

TUCSON
METRO
CHAMBER

Growing Businesses. Building Communities.

The CHAMBER EDGE

Fall 2013

WORKFORCE READINESS

The New Economic Battleground ★ ★ ★ ★

TucsonChamber.org

WHAT'S INSIDE:

Feature Article:
Workforce Readiness

/ 1st Session/51st Legislature
Report Card

/ Business Toolkit:
The War for Talent

AN UNDERWOOD BROTHERS CO.
est. 1975

DESIGN / BUILD / LANDSCAPE MANAGEMENT

aaandscape.com

(520) 696-3223

'We Beautify the World'

chairman's message

Kurt Wadlington
Chairman of the Board

Tucson is at a crossroads ... literally. In addition to the climate, culture, natural amenities and other inherent virtues of Southern Arizona, we possess a largely unleveraged economic opportunity based on our geographic location at the crossing of the southernmost United States commerce route and the most direct international trade connection from Mexico to Canada.

Over the past year, the Transportation & Trade Corridor Alliance (TTCA), has been assembling a map of strategic transportation initiatives and forward-looking actions intended to produce an integrated statewide plan.

Among various transportation initiatives related to TTCA, the Arizona Department of Transportation (ADOT) is currently planning for the proposed Intermountain West Corridor, connecting Phoenix and Las Vegas. That route has been designated Interstate 11 by the federal government. An evolution of the previously designated CANAMEX corridor, this international trade route will provide freight linkages between ports in Mexico and Canada, U.S. west coast ports, and both existing and future inland ports and commerce centers critical to distributing goods across North America.

So, what does a freeway between Phoenix and Las Vegas have to do with Tucson? The answer is in the **opportunity**.

Tucson's strategic position at the center-point of this international transportation infrastructure provides significant economic development possibilities that will stimulate business growth throughout our community, and in turn generate important revenue sources that benefit our entire region. As the most logical southern segment of this trade corridor, Tucson and Pima County must work collectively through public-private collaboration to take full advantage of the opportunity to stimulate our area's economic development. Disparate business, neighborhood, governmental and environmental organizations must become partners in making our region an integral part of the planning, funding and implementation of this statewide commerce solution.

Recognizing the importance of establishing a strong proposal for extension of the Intermountain West Corridor to the US-Mexico border, Pima County has developed a 56-mile connector concept that creates a viable southern extension from the currently planned I-11 segment between Las Vegas and Phoenix. The extension positions our region as a logistics hub for international trade. The City of Tucson is similarly engaged along with Santa Cruz County, Nogales, Arizona and Nogales, Sonora in promoting a regional solution that incorporates the soon to open Mariposa Port of Entry.

As the primary voice of Southern Arizona business, the Tucson Metro Chamber is bringing together public and private stakeholders in this important initiative. Multiple southern connector routes have already been proposed and strong competition for international trade exists with neighboring states. It will only be through a broad, unified effort that we can successfully obtain state and federal concurrence with a Pima County connector. Most importantly, designation of a Pima County route as the preferred Southern Arizona Connectivity Corridor will assure our region's participation in future planning and funding processes.

Anyone who has resided in our region for an extended period of time has seen economic development opportunities come and go. This is one we cannot afford to miss.

Kurt Wadlington
Chairman of the Board

Executive Committee

Chairman of the Board

Kurt Wadlington

Sundt Construction

Chair-Elect

R. Tony Penn

United Way of Tucson & Southern Arizona

Immediate Past Chairman

Bruce Dusenberry

Suddath Relocation Systems

Treasurer

Robert Ramirez

Vantage West Credit Union

Secretary

Cyndy Valdez

Golden Eagle Distributors, Inc.

Board of Directors

Bill Assenmacher

Caid Industries

James Beckmann, Jr.

Carondelet Health Network

Tim Bee

University of Arizona

Jim Burns

Casino Del Sol Resort

John Gibson

Wells Fargo

Guy Gunther

CenturyLink

Stephanie Healy

Cox Communications

Robert Lenhard

Hallmark Business Consultants, Inc.

Larry Lucero

Tucson Electric Power Co.

Tom McGovern

PSOMAS, Inc.

Kay McLoughlin

Raytheon Missile Systems

Walter Richter

Southwest Gas Corp.

Cody Ritchie

Crest Insurance

Steve Rosenberg

BizTucson Magazine

Keri Silvyn

Lazarus, Silvyn & Bangs, PC

Howard Stewart

AGM Container Controls, Inc.

Cristie Street

Nextrio

Richard Underwood

AAA Landscape

Wendy West

IBM

Judy Wood

Contact One Call Center

The Chamber Edge

Tucson Metro Chamber

PO Box 991 | 465 W. St. Mary's Road

Tucson, AZ 85702

P 520.792.1212 | F 520.882.5704

The Chamber Staff Executive

President & CEO
Michael V. Varney

Executive Assistant
Shirley Wilka, CPS

Business Development

Vice President of
Business Development
Lori Banzhaf

Senior Account Executive
Edgar Martinez

Senior Account Executive
Rebekah Kasle

Government Affairs

Vice President of
Government Affairs
Robert Medler

Communications

Communications Director
Carissa Fairbanks

Communications
Coordinator
Emily Grace Newkirk

Special Events

Event Director
Amanda Reynolds

Event Coordinator
Jason Cook, CTA

Member Services

Member Services/
Advertising Director
Jackie Chambers Bond

Member Operations
Manager
Tammy Jensen

Member Services
Coordinator
Andrew Gaines

Finance

Finance and Operations
Director
Laura Nagore

president's message

Michael V. Varney
President & CEO

Why is Middle Ground So Hard to Find?

At a recent national chamber of commerce conference I attended I learned that chambers around the country share something in common: chambers of commerce tend to be centrists in a world dominated by extremists.

A discussion group that started out sharing ideas and strategies for effective pro-business government advocacy quickly evolved into a mutual support group as one chamber after another told its story about taking shots from both the left and the right while trying to do the greatest good for the community. It appears that chambers of commerce more often than not find themselves sandwiched in between the party loyalists with little appetite for compromise or finding mutually agreeable solutions.

Our country and our community haven't always been so polarized. There were days when political leaders with differing world views actually talked and worked with each other. Sure, there were debates and political jockeying to get the best deal, but in the end the antagonists found a way to put their names on the same document and went to have a beer.

Today it seems that public policy is personalized and polarized. Blame is more often than not scathing and often unfair or inaccurate. Staying in office and pandering to "the base" has often replaced leadership and statesmanship.

Who is stuck in the middle with the chamber of commerce? It's taxpayers -- the great majority of whom are sick of the smearing and hungry for some adult behavior. It is often the business community, the engines of our economy who are so busy making payroll and trying to grow their companies, that are buffeted by the full-time policy influencers.

Those of you who are familiar with the Tucson Metro Chamber's approach to government advocacy know that our Candidate Evaluation Committee and our Southern Arizona Business Political Action Committee (SAZPAC) are purposely populated with equal numbers of Democrats, Republicans and Independents. The Chamber is trying its best to work with everyone because moving our community and our local economy forward trump party politics and games of political one-upmanship.

Michael V. Varney
President & CEO

Robert Medler
Vice President of
Government Affairs

VALUE PROPOSITION

The Tucson Metro Chamber provides area business owners and executives with a unique mix of products, services and advocacy to help them grow their businesses and build a better community.

Chamber Gives The Southern AZ Legislative Caucus Strong 'B+'

The 2013 legislative session will likely go down in history as one of the better sessions for business. Sales tax reform, healthcare restoration, unemployment insurance reform and municipal regulatory reform are just the tip of the iceberg. Numerous other bills affecting businesses, landowners and taxpayers sailed through what was generally a slow moving – and long – session. Altogether, the Chamber included 63 bills on its 2013 Legislative Report Card. These bills were priorities based on:

- 1) our legislative agenda
- 2) the Arizona Chamber Executives statewide business agenda
- 3) priorities of our government affairs process

You can find the full report card on page 22 of this publication and on the Chamber's website at www.tucsonchamber.org/reportcards.

The Chamber records votes for legislators in districts 2, 3, 9, 10, 11 and 14. The governor is also included for her signatures and vetoes, if applicable. District 4, which has a small 'arm' that reaches in to metro Tucson, is not included because the elected representatives are from the far western parts of District 4 and the Chamber didn't actively engage them on issues.

For those of you who enjoy numbers, I saved you some work. Along party lines, Democrats earned a collective 71.68% average, while the Republicans averaged 88.97% collectively. The Republican delegation had a small variation between the House and Senate, 92.05% in the Senate to 87.74% for the House. Within the House, there was a relatively significant difference between the highest and lowest scores; a 20.9 percentage point gap. A single outlier was 16.1 points below the next score.

The Democrats had a similarly small gap between legislative bodies. The Democratic Senate was a tight-knit group with only 4.8 percentage points between the highest and lowest. However, in the House the group's collective average was pulled downward by the scores of a few members because of an astonishing 25.8 percentage points gap. The most common reason for low scores this year was 'no votes,' where a member was absent or did not take a stance publicly.

The 2014 legislative session also looks promising. A business-friendly, innovative caucus represents the Southern Arizona business community in large part. Many crossed party lines to vote 'yes' on pro-business issues and Chamber priorities. There will likely be fixes to the transaction privilege tax legislation, a discussion about retail electric deregulation and many other important business issues. One way you can become involved is to volunteer to serve on the Chamber's Government Affairs Committee. The committee meets on the third Thursday of the month at 8:00 a.m. in the Chamber's boardroom. If you're interested, just show up or contact me for more information. Another way to become involved is to participate in Chamber Day at the Legislature. Next year the visit will be on February 19. This day at the Capitol is a great way to connect with your legislators and let them hear firsthand how pending legislation will affect your business. Look for more information in the coming months.

Robert Medler
Vice President of Government Affairs

CORE FUNDAMENTALS

1. Promote a strong local economy
2. Provide opportunities to help you build relationships and increase access
3. Deliver programs to help your business grow
4. Represent and advocate on behalf of business
5. Enhance commerce through community stewardship
6. Increase public awareness of your business
7. Provide symbols of credibility

TOP FOUR PRIORITIES PROGRAM OF WORK SUMMARY

1. Super-Serve Small Business
2. Lead Government Relations and Public Policy
3. Develop the Local Economy
4. Improve Workforce Readiness & Education

Like they say, membership has privileges.

**BECOME A MEMBER OF THE
JIM CLICK BUSINESS PREFERRED
NETWORK (BPN) TODAY!**

The Jim Click & Holmes Tuttle Automotive Team is a proud member of the Tucson Metro Chamber and now we're inviting all Chamber member to join the Business Preferred Network to receive these tremendous privileges:

- Buying or leasing through BPN is easy for your business and employees.
- Special member pricing on all new and pre-owned vehicles at all ten Jim Click & Holmes Tuttle locations*
- "Maintenance For Life" discounts for all BPN members' vehicles
- Networking opportunities with other members

And, of course, our sterling personal service at every Jim Click and Holmes Tuttle dealership.

Sign-up today!

(866) 734-5009
info@jimclickbpn.com

*Offers subject to change without prior notice; some restrictions apply; see dealership for details.

Misty Colvin, M.D.

*Northwest Healthcare
Urgent Care Medical Director*

Fighting the Flu

As much as we try to fight it, cold and flu season will soon be upon us — and with it, days missed from work. For businesses, this lost productivity can have a big impact. How to fight it? **Encourage your employees to get their flu shots.**

Cold vs. Flu

The most important thing to know is how to differentiate between a cold and the flu.

