS

1370 B SOUTH MAIN ST.

PO BOX 4400

SALINAS, CA 93912-4400

ELECTRONIC SERVICE REQUESTED

VOTE BY MAIL BALLOT APPLICATION • SOLICITUD PARA OBTENER UNA BOLETA ELECTORAL POR CORRESPONDENCIA

APPLICATION MUST BE RECEIVED BY APRIL 12, 2016 • LA SOLICITUD TIENE QUE SER RECIBIDA NO MAS TARDE DEL 12 DE ABRIL DEL 2016

I hereby request a ballot for the Special Municipal Election City of Pacific Grove, April 19, 2016 • Por la presente solicito una boleta electoral para la Elección Municipal Especial de la Ciudad de Pacific Grove, 19 de abril del 2016

PLEASE PRINT: POR FAVOR USE LETRA IMPRENTA:

↓ **POSTMASTER DELIVER TO:** ↓

NAME AS REGISTERED Imprima el nombre como está registrado

RESIDENCE ADDRESS Imprima la dirección de su residencia

CITY Ciudad STATE Estado ZIP Código Postal

I certify under penalty of perjury under the laws of the State of California that the information on this application is true and correct.

Yo certifico bajo pena de perjury bajo las leyes del Estado de California que la información en esta solicitud es verdadera y correcta.

SIGNATURE REQUIRED FIRMA REQUERIDA

SIGNATURE OF VOTER Firma del elector DATE Fecha

I would like to receive my ballot at this address:
Deseo recibir mi boleta electoral en esta dirección:

ADDRESS (IF DIFFERENT) Dirección postal (si es diferente)

CITY Ciudad STATE Estado ZIP Código Postal

Check here to become a Permanent Vote by Mail Voter.
Márque aquí para votar permanente por correo.

SEPARATE HERE – SEPARARE AQUÍ

Vote early at:
Vote anticipadamente en:
MONTEREY COUNTY ELECTIONS
1370 B SOUTH MAIN ST.
SALINAS, CA 93901

Mar. 21 - Apr. 19
Monday through Friday, 8am to 5pm

21 de Mar. - 19 de Abr.
De Lunes a Viernes de las 8am hasta las 5pm

BALLOT TYPE BT1

LOCATION OF YOUR POLLING PLACE

↓ **UBICACIÓN DE SU CENTRO ELECTORAL** ↓

ACCESS?

¿ACCESO?

YOUR POLLING PLACE MAY HAVE CHANGED.

ATTENTION: If there is no polling place printed here, you vote by mail. You can find all drop-off locations countywide by visiting: www.MontereyCountyElections.us

SU CENTRO DE VOTACIÓN PUEDE HABER CAMBIADO.

ATENCIÓN: Si no hay un centro de votación impreso aquí, usted vota por correo. Visite www.MontereyCountyElections.us para encontrar todos los lugares de entrega a través del condado.