

CALIFORNIA DEBT AND INVESTMENT ADVISORY COMMISSION

The California Debt and Investment Advisory Commission (CDIAC) provides information, education, and technical assistance on debt issuance and public fund investments to local public agencies and other public finance professionals. CDIAC was created to serve as the state's clearinghouse for public debt issuance information and to assist state and local agencies with the monitoring, issuance, and management of public debt.

COMMISSION MEMBERS

BILL LOCKYER
California State Treasurer and Chairman

EDMUND G. BROWN JR. Governor

JOHN CHIANG State Controller

MIMI WALTERS
State Senator

CAROL LIU State Senator

STEVE FOX Assemblymember

HENRY PEREA Assemblymember

JOSE CISNEROS Treasurer and Tax Collector City and County of San Francisco

> DAVID BAUM Director of Finance City of San Leandro

EXECUTIVE DIRECTOR

MARK B. CAMPBELL

Additional information concerning this report or CDIAC programs may be obtained by contacting CDIAC directly via phone (916) 653-3269, fax (916) 654-7440, e-mail (cdiac@treasurer.ca.gov) or by visiting CDIAC's website: www.treasurer.ca.gov/cdiac.

All rights reserved. No part of the *Bond and Tax Measures Appearing on the 2014 Primary Ballots: Results of the 2014 Primary Election* may be reproduced without written credit given to CDIAC. Permission to reprint with written credit given to CDIAC is hereby granted.

CONTENTS

INTRODU	CTION
JUNE 201	4 PRIMARY ELECTION RESULTS
SUMMARY	
GENERAL O	BLIGATION BOND MEASURES
TAX MEASUI	RES
RESULTS B	/ REGION
COMPARI	SON OF THE 2012 AND 2014 PRIMARY ELECTIONS
SUMMARY	
FIGURES	
FIGURE 1	Measure Type and Threshold
FIGURE 2	Summary of Results for Fiscal Measures by Type, Primary Election, June 3, 2014
FIGURE 3	GO Bond Measures by Number and Volume, Results of Primary Election, June 3, 2014
FIGURE 4	GO Bond Measures by Purpose, Results of Primary Election, June 3, 2014
FIGURE 5	Tax Measures, Results of Primary Election, June 3, 2014
FIGURE 6	Tax Measures by Purpose, Results of Primary Election, June 3, 2014
FIGURE 7	Counties Included in Region
FIGURE 8	Local Election Results by Region, 2014 Primary Election
FIGURE 9	Election Results by Vote Requirement, 2012 and 2014 Primary Elections

FIGURE 10	Election Results by Type of Measure, 2012 and 2014 Primary Elections
FIGURE 11	Local Election Results by Region, 2012 and 2014 Primary Elections
FIGURE 12	Election Results by Purpose, 2012 and 2014 Primary Elections
APPENDIC	CES CONTRACTOR OF THE CONTRACT
APPENDIX A	Summary or Statewide Measure, Primary Election, June 3, 2014
APPENDIX B	Summary of Local Government Bond and Tax Measures, by County, Primary Election, June 3, 2014
APPENDIX C	Summary of Local Government Bond and Tax Measures, by Region, Primary Election, June 3, 2014
APPENDIX D	Summary of Local Government Bond and Tax Measures, by Type of Tax/Debt, Primary Election, June 3, 2014
APPENDIX E	Summary of Local Government Bond and Tax Measures, by Purpose, Primary Election, June 3, 2014

ACKNOWLEDGEMENT

Nova Edwards of the Research and Policy Analysis Unit compiled the data and prepared the analysis. Angelica Hernandez reviewed and edited the report.

INTRODUCTION

Constitutional and statutory provisions require voters to authorize general obligation (GO) bonds issued by state and local governments. For bonds issued by the state, the authorization must be made through a statewide election. Local bonds must be approved by voters within the jurisdiction authorizing the bond. The state and local governments must also seek voter approval for levies of certain revenue exactions and taxes. For both state and local measures, the voter approval threshold depends on the type and purpose of the bond or tax (see Figure 1).

After each statewide election, the California Debt and Investment Advisory Commission (CDIAC) publishes a statistical summary and review of bond and tax measures appearing on state and local ballots. This report, the 28th in the series, summarizes the results of bond and tax measures on the June 3, 2014 Primary Election ballot. This report also contains appendices which summarize the measures by county, region, type of tax/debt and purpose.

FIGURE 1
MEASURE TYPE AND THRESHOLD

BALLOT MEASURE	REQUIREMENT FOR PASSAGE
Local GO Bond - Education (Prop. 39 limits)	55 percent
Local GO Bond - Education (without Prop. 39 limits)	Two-thirds
Local GO Bond - Non-education	Two-thirds
Local Special Tax	Two-thirds
Local General Tax	Majority
State Bond and Tax	Majority

JUNE 2014 PRIMARY ELECTION RESULTS

SUMMARY

- TOTAL MEASURES. Voters considered 88 local fiscal measures and one state measure (Figure 2).
- APPROVED MEASURES. Voters approved 69
 (77.5 percent) of the measures: one state
 GO bond measure (Proposition 41), 38 local
- GO bond measures, 21 special tax measures, eight general tax measures, and two miscellaneous measures.
- PASSAGE RATES. General tax and GO bond measures received the greatest support from voters with a 100 percent and nearly 78 percent approval rate, respectively (Figure 2).

FIGURE 2
SUMMARY OF RESULTS FOR FISCAL MEASURES BY TYPE*
PRIMARY ELECTION, JUNE 3, 2014

RESULTS	GENERAL TAX	GO BONDS	SPECIAL TAX	MISCELLANEOUS MEASURES	TOTAL
LOCAL MEASURES					
Pass	8	37	21	2	68
Fail	0	11	8	1	20
STATE MEASURE					
Pass	0	1	0	0	1
Fail	0	0	0	0	0
TOTAL	8	49	29	3	89
APPROVAL RATE	100.0%	77.6%	72.4%	66.7%	77.5%

^{*} Includes State Proposition 41

GENERAL OBLIGATION BOND MEASURES

- STRONG SUPPORT FOR GO BOND MEASURES. Voters approved 77.6 percent of these measures including a state GO bond measure for veterans housing (Figure 3).
- VOLUME OF APPROVED MEASURES. Voters approved nearly \$3.8 billion in GO bond measures.
- K-12 EDUCATIONAL FOCUS. 87.8 percent of the GO bond measures were for K-12 education (Figure 4).
- STRONG SUPPORT FOR K-12 EDUCATIONAL GO BONDS. Voters approved 76.7 percent of K-12 education GO bond measures.

TAX MEASURES

- SUPPORT FOR TAX MEASURES. Voters approved 77.5 percent of tax measures (Figure 5).
- SUPPORT FOR GENERAL TAX MEASURES. General tax measures were strongly supported (100 percent passage rate).

Proposition 41: Veterans Housing and Homeless Prevention

65.4 percent of voters approved this GO bond measure. Approval of this measure, which required a majority vote to pass, will redirect \$600 million from a \$900 million bond that was previously approved in 2008. The purpose of Proposition 41 is to rehabilitate housing for homeless veterans. Funds approved for Proposition 41 will be used to fund multifamily housing for low-income and homeless veterans and their families.

FIGURE 3

GO BOND MEASURES BY NUMBER AND AUTHORITY VOLUME (IN MILLIONS)* RESULTS OF THE PRIMARY ELECTION JUNE 3, 2014

RESULTS	NUMBER	VOLUME	PERCENT OF TOTAL GO BOND MEASURES (BY NUMBER)
Pass	38	\$3,750	77.6%
Fail	11	388	22.4
TOTAL	49	\$4,138	100.0%

^{*} Includes State Proposition 41

FIGURE 4
GO BOND MEASURES BY PURPOSE
RESULTS OF THE PRIMARY ELECTION, JUNE 3, 2014

	TOTAL PROPOSED MEASURES			PASSED MEASURES	
PURPOSE	NUMBER	PERCENT OF TOTAL	NUMBER	PASSAGE RATE	
K-12 School Facilities	43	87.8%	33	76.7%	
Community College Facilities	1	2.0	1	100.0	
Capital Improvements	1	2.0	1	100.0	
Public Health and Safety	1	2.0	1	100.0	
Veterans Housing	1	2.0	1	100.0	
Miscellaneous*	2	4.1	1	50.0	
TOTAL	49	100.0%	38	77.6%	

^{*} Includes community center modernization and open space GO bond measures.

FIGURE 5
TAX MEASURES, RESULTS OF THE PRIMARY ELECTION, JUNE 3, 2014

TYPE OF TAX	TOTAL NUMBER	PERCENT OF MEASURES	PASSED	PASSAGE RATE
Special Tax	29	72.5%	21	72.4%
General Tax	8	20.0	8	100.0
Miscellaneous*	3	7.5	2	66.7
TOTAL	40	100.0%	31	77.5%

^{*} Miscellaneous measures include a charter amendment, a municipal fee initiative, and a repeal of a parking tax.

FIGURE 6

TAX MEASURES BY PURPOSE
RESULTS OF THE PRIMARY ELECTION, JUNE 3, 2014

PURPOSE	TOTAL NUMBER	PERCENT OF TOTAL	PASSED	PASSAGE RATE
Public Health and Safety	13	32.5%	8	61.5%
General Government	8	20.0	8	100.0
K-12 Education	5	12.5	5	100.0
Capital Improvements	2	5.0	2	100.0
Miscellaneous*	12	30.0	8	66.7
TOTAL	40	100.0%	31	77.5%

^{*} Includes a charter amendment for taxes, fees, and bonds; lake maintenance; library services; parks; removal/disposal of abandoned/wrecked vehicles; trails and natural space.

- MAJORITY VS. TWO-THIRDS VOTING REQUIRE-MENT. The general and miscellaneous tax measures only needed a majority of the vote to pass. If these measures had a two-thirds voting requirement, only 27.2 percent would have passed. In contrast, special tax measures, which require two-thirds voter approval to pass, were less supported (72.4 percent passage rate). If these measures required a majority vote, 96.6 percent of the measures would have passed.
- PURPOSE OF TAXES. Most of the tax measures were special taxes for various purposes, such as fire protection, emergency medical services, police services, K-12 school programs/facilities and other miscellaneous purposes. The remaining measures were for general government and capital improvements (Figure 6).

RESULTS BY REGION

The election results also are divided into five regions: Bay Area, Central Valley, Los Angeles, San Diego/Inland Empire, and Other (Figure 7).

- APPROVED MEASURES. Bay Area Region voters were presented with the most measures
 (63) and they approved the most measures
 (30). Los Angeles Region voters approved the
 least measures (2).
- PASSAGE RATES. The Bay Area Region also had the highest passage for GO bond and tax measures (90.9 percent). The San Diego/Inland Empire had the lowest passage rate (57.1 percent).

Figure 8 shows the number and percentage of measures that were approved by region.