Colds are generally centered on congestion in nose, resulting in head pressure, sneezing, cough and a sore throat. Colds can make you feel lousy but symptoms, in general, are much less severe than the flu. Colds typically last about a week, but mild symptoms may linger.

The flu on the other hand is caused by the influenza virus, which affects the nose, throat and lungs. The flu will leave you miserable and feeling sick all over. Typically flu, or influenza, causes high fever, body aches, a flushed face, headaches and fatigue. Patients likely develop a cough and may experience vomiting. Patients with the flu need to be monitored for worsening respiratory symptoms because it can lead to more serious problems such as bronchitis or pneumonia.

The most intense symptoms of flu last five to seven days and respiratory symptoms such as cough can persist for 10 days or more. Because the flu can lead to more serious illnesses, it's important to see a physician if symptoms do not improve or get worse.

People at high risk for complications from the flu, people 50 to 64 years of age, and people who can transmit the flu to others at high risk for complications should get vaccinated every year. The single best way to prevent the flu is to get a flu vaccination from your physician each fall. Two weeks after receiving the vaccination, antibodies develop that protect against the influenza virus infection. Currently, there are two types of vaccinations: the flu shot and nasal-spray vaccine. The shot is approved for people older than six months. The nasal-spray vaccine is approved for people five years to 49-years-old who are not pregnant.

If an individual believes they have the flu, and your family doctor is unavailable, visit your local urgent care within 48 hours to ensure timely medication. Medications used to fight the flu virus must be initiated early in the patient's course. Even if the 48-hour period has passed, an urgent care provider will be able ensure you are receiving the right treatment for your condition.

Worth a Shot: 2013 Northwest Healthcare Free Flu Shot Clinics

Northwest Medical Center is offering three free drive-up flu shot clinics for people 18 years of age and older. Please share this information with your employees to help your business fight the flu this fall. No appointment is necessary.

Tuesday, October 15
Free Drive-up Flu Shot Clinic
La Paloma Urgent Care
4001 E. Sunrise Drive
7:00 – 9:00 a.m.

Wednesday, October 23
Free Drive-up Flu Shot Clinic
Continental Reserve Urgent Care
8333 North Silverbell Road
7:00 – 9:00 a.m.

Wednesday, October 30
Free Drive-up Flu Shot Clinic
Rancho Vistoso Urgent Care
13101 N. Oracle Road
7:00 – 9:00 a.m.

Play to win. Add Hughes to your team.

Make the smart move. Include Hughes Federal Credit Union in your financial game plan. For more than 60 years, local businesses have been counting on Hughes' strength and reliability. We're owned by our members, offer easy access both online and in person, and provide a full complement of checking, saving, and loan options. Join today! Offering your employees better banking services won't cost you a cent – but it'll pay big dividends for everyone.

Ask about our fee-free University of Arizona® Debit Cards, Free-Interest Earning Checking, Mobile Banking and Bill Pay. Contact us today and find out why Hughes should be on your team.

The University of Arizona
Basketball Coach Sean Miller

Get your official
University of
Arizona® debit
card exclusively
at Hughes!

(520) 794-JOIN | hughesfcu.org

Federally Insured
by NCUA

Follow Hughes on:

Certain restrictions apply.

WE ALWAYS DELIVER!

Tucson & Phoenix Same Day Delivery
On-Demand Courier Service • Live Dispatcher 24-7/365
Online Ordering & Tracking • Warehousing & Distribution
Locally Owned & Operated

SET UP AN ACCOUNT & GET
50% OFF
YOUR FIRST TWO WEEKS
OF SERVICE!

Reliable & Professional

(520) 408-7200 – xceldelivery.com
3770 S. Broadmont at Ajo Way – Tucson, Arizona

Over
70 YEARS
& STILL COUNTING

Tax Planning & Compliance Services
Audit & Financial Reporting • Forensic Accounting
Estate & Retirement Planning • International Tax
Acquisitions • Integrated Business Services

 R&A CPAs

4542 East Camp Lowell, Suite 100 - Tucson, AZ 85712
520-881-4900 • randacpas.com
SINCE 1972

A TOP PRIORITY: Improve Workforce Readiness & Education

Employers need a qualified workforce in order to bring the jobs of the future to the Tucson area and to enable local companies of all kinds to continue to grow.

The Tucson Metro Chamber is working at many levels of education to help bring support and change to the education of our young people.

- 1.** Promote accurate and objective education metrics
 - Voices for Education partnership
- 2.** Deliver a program of workforce readiness
 - Identify ways to create better alignment of education output and private sector employment needs
 - Create an alignment program with education and business partners
- 3.** Promote greater high school graduation rates
 - Collaborate on a multi-media campaign to encourage high school students to graduate
- 4.** Create higher education opportunities
 - Continuation of the Foundation Scholarship Program
- 5.** Promote expanded educational opportunities
 - Identify and support relevant educational opportunities

Your business is our business.

We're not just in the business of fast Internet and advanced phone service—we're in the cupcake business, the architecture business and your business. Switch to Cox Business to see how easy it is to do business with a local support team in Tucson available 24/7. Call today and treat your customers to the best.

"Highest Customer Satisfaction among Data Service Providers for Small/Midsize Businesses"

Internet & Phone

\$95

A MONTH*

+ UNLIMITED NATIONWIDE LONG DISTANCE CALLING
+ FREE PROFESSIONAL INSTALLATION

cox
Business®

coxbusiness.com | 520-207-9576

*Offer ends 7/1/13. Prices based on minimum service term. Equipment may be required. Prices exclude equipment, installation, taxes, and fees, unless indicated. Free install limited to standard installation; maximum outlets and allowances may apply. Phone modem provided by Cox, requires electricity, and has battery backup. Access to E911 may not be available during extended power outage. Other restrictions apply. ©2013 Cox Communications, Inc. All rights reserved. Cox Business received the highest numerical score among small/midsize business data service providers in the proprietary J.D. Power and Associates 2012 Major Provider Business Telecommunications Data Services Study.™ Study based on 5,143 total responses measuring eight providers and measures opinions of small/midsize businesses (companies with two to 499 employees). Proprietary study results are based on experiences and perceptions of businesses surveyed in October 2011 and February 2012. Your experiences may vary. Visit jdpower.com.

Member Anniversaries

August 2013

51 YEARS
Harlow Gardens

50 YEARS
Tucson Airport Authority

47 YEARS
Evergreen Mortuary
Cemetery & Crematory

45 YEARS
Pima Community College

43 YEARS
Vantage West Credit Union

42 YEARS
Sasiadek's Information
Technologies

41 YEARS
Ralph Hays Roofing Co.

36 YEARS
Royal Automotive Group

32 YEARS
Arizona Theatre Co.
Industrial Chemicals of
Arizona

31 YEARS
Hilton Tucson El
Conquistador Golf &
Tennis Resort

28 YEARS
Calvert & Ivestor, PLLC
Hamstra Heating &
Cooling, Inc.

23 YEARS
WW Williams

21 YEARS
Salt River Project

20 YEARS
Amerson Surveying, Inc.
Arizona Historical Society
Broadway Proper
Retirement Community
El Con Center
Frontier Towing, Inc.

18 YEARS
Wright Flight, Inc.

17 YEARS
J.I.T. Staffing, LLC
Williamson's Heating &
Cooling, Inc.

16 YEARS
Granite Construction Co.
Raim & Associates
SCF Arizona

15 YEARS
Reed's Compounding
Pharmacy

14 YEARS
Kindred Transitional Care
& Rehab - Northwest

13 YEARS
Tucson Gem and Mineral
Society

12 YEARS
APAC Customer Services,
Inc.

11 YEARS
Abbott Taylor Jewelers

10 YEARS
Comcast
Varitech Commercial
Services, Inc.

9 YEARS
Apartment Finder

7 YEARS
Agero
The Home Depot

6 YEARS
4 Wheel Parts

5 YEARS
Jackson Hewitt Tax
Services, Inc.

**Lutheran Social Services of
the Southwest**

SA Recycling
The Fairfax Companies, LLC

4 YEARS
Express Home Services, LLC

3 YEARS
Adams Automotive
Crest Insurance Group, LLC

**Providence Service
Corporation**

2 YEARS
390th Memorial Museum

BMO Harris Bank

Bon Voyage Travel

**Child & Family Resources,
Inc.**

Foothills Properties
Greulich's
Golf Links Road
Ina Road

**International School of
Tucson**

PhotoFunBooth
Simoniz Professional Car
Wash

TitleMax

UApresents

WSM Architects, Inc.

**ACH Retirement Plan
Consultants, Inc.**

**American Family
Insurance Luis Gamez
Agency**

Antech Corporation

Artamus

**Bruce Hiley Agency Inc.,
American Family
Insurance**

Capistrano Apartments

Chase Banking Centers

16th/Ajo

1st/Grant Frys

**2 E. Congress Street,
2nd Floor**

22nd/Alvernon Frys

22nd/Harrison Frys

22nd/Wilmot

Alvernon/Grant Frys

Broadway/Country

Club

Broadway/Houghton

Broadway/Wilmot

Camino Seco/Broadway

Campbell/Grant

Campbell/Irvington Frys

Cardinal/Valencia

Casa Blanca

Cortaro/Thornydale

Bashas

Cortaro/Arizona

Pavillions

Golf Links/Kolb Frys

Grant/Silverbell

Harrison/Golf Links

Ina/Thornydale Frys

Ina/Thornydale

Magee/Oracle

Oracle/Golder Ranch

Road

Rancho Vistoso

Rita Ranch Frys

River/La Cholla Bashas

River/Campbell

Roger/Oracle

Silverbell/Cortaro Frys

South Tucson

Speedway/Pantano Frys

Speedway/Swan
Sunrise/Kolb
Swan/Sunrise
Tanque Verde/Sabino
Canyon
University

Dark Horse Media

Effortless HR, Inc.

eMegaBook, LLC

EquiSight.com

**Horizon Financial Group,
LLC**

Imagine Greater Tucson

Industrial Metal Supply

**Legionnaire Credit
Solutions, LLC**

Lia Loka

**Midvale Park RV, Boat and
Self Storage**

Miraval Resort and Spa

National Kidney

Foundation of AZ

Native New Yorker

Restaurant

Nesco Resource

Primavera

Protein Technologies

Puretex Hygienes

Slim Shop Martial Fitness

Southern Arizona Logistics

Education Organization

Southwest Orthopaedic

Surgery Specialists, PLC

Stewart Title & Trust of

Tucson

1050 E. River Road #200

2120 W. Ina Road #102

3939 E. Broadway Blvd.

6700 N. Oracle Rd #413

7042 E. Broadway Blvd.

7225 N. Oracle Rd. #105

Tattoo Manufacturing

Texas Roadhouse

Tucson American

Marketing Association

(TAMA)

July 2013

73 YEARS

Target Commercial

Interiors

54 YEARS

Wells Fargo Bank

51 YEARS

Caid Industries

CenturyLink, Inc.

Citizens Transfer & Storage

Co., Inc.

**Horizon Moving Systems,
Inc.**

Kalil Bottling Co.

Quebedaux Buick GMC

Raytheon Missile Systems

Shamrock Dairy

Tanque Verde Guest Ranch

The Ashton Company, Inc.

Tucson Chrysler Jeep

Tucson Electric Power Co.

White Stallion Ranch

50 YEARS

Arizona Daily Star

ASARCO, LLC

BBVA Compass

48 YEARS

Holmes Tuttle Ford

**KVOA Communications,
Inc.**

47 YEARS

**Grant Road Lumber Co.,
Inc.**

Konica Minolta Business

Solutions USA, Inc.

45 YEARS

**Colossal Cave Mountain
Park**

44 YEARS

CB Richard Ellis, Inc.

Long Realty Company

RE Darling Co., Inc.

Sundt Construction, Inc.

42 YEARS

Brown Wholesale Electric

Co.

41 YEARS

Brown Mackie College

Tucson

40 YEARS

Doubletree by Hilton

Tucson - Reid Park

39 YEARS

**Golden Eagle Distributors,
Inc.**

Tucson Association of

Realtors

38 YEARS

Arizona State Credit Union

37 YEARS

Waste Management, Inc.

36 YEARS

The Estes Co.

31 YEARS O'Rielly Chevrolet, Inc.	8 YEARS Sol Casinos - AVA Amphitheatre	2 YEARS Coalition for a Connected West	33 YEARS Tucson Federal Credit Union VisionQuest	Med Tech - Tools for Mature Living The Hotel Congress
30 YEARS Mercedes-Benz of Tucson	Tucson Parks & Recreation Department	Envision Eyecare Center, P.C. IdeaMagic Visionary Marketing Interfaith Community Services	31 YEARS Tucson Shopper	11 YEARS Aramark Corporation Fairview Manor
25 YEARS Arizona Hatters & Western Apparel	7 YEARS East Lawn Palms Mortuary & Cemetery Funeraria Del Angel South Lawn The Lodge at Ventana Canyon TME, Inc. US EXPO & Convention Services	Junior Achievement of Arizona, Inc., Southern District Rise Services, Inc. TitleMax Broadway Boulevard Bull Street Golf Links Road Tucson Business Centre	28 YEARS Cash Box Jewelry Co. Donna Durns, Life Member	10 YEARS Swan Lake Estates
24 YEARS Clear Channel Broadcasting Kaneen Advertising & Public Relations			25 YEARS Pantano Vista/Harrison Hills Mobile Home Park	9 YEARS Geico ISS Facility Services Office Depot, Inc. San Miguel High School
23 YEARS Unicom Grafix, Inc.	6 YEARS Arizona Technology Council Great Productions, Inc.	1 YEAR Arizona State Credit Union A Three Braided Cord	24 YEARS Cottonwood Tucson	8 YEARS Chapman Automotive Group HealthSouth Rehabilitation Institute of Tucson Porsche of Tucson
22 YEARS Len's Auto Brokerage	5 YEARS AARP Catholic Tuition Support Organization	American Family Insurance Paul Barker Agency American Family Insurance Theodora Korte Agency Arizona Plumbing Contractors, LTD	22 YEARS Judith A. Weddle, Life Member	7 YEARS Pima County Republican Party Tucson Recycling & Waste Services
20 YEARS Mod Space		Aztec Flooring Bank of America Darling Geomatics Downtown Tucson Partnership	21 YEARS Thomas Promotions, Inc.	6 YEARS Institute for Better Education
19 YEARS Arizona Highways Magazine	4 YEARS Associated Dental Care Providers, PC Bridge Technology Group CareMore Kelly Services LeeShanok Network Solutions	Graybar Group Management, Inc. LivingSocial McCraren Compliance Michaels Arts & Crafts Micro Import Service Molina's Midway Premier Auto Center Premier Printing and Mailing, Inc. Quantum Six Solutions, Inc.	20 YEARS CBIZ Benefits & Insurance Services, Inc. Intuit	5 YEARS Fidelity Investments Schletter, Inc.
18 YEARS Robert Half International		Rockin' E Enterprises, Inc. Teen Outreach Pregnancy Services	19 YEARS A-Message-On-Hold/ SD, Inc.	4 YEARS ACS Air Conditioning Services
17 YEARS Associates in Medical Management, Inc. Tofel Construction	MEB Management Services The Golf Villas at Oro Valley Tucson Appliance Company Wal-Mart Neighborhood Market 22nd Street Grant Road Oracle Road Ruthrauff Road Valencia Road	The Place at Creekside Tucson Iron & Metal Tucson Scottish Rite University of Arizona Tech Park/Arizona Center for Innovation	18 YEARS Extra Space Storage Maly & Associates, Inc.	Branching Out Tree Service Hampton Inn & Suites Tucson East Leiola Hula Halau Hawaiian Dance School
16 YEARS The Place at Tierra Rica Reid Park Zoological Society			14 YEARS Arrest-A-Pest Exterminating Fishkind, Bakewell, Maltzman Eye Care & Surgery Center Northwest Exterminating Company, Inc.	Maintenance Mart Marshall Home For Men Wal-Mart Supercenter La Cholla Boulevard
15 YEARS Office of Pima County School Superintendent Perfection Plastic Surgery	3 YEARS BJ's Restaurant & Brewhouse Leak Seekers, LLC Linkages Minkus Advertising Specialties Perfect Teeth	Rockin' E Enterprises, Inc. Teen Outreach Pregnancy Services The Place at Creekside Tucson Iron & Metal Tucson Scottish Rite University of Arizona Tech Park/Arizona Center for Innovation	13 YEARS Arico Plumbing Bookmans Entertainment Exchange CTI, Inc.	3 YEARS Amity Foundation CORE Construction Madden Media HyperLocal Online Solutions
14 YEARS InTegriLogic Corporation Jimmy's Broadway Automotive Services	Perfect Teeth ABC Sign Magic Tucson Tamale Company Youth On Their Own	June 2013	12 YEARS Associated Dental Care Providers, PC	Presidio Valuations, LLC The Hermitage Cat Shelter
12 YEARS CARF Women's Empowerment Partnership, Inc.		39 YEARS Oracle Road Rent-All & Sales	Carondelet Drive Mission Road	2 YEARS Alliance Bank of Arizona Camp Lowell Drive Craycroft Road
11 YEARS TM Building Damage Restoration, Inc.				
10 YEARS A-O Painting, Inc. JW Marriott Starr Pass Resort & Spa simpleview, Inc.				

Arizona Lifeline Med-Trans
Corporation

Bancroft & Associates

C. H. Robinson Worldwide,
Inc.

Edward Carter and Associates

Fria Beverage Company, LLC

Lazydays RV Center

Shaffer Dry Cleaning &
Laundry

1 YEAR

AFLAC

Bank of America

1st Avenue/Wetmore

Ajo/Mission

Broadway/Camino Seco

Campbell/Adelaide

Campbell/Irvington

Campbell/Skyline

Casas Adobes

Catalina Highway

Cortaro Farms

Grant/Craycroft

Green Valley

Ina/La Cholla

Midvale Park

North Stone

Oracle/Limberlost

Oro Valley

Rancho Vistoso

Rita Ranch

Sahuarita

Tanque Verde

Thornydale/Linda Vista

Tohono O'odham

Tucson Downtown

Wilmot/Broadway

Bel Air

El Con

Blue Marble Institute

Catalina State Park

Collectron International
Management

Enlighteneering, Inc.

Film Creations

Focus HR, Inc.

Hacienda Del Sol Guest
Ranch Resort

Integrity Consultants, LLC

Kartchner Caverns State Park

Mister Car Wash and Lube
Centers

Plumbing Suppliers, Inc.

Prima Hospitality, LLC

Purcell Tire Co.

RBC Wealth Management

The Diaper Bank of Southern
Arizona

Tucson Dermatology, Ltd.

Wal-Mart Supercenter
Tangerine Road

New Members

Visit TucsonChamber.org for additional new member information.

August 2013

Ace Vending

P (520) 425-0625

**Agape Hospice & Palliative
Care**

P (520) 207-5817

**Arizona Virtual Academy and
Insight Academy/K12**

P (623) 680-9571

ClaxTrack Solutions

P (520) 349-5387

Data Services, Inc.

P (520) 298-5520

Gencor Mortgage

P (520) 323-1368

Gentiva Hospice

P (520) 577-0270

HBS Management Solutions

P (520) 529-9199

Jason Hanna Agency

P (520) 444-3294

Job Aire Group, Inc.

P (520) 878-0273

Kinerk, Schmidt & Sethi

P (520) 545-1670

Long Realty

P (520) 878-8440

Marrero Publishing

P (520) 982-6200

Pima Lung & Sleep, PC

P (520) 229-8878

Poly Print, Inc.

P (520) 792-1061

ProMex Group

P (520) 979-2213

**Square & Compass Children's
Clinic**

P (520) 324-3864

Sure Choice Insurance

P (520) 344-4010

Union Public House

P (520) 329-8575

Uphill Pictures, LLC

P (520) 548-6771

Vipeq USA

P (520) 792-2675

July 2013

Auto Safety House

P (520) 889-9551

Climatec BTG

P (520) 352-5228

Donor Network of Arizona

P (602) 222-2200

Drive Electric, LLC

P (520) 900-3227

Frost, A Gelato Shoppe

P (520) 797-0188

Greg Baker & Associates

P (520) 320-0960 ext. 1

Holiday Inn & Suites

P (520) 746-1161

Jim Click Kia

P (520) 884-4100

LMMedia KUDF TV-14 Azteca

America Tucson

P (520) 398-7922

Longmire Consulting

P (520) 222-7040

MC Companies

P (520) 209-1630

Mission Management & Trust

P (520) 577-5559

Moore Security Solutions

P (520) 881-2885

Museum of Contemporary Art

Tucson

P (520) 624-5019

O'Leary Construction, LLC

P (520) 798-3220

Realty Executives

P (520) 877-4940

Securaplane, a Meggitt

Company

P (520) 425-8019

Securitas Security Services

USA, Inc.

P (602) 414-3652

Smith & Dale

P (520) 548-3440

Sockwise, Inc.

P (520) 584-8001

The Place at Edgewood

P (520) 298-7594

The Place at Village at the

Foothills

P (520) 742-7600

Tucson Jazz Society

P (520) 903-1265

Univision Communications

P (520) 204-1270

June 2013

Aerotek

P (520) 745-4707

Albar Packaging, LLC

P (520) 325-0468

**Anchor Wave Internet
Solutions**

P (520) 622-3731

CapTel Captioned Telephone

P (800) 526-5209

Coggno, Inc.