FIGURE 7

COUNTIES INCLUDED IN REGION

BAY AREA	Alameda, Contra Costa, Marin, Napa, San Francisco, San Mateo, Santa Clara, Solano, and Sonoma Counties.
CENTRAL VALLEY	Butte, Colusa, El Dorado, Fresno, Glenn, Kern, Kings, Madera, Merced, Placer, Sacramento, San Joaquin, Shasta, Sutter, Stanislaus, Tehama, Tulare, Yolo, and Yuba Counties.
LOS ANGELES	Los Angeles, Orange, and Ventura Counties.
SAN DIEGO/ INLAND EMPIRE	Imperial, San Diego, Riverside, and San Bernardino Counties.
OTHER	Alpine, Amador, Calaveras, Del Norte, Humboldt, Inyo, Lake, Lassen, Mariposa, Mendocino, Modoc, Mono, Monterey, Nevada, Plumas, San Benito, San Luis Obispo, Santa Barbara, Santa Cruz, Sierra, Siskiyou, Trinity, and Tuolumne Counties. Also includes measures that overlap multiple county boundaries.

FIGURE 8 LOCAL ELECTION RESULTS BY REGION, 2014 PRIMARY ELECTION

REGION	TOTAL PROPOSED	PASSED	PASSAGE RATE
Bay Area	33	30	90.9%
Central Valley	28	21	75.0
Los Angeles	3	2	66.7
Other	16	10	62.5
San Diego/Inland Empire	7	4	57.1
Multiple*	1	1	100.0
TOTAL	88	68	77.3%

 $^{^{\}star}$ Multiple regions encompass Santa Clara and Santa Cruz counties located in the Bay Area and Other regions.

COMPARISON OF THE 2012 AND 2014 PRIMARY ELECTIONS

- COMPARATIVE PASSAGE RATES. The passage rate of bond and tax measures during the 2014 Primary election (77.5 percent) was significantly higher than that of the 2012 Primary Election passage rate (64.4 percent).
- COMPARATIVE NUMBER OF APPROVED MEASURES. The number of approved measures (69) in 2014 was higher than the number of approved measures (56) in 2012.
- GENERAL GOVERNMENT MEASURE PASSAGE RATES. General government measures had a higher passage rate in 2014 (100 percent) than 2012 (76.9 percent).
- SPECIAL TAX MEASURE PASSAGE RATES. The passage rate for special tax measures was higher in 2014 (72.4 percent) than 2012 (53.1 percent).
- REGIONAL PASSAGE RATES. Excluding the "Multiple" region category, in the 2014 and 2012 Primary Elections, the Bay Area region had the highest passage rates (90.9 percent and 77.1 percent, respectively).
- PASSAGE RATES BY PURPOSE. In 2014, the passage rates for general government and capital improvements measures were the highest (100 percent each). In 2012, mis-

- cellaneous measures had the highest passage rate (83.3 percent).
- COMPARATIVE NUMBER OF PROPOSED LO-CAL MEASURES. In both elections, the highest percentage of proposed local measures was for educational use. The lowest percentage of proposed local measures was for capital improvements in both elections.

Figure 9 provides a summary of the passage requirements for the bond and tax measures appearing on the 2012 Primary Election and the 2014 Primary Election ballots.

Figure 10 provides a summary of the types of bond and tax measures on the primary election ballots.

A summary of votes by regions is provided in Figure 11.

Figure 12 summarizes the types of projects appearing on the Primary Election ballots. Projects that comprise the miscellaneous category include the following: abandoned vehicle program, charter amendment for taxes, fees, and bonds, community center modernization, lake maintenance, library services, open space, parks/park and recreation facilities, trails and natural space, and veteran's housing.

FIGURE 9
ELECTION RESULTS BY VOTE REQUIREMENT, 2012 AND 2014 PRIMARY ELECTIONS

VOTE		2012			2014			
REQUIREMENT	TOTAL PROPOSED	PASSED	PASSAGE RATE	TOTAL PROPOSED	PASSED	PASSAGE RATE		
Majority*	19	14	73.7%	12	11	91.7%		
55%	34	25	73.5	43	33	76.7		
Two-thirds	34	17	50.0	34	25	73.5		
TOTAL	87	56	64.4%	89	69	77.5%		

^{*} Includes one State measure each for 2012 and 2014.

FIGURE 10
ELECTION RESULTS BY TYPE OF MEASURE, 2012 AND 2014 PRIMARY ELECTIONS

MEAGURE		2012				2014	
MEASURE TYPE	TOTAL PROPOSED	PASSED			OTAL OPOSED	PASSED	PASSAGE RATE
LOCAL							
General Tax	13	10	76.9%		8 8		100.0%
GO Bond	36	25	69.4		48 37		77.1
Special Tax	32	17	53.1		29	21	72.4
Miscellaneous ^{1,2}	5	4	80.0		3	2	66.7
STATE							
GO Bond	0	0	N/A		1	1	100.0
Sales Tax	1	0	0.0		0		N/A
TOTAL	87	56	64.4%	89 69		77.5%	

 $^{^{\}mbox{\tiny 1}}$ 2012: Includes four business tax measures and a vehicle registration fee measure.

FIGURE 11
LOCAL ELECTION RESULTS BY REGION, 2012 AND 2014 PRIMARY ELECTIONS

		2012		2014			
REGION	TOTAL PROPOSED	PASSED	PASSAGE RATE	TOTAL PROPOSED	PASSED	PASSAGE RATE	
Bay Area	35	27	77.1%	33	30	90.9%	
Central Valley	19	12	63.2	28	21	75.0	
Los Angeles	7	5	71.4	3	2	66.7	
San Diego/ Inland Empire	4	1	25.0	7	4	57.1	
Other	20	10	50.0	16	10	62.5	
Multiple	1	1	100.0	1	1	100.0	
TOTAL	86	56	65.1%	88	68	77.3%	

 $^{^{\}rm 2}$ 2014: Includes a charter amendment, municipal fee initiative, and a parking tax measure.

FIGURE 12
ELECTION RESULTS BY PURPOSE, 2012 AND 2014 PRIMARY ELECTIONS

		2012			2014				
PURPOSE	TOTAL PROPOSED	PASSED	PASSAGE RATE		TOTAL PROPOSED	PASSED	PASSAGE RATE		
Education	47	34	72.3%		49	39	79.6%		
General Government	17	13	76.5		8	8	100.0		
Public Health and Safety ¹	14	3	21.4		14	9	64.3		
Capital Improvements	3	1	33.3		3	3	100.0		
Miscellaneous ²	6	5	83.3		15	10	66.7		
TOTAL	87	56	64.4%		89	69	77.5%		

¹ Includes 2012 State Proposition 29.

SUMMARY

There has been a significant increase in the passage rate of bond and tax measures from the 2012 Primary Election to the 2014 Primary Election: from 64.4 percent to 77.5 percent. However, there continues to be some consistency between

the elections. In the 2012 and the 2014 elections, general government measures received significant voter approval. In addition, for both elections, the highest percentage of proposed local measures was for educational use, and the lowest percentage of proposed local measures was for capital improvements.

² Includes 2014 State Proposition 41.

APPENDIX A

TABLE ASUMMARY OF STATEWIDE MEASURE, PRIMARY ELECTION, JUNE 3, 2014

DESCRIPTION	PURPOSE	PROPOSITION	% YES	% NO	RESULT
GO Bond - \$600,000,000	Veterans Housing and Homeless Prevention	41	65.4%	34.6%	Pass

APPENDIX B

TABLE B
SUMMARY OF LOCAL GOVERNMENT BOND AND TAX MEASURES, BY COUNTY, PRIMARY ELECTION, JUNE 3, 2014¹

COUNTY	REGION	AGENCY	TYPE OF	AMOUNT OF BOND/TAX	PURPOSE	MEASURE	% YES	% NO	RESULT	THRESHOLD
	NAME	7.02.101	TAX/DEBT	7.11100111 01 20112, 1731			70 120	, o 110		
Alameda	Bay Area	Alameda County	Special Tax	Sales Tax: Extend 1/2 cent sales tax until 2034.	Health Care	AA	75.01	24.99	Pass	2/3
Alameda	Bay Area	City of Hayward	General Tax	Sales Tax: Increase tax by 1/2 cent for 20 years.	General Government	С	67.36	32.64	Pass	Majority
Alameda	Bay Area	Fremont Unified School District	GO Bond	\$650,000,000	K-12 School Facilities	E	61.18	38.82	Pass	55%
Alameda	Bay Area	Piedmont Unified School District	GO Bond	\$13,500,000	K-12 School Facilities	Н	47.66	52.34	Fail	55%
Alameda/ Contra Costa	Bay Area	Livermore Valley Joint Unified School District	Special Tax	Parcel Tax: Levy annual tax of \$138 per parcel for seven years.	K-12 School Facilities	G	72.37	27.63	Pass	2/3
Colusa/Glenn	Central Valley	Princeton Joint Unified School District	GO Bond	\$2,750,000	K-12 School Facilities	S	62.98	37.02	Pass	55%
Contra Costa	Bay Area	Contra Costa Community College District	GO Bond	\$450,000,000	Community College Facilities	E	57.60	42.40	Pass	55%
Contra Costa	Bay Area	West Contra Costa Unified School District	GO Bond	\$270,000,000	K-12 School Facilities	Н	46.30	53.70	Fail	55%
Contra Costa	Bay Area	City of Orinda	GO Bond	\$20,000,000	Road and Storm Drain Repair	J	75.50	24.50	Pass	2/3
Contra Costa	Bay Area	City of San Pablo	Special Tax	Sales Tax: Increase sales tax by 1/4 percent to fund the creation of an Emergency Medical Services Squad.	Emergency Medical Services	К	70.80	29.20	Pass	2/3
Contra Costa	Bay Area	Kensington Police Protection & Community Services District	GO Bond	\$2,000,000	Community Center Modernization	L	48.50	51.50	Fail	2/3
El Dorado	Central Valley	Fallen Leaf Lake Community Services District	Special Tax	Parcel Tax: Impose parcel tax not to exceed \$660 per unit, subject to maximum inflation adjustment of 1.5% per year, and extend annual appropriations limit for four years.	Emergency Medical/ Fire Protection Services	Α	75.68	24.32	Pass	2/3