P (408) 585-9978

Durazzo, Eckel & Hawkins

P (520) 792-0448

El Cisne Restaurant

P (520) 638-6160

Expect More Arizona

P (520) 419-0678

**Fairway Independent
Mortgage Corporation**

P (520) 744-2292

Groceries 2 Your Door & More

P (520) 288-9310

Hibu

P (800) 929-3556 ext. 5151

McDonald's

9490 E. Golf Links Rd.

P (520) 886-9615

7150 E. Speedway Blvd.

P (520) 886-2452

1711 E. Speedway Blvd.

P (520) 325-6361

15885 N. Oracle Rd.

P (520) 818-1311

3856 E. Speedway Blvd.

P (520) 797-1005

2150 E. Tangerine Rd.

P (520) 797-1005

10795 N. Oracle Rd.

P (520) 531-8100

3310 E. 22nd St.

P (520) 325-6581

2525 S. Craycroft Rd.

P (520) 747-7670

3105 E. Valencia Rd.

P (520) 573-1948

1187 W. Irvington Road

P (520) 295-0123

1650 W. Valencia Rd.

P (520) 806-1003

3232 N. Campbell Ave.

P (520) 881-4514

540 W. Valencia Rd.

P (520) 746-0853

5640 N. Swan Rd.
P (520) 299-5953
2990 W. Valencia Rd.
P (520) 578-3747
5225 S. Palo Verde Rd.
P (520) 741-1634
801 E. Grant Rd.
P (520) 791-0800
3315 N. Swan Rd.
P (520) 881-0730
6105 E. Broadway Blvd.
P (520) 790-6011
8800 E. Broadway Blvd.
P (520) 721-2562
6651 E. Tanque Verde Rd.
P (520) 298-2490
30 S. Houghton Rd.
P (520) 751-0074
5445 E. Speedway Blvd.
P (520) 323-7275
9075 E. Tanque Verde Rd.
P (520) 749-3025
5870 E. Broadway Blvd.
P (520) 514-1298
9130 E. Valencia Road
P (520) 730-0726
1001 E. Benson Highway
P (520) 628-1020
1901 S. Sixth Ave.
P (520) 624-7665
4495 N. Oracle Rd.
P (520) 888-6790
3830 W. Ina Rd.
P (520) 744-9201
292 W. Magee Rd.
P (520) 742-3600
8349 N. Cortaro Rd.
P (520) 744-7713
3800 W. Linda Vista
P (520) 744-5370
8280 N. Cortaro Rd.
P (520) 579-4308
3640 W. Tangerine Rd.
P (520) 744-4788
4960 W. Ajo Way
P (520) 908-8696
2130 W. River Rd.
P (520) 887-5587
7090 E. 22nd St.
P (520) 885-2410
2250 W. Ironwood Hills Dr.
P (520) 798-3445
618 S. Highway 90, Benson
P (520) 586-7337
104 Fifth Street, Douglas
P (520) 364-8388
199 Fifth Street, Douglas
P (520) 364-6325
170 W. Continental Rd.,
Green Valley
P (520) 625-5305
100 W. Whitepark Dr.,
Nogales
P (520) 377-0170

252 W. Crawford St.,
Nogales
P (520) 761-3797
470 West Mariposa Rd.,
Nogales
P (520) 761-3797
775 W. Sahuarita Rd.,
Sahuarita
P (520) 207-1349
1802 E. Fry Blvd., Sierra Vista
P (520) 459-2524
3536 Canyon DeFlores,
Sierra Vista
P (520) 378-2073
500 N. Highway 90, Sierra
Vista
P (520) 458-1883
1105 W. Rex Allen Dr.,
Wilcox
P (520) 384-4775

Moore Security Solutions
P (520) 881-2885

O'Leary Construction, LLC
P (520) 798-3220

Pulte Group
P (520) 400-1676

Real Estate Direct, Inc.
P (520) 623-2566

Restor-To-Nu
P (520) 747-7401

**Securitas Security Services
USA, Inc.**
P (602) 414-3652

Smith & Dale
P (520) 548-3440

Soulistic Hospice
P (520) 882-4111

**Southern Arizona
McDonald's Coop**
P (520) 977-0454

Tucson Medical Center
P (520) 324-2017

Wal-Mart, ElCon Mall
P (520) 917-1655

**Wal-Mart Neighborhood
Market, 8640 E. Broadway
Blvd.**
P (520) 329-6870

**Wal-Mart Supercenter,
2711 S. Houghton Rd.**
P (520) 918-0087

Zinda & Davis, PLLC
P (520) 222-8322

GEICO

WE'RE HIRING!

Join the 1,200 Associates
Working at Our Regional
Office at
Kolb & Speedway

Careers in Sales, Claims
& Customer Service

**Apply at
geico.jobs/tucson**

**Starting Salaries
\$28 - \$40K**

Benefits you will enjoy:

- Medical, Dental, Vision
and Life Insurance**
- Paid Vacation, Holidays
and Leave**
- Profit Sharing and 401K Plan**

296-JOBS

TUCSON
METRO
CHAMBER

Tuesday, November 6 Is Election Day

This is a City of Tucson election ONLY.

The Tucson Metro Chamber
urges you and your employees to:

- REGISTER
- VOTE
- SUPPORT BUSINESS

Our local economy and their jobs depend on it!

This election will be by
mail-in ballot only.

October 7, 2013 is the
deadline to register for the
November general election.

To register to vote contact
the Pima County Recorder's
Office at 740-4350 or
www.recorder.pima.gov.

ON THE BALLOT

Council Races

Ward 3 – Ben Buehler-Garcia (*SAZPAC Endorsed*)
Karin Uhlich

Ward 5 – Richard Fimbres (*SAZPAC Endorsed*)
Mike Polack

Ward 6 – Steve Kazachik (*SAZPAC Endorsed*)

Prop. 201 – General Plan (Plan Tucson)
Adoption (*Chamber Position: Support*)

Prop. 401 – City Permanent Base Adjustment
(*Chamber Position: Support*)

WORKFORCE READINESS

The New Economic Battleground ★ ★ ★ ★

Michael V. Varney
President & CEO
Tucson Metro
Chamber

In author Mark Lautman's book, *When The Boomers Bail*, he describes and statistically supports the evolving crisis he calls **catastrophic full employment**. The core message of Lautman's book is rooted in irrefutable demographic studies that send a clear warning that as the 78 million Baby Boomers continue to retire (currently at the pace of 10,000 per day), there are not enough people in the trailing generation to replace them in the workforce. So problem number one is quantity of workers. Problem number two is our failing education system. Not only will there be a problem with the quantity of workers, but there will be a severe deficiency in the quality of workers. Without a sufficient quantity of qualified workers, Lautman projects that communities will fail. A Darwinian-style triage process will result in what Lautman calls *Winnerville vs. Loserville*. Some communities will prosper. Others will fail.

Lautman's book includes a number of metrics he advises public and private sector leaders to get their arms around to navigate their communities toward Winnerville. One of the key metrics for ensuring a qualified workforce is **education**.

So how are we doing here in Pima County and Arizona?

- The high school graduation rate in Pima County for four-year cohort groups in 2013 was 71%¹ (below the national average of 78.2%).
- Of all Pima County residents (regardless of where they are from or went to school), 87.8% have high school diplomas vs. 83.8% for the state.²
- 29.4% of Pima County residents hold a bachelor's degree or higher compared with 26.4% in the state.²
- The pupil-to-teacher ratio in Arizona is 21:1. Nationally, the number is 15:1.³

If Arizona increased its high school graduation rate to 90% (a 1.5% annual increase from 2010-2020), the resulting benefits would include:

- \$138 million in increased annual earnings
- \$13 million in increased annual state and local tax revenues
- An increase in the Gross State Product of \$154 million⁴

Red flags exist within populations segments in the Tucson Metro Area:

- In 2009, Native American and Hispanic HS students graduated at levels far below the general population at 40% and 66% respectively.
- In 2009, only 44% of students with limited English proficiency graduated on time. More than 26% of Tucson Metro families speak only Spanish at home, while 11% of the population speaks English "less than very well".⁵

- Arizona ranks 8th worst in childhood poverty at 25.1%.⁶
- Arizona ranks 40th in college completion at 25.4%.⁷
- By 2020, 65% of all jobs will require postsecondary education. Arizona currently stands at 60% educational attainment relative to this metric, which is exactly the national average.⁸

Southern Arizona is vulnerable to a qualified worker problem unless education outcomes improve. While overall improvements are vital, improvement must be realized the most and the fastest in the Native American and Hispanic communities due to the fact that they comprise more than one-third of the total population base.

In the very near future the Chamber will be launching a major workforce readiness project that will use a variety of strategies to match employers with qualified employees. The Chamber also intends to launch a "Stay in School" campaign aimed at high school students to improve graduation rates.

The time to act is now. The Tucson Metro Chamber is in the game.

¹ Arizona Dept. of Education

² U.S. Bureau of Statistics

³ National Center for Education Statistics

⁴ Alliance for Excellent Education

⁵ U.S. Census Bureau and Southern Arizona Indicators

⁶ 2012 Current Population Survey (joint effort of the Bureau of Labor Statistics and the U.S. Census Bureau)

⁷ 2011 American Community Survey (U.S. Census Bureau)

⁸ Recovery 2020 Study

Strengthening Our Workforce

A trained workforce fuels our community's economic well-being. In our current economic climate, The Pima County Workforce Investment Board's (WIB) role in providing local employers with skilled and qualified employees has never been more important. Appointed by the Pima County Board of Supervisors to provide recommendations on local workforce policy and oversight of the local One-Stop system, the board's vision of "Quality Jobs* Qualified Workers" delivers the two sides of the economic development equation.

The recent recession created urgency around job creation. Yet at the same time labor and business statistics indicated that there were thousands of unfilled quality jobs both locally and nationally. 52% of American companies have problems filling "mission critical" jobs. The issue is simply the lack of qualified workers. This situation will only worsen as more boomers leave the workforce. Meeting the increasing demand for qualified workers will require that education, business and government partnerships work synergistically to improve workforce readiness.

The Tucson Metro Chamber created the Workforce Readiness Committee to identify opportunities to align education output with employment needs. The work of this committee will focus on creating an environment where key economic partners can develop both strategy and action to improve workforce readiness. The sector strategy employed by the WIB and One-Stop can be a model for generating the connection between business demands and training resources.

Our ability to provide a qualified future workforce will depend on whether we see this current readiness challenge as a problem or an opportunity. The vision of "Quality Jobs*Qualified Workers" has never been more relevant as we work together to strengthen our workforce.

To learn more about the focus of the Chamber's Workforce Readiness and Education committee visit www.tucsonchamber.org/workforcereadiness.

Gregg R. Johnson
*Chair, Workforce Investment Board
Campus Director,
University of Phoenix Southern Arizona Campus*

Pima County Schools – Committed to Building a Strong Economic Foundation

Schools in Pima County are committed to building a strong economic foundation with a student population graduating into the workforce qualified academically and prepared for professional growth. Districts and charters are teaming up with industry leaders to improve workforce readiness with three large-scale efforts involving investment in Career and Technical Education (CTE), career shadow opportunities and classroom implementation of the Common Core Standards with an emphasis on STEM education.

Dr. Linda Arzoumanian, *Ed.D.,
Pima County School Superintendent*

All high school districts in Pima County form the Joint Technical Education District (JTED), striving to *deliver premier career and technical education in partnership with business, industry and community stakeholders*. 15,000 students are enrolled in CTE programs that will qualify them for immediate entrance into the workforce upon graduation. With an annual graduation/placement rate of over 80 percent, these students earn high school and college credit, industry certifications and state licenses in fields that include, but are not limited to, fire science, emergency medical services, nursing, cosmetology, physical therapy, culinary arts and graphic design.

Schools are partnering with industry leaders and the Office of the Pima County School Superintendent to deliver career shadow opportunities. Students learn first-hand what it takes to succeed in their fields of interest from the people who know best – working professionals. Students observe not only job characteristics and responsibilities, but also what specific professions require on a day-to-day basis.

The new Common Core Standards are integrating higher-level thinking and STEM education into curriculum development, bridging the application involved in the CTE and career shadow programs with critical thinking skills developed in the classroom. Schools are committing to this curriculum and students are, more than ever, workforce ready.
www.schools.pima.gov

★ ★ ★ ★ continued on page 18

Training Programs with On-the-Job Experience

The biggest issue workers face today is not having the skills and experience to meet the demands of industry. In the current economy, companies are unwilling to take on workers who do not fit their immediate and future skills needs. The current rate of unemployment and underemployment in Pima County will only drop when industry is willing to absorb workers and provide experience.

To address this immediate issue of workers lacking updated skills and having little experience, the Pima County One-Stop Career Center (One-Stop) has worked with several industry sector partners to develop training programs, plus combined on-the-job experience. This approach has enabled companies to expand and retain business.

Pima County One-Stop is a system of more than 20 community-based organizations working together to assist with the training of youth, unemployed and underemployed adults, the homeless, and laid-off workers. Last year we worked with more than 800 employers to train their workforce. We worked with industry focus groups to develop logistics and supply chain management training that includes a bachelor's degree. As a result of our work with the automotive industry sector, more than 300 workers received industry-certified training as hybrid and biodiesel mechanics. We are currently working with the precision machining industry to train recent high school graduates and incumbent workers. This industry sector has developed training and work experience programs that will assure these employees a solid future in machining and the growth of this industry.