TABLE B
SUMMARY OF LOCAL GOVERNMENT BOND AND TAX MEASURES, BY COUNTY, PRIMARY ELECTION, JUNE 3, 2014¹

COUNTY	REGION NAME	AGENCY	TYPE OF TAX/DEBT	AMOUNT OF BOND/TAX	PURPOSE	MEASURE	% YES	% NO	RESULT	THRESHOLD
El Dorado	Central Valley	Georgetown Zone G of CSA 10	Special Tax	Parcel Tax: Levy annual \$20 parcel tax per parcel (with annual inflation adjustment not to exceed 3%) within County Service Area No. 10 Georgetown Divide Zone of Benefit, Zone G, for 12 years commencing in FY 2015/16. Replaces expiring library special tax.	Library Services	G	77.32	22.68	Pass	2/3
El Dorado	Central Valley	South Lake Tahoe Zone F CSA 10	Special Tax	Parcel Tax: Levy annual \$20 parcel tax per parcel (with annual inflation adjustment not to exceed 3%) within County Service Area No. 10 South Lake Tahoe Zone of Benefit, Zone F, for 12 years commencing in FY 2015/16. Replaces expiring library special tax.	Library Services	L	80.33	19.67	Pass	2/3
El Dorado	Central Valley	City of South Lake Tahoe	Parking Tax	Parking Tax: Repeal of paid parking program.	Infrastructure/ Maintenance	Р	66.99	33.01	Pass	Majority
Fresno	Central Valley	Fresno County	Special Tax	Abandoned Vehicle Abatement Tax: Renew tax of \$1 per vehicle and an additional \$2 for certain commercial vehicles for 10 yrs beginning 7/1/2014.	Removal/Disposal of Abandoned/ Wrecked Vehicles	А	50.36	49.64	Fail	2/3
Fresno	Central Valley	Golden Plains Unified School District	GO Bond	\$13,000,000	K-12 School Facilities	G	53.04	46.96	Fail	55%
Fresno	Central Valley	Parlier Unified School District	GO Bond	\$6,000,000	K-12 School Facilities	Р	65.95	34.05	Pass	55%
Fresno	Central Valley	Pine Ridge Elementary School District	GO Bond	\$4,000,000	K-12 School Facilities	R	51.23	48.77	Fail	55%
Fresno	Central Valley	City of Parlier	Special Tax	Parcel Tax: Levy a parcel tax for 5 yrs.	Police and Fire Protection	S	64.19	35.81	Fail	2/3
Fresno/Kings/ Tulare	Central Valley	Kingsburg Joint Union High School District	GO Bond	\$13,000,000	K-12 School Facilities	К	55.83	44.17	Pass	55%
Glenn	Central Valley	Willows Unified School District	GO Bond	\$14,000,000	K-12 School Facilities	R	49.34	50.66	Fail	55%
Humboldt	Other	Kneeland Fire Protection District	Special Tax	Parcel Tax: Levy annual \$80 per improved parcel and \$60 unimproved parcel for fire protection.	Fire Protection	L	81.71	18.29	Pass	2/3

TABLE B
SUMMARY OF LOCAL GOVERNMENT BOND AND TAX MEASURES, BY COUNTY, PRIMARY ELECTION, JUNE 3, 2014¹

COUNTY	REGION NAME	AGENCY	TYPE OF TAX/DEBT	AMOUNT OF BOND/TAX	PURPOSE	MEASURE	% YES	% NO	RESULT	THRESHOLD
Humboldt	Other	Hydesville Elementary School District	GO Bond	\$1,100,000	K-12 School Facilities	М	65.77	34.23	Pass	55%
Humboldt/ Mendocino	Other	Southern Humboldt Joint Unified School District	GO Bond	\$10,000,000	K-12 School Facilities	N	54.00	46.00	Fail	55%
Kern	Central Valley	Mojave Unified School Facilities Improvement District 1	GO Bond	\$8,100,000	K-12 School Facilities	А	54.81	45.19	Fail	55%
Kern	Central Valley	Elk Hills School District	GO Bond	\$7,130,000	K-12 School Facilities	В	47.50	52.50	Fail	55%
Lake	Other	Lake County	Special Tax	Sales Tax: Impose a one-half of one per cent sales tax to implement a Healthy Lake Tax for a maximum period of 10 yrs.	Lake Maintenance	L	65.20	34.80	Fail	2/3
Lassen/Modoc	Other	Big Valley	Special Tax	Parcel Tax: Impose tax of \$65 per parcel annually depending on the passage of Measure X to form a community services district. (Measure X did not pass.)	Fire Protection	Υ	58.66	41.34	Fail	2/3
Los Angeles	Los Angeles	Culver City Unified School District	GO Bond	\$106,000,000	K-12 School Facilities	CC	76.28	23.72	Pass	55%
Los Angeles	Los Angeles	City of Signal Hill	Charter Amendment	Charter Amendment: Require 2/3 vote for all taxes, assessments and fees; expiration of taxes and fees within 10 yrs, assessments within 20 yrs; require bond repayment in 20 yrs.	Charter Amendment for Taxes, Fees, and Bonds	U	34.39	65.61	Fail	Majority
Marin	Bay Area	Marin County Free Library District	Special Tax	Parcel Tax: Extend the current approved 2010 parcel tax of \$49 per parcel tax for 9 yrs with annual CPI adjustment.	Library Services	Α	78.53	21.47	Pass	2/3
Marin	Bay Area	Larkspur-Corte Madera School District	GO Bond	\$19,000,000	K-12 School Facilities	D	70.07	29.93	Pass	55%
Marin	Bay Area	Town of San Anselmo	Special Tax	Parcel Tax: Impose annual parcel tax of \$54 with a 3% annual cost of living increase for 9 yrs.	Library Services	E	72.73	27.27	Pass	2/3
Marin/Sonoma	Bay Area	Petaluma Joint Union High School District	GO Bond	\$68,000,000	K-12 School Facilities	С	64.88	35.12	Pass	55%

TABLE B
SUMMARY OF LOCAL GOVERNMENT BOND AND TAX MEASURES, BY COUNTY, PRIMARY ELECTION, JUNE 3, 2014¹

COUNTY	REGION	AOFNOY	TYPE OF	AMOUNT OF BOND (TAY	PUPPOSE	MEAGURE	0/ VEO	0/ NO	PEOULT	TURFOUGLR
COUNTY	NAME	AGENCY	TAX/DEBT	AMOUNT OF BOND/TAX	PURPOSE	MEASURE	% YES	% NO	RESULT	THRESHOLD
Mendocino	Other	Brooktrails Township Community Services District	Special Tax	Parcel Tax: Amend Ordinance Nos. 29 and 126 to increase the special tax for fire protection and prevention beginning with FY starting 7/1/2014. Parcel tax to range from \$99 to \$300 per parcel.	Fire Protection	К	70.85	29.15	Pass	2/3
Mendocino	Other	Round Valley Unified School District	GO Bond	\$4,000,000	K-12 School Facilities	L	72.86	27.14	Pass	55%
Merced	Central Valley	Merced River School District	GO Bond	\$1,800,000	K-12 School Facilities	L	61.29	38.71	Pass	55%
Merced	Central Valley	Merced City Elementary School District	GO Bond	\$60,000,000	K-12 School Facilities	М	57.25	42.75	Pass	55%
Merced	Central Valley	Le Grand Union High School District	GO Bond	\$4,200,000	K-12 School Facilities	N	55.93	44.07	Pass	55%
Merced	Central Valley	Planada Elementary School District	GO Bond	\$1,500,000	K-12 School Facilities	0	62.32	37.68	Pass	55%
Monterey	Other	Gonzales Unified School District School Facilities Improvement District 1	GO Bond	\$16,900,000	K-12 School Facilities	N	49.51	50.49	Fail	55%
Nevada	Other	North San Juan Fire Protection District	Special Tax	Parcel Tax: Impose a parcel tax of \$61.50 per year per single-family residential unit commencing with the 2014/15 tax year.	Emergency Medical/ Fire Protection Services	Q	79.53	20.47	Pass	2/3
Nevada	Other	Town of Truckee	Special Tax	Sales Tax: Increase tax by 0.25 percent to fund the maintenance, construction and upkeep of trails and natural, open-space areas.	Trails and Natural Space	R	76.11	23.89	Pass	2/3
Orange	Los Angeles	Buena Park (Elementary) School District	GO Bond	\$71,000,000	K-12 School Facilities	В	66.90	33.10	Pass	55%
Riverside	San Diego/ Inland Empire	City of Cathedral City	General Tax	Sales Tax: Continue 1¢ sales tax with no rate increase.	General Government	В	66.38	33.62	Pass	Majority
Riverside	San Diego/ Inland Empire	Perris School District	GO Bond	\$40,000,000	K-12 School Facilities	С	66.34	33.66	Pass	55%
Riverside	San Diego/ Inland Empire	City of Banning	General Tax	Transaction Occupancy Tax: Continue existing TOT of 12%.	General Government	E	82.85	17.15	Pass	Majority

TABLE B
SUMMARY OF LOCAL GOVERNMENT BOND AND TAX MEASURES, BY COUNTY, PRIMARY ELECTION, JUNE 3, 2014¹

COUNTY	REGION NAME	AGENCY	TYPE OF TAX/DEBT	AMOUNT OF BOND/TAX	PURPOSE	MEASURE	% YES	% NO	RESULT	THRESHOLD
Riverside	San Diego/ Inland Empire	City of Desert Hot Springs	Special Tax	Parcel Tax: Increase existing parcel tax on vacant land to \$372.68 per parcel.	Emergency Medical/ Fire/Police Protection Services	F	61.48	38.52	Fail	2/3
Sacramento	Central Valley	City of Sacramento	Special Tax	Parcel Tax: Impose \$12 per yr single family residential parcel tax for 12 yrs.	Library Services	В	73.02	26.98	Pass	2/3
San Benito	Other	San Benito County	Special Tax	Abandoned Vehicle Abatement Tax: Renew tax of \$1 per vehicle and an additional \$2 for certain commercial vehicles for 10 yrs.	Removal/Disposal of Abandoned/ Wrecked Vehicles	F	63.24	36.76	Fail	2/3
San Benito/ Santa Clara	Other	San Benito High School District	GO Bond	\$42,500,000	K-12 School Facilities	G	56.26	43.74	Pass	55%
San Bernardino	San Diego/ Inland Empire	Bear Valley Community Healthcare District	Special Tax	Parcel Tax: Extend expiring parcel tax (\$20 for un improved parcels, \$45 for improved) for 10 yrs.	Emergency Medical Care	F	80.56	19.44	Pass	2/3
San Bernardino	San Diego/ Inland Empire	Apple Valley Fire Protection District	Special Tax	Parcel Tax: Continue current fire suppression special tax until 6/30/2034, while upwardly adjusting its rate on dwelling units and other properties by \$1.99/month.	Fire Protection	G	59.38	40.62	Fail	2/3
San Diego	San Diego/ Inland Empire	Coronado Unified School District	GO Bond	\$29,000,000	K-12 School Facilities	E	42.01	57.99	Fail	55%
San Francisco	Bay Area	City and County of San Francisco	GO Bond	\$400,000,000	Earthquake Safety and Emergency Response	Α	79.04	20.96	Pass	2/3
San Joaquin	Central Valley	Tracy Unified School District Facilities Improvement District 3-2008	GO Bond	\$82,000,000	K-12 School Facilities	В	65.03	34.97	Pass	55%
San Mateo	Bay Area	Sequoia Union High School District	GO Bond	\$265,000,000	K-12 School Facilities	Α	65.61	34.39	Pass	55%
San Mateo	Bay Area	Cabrillo Unified School District	Special Tax	Parcel Tax: Renew expiring \$150 education parcel tax for 5 yrs.	K-12 School Facilities	В	70.75	29.25	Pass	2/3
San Mateo	Bay Area	Bayshore Elementary School District	GO Bond	\$6,000,000	K-12 School Facilities	С	82.07	17.93	Pass	55%
San Mateo	Bay Area	Woodside Elementary School District	GO Bond	\$13,500,000	K-12 School Facilities	D	64.35	35.65	Pass	55%

TABLE B
SUMMARY OF LOCAL GOVERNMENT BOND AND TAX MEASURES, BY COUNTY, PRIMARY ELECTION, JUNE 3, 2014¹

COUNTY	REGION NAME	AGENCY	TYPE OF TAX/DEBT	AMOUNT OF BOND/TAX	PURPOSE	MEASURE	% YES	% NO	RESULT	THRESHOLD
Santa Clara/ Santa Cruz/ San Mateo	Bay Area	Midpeninsula Regional Open Space District	GO Bond	\$300,000,000	Open Space	AA	67.96	32.04	Pass	2/3
Santa Clara	Bay Area	City of San Jose	Special Tax	Parcel Tax: Continue existing library parcel tax for 25 yrs.	Library Services	В	81.47	18.53	Pass	2/3
Santa Clara	Bay Area	Milpitas Unified School District	Special Tax	Parcel Tax: Renew expiring \$84 education parcel tax for 8 yrs.	K-12 School Programs	С	74.03	25.97	Pass	2/3
Santa Clara	Bay Area	Evergreen School District	Special Tax	Parcel Tax: Renew tax at \$100 per parcel for 5 yrs.	K-12 School Programs	Н	74.90	25.10	Pass	2/3
Santa Clara	Bay Area	Cambrian School District	GO Bond	\$39,000,000	K-12 School Facilities	I	72.47	27.53	Pass	55%
Santa Clara	Bay Area	Union School District	GO Bond	\$125,000,000	K-12 School Facilities	J	68.83	31.17	Pass	55%
Santa Clara	Bay Area	Mount Pleasant School District	Special Tax	Parcel Tax: Renew expiring \$95 parcel tax for 7 yrs.	K-12 School Programs	К	77.36	22.64	Pass	2/3
Santa Clara/ Santa Cruz	Bay Area/ Other	Los Gatos-Saratoga Joint Union High School District	GO Bond	\$99,000,000	K-12 School Facilities	E	63.99	36.01	Pass	55%
Santa Cruz	Other	Scotts Valley Unified School District	GO Bond	\$35,000,000	K-12 School Facilities	Α	72.17	27.83	Pass	55%
Santa Cruz	Other	County Service Area 11 Unincorporated Parks & Recreation District	Special Tax	Parcel Tax: Levy an annual tax of \$8.50 per improved parcel, replacing an expiring service charge on residential units within the County's Park and Recreation District.	Parks	F	76.24	23.76	Pass	2/3
Santa Cruz	Other	City of Watsonville	Special Tax	Sales Tax: Enact a 1/2¢ cent sales tax for 7 yrs.	Medical/Fire/ Police Services	G	67.22	32.78	Pass	2/3
Shasta	Central Valley	City of Anderson	General Tax	Sales Tax: Increase tax by 1/2¢	General Government	Α	53.34	46.66	Pass	Majority
Shasta	Central Valley	Happy Valley Union School District	GO Bond	\$2,450,000	K-12 School Facilities	С	63.18	36.82	Pass	55%
Siskiyou	Other	Lake Shastina Community Services District	Special Tax	Parcel Tax: Replace existing police and fire special taxes with a public safety tax of \$124 per parcel annually, subject to yearly adjustment for 6 yrs.	Medical/Fire/ Police Services	D	44.49	55.51	Fail	2/3
Siskiyou	Other	Community		fire special taxes with a public safety tax of \$124 per parcel annually, subject to yearly		D	44.49	55.51	Fail	

TABLE B
SUMMARY OF LOCAL GOVERNMENT BOND AND TAX MEASURES, BY COUNTY, PRIMARY ELECTION, JUNE 3, 2014¹

COUNTY	REGION NAME	AGENCY	TYPE OF TAX/DEBT	AMOUNT OF BOND/TAX	PURPOSE	MEASURE	% YES	% NO	RESULT	THRESHOLD
Solano	Bay Area	Benicia Unified School District	GO Bond	\$49,600,000	K-12 School Facilities	S	63.55	36.45	Pass	55%
Solano/Yolo	Bay Area	Winters Joint Unified School District	GO Bond	\$15,000,000	K-12 School Facilities	R	71.33	28.67	Pass	55%
Sonoma	Bay Area	Cotati/Rohnert Park Unified School District	GO Bond	\$80,000,000	K-12 School Facilities	В	63.10	36.90	Pass	55%
Sonoma	Bay Area	Bellevue Union School District	GO Bond	\$12,000,000	K-12 School Facilities	D	62.20	37.80	Pass	55%
Sonoma	Bay Area	Petaluma City School District	GO Bond	\$21,000,000	K-12 School Facilities	E	68.30	31.70	Pass	55%
Sonoma	Bay Area	Rincon Valley Union School District	GO Bond	\$35,000,000	K-12 School Facilities	F	66.80	33.20	Pass	55%
Sonoma	Bay Area	City of Cotati	General Tax	Sales Tax: Extend 1¢ sales tax for 9 yrs.	General Government	G	53.30	46.70	Pass	Majority
Tulare	Central Valley	Springville Union School District	GO Bond	\$2,200,000	K-12 School Facilities	J	58.94	41.06	Pass	55%
Tulare	Central Valley	Pixley Union School District	GO Bond	\$7,800,000	K-12 School Facilities	Z	76.85	23.15	Pass	55%
Yolo	Central Valley	City of Woodland	General Tax	Sales Tax: Continue 1/4¢ sales tax with no rate increase.	General Government	J	68.60	31.40	Pass	Majority
Yolo	Central Valley	City of Davis	General Tax	Sales Tax: Increase sales tax by 1/2¢ for 6 yrs.	General Government	0	58.90	41.10	Pass	Majority
Yolo	Central Valley	City of Davis	Municipal Fee Initiative	Water Rates: Repeal Ordinance No. 2405 adopted in March 2013 by the Davis City Council, which authorizes increases in water rates over the next 5 yrs.	Water System Improvements	Р	51.00	49.00	Pass	Majority
Yolo	Central Valley	City of Winters	General Tax	Transient Occupancy Tax: Increase tax 2% from 10% to 12%.	General Government	Q	59.20	40.80	Pass	Majority

¹ Percentages in the "% Yes" and "% No" columns may not sum to 100% due to rounding. Source: County election official internet sites. Information is accurate as of July 11, 2014.

APPENDIX C

TABLE C
SUMMARY OF LOCAL GOVERNMENT BOND AND TAX MEASURES, BY REGION, PRIMARY ELECTION, JUNE 3, 2014¹

COUNTY	REGION NAME	AGENCY	TYPE OF TAX/DEBT	AMOUNT OF BOND/TAX	PURPOSE	MEASURE	% YES	% NO	RESULT	THRESHOLD
Alameda	Bay Area	Alameda County	Special Tax	Sales Tax: Extend 1/2 cent sales tax until 2034.	Health Care	AA	75.01	24.99	Pass	2/3
Alameda	Bay Area	City of Hayward	General Tax	Sales Tax: Increase tax by 1/2 cent for 20 years.	General Government	С	67.36	32.64	Pass	Majority
Alameda	Bay Area	Fremont Unified School District	GO Bond	\$650,000,000	K-12 School Facilities	E	61.18	38.82	Pass	55%
Alameda	Bay Area	Piedmont Unified School District	GO Bond	\$13,500,000	K-12 School Facilities	Н	47.66	52.34	Fail	55%
Alameda/ Contra Costa	Bay Area	Livermore Valley Joint Unified School District	Special Tax	Parcel Tax: Levy annual tax of \$138 per parcel for seven years.	K-12 School Facilities	G	72.37	27.63	Pass	2/3
Contra Costa	Bay Area	Contra Costa Community College District	GO Bond	\$450,000,000	Community College Facilities	Е	57.60	42.40	Pass	55%
Contra Costa	Bay Area	West Contra Costa Unified School District	GO Bond	\$270,000,000	K-12 School Facilities	н	46.30	53.70	Fail	55%
Contra Costa	Bay Area	City of Orinda	GO Bond	\$20,000,000	Road and Storm Drain Repair	J	75.50	24.50	Pass	2/3
Contra Costa	Bay Area	City of San Pablo	Special Tax	Sales Tax: Increase sales tax by 1/4 percent to fund the creation of an Emergency Medical Services Squad.	Emergency Medical Services	К	70.80	29.20	Pass	2/3
Contra Costa	Bay Area	Kensington Police Protection & Community Services District	GO Bond	\$2,000,000	Community Center Modernization	L	48.50	51.50	Fail	2/3
Marin	Bay Area	Marin County Free Library District	Special Tax	Parcel Tax: Extend the current approved 2010 parcel tax of \$49 per parcel tax for 9 yrs with annual CPI adjustment.	Library Services	А	78.53	21.47	Pass	2/3
Marin	Bay Area	Larkspur-Corte Madera School District	GO Bond	\$19,000,000	K-12 School Facilities	D	70.07	29.93	Pass	55%
Marin	Bay Area	Town of San Anselmo	Special Tax	Parcel Tax: Impose annual parcel tax of \$54 with a 3% annual cost of living increase for 9 yrs.	Library Services	E	72.73	27.27	Pass	2/3

TABLE C
SUMMARY OF LOCAL GOVERNMENT BOND AND TAX MEASURES, BY REGION, PRIMARY ELECTION, JUNE 3, 2014¹

COUNTY	REGION NAME	AGENCY	TYPE OF TAX/DEBT	AMOUNT OF BOND/TAX	PURPOSE	MEASURE	% YES	% NO	RESULT	THRESHOLD
Marin/ Sonoma	Bay Area	Petaluma Joint Union High School District	GO Bond	\$68,000,000	K-12 School Facilities	С	64.88	35.12	Pass	55%
San Francisco	Bay Area	City and County of San Francisco	GO Bond	\$400,000,000	Earthquake Safety and Emergency Response	Α	79.04	20.96	Pass	2/3
San Mateo	Bay Area	Sequoia Union High School District	GO Bond	\$265,000,000	K-12 School Facilities	Α	65.61	34.39	Pass	55%
San Mateo	Bay Area	Cabrillo Unified School District	Special Tax	Parcel Tax: Renew expiring \$150 education parcel tax for 5 yrs.	K-12 School Facilities	В	70.75	29.25	Pass	2/3
San Mateo	Bay Area	Bayshore Elementary School District	GO Bond	\$6,000,000	K-12 School Facilities	С	82.07	17.93	Pass	55%
San Mateo	Bay Area	Woodside Elementary School District	GO Bond	\$13,500,000	K-12 School Facilities	D	64.35	35.65	Pass	55%
Santa Clara	Bay Area	City of San Jose	Special Tax	Parcel Tax: Continue existing library parcel tax for 25 yrs.	Library Services	В	81.47	18.53	Pass	2/3
Santa Clara	Bay Area	Milpitas Unified School District	Special Tax	Parcel Tax: Renew expiring \$84 education parcel tax for 8 yrs.	K-12 School Programs	С	74.03	25.97	Pass	2/3
Santa Clara	Bay Area	Evergreen School District	Special Tax	Parcel Tax: Renew tax at \$100 per parcel for 5 yrs.	K-12 School Programs	Н	74.90	25.10	Pass	2/3
Santa Clara	Bay Area	Cambrian School District	GO Bond	\$39,000,000	K-12 School Facilities	I	72.47	27.53	Pass	55%
Santa Clara	Bay Area	Union School District	GO Bond	\$125,000,000	K-12 School Facilities	J	68.83	31.17	Pass	55%
Santa Clara	Bay Area	Mount Pleasant School District	Special Tax	Parcel Tax: Renew expiring \$95 parcel tax for 7 yrs.	K-12 School Programs	К	77.36	22.64	Pass	2/3
Santa Clara/ Santa Cruz/ San Mateo	Bay Area	Midpeninsula Regional Open Space District	GO Bond	\$300,000,000	Open Space	AA	67.96	32.04	Pass	2/3
Solano	Bay Area	Benicia Unified School District	GO Bond	\$49,600,000	K-12 School Facilities	S	63.55	36.45	Pass	55%
Solano/Yolo	Bay Area	Winters Joint Unified School District	GO Bond	\$15,000,000	K-12 School Facilities	R	71.33	28.67	Pass	55%