The private sector is the engine that drives economic development. One-Stop, industry leaders and the educational institutions working together toward a common goal of developing and maintaining a skilled workforce will positively impact the economic development of Pima County.
www.pima.gov

Jim Mize
Manager,
Business Services
Pima County
One-Stop

While UA produces more than 8,500 degrees per year and our graduates contribute more than \$750 million to Arizona's economy annually, the impact we're most proud of is their readiness to enter the workforce when they leave campus. This success has led us to embrace a transformative new initiative known as 100% Engagement – more aptly named "The Real World in Real Time," – a promise that every one of our students will engage in a significant applied learning experience in achieving their degree. These may involve laboratory experiences, service learning, internships or projects abroad, but all will involve the problem-solving experience that makes UA graduates so distinctive in the workplace.

Some of the university's most important though less obvious work fundamentally shapes Arizonans' pipeline to career success. The College of Education produces teachers, school administrators, assessment tools and new teaching paradigms to enhance student preparation. In their master internship program, high school teachers are awarded industry-funded internships, engaging them in real industry problems and transforming classrooms. The College of Engineering offers project-based engineering courses in Arizona high schools.

In addition, UA offers non-credit professional development courses to hone active workers' skills. We are able to develop customized training for workers to stay current in rapidly evolving fields, or to leapfrog their competition.

These activities positively impact Arizona's workforce and its economy. www.arizona.edu

Educating Our Workforce

In the three months I have served as chancellor of Pima Community College (PCC), I have been exhilarated by the opportunity PCC has to invigorate our diverse region. Business, government and community leaders recognize that educating our workforce is a cornerstone strategy for lifting Tucson's economy.

Lee D. Lambert, J.D.
Chancellor, Pima
Community College

As an open-access institution, PCC fully accepts its obligation to help everyone achieve their goals, whatever their education. Some 100,000 Pima County residents lack a high school credential. Educating those women and men is critical to preparing a workforce ready for the challenges of the 21st century. Each year, PCC Adult Education provides a pathway for thousands to attain the GEDs that lead to better jobs and are a stepping stone to additional education.

Educating those who need us the most is but one facet of PCC's mission. Another is to train the people of Pima County for jobs in the most promising sectors of the economy, while constantly adjusting to industries' ever-changing needs. In 2009-2010, after listening to local employers, PCC created a program in logistics and supply chain management to help propel Tucson's growth as a transportation hub. We recently

UA Graduates, Our Most Important Contribution

Dr. Melissa Vito
Vice President for
Student Affairs,
University of Arizona

The University of Arizona generates \$8.3 billion in annual statewide economic impact, yet our graduates are our most important contribution to Arizona's economy.

received a \$3.25 million grant to provide cutting-edge equipment and training so that dental studies students can seamlessly transition into their new profession. Our aviation technology program graduates are in high demand because PCC offers hands-on training on commercial aircraft like 727s. Each year, PCC workforce development delivers a wide variety of training to businesses that recognize the value of investing in their workforce.

Creating economic opportunity in our city is no small task. However, by partnering with the community, PCC helps Tucsonans get jobs and advance in careers so that we all can claim our small piece of the American dream. www.pima.edu

Recruiting and Maintaining a Strong Workforce

The need to recruit and maintain a strong workforce will always be a key priority for Raytheon Missile Systems. The work we do is complex and it is critical that we hire individuals with key technical and engineering skill sets. We also work to recruit entry-level candidates to Southern Arizona. As a leading aerospace and defense company, we compete both inside and out of our industry for the world's top talent in the areas of science, technology, engineering and math (STEM). The identification, selection and development of a diverse and talented workforce to meet our current and future needs is vital to our long-term success of our business.

To achieve this, Raytheon recruits and develops employees with the goal of ensuring we have the right people in the right roles at the right time to meet our business requirements. While this can be challenging, we prevail by placing a major emphasis on building relationships with local universities, professional associations, search firms and potential candidates themselves – both those who are available now, as well as those who possess the skills we will need for future opportunities – to ensure we feed and maintain a pipeline of new top talent available to Raytheon.

Realizing that retention is just as important as recruitment, Raytheon has numerous programs in place to support and develop our employees. From robust learning management

John B. Patterson,
APR, Sr. Manager,
Public Relations,
Community &
Government
Relations, Raytheon
Missile Systems

systems to competitive compensation and benefits, the company is constantly working to help its employees strengthen professional skills and grow their careers with Raytheon. We also work closely with our community leaders, realizing that strong public infrastructure and quality education support our ongoing efforts to recruit and retain talent to our major locations across the country, including Southern Arizona. www.jobs.raytheon.com

Pima County JTED Students are Workforce Ready

More than half of recent college graduates are unemployed or underemployed according to Census Bureau data. Labor trends and research show we must shift our focus to career and technical education (CTE) to have a robust economy.

Healthcare, personal care and construction occupations will have the fastest job growth between 2010 and 2020. The U.S. Bureau of Labor Statistics also states that only seven out of the top 30 jobs projected to grow at the fastest rate over the next decade in the U.S. will require a bachelor's degree.

The Pima County Joint Technical Education District (JTED) prepares about 20,000 high school students annually to be more successful in both college and careers. Many students earn college credits, industry certifications and state licenses before graduation in programs they find rigorous and relevant.

The district's certified nursing assistant, medical assistant and cosmetology programs boast a 99 percent completion rate. Tucson Medical Center has hired approximately 160 of JTED's CNAs over the past several years, and this year 13 out of 21 Medical Assistant students were offered jobs before they completed their externships in medical offices – paying roughly \$30,000 a year.

JTED's Project SEARCH, enables students with developmental disabilities to secure meaningful employment. An impressive 73 percent of its students are employed compared to the nationwide rate of about 35 percent.

All JTED students also learn how to get a job, and more importantly, learn the skills to keep a job – a shift in focus employers welcome. www.pimajted.org

Alan L. Storm, Ph.D.
Superintendent/CEO,
Pima County Joint
Technical Education
District

Matt Brownlee
Director of Business Operations
Tucson & Albuquerque

The War for Talent

Fantasy Football season is now in full swing, which means that the “war for talent,” which normally only occupies our thoughts during staff meetings, has now permeated our daily vernacular. It seems as though everyone from my wife to my dentist is suddenly obsessed with team building.

If Fantasy Football were like business, we’d be faced with questions like what to do if your quarterback didn’t feel like he had room for advancement and walked off the field? Or if your stud running back felt disillusioned about a lack of work/life balance and began searching for other jobs at halftime?

Just as any Fantasy owner would be hard pressed to replace his best players with unproven rookies, business leaders would face daunting real-life adversity if attrition became an issue among key performers. With that in mind, let’s shift the typical workforce development paradigm from the question of, “How do we recruit great new hires?” to an arguably more significant question, “How do we retain and engage our top talent?”

So whether your next quarterly review is with an underachieving wide receiver or a highly promotable HR generalist, here are a few best practices worth adding to your playbook when considering how to keep your best people focused and committed.

Open Up a Seat at the Big Table. Studies from the Gallup organization have shown that job satisfaction has less to do with casual Fridays than it does with simply having the opportunity to perform challenging, meaningful work...and getting recognized for it! Look for ways to get the pulses of your best people racing by rewarding them with exposure to new people and new situations. Let your most productive salesperson sit in on the next director’s meeting. Introduce your top administrative assistant to a key client. Anything that will cause someone to drive home at night feeling valued is invaluable.

Report Card Time. Any parent who has ever had a child come home with a report card knows that conversations trend toward the C’s more quickly than the A’s. This is just as deflating around the office when an individual’s SWOT analysis turns into a beat down about the ‘W’ column. One strategy is to steal from Covey’s 7th habit, “sharpen the saw,” by helping folks advance their skills in areas in which they are already good and make them great. Weaknesses should be improved, no doubt about it, but we’re all more eager to spend extra time practicing our passions than grinding away at our shortcomings.

Turn Players Into Coaches. In *What Got You Here Won’t Get You There*, author Marshall Goldsmith discusses, most people reach a point in their career where personal accolades (and even salary) begin to mean less than creating a legacy and impacting others. Consider utilizing a mentor program that pairs senior staff and rising stars with struggling or junior peers. Doing so also earns double fantasy points for recognizing an employee’s area of strength, while giving them the stretch assignment of developing another member of the team.

In the end, I believe that leadership is more art than science, so personal relationships will be paramount for any of these tactics to work. That said, a well formulated strategy on how to keep your best people engaged will go a long way toward making sure that your Monday thru Friday team is just as successful as the fantasy one that plays on Sundays.

CREST

INSURANCE GROUP

Individual Health Insurance available at
cresthealthonline.com

Contact Us Today!

TUCSON

5285 E Williams Circle,
Ste 4500
(520) 881-5760

TEMPE

7505 S. McClintock Dr.
(480) 839-2252

- Truck / Van Fleets
- Bonds
- Health / Dental / Vision Insurance
- Home & Auto
- Commercial Insurance
- Senior Living Facilities
- Aviation Insurance
- Agribusiness
- Life Insurance

CREST
INSURANCE GROUP

Tucson Metro Chamber

1st Session/51st Legislature Report Card

	Party	District	Priority Bills												Healthcare	Infrastructure				Land Use								
			1. HB2001*	2. HB2010*	3. HB2499	4. HB2173	5. HB2443	6. HB2111	7. HB2147	8. HB2608	9. HB2262	10. HB2342	11. SCR1012	12. SCR1013		13. HB2045	14. SB1353	15. HB2550	16. HB2064	17. HB2551	18. HB2241	19. HB2492	20. HB2335	21. SB1080	22. SB1403	23. SB1282	24. HB2031	25. HB2033
Governor Brewer	R		+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+
Bradley, David	D	10	+	+	+	+	?	+	-	-	+	+	-	-	+	+	+	+	-	-	+	+	+	+	+	+	+	+
Cajero-Bedford, Olivia	D	3	+	+	+	+	+	+	-	-	+	+	-	-	+	?	+	+	?	-	+	+	+	+	-	+	+	+
Dalessandro, Andrea	D	2	+	+	+	-	+	+	-	-	+	+	-	-	-	+	+	+	-	+	+	+	+	+	-	+	+	+
Farley, Steve	D	9	+	+	+	+	+	+	-	-	+	+	-	-	+	+	+	+	-	-	+	+	+	+	-	+	+	+
Galbadon, Rosanna	D	2	+	+	+	-	+	+	-	-	+	+	-	?	-	+	+	+	-	?	+	+	+	?	+	+	+	+
Gonzales, Sally Ann	D	3	+	+	+	-	+	+	-	-	+	+	-	-	?	?	+	+	-	+	+	+	+	-	-	+	+	?
Gowan, David	R	14	-	-	+	+	+	+	+	+	+	+	+	+	+	+	+	-	+	+	+	-	+	+	+	+	+	
Griffin, Gail	R	14	-	-	+	+	+	+	+	+	+	+	-	+	+	-	+	+	+	+	+	+	+	-	-	+	+	+
Kwasman, Adam	R	11	-	-	+	+	+	+	+	+	+	+	-	+	+	+	?	-	+	+	+	+	?	+	+	+	+	?
Lopez, Linda	D	2	+	+	+	-	+	+	-	-	+	+	-	-	+	+	+	+	-	-	+	+	+	+	+	+	+	+
Mach, Stefanie	D	10	+	+	+	+	+	+	-	-	+	+	-	-	-	+	+	+	-	+	+	+	+	-	+	+	+	
Melvin, Al	R	11	-	-	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	-	+	+	+	
Orr, Ethan	R	9	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	?	+	+	+	+	+	+	
Saldate, Macario	D	3	+	+	+	-	+	+	-	-	+	+	-	-	-	+	+	+	-	+	+	+	+	-	-	+	+	
Smith, Steve	R	11	-	-	?	?	+	?	+	?	-	-	+	+	+	+	?	+	+	+	+	?	+	+	+	+	+	
Steele, Victoria	D	9	+	+	+	-	+	+	-	-	+	+	-	-	-	+	+	+	-	+	+	+	+	+	+	+	+	
Stevens, David	R	14	-	-	+	+	+	+	+	+	+	+	-	+	+	+	+	-	+	+	+	-	+	+	+	+	+	
Wheeler, Bruce	D	10	+	+	+	+	+	+	+	-	+	+	-	-	-	-	+	+	-	+	+	+	+	+	+	+	+	

1. HB2001*

General Appropriations; *1st Special Session

FY14 General Fund and Other Fund appropriations; adjust FY13 appropriations.