TABLE C
SUMMARY OF LOCAL GOVERNMENT BOND AND TAX MEASURES, BY REGION, PRIMARY ELECTION, JUNE 3, 2014¹

COUNTY	REGION NAME	AGENCY	TYPE OF TAX/DEBT	AMOUNT OF BOND/TAX	PURPOSE	MEASURE	% YES	% NO	RESULT	THRESHOLD
Sonoma	Bay Area	Cotati/Rohnert Park Unified School District	GO Bond	\$80,000,000	K-12 School Facilities	В	63.10	36.90	Pass	55%
Sonoma	Bay Area	Bellevue Union School District	GO Bond	\$12,000,000	K-12 School Facilities	D	62.20	37.80	Pass	55%
Sonoma	Bay Area	Petaluma City School District	GO Bond	\$21,000,000	K-12 School Facilities	E	68.30	31.70	Pass	55%
Sonoma	Bay Area	Rincon Valley Union School District	GO Bond	\$35,000,000	K-12 School Facilities	F	66.80	33.20	Pass	55%
Sonoma	Bay Area	City of Cotati	General Tax	Sales Tax: Extend 1¢ sales tax for 9 yrs.	General Government	G	53.30	46.70	Pass	Majority
Santa Clara/ Santa Cruz	Bay Area/ Other	Los Gatos-Saratoga Joint Union High School District	GO Bond	\$99,000,000	K-12 School Facilities	E	63.99	36.01	Pass	55%
Colusa/Glenn	Central Valley	Princeton Joint Unified School District	GO Bond	\$2,750,000	K-12 School Facilities	S	62.98	37.02	Pass	55%
El Dorado	Central Valley	Fallen Leaf Lake Community Services District	Special Tax	Parcel Tax: Impose parcel tax not to exceed \$660 per unit, subject to maximum inflation adjustment of 1.5% per year, and extend annual appropriations limit for four years.	Emergency Medical/ Fire Protection Services	А	75.68	24.32	Pass	2/3
El Dorado	Central Valley	Georgetown Zone G of CSA 10	Special Tax	Parcel Tax: Levy annual \$20 parcel tax per parcel (with annual inflation adjustment not to exceed 3%) within County Service Area No. 10 Georgetown Divide Zone of Benefit, Zone G, for 12 years commencing in FY 2015/16. Replaces expiring library special tax.	Library Services	G	77.32	22.68	Pass	2/3
El Dorado	Central Valley	South Lake Tahoe Zone F CSA 10	Special Tax	Parcel Tax: Levy annual \$20 parcel tax per parcel (with annual inflation adjustment not to exceed 3%) within County Service Area No. 10 South Lake Tahoe Zone of Benefit, Zone F, for 12 years commencing in FY 2015/16. Replaces expiring library special tax.	Library Services	L	80.33	19.67	Pass	2/3
El Dorado	Central Valley	City of South Lake Tahoe	Parking Tax	Parking Tax: Repeal of paid parking program.	Infrastructure/ Maintenance	Р	66.99	33.01	Pass	Majority

TABLE C
SUMMARY OF LOCAL GOVERNMENT BOND AND TAX MEASURES, BY REGION, PRIMARY ELECTION, JUNE 3, 2014¹

COUNTY	REGION NAME	AGENCY	TYPE OF TAX/DEBT	AMOUNT OF BOND/TAX	PURPOSE	MEASURE	% YES	% NO	RESULT	THRESHOLD
Fresno	Central Valley	Fresno County	Special Tax	Abandoned Vehicle Abatement Tax: Renew tax of \$1 per vehicle and an additional \$2 for certain commercial vehicles for 10 yrs beginning 7/1/2014.	Removal/Disposal of Abandoned/ Wrecked Vehicles	А	50.36	49.64	Fail	2/3
Fresno	Central Valley	Golden Plains Unified School District	GO Bond	\$13,000,000	K-12 School Facilities	G	53.04	46.96	Fail	55%
Fresno	Central Valley	Parlier Unified School District	GO Bond	\$6,000,000	K-12 School Facilities	Р	65.95	34.05	Pass	55%
Fresno	Central Valley	Pine Ridge Elementary School District	GO Bond	\$4,000,000	K-12 School Facilities	R	51.23	48.77	Fail	55%
Fresno	Central Valley	City of Parlier	Special Tax	Parcel Tax: Levy a parcel tax for 5 yrs.	Police and Fire Protection	S	64.19	35.81	Fail	2/3
Fresno/ Kings/ Tulare	Central Valley	Kingsburg Joint Union High School District	GO Bond	\$13,000,000	K-12 School Facilities	К	55.83	44.17	Pass	55%
Glenn	Central Valley	Willows Unified School District	GO Bond	\$14,000,000	K-12 School Facilities	R	49.34	50.66	Fail	55%
Kern	Central Valley	Mojave Unified School Facilities Improvement District 1	GO Bond	\$8,100,000	K-12 School Facilities	А	54.81	45.19	Fail	55%
Kern	Central Valley	Elk Hills School District	GO Bond	\$7,130,000	K-12 School Facilities	В	47.50	52.50	Fail	55%
Merced	Central Valley	Merced River School District	GO Bond	\$1,800,000	K-12 School Facilities	L	61.29	38.71	Pass	55%
Merced	Central Valley	Merced City Elementary School District	GO Bond	\$60,000,000	K-12 School Facilities	М	57.25	42.75	Pass	55%
Merced	Central Valley	Le Grand Union High School District	GO Bond	\$4,200,000	K-12 School Facilities	N	55.93	44.07	Pass	55%
Merced	Central Valley	Planada Elementary School District	GO Bond	\$1,500,000	K-12 School Facilities	0	62.32	37.68	Pass	55%

TABLE C
SUMMARY OF LOCAL GOVERNMENT BOND AND TAX MEASURES, BY REGION, PRIMARY ELECTION, JUNE 3, 2014¹

REGION NAME	AGENCY	TYPE OF TAX/DEBT	AMOUNT OF BOND/TAX	PURPOSE	MEASURE	% YES	% NO	RESULT	THRESHOLD
Central Valley	City of Sacramento	Special Tax	Parcel Tax: Impose \$12 per yr single family residential parcel tax for 12 yrs.	Library Services	В	73.02	26.98	Pass	2/3
Central Valley	Tracy Unified School District Facilities Improvement District 3-2008	GO Bond	\$82,000,000	K-12 School Facilities	В	65.03	34.97	Pass	55%
Central Valley	City of Anderson	General Tax	Sales Tax: Increase tax by 1/2¢	General Government	Α	53.34	46.66	Pass	Majority
Central Valley	Happy Valley Union School District	GO Bond	\$2,450,000	K-12 School Facilities	С	63.18	36.82	Pass	55%
Central Valley	Springville Union School District	GO Bond	\$2,200,000	K-12 School Facilities	J	58.94	41.06	Pass	55%
Central Valley	Pixley Union School District	GO Bond	\$7,800,000	K-12 School Facilities	Z	76.85	23.15	Pass	55%
Central Valley	City of Woodland	General Tax	Sales Tax: Continue 1/4¢ sales tax with no rate increase.	General Government	J	68.60	31.40	Pass	Majority
Central Valley	City of Davis	General Tax	Sales Tax: Increase sales tax by 1/2¢ for 6 yrs.	General Government	0	58.90	41.10	Pass	Majority
Central Valley	City of Davis	Municipal Fee Initiative	Water Rates: Repeal Ordinance No. 2405 adopted in March 2013 by the Davis City Council, which authorizes increases in water rates over the next 5 yrs.	Water System Improvements	Р	51.00	49.00	Pass	Majority
Central Valley	City of Winters	General Tax	Transient Occupancy Tax: Increase tax 2% from 10% to 12%.	General Government	Q	59.20	40.80	Pass	Majority
Los Angeles	Culver City Unified School District	GO Bond	\$106,000,000	K-12 School Facilities	CC	76.28	23.72	Pass	55%
Los Angeles	City of Signal Hill	Charter Amendment	Charter Amendment: Require 2/3 vote for all taxes, assessments and fees; expiration of taxes and fees within 10 yrs, assessments within 20 yrs; require bond repayment in 20 yrs.	Charter Amendment for Taxes, Fees, and Bonds	U	34.39	65.61	Fail	Majority
Los Angeles	Buena Park (Elementary) School District	GO Bond	\$71,000,000	K-12 School Facilities	В	66.90	33.10	Pass	55%
	Central Valley Los Angeles Los Angeles	Central Valley City of Sacramento Central Valley City of Sacramento Tracy Unified School District Facilities Improvement District 3-2008 Central Valley City of Anderson Central Valley Springville Union School District Central Valley Pixley Union School District Central Valley City of Woodland Central Valley City of Davis Central Valley City of Davis Central Valley City of District Central Valley City of Signal Hill Los Angeles City of Signal Hill Buena Park (Elementary)	Central Valley City of Sacramento Central Valley City of Anderson Central Valley City of Davis Central Valley City of Davis Central Valley City of Davis Central Valley City of Winters Central Valley City of Winters Central Valley City of Signal Hill Central Valley City of Signal Hill Charter Amendment Central Valles City of Signal Hill Charter Central Valles City of Signal Hill Central Valles City of Sacramento Special Tax Central Valley Contral Valley City of Bavis Central Valley City of Davis Central Valley City of Davis Central Valley City of Signal Hill Charter Amendment Central Valles City of Signal Hill Charter Central Valles City of Signal Hill Charter Central Valley City of Signal GO Bond Charter Charter Central Valley City of Signal Hill Charter Charter Charter Central Valley City of Signal Hill Charter Charte	NAME AGENCY TAX/DEBT AMOUNT OF BOND/TAX Central Valley City of Sacramento Special Tax Parcel Tax: Impose \$12 per yr single family residential parcel tax for 12 yrs. Central Valley District Facilities Improvement District 3-2008 GO Bond \$82,000,000 Central Valley City of Anderson General Tax Sales Tax: Increase tax by 1/2¢ Central Valley Happy Valley Union School District GO Bond \$2,450,000 Central Valley Springville Union School District GO Bond \$2,200,000 Central Valley Pixley Union School District GO Bond \$7,800,000 Central Valley City of Woodland General Tax Sales Tax: Continue 1/4¢ sales tax with no rate increase. Central Valley City of Davis General Tax Sales Tax: Increase sales tax by 1/2¢ for 6 yrs. Central Valley City of Davis Water Rates: Repeal Ordinance No. 2405 adopted in March 2013 by the Davis City Council, which authorizes increases in water rates over the next 5 yrs. Central Valley City of Winters General Tax Transient Occupancy Tax: Increase tax 2% from 10% to 12%. Los Angeles City of Signal Hill Charter Amendment: R	Central Valley City of Sacramento Special Tax Parcel Tax: Impose \$12 per yr single family residential parcel tax for 12 yrs. Library Services Tracy Unified School District Facilities Improvement District 3-2008 GO Bond S82,000,000 K-12 School Facilities Improvement District 3-2008 General Tax Sales Tax: Increase tax by 1/2¢ General Government Central Valley City of Anderson Go Bond S2,450,000 K-12 School Facilities Central Valley Springville Union School District GO Bond S2,200,000 K-12 School Facilities Central Valley Springville Union School District GO Bond S2,200,000 K-12 School Facilities Central Valley Pixley Union School District GO Bond S7,800,000 K-12 School Facilities Central Valley City of Woodland General Tax Sales Tax: Continue 1/4¢ sales tax with no rate increase. Central Valley City of Davis General Tax Sales Tax: Increase sales tax by 1/2¢ for 6 yrs. General Government Central Valley City of Davis General Tax Sales Tax: Increase sales tax by 1/2¢ for 6 yrs. General Government Central Valley City of Davis General Tax Sales Tax: Increase sales tax by 1/2¢ for 6 yrs. General Government Central Valley City of Davis General Tax Transient Occupancy Tax: Increases in water rates over the next 5 yrs. Water System Improvements Central Valley City of Winters General Tax Transient Occupancy Tax: Increase tax 2% from 10% to 12%. Los Angeles City of Signal Hill Charter Amendment: Require 2/3 vote for all taxes, assessments and fees; expiration of taxes and fees within 10 yrs, assessments within 20 yrs; require bond repayment in 20 yrs. Charter Amendment for Taxes, Fees, and Bonds City of Signal Hill Charter Amendment Charter Amendment Coupancy Tax: Increase tax 2% from 12 taxes, Fees, and Bonds City of Signal Hill Charter Amendment Charter Amendment Charter Amendment Charter Amendment Charter Amendment Charter Amendment Charter Charter Charter Charter Cha	NAME AGENCY TAX/DEBT AMOUNT OF BOND/TAX PURPOSE MEASURE Central Valley City of Sacramento Special Tax Parcel Tax: Impose \$12 per yr single family residential parcel tax for 12 yrs. Library Services B Central Valley Tracy Unified School District Facilities Improvement Instrict 3-2008 General Season Services B Central Valley City of Anderson School District General Tax Sales Tax: Increase tax by 1/2¢ General Government A Central Valley Happy Valley Union School District GO Bond \$2,450,000 K-12 School Facilities C Central Valley Pixley Union School District GO Bond \$7,800,000 K-12 School Facilities J Central Valley Pixley Union School District GO Bond \$7,800,000 K-12 School Facilities Z Central Valley City of Woodland General Tax Sales Tax: Continue 1/4¢ sales tax with no rate increase General Government J Central Valley City of Davis General Tax Sales Tax: Increase sales tax by 1/2¢ for 6 yrs. General Government O Central Valley City of Da	NAME AGENCY TAX/DEBT AMOUNT OF BOND/TAX PURPOSE MEASURE % YES Central Valley City of Sacramento Special Tax: Imposes \$12 per yr single family residential parcel tax for 12 yrs. Library Services B 73.02 Central Valley Tracy Unified School District Facilities Improvement District 3-2008 GO Bond Improvement District 3-2008 S82,000,000 K-12 School Facilities B 65.03 Central Valley City of Anderson School District GO Bond Sales Tax: Increase tax by 1/2e General Government A 53.34 Central Valley Springville Union School District GO Bond S2,2450,000 K-12 School Facilities C 63.18 Central Valley Pixley Union School District GO Bond S2,200,000 K-12 School Facilities J 58.94 Central Valley City of Woodland Tax Tax General General Increase General Government J 68.60 Central Valley City of Davis General Tax Sales Tax: Increase sales tax by 1/2e for 6 yrs. General Government O 58.90 Central Valley City of Davis General Municipal For Initiative	NAME AGENCY TAX/DEBT AMOUNT OF BOND/TAX PURPOSE MEASURE % YES % NO Central Valley City of Sacramento Special Tax Parcel Tax: Impose \$12 per yr single family residential parcel tax for 12 yrs. Library Services B 73.02 26.98 Central Valley City of Anderson District 3-2008 60 Bond Tax \$82,000,000 K-12 School Facilities B 65.03 34.97 Central Valley City of Anderson District General Tax Sales Tax: Increase tax by 1/2¢ General Government A 53.34 46.66 Central Valley Springpille Union School District GO Bond \$2,450,000 K-12 School Facilities J 58.94 41.06 Central Valley Policy of Woodland GO Bond \$7,800,000 K-12 School Facilities Z 76.85 23.15 Central Valley City of Woodland General Tax Sales Tax: Continue 1/4¢ sales tax with no rate increase General Government J 68.60 31.40 Central Valley City of Davis Municipal Fee Charman American Tax Sales Tax: Increase sales tax by 1/2¢ for 6	NAME AGENCY TAX/DEBT AMOUNT OF BOND/TAX PURPOSE MEASURE % YES % NO RESULT Central Valley City of Sacramento Special Tax: Impose \$12 per yre single family residential parcel tax for 12 yrs. Library Services B 73.02 26.98 Pass Central Valley Tracy Unified School District Facilities Improvement District 3-2008 GO Bond \$82,000,000 K-12 School Facilities B 65.03 34.97 Pass Central Valley City of Anderson General Government A 53.34 46.66 Pass Central Valley Happy Valloy Union School District GO Bond \$2,450,000 K-12 School Facilities J 58.94 41.06 Pass Central Valley Springville Union School District GO Bond \$2,200,000 K-12 School Facilities J 58.94 41.06 Pass Central Valley City of Woodland General Government J 68.60 31.40 Pass Central Valley City of Davis General Government Tax J 68.60 31.40 Pass

TABLE C
SUMMARY OF LOCAL GOVERNMENT BOND AND TAX MEASURES, BY REGION, PRIMARY ELECTION, JUNE 3, 2014¹

COUNTY	REGION NAME	AGENCY	TYPE OF TAX/DEBT	AMOUNT OF BOND/TAX	PURPOSE	MEASURE	% YES	% NO	RESULT	THRESHOLD
Humboldt	Other	Kneeland Fire Protection District	Special Tax	Parcel Tax: Levy annual \$80 per improved parcel and \$60 unimproved parcel for fire protection.	Fire Protection	L	81.71	18.29	Pass	2/3
Humboldt	Other	Hydesville Elementary School District	GO Bond	\$1,100,000	K-12 School Facilities	М	65.77	34.23	Pass	55%
Humboldt/ Mendocino	Other	Southern Humboldt Joint Unified School District	GO Bond	\$10,000,000	K-12 School Facilities	N	54.00	46.00	Fail	55%
Lake	Other	Lake County	Special Tax	Sales Tax: Impose a one-half of one per cent sales tax to implement a Healthy Lake Tax for a maximum period of 10 yrs.	Lake Maintenance	L	65.20	34.80	Fail	2/3
Lassen/ Modoc	Other	Big Valley	Special Tax	Parcel Tax: Impose tax of \$65 per parcel annually depending on the passage of Measure X to form a community services district. (Measure X did not pass.)	Fire Protection	Υ	58.66	41.34	Fail	2/3
Mendocino	Other	Brooktrails Township Community Services District	Special Tax	Parcel Tax: Amend Ordinance Nos. 29 and 126 to increase the special tax for fire protection and prevention beginning with FY starting 7/1/2014. Parcel tax to range from \$99 to \$300 per parcel.	Fire Protection	К	70.85	29.15	Pass	2/3
Mendocino	Other	Round Valley Unified School District	GO Bond	\$4,000,000	K-12 School Facilities	L	72.86	27.14	Pass	55%
Monterey	Other	Gonzales Unified School District School Facilities Improvement District 1		\$16,900,000	K-12 School Facilities	N	49.51	50.49	Fail	55%
Nevada	Other	North San Juan Fire Protection District	Special Tax	Parcel Tax: Impose a parcel tax of \$61.50 per year per single-family residential unit commencing with the 2014/15 tax year.	Emergency Medical/ Fire Protection Services	Q	79.53	20.47	Pass	2/3
Nevada	Other	Town of Truckee	Special Tax	Sales Tax: Increase tax by 0.25 percent to fund the maintenance, construction and upkeep of trails and natural, open-space areas.	Trails and Natural Space	R	76.11	23.89	Pass	2/3
San Benito	Other	San Benito County	Special Tax	Abandoned Vehicle Abatement Tax: Renew tax of \$1 per vehicle and an additional \$2 for certain commercial vehicles for 10 yrs.	Removal/Disposal of Abandoned/ Wrecked Vehicles	F	63.24	36.76	Fail	2/3

TABLE C
SUMMARY OF LOCAL GOVERNMENT BOND AND TAX MEASURES, BY REGION, PRIMARY ELECTION, JUNE 3, 2014¹

COUNTY	REGION NAME	AGENCY	TYPE OF TAX/DEBT	AMOUNT OF BOND/TAX	PURPOSE	MEASURE	% YES	% NO	RESULT	THRESHOLD
San Benito/ Santa Clara	Other	San Benito High School District	GO Bond	\$42,500,000	K-12 School Facilities	G	56.26	43.74	Pass	55%
Santa Cruz	Other	Scotts Valley Unified School District	GO Bond	\$35,000,000	K-12 School Facilities	Α	72.17	27.83	Pass	55%
Santa Cruz	Other	County Service Area 11 Unincorporated Parks & Recreation District	Special Tax	Parcel Tax: Levy an annual tax of \$8.50 per improved parcel, replacing an expiring service charge on residential units within the County's Park and Recreation District.	Parks	F	76.24	23.76	Pass	2/3
Santa Cruz	Other	City of Watsonville	Special Tax	Sales Tax: Enact a 1/2¢ cent sales tax for 7 yrs.	Medical/Fire/ Police Services	G	67.22	32.78	Pass	2/3
Siskiyou	Other	Lake Shastina Community Services District	Special Tax	Parcel Tax: Replace existing police and fire special taxes with a public safety tax of \$124 per parcel annually, subject to yearly adjustment for 6 yrs.	Medical/Fire/ Police Services	D	44.49	55.51	Fail	2/3
Riverside	San Diego/ Inland Empire	City of Cathedral City	General Tax	Sales Tax: Continue 1¢ sales tax with no rate increase.	General Government	В	66.38	33.62	Pass	Majority
Riverside	San Diego/ Inland Empire	Perris School District	GO Bond	\$40,000,000	K-12 School Facilities	С	66.34	33.66	Pass	55%
Riverside	San Diego/ Inland Empire	City of Banning	General Tax	Transaction Occupancy Tax: Continue existing TOT of 12%.	General Government	E	82.85	17.15	Pass	Majority
Riverside	San Diego/ Inland Empire	City of Desert Hot Springs	Special Tax	Parcel Tax: Increase existing parcel tax on vacant land to \$372.68 per parcel.	Emergency Medical/ Fire/Police Protection Services	F	61.48	38.52	Fail	2/3
San Bernardino	San Diego/ Inland Empire	Bear Valley Community Healthcare District	Special Tax	Parcel Tax: Extend expiring parcel tax (\$20 for un improved parcels, \$45 for improved) for 10 yrs.	Emergency Medical Care	F	80.56	19.44	Pass	2/3
San Bernardino	San Diego/ Inland Empire	Apple Valley Fire Protection District	Special Tax	Parcel Tax: Continue current fire suppression special tax until 6/30/2034, while upwardly adjusting its rate on dwelling units and other properties by \$1.99/month.	Fire Protection	G	59.38	40.62	Fail	2/3
San Diego	San Diego/ Inland Empire	Coronado Unified School District	GO Bond	\$29,000,000	K-12 School Facilities	E	42.01	57.99	Fail	55%

 $^{^{\}rm 1}$ Percentages in the "% Yes" and "% No" columns may not sum to 100% due to rounding.