TMCC Position: SUPPORT

2. HB2010*

Health; welfare; budget reconciliation; *1st special session

Makes statutory and session law changes relating to health and welfare; AHCCCS funding restoration.

TMCC Position: SUPPORT

3. HB2499

JTEDs; Per Pupil Funding Calculation

Increase the funding allocation for students who attend JTED; brings JTED funding into a more equitable position.

TMCC Position: SUPPORT

4. HB2173

Unemployment Insurance; Omnibus

Changed provisions governing the Shared Work Plan and an emergency measure establishing the Unemployment Insurance Tax Anticipation Notes.

TMCC Position: SUPPORT

5. HB2443

Cities; Counties; Regulatory Review

Modified provisions of the municipal, county and flood control Regulatory Bill of Rights.

TMCC Position: SUPPORT

6. HB2111

Transaction Privilege Tax Changes

Made statutory changes with the legislative intent of simplifying administration of the Transaction Privilege Tax.

TMCC Position: SUPPORT

7. HB2147

Eligibility; Unemployment Benefits

Outlines requirements for the claimants and employers during the process of filing a claim for unemployment benefits.

TMCC Position: SUPPORT

8. HB2608

EROP; Closure; Defined Contribution

Closes the current elected officials defined benefit retirement plan; replaces it with a defined contribution plan.

TMCC Position: SUPPORT

9. HB2262

Scrap Metal Dealers; Registration

Requires registration with DPS to conduct business as a scrap metal dealer.

TMCC Position: SUPPORT

10. HB2342

Increased Research; Tax Credit Refund

Increases the maximum income tax refund the Arizona Commerce Authority may award for research activities; effective January 1, 2014.

TMCC Position: SUPPORT

11. SCR1012

EPA Actions; Haze

Expresses Arizona's opposition to the Federal Implementation Plan to reduce regional haze.

TMCC Position: SUPPORT

12. SCR1013

Endangered Species Act

Expresses Arizona's U.S. Congress' efforts to update the Endangered Species Act.

TMCC Position: SUPPORT

13. HB2045

AHCCCS; Hospital Reimbursement Methodology

Requires AHCCCS to adopt a hospital reimbursement methodology in relation to the Social Security Act; direct pay prices.

TMCC Position: SUPPORT

14. SB1353

Health Insurance; Telemedicine

Requires healthcare insurers to cover services provided through telemedicine, if covered in-person.

TMCC Position: SUPPORT

15. HB2550

Health Insurance; Policies; Rating Areas

Authorizes state authority over health care insurers; establishes rating system; compliance with federal PPACA.

TMCC Position: SUPPORT

+ "Correct" vote, supported TMCC's position

- "Wrong" vote, contrary to TMCC's position

? No recorded vote

LAND USE	EDUCATION								GENERAL BUSINESS												FINANCE/INSURANCE														
29. SB1322	30. SB1278	31. SB1302	32. SB1288	33. HB2265	34. HB2496	35. HB2500	36. SB1445	37. SB1447	38. SB1449	39. SB1204	40. HB2260	41. HB2311	42. HB2074	43. HB2137	44. HB2305	45. HB2372	46. HB2578	47. HB1233	48. HB1238	49. HB2312	50. HB2393	51. HB2076	52. SB1290	53. HB2056	54. HB2347	55. HB2439	56. SB1148	57. SB1243	58. SB1369	59. HB2324	60. HB2396	61. SB1170	62. HB2336	63. HB2565	2013 Total %
+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	100				
-	+	+	-	+	+	-	+	+	+	+	+	+	+	+	-	+	-	+	+	+	+	+	+	+	+	+	+	+	+	81.0					
-	+	+	-	+	+	-	+	+	+	+	+	+	+	+	-	+	-	+	+	+	+	+	+	+	+	+	+	+	+	77.8					
-	-	+	-	+	-	-	+	+	+	+	+	+	+	+	-	+	+	+	+	+	+	+	+	?	+	+	-	-	+	67.7					
+	-	+	-	+	+	-	+	+	+	+	+	+	+	+	-	+	-	+	+	+	+	+	+	+	+	+	+	+	+	79.4					
-	?	+	-	+	-	-	+	+	+	+	?	+	+	+	-	?	+	+	?	+	+	+	?	+	+	-	-	-	?	+	59.7				
-	?	+	-	+	-	?	?	+	+	+	+	+	+	+	-	?	?	+	+	+	+	?	+	+	+	-	-	-	+	54.8					
+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	93.5					
+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	88.9					
+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	88.7					
-	-	+	-	+	-	-	+	+	+	+	+	+	+	+	-	+	-	+	+	+	+	+	-	+	+	+	+	+	+	76.2					
-	+	+	-	+	-	-	+	+	+	+	+	+	+	+	-	+	+	+	+	+	+	+	+	+	+	+	+	+	+	71.0					
+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	95.2					
+	+	+	+	+	+	+	+	+	+	+	?	+	+	+	+	+	+	+	+	+	+	+	+	?	+	+	+	+	+	95.2					
-	-	+	-	+	-	-	+	+	+	+	+	+	+	+	-	+	+	+	+	+	+	+	+	+	-	-	-	+	+	67.7					
?	+	+	?	+	+	+	+	?	?	+	+	+	+	+	?	+	+	+	?	+	+	+	+	?	+	+	+	+	+	72.6					
+	-	+	-	+	-	-	+	+	+	+	+	+	+	+	?	+	+	+	+	+	+	+	+	+	-	?	-	+	-	72.6					
+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	+	?	+	+	+	+	+	88.7					
+	+	+	-	+	-	-	+	+	+	+	+	+	+	+	-	+	+	+	+	+	+	+	+	+	-	+	-	-	+	80.6					

16. HB2064

Training Permits; Military Health Professionals

Allows temporary training permits for qualified military health professionals; exempts physician assistants from having a state license if on orders.

TMCC Position: SUPPORT

17. HB2551

Off-highway Vehicles; Use; Authority; Enforcement

Technical change for OHV use on public lands; wildlife management changes.

TMCC Position: SUPPORT

18. HB2241

Telecommunications Infrastructure; Records; Nondisclosure

Prohibits disclosure of records relating to wire line telecommunication infrastructure by cities, towns and counties.

TMCC Position: SUPPORT

19. HB2492

Municipalities; Wastewater Utility; Acquisition; Repeal

Removes authority of a city or town to acquire all or any portion of wastewater utilities owned or operated by the county.

TMCC Position: SUPPORT

20. HB2535

Independent Functional Utility

Specifies the machinery or equipment exempt from taxation under the retail classification; retroactive to 1997.

TMCC Position: SUPPORT

21. SB1080

Underground Storage Tank Program Changes

Delays the repeal of theUSTT and the associated account until 12/31/15. Creates study committee.

TMCC Position: SUPPORT

22. SB1403

United Nations Rio Declaration; Prohibition

Prohibits this state or any political subdivision from recognizing the United Nations or any of its declarations as legal authority.

TMCC Position: OPPOSE

23. SB1282

Countywide Fire Districts; Study Committee

Emergency measure that establishes a study committee on countywide fire districts and outlines membership and responsibilities.

TMCC Position: SUPPORT

24. HB2031

Federal Patent Easements; Counties; Abandonment

Allows a county to abandon federal patent easements; requires notification of all affected utilities.

TMCC Position: SUPPORT

25. HB2033

Foreclosure; Deeds of Trust; Affidavits

Requires completion and submittal of declaration of additional funds if beneficiary receives payment based on private mortgage insurance in addition to proceeds of sale.

TMCC Position: SUPPORT

26. HB2118

Flood Protection Districts; Property Exclusion

Repeals ability for flood control districts to exclude certain lands.

TMCC Position: SUPPORT

27. HB2138

Municipalities; Right-of-Way; Transfer

Allows a county roadway or right-of-way to be transferred by mutual consent of the county and city governing bodies.

TMCC Position: SUPPORT

28. SB1251

Irrigation Districts; Audit Requirements

Modifies audit schedule for irrigation or water conservation districts based on the size of their respective annual budget.

TMCC Position: SUPPORT

29. SB1322

Assured Water Supply Requirements; Exemption

Extends repeal date to September 2024 for certain subdivisions from the assured water supply requirement.

TMCC Position: SUPPORT

30. SB1278

Homeowners' associations; Public Roadways

Prohibits homeowners' associations which start after 2014 from regulating any roadway owned or held by a government entity.

TMCC Position: SUPPORT

Tucson Metro Chamber

1st Session/51st Legislature Report Card

31. SB1302

Planned Communities; Design Review Process
Clarifies statutory guidelines for new construction in a planned community that has architectural design guidelines or similar rules.

TMCC Position: SUPPORT

32. SB1288

Arizona Water Protection Fund; Projects
Modifies membership of the Arizona Water Protection Fund Commission; prohibits federal agencies from receiving monies from the fund.

TMCC Position: SUPPORT

33. HB2265

Community Colleges; STEM Funding

Replaces capital outlay funding for community colleges with STEM and workforce programs; outlines expenditures that can be made.

TMCC Position: SUPPORT

34. HB2496

Schools; Petitions; Regulatory Exemptions
Allows charter schools and school districts to be exempt from certain rules and statutes if letter grade "A" is maintained for two of last three years.

TMCC Position: SUPPORT

35. HB2500

Schools; Teacher Evaluations; Dismissals

Makes changes related to the dismissal or nonrenewal of a teacher.

TMCC Position: SUPPORT

36. SB1445

School and School District Accountability

Directs Arizona Dept. of Education to prescribe and publish appropriate criteria for failing schools.

TMCC Position: SUPPORT

37. SB1447

ADE; School Finance Revisions

Makes changes to various statutes relating to school finance.

TMCC Position: SUPPORT

38. SB1449

Schools; Graduation; Personal Finance; Entrepreneurship

Requires academic standards in social studies prescribed by SBE to include personal finance.

TMCC Position: SUPPORT

39. SB1204

Charter Schools; Applications; Renewals; Revocations

Emergency measure; makes various changes to charter establishment; two years to comply.

TMCC Position: SUPPORT

40. HB2260

Certified Public Accountants

Reorganizes and further amends current laws relating to certified public accountants.

TMCC Position: SUPPORT

41. HB2311

Restitution Lien; Administrative Hearing

Permits the Director of Transportation to remove restitution lien from a vehicle record under specified circumstances and prohibits certain liens against a vehicle.

TMCC Position: SUPPORT

42. HB2074

Licensing; Foster Homes

Changes period of validity for a foster home license from one to two years; allows exemption to law for placement of children.

TMCC Position: SUPPORT

43. HB2137

Veterinarians; Dispensing Drugs

Makes technical changes to definition of 'dispense' relating to veterinary medicine.

TMCC Position: SUPPORT

44. HB2305

Initiatives; Filings; Circulators

Requires signature sheets submitted by a political committee to be organized and grouped.

TMCC Position: SUPPORT

45. HB2372

Motor Vehicle Dealers

Makes various changes to statute in relation to dealer license plates, wholesale auction dealers, and wholesale motor vehicle dealers.

TMCC Position: SUPPORT

46. HB2578

Licensing; Accountability; Penalties; Exceeding Regulation

Establishes civil penalties in municipal, county, state and district employees who knowingly base a licensing decision in whole or part on a requirement or condition that is not specifically authorized by law.

TMCC Position: SUPPORT

47. SB1233

Limited Liability Companies; Ownership Interests

Amends the Arizona Limited Liability Act by adding a new provision to the section of statute governing member as it relates to forms of ownership.

TMCC Position: SUPPORT

48. SB1238

Benefit Corporations; Formation

Provides various regulations for a new type of corporation called a benefit corporation.

TMCC Position: SUPPORT

49. HB2312

Solicitation; Text Message; Prohibition

Adds text messaging to the list of prohibited communication by automated systems.

TMCC Position: SUPPORT

50. HB2393

State Agencies; Licensure; Time Frames

Allows licensees or potential licensees to make recommendations to the Governor's Regulatory Review Council regarding agency licensing time frames.

TMCC Position: SUPPORT

51. HB2076

Military Applicants; License Requirements

Establishes guidelines for ADOT and the state Nursing Board to issue license to military veterans' who meet requirements.

TMCC Position: SUPPORT

52. SB1290

Office of Pest Management

Provides for the permanent transfer of administrative authority of the Office of Pest Management to the Arizona Dept. of Agriculture; makes various changes to pest management statutes.

TMCC Position: SUPPORT

53. HB2056

PSPRS; Amendments

Makes administrative changes to the statutes governing the Public Safety Personnel Retirement System.

TMCC Position: SUPPORT

54. HB2347

Tax Levy; Bond Costs

Prohibits property tax levies in excess of the net amount necessary to make the annual payment for bond principal and interest; expands the list of eligible investments for monies managed by counties, noncharter cities and towns.

TMCC Position: SUPPORT

55. HB2439

Income Tax Bracket; Inflation Index

Requires DOR to adjust the income dollar amounts for each tax bracket in accordance with the average annual change in the Metro Phoenix Consumer Price Index beginning in 2014.

TMCC Position: SUPPORT

56. SB1148

Workers' Compensation; Reciprocity

Establishes a worker temporarily out of Arizona for work will still receive workers' compensation benefits for an incident related to their employment; exempts certain out of state workers.

TMCC Position: SUPPORT

57. SB1243

Insurance Regulation; Exemption

Exempts associations and orders of Title 20 A.R.S.; requires filing with Dept. of Insurance annually.

TMCC Position: SUPPORT

58. SB1369

Unemployment Insurance; Reimbursable Employers

Applies provisions governing unemployment insurance employer accounts to non-profits, state and local government.

TMCC Position: SUPPORT

59. HB2324

Commercial Lease Exemption

Provides a municipal TPT exemption for the leasing of real property between affiliated companies, businesses, persons, or reciprocal insurers.

TMCC Position: SUPPORT

60. HB2396

Attorney General; Compromises; Settlements; Deposit

Mandates, with certain exemptions, that monies garnered as a result of compromises or settlements by the state be deposited into the state general fund; establishes a new fund with two sub-accounts; makes changes to the Consumer Protection-Consumer Fraud Revolving Fund.

TMCC Position: SUPPORT

61. SB1170

ASRS; Amendments

Makes administrative changes to the statutes governing the Arizona State Retirement System.

TMCC Position: SUPPORT

62. HB2336

Taxation; Retail Classification; Cash Equivalents

Exempts the sale of cash equivalents from tax under the retail classification; i.e. gift cards

TMCC Position: SUPPORT

63. HB2565

Insurance; Website Posting of Policies

Allows insurer to post policies online and mail hard copies only on request.

TMCC Position: SUPPORT

**TUCSON
METRO
CHAMBER**

Growing Businesses. Building Communities.

At Work for You...

- ◆ Have a voice in local government
- ◆ Connect with business leaders in our community
- ◆ Expand new business opportunities through referrals and Chamber networking events
- ◆ Learn how to boost your bottom line from industry experts
- ◆ Interface with elected officials
- ◆ Save money on office supplies through Office Depot
- ◆ Put money in your pocket with workers compensation bonus dividend checks through SCF Arizona
- ◆ Increase your name recognition and credibility

Join the Tucson Metro Chamber Today!

Contact 792-1212 or visit TucsonChamber.org.

Take a look at the **Real Rosemont.**

Economic Benefits

- 19 million dollars in tax revenue annually could help support our police and fire departments, schools and road repair needs.
- Well-paying jobs will be created, adding 400 Rosemont jobs here.
- An additional 1700 indirect jobs will be created.

ROSEMONT COPPER
REDEFINING MINING.
www.rosemontcopper.com

It takes an organization to raise a village.

CPSA manages the delivery of high-quality health care for more than 50,000 people a year. Men, women, children and entire families living with mental health and substance use disorder challenges benefit from the support we provide. Since 1995 we've been the silent helper right here in Pima County.

Helping those who help. It's what we do.

 **Community
Partnership**
of Southern Arizona
Regional Behavioral Health Authority

Admin: (520) 325-4268
Crisis Line: (520) 622-6000
or (800) 796-6762
cpsaArizona.org

CPSA receives funding from the Arizona Department of Health Services/Division of Behavior Health Services (ADHS/DBHS), Arizona Health Care Cost Containment (AHCCCS), and Substance Abuse and Mental Health Services Administration (SAMHSA).

Charlotte E Beecher

Executive Director
Institute for Better Education

Cristie Street

Managing Partner
Nextrio, LLC

EDUCATION: BA in Speech Communication; MS in Education Leadership/Supervision

ORIGINALLY FROM: New York

IN TUCSON AREA SINCE: 1995

FAMILY: Roy (husband); three sons who are all active duty military; one daughter who is an engineer at Raytheon; and ten beautiful grandchildren.

PROUDEST ACCOMPLISHMENTS:

I have been blessed to be in the right place at the right time most of my adult life. I have worked in both public and private schools and colleges for the past 28 years as an educator and leader. Being part of the School Choice movement for the past 15 years has been the most impactful.

BIGGEST PROFESSIONAL CHALLENGE:

Encouraging our citizens to recognize and support the economic and moral value of parental choice in education. No single program will meet the needs of every child. By focusing our attention on the best interests of children, instead of the best interests of adults, we have the capacity to regain our competitive standing internationally.

WHAT I WOULD SAY IN TWO MINUTES IF I COULD SPEAK TO EVERYONE IN GREATER TUCSON:

When students are in the program best suited to meet their needs they are far more likely to graduate and become productive members of society. Excellence in education, whether found in public, private, on-line or home settings, can be attained by allowing the free market to work. That, and a collaboration between parents, schools and business and industry holds the greatest opportunity for preparing our students for college or career.

TOP THREE THINGS ON MY BUCKET LIST:

1. Be able to retire, but choose to continue working part time.
2. Spend a year with my husband in Europe and the Mediterranean region.
3. Provide European and Mediterranean experiences for our children and grandchildren while we are there.

EDUCATION: BA North Carolina State University, MBA University of Arizona

ORIGINALLY FROM: Phoenix-Shreveport-Ramstein-Riverside-Goldsboro-Raleigh courtesy USAF Reserves

IN TUCSON AREA SINCE: 1995

FAMILY: Bill (husband/business partner), Scarlett (7) and Liam (11 mo.)

PROUDEST ACCOMPLISHMENTS:

Convincing 35 brilliant professionals to hitch their professional and personal wagons to the Nextrio star. I recently heard the quote "you can know the seeds in an apple but you can't know the apples in a seed." We have many talented and passionate "Nextrions" planting seeds on this journey and they inspire me every day!

BIGGEST PROFESSIONAL CHALLENGE:

Attracting and retaining a high caliber team. As "socialized geeks" we believe that we can train for the technology aspects of the job, but interpersonal skills must come naturally, so that often limits the qualified candidates. Nextrions are not just big brains for rent, they are a team connected and engaged with the IT industry, Tucson's community and our clients. Staying one step ahead of this diverse group of overachievers keeps me on my toes!

WHAT I WOULD SAY IN TWO MINUTES IF I COULD SPEAK TO EVERYONE IN GREATER TUCSON:

We must be courageous and daring to achieve the common goals of our community. Tough decisions will be made in our community as we continue to grow and that is a responsibility that we should not, and frankly cannot, outsource. No one loves Tucson like we do. We have all of the mental, physical and financial horsepower right here to accomplish our dreams. If we would pull together, we would be the envy of the majority of world cities. The best is yet to come for Tucson.

TOP THREE THINGS ON OUR BUCKET LIST:

1. Commercial space travel.
2. Tour Machu Picchu.
3. Summit K2 with my husband and kids.

William Martz, MD

Chief Executive Officer
Agape Hospice &
Palliative Care

EDUCATION: Doctor of Medicine, University of Arizona College of Medicine

ORIGINALLY FROM: Phoenix, AZ

IN TUCSON AREA SINCE: 2001

FAMILY: Christine (spouse); Ryan (16), Madison (14) and Brandon (8)

PROUDEST ACCOMPLISHMENTS:

Forming and developing a service-rated geriatric medical group in Tucson – Triad Medical Group. Also, winning the University of Arizona College of Medicine Teaching Facility of the Year 1998-1999.

BIGGEST PROFESSIONAL CHALLENGE:

Finding and retaining the most talented health care professionals for our organization.

WHAT I WOULD SAY IN TWO MINUTES IF I COULD SPEAK TO EVERYONE IN GREATER TUCSON:

With vision and hard work, any goal can be reached. Pursue your dreams with passion but be mindful of those important relationships in your life in the process.

TOP THREE THINGS ON MY BUCKET LIST:

1. Trek through New Zealand
2. Run a Marathon
3. Drive to Alaska

THE AURORA FOUNDATION OF SOUTHERN ARIZONA

We don't mean to brag, but we do important work! We're the only nonprofit organization in Southern Arizona that advocates exclusively for justice for all disabled people. And by justice we mean full inclusion, equity, and access for those with disabilities -- the largest minority group at nearly 57 million.

The Aurora Foundation of Southern Arizona reaches out to our communities of businesses, agencies, governments, education, civic associations, healthcare and more -- offering state-of-the-art programs and events that benefit our entire community:

- Community workshops educating and informing about disability justice and advocacy for it.
- Presentations to diverse groups - from businesses to agencies to faith-based communities.
- Media Making a Difference film series highlighting pressing issues affecting our community and nation.
- National and local speakers presenting bold ideas addressing complex issues in our Thought Leaders Making a Difference speaker series.

Contact @ 520.989.0664 or info@aurorafoundationaz.org

MAKE YOUR AD BUDGET PACK A PUNCH!

Reach business executives and upscale consumers using exclusive Tucson Metro Chamber advertising media.

The Chamber Edge

This quarterly magazine is a unique blend of business news with an advocacy flair, how-to information and intelligence about developments that affect every business in Pima County.