Source: County election official internet sites. Information is accurate as of July 11, 2014.

APPENDIX D

TABLE D
SUMMARY OF LOCAL GOVERNMENT BOND AND TAX MEASURES, BY TYPE OF TAX/DEBT, PRIMARY ELECTION, JUNE 3, 2014¹

REGION NAME	AGENCY	TYPE OF TAX/DEBT	AMOUNT OF BOND/TAX	PURPOSE	MEASURE	% YES	% NO	RESULT	THRESHOLD
Los Angeles	City of Signal Hill	Charter Amendment	Charter Amendment: Require 2/3 vote for all taxes, assessments and fees; expiration of taxes and fees within 10 yrs, assessments within 20 yrs; require bond repayment in 20 yrs.	Charter Amendment for Taxes, Fees, and Bonds	U	34.39	65.61	Fail	Majority
Bay Area	City of Hayward	General Tax	Sales Tax: Increase tax by 1/2 cent for 20 years.	General Government	С	67.36	32.64	Pass	Majority
San Diego/ Inland Empire	City of Cathedral City	General Tax	Sales Tax: Continue 1¢ sales tax with no rate increase.	General Government	В	66.38	33.62	Pass	Majority
San Diego/ Inland Empire	City of Banning	General Tax	Transaction Occupancy Tax: Continue existing TOT of 12%.	General Government	E	82.85	17.15	Pass	Majority
Central Valley	City of Anderson	General Tax	Sales Tax: Increase tax by 1/2¢	General Government	А	53.34	46.66	Pass	Majority
Bay Area	City of Cotati	General Tax	Sales Tax: Extend 1¢ sales tax for 9 yrs.	General Government	G	53.30	46.70	Pass	Majority
Central Valley	City of Woodland	General Tax	Sales Tax: Continue 1/4¢ sales tax with no rate increase.	General Government	J	68.60	31.40	Pass	Majority
Central Valley	City of Davis	General Tax	Sales Tax: Increase sales tax by 1/2¢ for 6 yrs.	General Government	0	58.90	41.10	Pass	Majority
Central Valley	City of Winters	General Tax	Transient Occupancy Tax: Increase tax 2% from 10% to 12%.	General Government	Q	59.20	40.80	Pass	Majority
Bay Area	Fremont Unified School District	GO Bond	\$650,000,000	K-12 School Facilities	E	61.18	38.82	Pass	55%
Bay Area	Piedmont Unified School District	GO Bond	\$13,500,000	K-12 School Facilities	Н	47.66	52.34	Fail	55%
Central Valley	Princeton Joint Unified School District	GO Bond	\$2,750,000	K-12 School Facilities	S	62.98	37.02	Pass	55%
Bay Area	Contra Costa Community College District	GO Bond	\$450,000,000	Community College Facilities	E	57.60	42.40	Pass	55%
Bay Area	West Contra Costa Unified School District	GO Bond	\$270,000,000	K-12 School Facilities	Н	46.30	53.70	Fail	55%
	NAME Los Angeles Bay Area San Diego/ Inland Empire San Diego/ Inland Empire Central Valley Bay Area Central Valley Central Valley Bay Area Bay Area Central Valley Bay Area Bay Area Bay Area Central Valley	Los Angeles City of Signal Hill Bay Area City of Hayward San Diego/ Inland Empire City San Diego/ Inland Empire City of Banning Central Valley City of Anderson Bay Area City of Cotati Central Valley City of Woodland Central Valley City of Davis Central Valley City of Davis Central Valley City of Winters Bay Area Fremont Unified School District Bay Area Piedmont Unified School District Central Valley Contra Costa Community College District West Contra Costa Unified West Contra Costa Unified	Los Angeles City of Signal Hill Charter Amendment Bay Area City of Hayward General Tax San Diego/ Inland Empire City of Cathedral City Tax San Diego/ Inland Empire City of Banning General Tax Central Valley City of Anderson General Tax Central Valley City of Cotati General Tax Central Valley City of Woodland General Tax Central Valley City of Davis General Tax Central Valley City of Davis General Tax Central Valley City of Winters Go Bond Central Valley Princeton Joint Unified School District GO Bond Central Valley Unified School District GO Bond Central Valley Contra Costa Community College District West Contra Costa Unified GO Bond Bay Area Costa Unified GO Bond	Los Angeles City of Signal Hill Charter Amendment: Require 2/3 vote for all taxes, assessments and fees; expiration of taxes and fees within 10 yrs, assessments within 20 yrs; require bond repayment in 20 yrs. Bay Area City of Hayward General Tax San Diego/ Inland Empire City of Banning General Tax San Diego/ Inland Empire City of Banning General Tax Sales Tax: Continue 1¢ sales tax with no rate increase. Central Valley City of Anderson General Tax Sales Tax: Increase tax by 1/2 cent for 20 years. Central Valley City of Anderson General Tax Sales Tax: Continue 1¢ sales tax with no rate increase. Central Valley City of Anderson General Tax Sales Tax: Increase tax by 1/2¢ Sales Tax: Increase tax by 1/2¢ Sales Tax: Extend 1¢ sales tax for 9 yrs. Central Valley City of Woodland General Tax Sales Tax: Continue 1/4¢ sales tax with no rate increase. Central Valley City of Davis General Tax Sales Tax: Increase sales tax by 1/2¢ for 6 yrs. Sales Tax: Increase sales tax by 1/2¢ for 6 yrs. Sales Tax: Increase sales tax by 1/2¢ for 6 yrs. Transient Occupancy Tax: Increase tax 2% from 10% to 12%. General Tax Fremont Unified School District GO Bond Se50,000,000 Central Valley Princeton Joint Unified School District GO Bond \$2,750,000 West Contra Costa Unified GO Bond \$270,000,000	Los Angeles City of Signal Hill Charter Amendment Charter Amendment: Require 2/3 vote for all taxes, assessments and fees; expiration of taxes affects within 10 yrs, assessments within 20 yrs; require bond repayment in 20 yrs. San Diego/ Inland Empire City of Cathedral Tax San Diego/ Inland Empire City of Banning General Tax Sales Tax: Increase tax by 1/2 cent for 20 General Government City of Banning General Tax Transaction Occupancy Tax: Continue existing TOT of 12%. San Diego/ Inland Empire City of Banning General Tax Transaction Occupancy Tax: Continue existing TOT of 12%. General Government Central Valley City of Octati General Tax Sales Tax: Increase tax by 1/2¢ General Government Tax Sales Tax: Increase tax by 1/2¢ General Government Central Valley City of Anderson General Tax Sales Tax: Increase tax by 1/2¢ General Government Central Valley City of Cotati General Tax Sales Tax: Extend 1¢ sales tax for 9 yrs. General Government Central Valley City of Davis General Tax Sales Tax: Increase sales tax for 9 yrs. General Government Central Valley City of Davis General Tax Transient Occupancy Tax: Increase tax by 1/2¢ for 6 yrs. General Government Central Valley City of Davis General Tax Transient Occupancy Tax: Increase tax 2% General Government Central Valley City of Winters General Tax Transient Occupancy Tax: Increase tax 2% General Government Central Valley City of Winters General Tax Transient Occupancy Tax: Increase tax 2% General Government Central Valley City of Winters General Tax Transient Occupancy Tax: Increase tax 2% General Government Central Valley City of Winters General Go Bond \$650,000,000 K-12 School Facilities Central Valley Unified School District GO Bond \$2,750,000 Community College Facilities Bay Area Contrat Costa Community College District Costa Unified Costa Unif	NAME AGENCY TAX/DEBT AMOUNT OF BOND/TAX PURPOSE MEASURE Los Angeles City of Signal Hill Charter Amendment. Require 2/3 wote for all taxes, assessments and fees; expiration of taxes and fees expiration of taxes and fees expiration of taxes and fees expiration of taxes. Increase tax by 1/2 cent for 20 years. Charter Amendment for Taxes, Fees, and Bonds U San Diego/ Inland Empire City City of Cathedral City General General Tax Sales Tax: Continue 1¢ sales tax with no rate increase. General Government B San Diego/ Inland Empire City City of Banning Tax Transaction Occupancy Tax: Continue existing General Government B San Diego/ Inland Empire City City of Anderson General Tax Transaction Occupancy Tax: Continue existing General Government E Central Valley City of Anderson General Tax Sales Tax: Increase tax by 1/2¢ General Government A Bay Area City of Woodland General Tax Sales Tax: Extend 1¢ sales tax with no rate increase. General Government J Central Valley City of Davis General Tax Sales Tax: Increase sales tax by 1/2¢ for 6 yrs. General Government O Central Valley City of Winters	NAME AGENCY TAX/DEBT AMOUNT OF BOND/TAX PURPOSE MEASURE %YES ANOUNT OF BOND/TAX Charter Amendment: Require 2/3 vote for all taxes, assessments and fees; expiration of taxes and fees within 10 yrs, assessments within 20 years. Bay Area City of Hayward General Tax Sales Tax: Increase tax by 1/2 cent for 20 years. San Diego/ Inland Empire City Tax Sales Tax: Continue 1¢ sales tax with no rate increase. San Diego/ Inland Empire City of Banning General Tax Sales Tax: Increase tax by 1/2¢ General Government B 66.38 ToT of 12%. Central Valley City of Anderson Tax Sales Tax: Increase tax by 1/2¢ General Government A 53.34 Eavy Area City of Cotati General Tax Sales Tax: Extend 1¢ sales tax with no rate increase. Central Valley City of Davis General Tax Sales Tax: Extend 1¢ sales tax with no rate increase. Central Valley City of Davis General Tax Sales Tax: Increase sales tax by 1/2¢ General Government A 53.30 Central Valley City of Davis General Tax Sales Tax: Extend 1¢ sales tax for 9 yrs. General Government G 53.30 Central Valley City of Davis General Tax Sales Tax: Increase sales tax with no rate increase. Central Valley City of Davis General Tax Sales Tax: Increase sales tax by 1/2¢ for 6 yrs. General Government O 58.90 Tax Transient Occupancy Tax: Increase tax 2% General Government O 58.90 Central Valley City of Winters General Tax Transient Occupancy Tax: Increase tax 2% General Government O 58.90 Central Valley City of Winters General Tax Transient Occupancy Tax: Increase tax 2% General Government O 58.90 Central Valley City of Winters General Tax Transient Occupancy Tax: Increase tax 2% General Government O 58.90 Central Valley City of Winters General Good Bond School District GO Bond School District GO Bond School District Connitral Costa Community College Facilities H 46.80 Contral Costa Unified Costa Unif	NAME AGENCY TAX/DEBT AMOUNT OF BOND/TAX PURPOSE MEASURE % YES % NO Los Angeles City of Signal Hill Charter Amendment: Require 2/3 vote for a face within 10 yrs, assessments and fees; expiration of taxes and fees; expiration of taxes and fees within 10 yrs, assessments within 20 yrs. Charter Amendment for Taxes, Fees, and Bonds yrs. U 34.39 65.61 Bay Area City of Hayward General Tax Sales Tax: Increase tax by 1/2 cent for 20 (bit of City) General Government C 67.36 32.64 San Diego/ Inland Empire City of Banning General Tax Sales Tax: Increase tax by 1/2e cent for 20 (bit of Danning) General Government E 82.85 17.15 Central Valley City of Anderson General Tax Sales Tax: Increase tax by 1/2e General Government A 53.34 46.66 Bay Area City of Woodland General Tax Sales Tax: Extend 1¢ sales tax for 9 yrs. General Government General Government J 68.60 31.40 Central Valley City of Davis General Tax Sales Tax: Extend 1¢ sales tax by 1/2¢ for 6 yrs. General Government J 68.60	NAME AGENCY TAX/DEBT AMOUNT OF BOND/TAX PURPOSE MEASURE WYES % NO RESULT Los Angeles City of Signal Hill Charter Amendmenth Charter Amendmenth Charter Amendment of Taxes, assessments and floss; expiration of taxes, assessments within 20 yrs; require bond repayment in 20 yrs; require bond repayment in 20 yrs; Charter Amendment for Taxes, Fees, and Bonds a