For more information contact Jackie Chambers Bond at jchambersbond@tucsonchamber.org or call (520) 792-2250, Ext. 127.

www.TucsonChamber.org

Our Mining Law Practice Continues to Expand

Quarles & Brady welcomes Attorney Marian LaLonde and Registered Landman Robin Barnes to its ranks. Their extensive knowledge of mining, natural resources, and public lands significantly deepens our already comprehensive energy and environmental law practices.

**Metallic & Non-Metallic mining industry...
from exploration to operation... we've got you covered.**

Contact Marian LaLonde at (520) 770-8717 or marian.lalonde@quarles.com.
One South Church Avenue, Suite 1700, Tucson, Arizona 85701

Quarles & Brady LLP

www.quarles.com

Chicago ■ Madison ■ Milwaukee ■ Naples ■ Phoenix ■ Tampa ■ Tucson ■ Washington, D.C. ■ Shanghai

Make your personal and business dreams a reality.

520.298.7882 • 800.888.7882 • Vwestcu.org •

VantageWest
CREDIT UNION

You'll like the difference

Incentive Programs Can Make a Difference in Your Employees' Health & Wellness

Curt Howell
*President of Humana's Employer
Group segment in Arizona*

Some would argue that Americans don't change behavior easily.

That would explain why nearly two-of-three American adults are still overweight or obese, 60 percent don't exercise and more than 20 percent still smoke. Additionally, 90 percent of those who join health-and-fitness clubs stop going within the first 90 days. On a local level, more than a quarter of Pima County adults are obese and nearly 20 percent are physically inactive, according to 2009 data from the Centers for Disease Control and Prevention.

We know that healthier choices are better for individuals, their families, their employers and the U.S. economy as a whole. How can we encourage people to make healthier lifestyle choices?

Incentives for Well-Being

Research shows that Americans are ready for a health rewards program. The majority of 1,000 adults in a 2011 survey said they should be rewarded for making healthy choices. And 59 percent said they would like to be rewarded for exercising.

Health reward solutions don't just benefit individual consumers. With rising health care costs and a desire to reduce absenteeism, employers have a significant interest in encouraging their employees' pursuit of well-being. A growing number of employers are now including non-cash incentives in their wellness solutions. A survey of 157 large employers found that 62 percent offered incentives in 2010, up from 57 percent the previous year.

Research shows incentives make a real difference in people's health. A good weight-loss incentive solution can increase employee participation rates from 12 percent to 35 percent, according to CDC data. Additionally, a 2010 study from the American Journal of Health Promotion shows individuals who regularly participated in a specific health incentives solution experienced shorter and fewer hospital stays than those who didn't participate.

Make it Personal

The main drivers of success are personalized plans and the ability of participants to self-select their rewards. In the case of HumanaVitality, Humana's health rewards program, this approach works in two ways. First, the program provides participants with personal pathways they can follow as individuals to improve their health and wellness. Next, participants who pursue those pathways earn points that allow them to choose among more than 600,000 rewards ranging from electronics to vacations to charitable donations.

The key is self-selection: choosing the pathway to follow and working toward redeeming rewards that are personally motivating and significant. Many incentive programs are based on the philosophy that rewarding small, personalized steps today – taking a few extra minutes to exercise, choosing one more healthy meal a day – can add up to meaningful change over time.

In a time when companies regularly use rewards to earn brand loyalty of the American consumer, Tucson companies should stop to consider if they are doing enough to build loyalty. Health incentive solutions reward consumers for making healthy choices in the short run, but the real payoff – the biggest reward of all – is sustainable change toward long-term health and well-being.

Planetary Science Institute

MARK V. SYKES, PH.D., J.D., CEO AND DIRECTOR

Describe your organization and your organization's purpose. Who does your organization serve? How do you serve? The Planetary Science Institute is headquartered in Tucson, where it was founded more than 40 years ago. PSI has more than 85 Ph.D. scientists and educators in 18 states and eight countries who are involved in every NASA planetary mission from Mercury to Pluto and beyond, as well as missions by other countries. They conduct fieldwork on every continent of the Earth, linking together processes that occur on Earth and other planets. Much work is done on Mars and the Moon, but also includes asteroids, comets, impact physics, the origin of the solar system, the formation of planets around other stars and the rise of life. PSI is also involved with human exploration and is developing the Atsa Suborbital Observatory to be operated in space by PSI scientists and selected students. They then take their discoveries to the public and into the classroom through outreach activities, professional development programs for teachers, experiential science education for students, children's books, popular science books and art.

What are some of the challenges that your organization faces? PSI has been rapidly growing over the past eight years (double digits annually), which requires continuing investment in facilities. Historically, NASA funding has provided 97 percent of PSI's revenue, and today PSI is seeking to fund a number of new initiatives through the support and partnership of other companies where mutual interests and advantages can be identified. This can range from common interests in promoting education to marketing opportunities associated with high profile exploration activities.

How would you like to interact with the business community on a higher level?

PSI is looking forward to meeting and building relationships with the other businesses in our community. PSI contributes to the economic growth of the community by providing high-paid, high-tech jobs, doing cutting edge space science here in Tucson and providing students – and teachers – quality science education opportunities. Planetary Science Institute wants to build on this and find ways to be a resource for others to our mutual advantage.

Mothers Against Drunk Driving (MADD) Southern Arizona Affiliate

MAGGIE MCCANN, SPECIAL EVENTS MANAGER

Describe your organization and your organization's purpose. Who does your organization serve? How do you serve? The mission of MADD is to stop drunk driving, support the victims of this violent crime and prevent underage drinking. MADD of Southern Arizona provides support and services to any and all victims who reside in the counties of Pima, Cochise, Pinal, Santa Cruz, Graham, Greenlee and Yuma. In addition, MADD provides educational initiatives to youth in the previously listed counties, in an effort to prevent underage drinking. The staff and volunteers of MADD also provide educational Victim Impact Panels to individuals convicted of driving under the influence of alcohol or narcotics in an effort to stop future incidents of impaired driving.

What are some of the challenges that your organization faces? Sustainable funding is always a significant challenge that is faced by MADD of Southern Arizona. Without sustainable funding, MADD is limited in the number of victims that we can serve and with the staggering number of injuries and deaths caused by impaired

drivers, the need is great. (In 2011 in Arizona, there were 5,537 alcohol related crashes, which resulted in 3,360 life changing injuries and 265 fatalities).

How would you like to interact with the business community on a higher level? MADD would like to partner with like-minded individuals and corporations, who have a common interest in keeping impaired drivers off of our community roads and highways and putting a stop to underage alcohol consumption.

The Radio Show That 8 out of 10 Government Officials Don't Want You to Listen To.

Weekdays 6am-8am
1030AM KVOI "the Voice"

Live Streaming at kvoi.com
Join the Thousands on Facebook

 Catch Chris' Column in Inside Tucson Business

K-12 Tax Credit Scholarships

Eligible Donors:

- Corporations with Arizona state tax liability
- Arizona state taxpayers:
\$2,062 for couples
\$1,031 for single filers

Take Your Dollar-for-Dollar Tax Credit Today!

Institute for Better Education

911 S. Craycroft Tucson, AZ 85711 • (520) 512-5438 • www.ibescholarships.org

A.R.S 43-1603: A School Tuition Organization cannot award, restrict or reserve scholarships solely on the basis of a donor's recommendation. A taxpayer may not claim a tax credit if the taxpayer agrees to swap donations with another taxpayer to benefit either taxpayer's own dependent.

ANCHOR WAVE INTERNET SOLUTIONS

245 S. Plumer Avenue #3 • 520-622-3731

Anchor Wave Internet Solutions celebrated its 10th anniversary with clients and friends. Since 2003, Anchor Wave has developed more than 740 websites for businesses and non-profit organizations in Southern Arizona and the US and offers custom web development, search engine optimization, pay-per-click advertising, and email and social media marketing services.

TUCSON JAZZ SOCIETY

2777 N. Campbell Avenue • 520-661-8629

The Tucson Jazz Society is a non-profit arts organization dedicated to promoting and preserving America's original music, jazz. They ensure continuity of the jazz art form while championing local, national and international artists in Southern Arizona. Tucson Jazz Society exercises this mission under the direction of their new president Mr. Mark Slivinski.

WALMART

2711 S. Houghton Road • 520-258-0135

A new Tucson Walmart opened Wednesday, July 17, after a brief ribbon cutting ceremony. The new store at 2711 S. Houghton Road is open 24 hours daily. Store Manager Dan Lammes says the store will provide Tucson residents with one-stop shopping convenience for their grocery and general merchandise needs.

The best employees you never had.

Wouldn't you love to have a top IT team, a bunch of brilliant computer experts with years of training, high-level experience and tons of certifications? Call Nextrio. We're the easy way to get top-notch IT talent, without busting your budget.

nextrio
smart IT for business

Call us at **520.519.6301** or visit **nextrio.com**

Congratulations 2013 Copper Cactus Awards Recipients

**Blue Cross Blue Shield of Arizona
Best Place to Work**

1-30 Employees
BodyCentral Physical Therapy

31-75 Employees
Maximum Impact Physical Therapy

76-250 Employees
Cottonwood Tucson

Cox Business Growth

1-30 Employees
Micro Import Services

31-75 Employees
ProActive Physical Therapy

76-250 Employees
Realty Executives Tucson Elite

intuit

MEDIA PARTNERS

PRESENTED BY

**El Rio Community Health Center
Community Service**

1-30 Employees
Goodmans Interior Structures

31-75 Employees
Horizon Moving Systems

76-250 Employees
CAID Industries

Nextrio Innovation through Technology

1-30 Employees
SmileMore Dental

31-75 Employees
4D Technology Corporation

76-250 Employees
AGM Container Controls, Inc.

**SCF Arizona Small Business
Leader of the Year**

**Sue Reynolds
Shear Expressions**

Sewailo
GOLF CLUB

COMING FALL 2013

EVERY ROUND

SOUTHERN ARIZONA'S NEWEST GOLF EXPERIENCE | SIGNATURE NOTAH BEGAY III DESIGN
PLAYABILITY FOR ALL LEVELS | AWARD-WINNING RESORT

EXTRAORDINARY

Arizona's most decorated casino resort invites you to tee it up this fall at the opening of our championship golf course, Sewailo Golf Club at Casino Del Sol Resort - Arizona's only Forbes Four-Star and Triple A Four Diamond Award Casino Resort. Enjoy five incredible restaurants, an award-winning Spa, our beautiful casino, or perhaps a concert under the stars at AVA Amphitheater. Come stay and play in style at Casino Del Sol Resort in Tucson. Where every day, and night, is extraordinary!

CASINO DEL SOL

RESORT • SPA • CONFERENCE CENTER • AMPHITHEATER • GOLF

EVERY DAY EXTRAORDINARY

I-19, EXIT VALENCIA WEST, 6 MILES | TUCSON, ARIZONA | 855.SOL.STAY | CASINODELSOL.COM

ENTERPRISE OF THE PASCUA YAQUI TRIBE

Please play responsibly. If you have a gambling problem, please call 1-800-639-8783.

PO Box 991 • Tucson, AZ 85702

PRST STD
US POSTAGE
PAID
TUCSON, AZ
PERMIT NO. 2033

Speak 200 languages
within seconds.

SERIOUSLY.

Over-the-Phone
Interpretation

Video Remote
Interpretation

Document
Translation

Onsite
Interpretation

Interpreter Training
and Assesment

With our interpreters, you can connect with people in 200 languages over the phone. Do what most Fortune 500 companies are doing: speak the language of your customers and increase satisfaction, loyalty, and revenues.

 CYRACOM.

Learn more at www.cyracom.com
or by calling (800) 713-4950, ext. 1