TABLE D
SUMMARY OF LOCAL GOVERNMENT BOND AND TAX MEASURES, BY TYPE OF TAX/DEBT, PRIMARY ELECTION, JUNE 3, 2014¹

COUNTY	REGION NAME	AGENCY	TYPE OF TAX/DEBT	AMOUNT OF BOND/TAX	PURPOSE	MEASURE	% YES	% NO	RESULT	THRESHOLD
Contra Costa	Bay Area	City of Orinda	GO Bond	\$20,000,000	Road and Storm Drain Repair	J	75.50	24.50	Pass	2/3
Contra Costa	Bay Area	Kensington Police Protection & Community Services District	GO Bond	\$2,000,000	Community Center Modernization	L	48.50	51.50	Fail	2/3
Fresno	Central Valley	Golden Plains Unified School District	GO Bond	\$13,000,000	K-12 School Facilities	G	53.04	46.96	Fail	55%
Fresno	Central Valley	Parlier Unified School District	GO Bond	\$6,000,000	K-12 School Facilities	Р	65.95	34.05	Pass	55%
Fresno	Central Valley	Pine Ridge Elementary School District	GO Bond	\$4,000,000	K-12 School Facilities	R	51.23	48.77	Fail	55%
Fresno/ Kings/ Tulare	Central Valley	Kingsburg Joint Union High School District	GO Bond	\$13,000,000	K-12 School Facilities	К	55.83	44.17	Pass	55%
Glenn	Central Valley	Willows Unified School District	GO Bond	\$14,000,000	K-12 School Facilities	R	49.34	50.66	Fail	55%
Humboldt	Other	Hydesville Elementary School District	GO Bond	\$1,100,000	K-12 School Facilities	М	65.77	34.23	Pass	55%
Humboldt/ Mendocino	Other	Southern Humboldt Joint Unified School District	GO Bond	\$10,000,000	K-12 School Facilities	N	54.00	46.00	Fail	55%
Kern	Central Valley	Mojave Unified School Facilities Improvement District 1		\$8,100,000	K-12 School Facilities	А	54.81	45.19	Fail	55%
Kern	Central Valley	Elk Hills School District	GO Bond	\$7,130,000	K-12 School Facilities	В	47.50	52.50	Fail	55%
Los Angeles	Los Angeles	Culver City Unified School District	GO Bond	\$106,000,000	K-12 School Facilities	CC	76.28	23.72	Pass	55%
Marin	Bay Area	Larkspur-Corte Madera School District	GO Bond	\$19,000,000	K-12 School Facilities	D	70.07	29.93	Pass	2/3

TABLE D
SUMMARY OF LOCAL GOVERNMENT BOND AND TAX MEASURES, BY TYPE OF TAX/DEBT, PRIMARY ELECTION, JUNE 3, 2014¹

COUNTY	REGION NAME	AGENCY	TYPE OF TAX/DEBT	AMOUNT OF BOND/TAX	PURPOSE	MEASURE	% YES	% NO	RESULT	THRESHOLD
Marin/ Sonoma	Bay Area	Petaluma Joint Union High School District	GO Bond	\$68,000,000	K-12 School Facilities	С	64.88	35.12	Pass	55%
Mendocino	Other	Round Valley Unified School District	GO Bond	\$4,000,000	K-12 School Facilities	L	72.86	27.14	Pass	55%
Merced	Central Valley	Merced River School District	GO Bond	\$1,800,000	K-12 School Facilities	L	61.29	38.71	Pass	55%
Merced	Central Valley	Merced City Elementary School District	GO Bond	\$60,000,000	K-12 School Facilities	М	57.25	42.75	Pass	55%
Merced	Central Valley	Le Grand Union High School District	GO Bond	\$4,200,000	K-12 School Facilities	N	55.93	44.07	Pass	55%
Merced	Central Valley	Planada Elementary School District	GO Bond	\$1,500,000	K-12 School Facilities	0	62.32	37.68	Pass	55%
Monterey	Other	Gonzales Unified School District School Facilities Improvement District 1	GO Bond	\$16,900,000	K-12 School Facilities	N	49.51	50.49	Fail	55%
Orange	Los Angeles	Buena Park (Elementary) School District	GO Bond	\$71,000,000	K-12 School Facilities	В	66.90	33.10	Pass	55%
Riverside	San Diego/ Inland Empire	Perris School District	GO Bond	\$40,000,000	K-12 School Facilities	С	66.34	33.66	Pass	55%
San Benito/ Santa Clara	Other	San Benito High School District	GO Bond	\$42,500,000	K-12 School Facilities	G	56.26	43.74	Pass	55%
San Diego	San Diego/ Inland Empire	Coronado Unified School District	GO Bond	\$29,000,000	K-12 School Facilities	E	42.01	57.99	Fail	55%
San Francisco	Bay Area	City and County of San Francisco	GO Bond	\$400,000,000	Earthquake Safety and Emergency Response	Α	79.04	20.96	Pass	2/3
San Joaquin	Central Valley	Tracy Unified School District Facilities Improvement District 3-2008	GO Bond	\$82,000,000	K-12 School Facilities	В	65.03	34.97	Pass	55%

TABLE D
SUMMARY OF LOCAL GOVERNMENT BOND AND TAX MEASURES, BY TYPE OF TAX/DEBT, PRIMARY ELECTION, JUNE 3, 2014¹

COUNTY	REGION NAME	AGENCY	TYPE OF TAX/DEBT	AMOUNT OF BOND/TAX	PURPOSE	MEASURE	% YES	% NO	RESULT	THRESHOLD
San Mateo	Bay Area	Sequoia Union High School District	GO Bond	\$265,000,000	K-12 School Facilities	Α	65.61	34.39	Pass	55%
San Mateo	Bay Area	Bayshore Elementary School District	GO Bond	\$6,000,000	K-12 School Facilities	С	82.07	17.93	Pass	55%
San Mateo	Bay Area	Woodside Elementary School District	GO Bond	\$13,500,000	K-12 School Facilities	D	64.35	35.65	Pass	55%
Santa Clara	Bay Area	Cambrian School District	GO Bond	\$39,000,000	K-12 School Facilities	I	72.47	27.53	Pass	55%
Santa Clara	Bay Area	Union School District	GO Bond	\$125,000,000	K-12 School Facilities	J	68.83	31.17	Pass	55%
Santa Clara/ Santa Cruz	Bay Area/ Other	Los Gatos-Saratoga Joint Union High School District	GO Bond	\$99,000,000	K-12 School Facilities	E	63.99	36.01	Pass	55%
Santa Clara/ Santa Cruz/ San Mateo	Bay Area	Midpeninsula Regional Open Space District	GO Bond	\$300,000,000	Open Space	AA	67.96	32.04	Pass	2/3
Santa Cruz	Other	Scotts Valley Unified School District	GO Bond	\$35,000,000	K-12 School Facilities	Α	72.17	27.83	Pass	55%
Shasta	Central Valley	Happy Valley Union School District	GO Bond	\$2,450,000	K-12 School Facilities	С	63.18	36.82	Pass	55%
Solano	Bay Area	Benicia Unified School District	GO Bond	\$49,600,000	K-12 School Facilities	S	63.55	36.45	Pass	55%
Solano/Yolo	Bay Area	Winters Joint Unified School District	GO Bond	\$15,000,000	K-12 School Facilities	R	71.33	28.67	Pass	55%
Sonoma	Bay Area	Cotati/Rohnert Park Unified School District	GO Bond	\$80,000,000	K-12 School Facilities	В	63.10	36.90	Pass	55%
Sonoma	Bay Area	Bellevue Union School District	GO Bond	\$12,000,000	K-12 School Facilities	D	62.20	37.80	Pass	55%
Sonoma	Bay Area	Petaluma City School District	GO Bond	\$21,000,000	K-12 School Facilities	E	68.30	31.70	Pass	55%

TABLE D
SUMMARY OF LOCAL GOVERNMENT BOND AND TAX MEASURES, BY TYPE OF TAX/DEBT, PRIMARY ELECTION, JUNE 3, 2014¹

COUNTY	REGION NAME	AGENCY	TYPE OF TAX/DEBT	AMOUNT OF BOND/TAX	PURPOSE	MEASURE	% YES	% NO	RESULT	THRESHOLD
Sonoma	Bay Area	Rincon Valley Union School District	GO Bond	\$35,000,000	K-12 School Facilities	F	66.80	33.20	Pass	55%
Tulare	Central Valley	Springville Union School District	GO Bond	\$2,200,000	K-12 School Facilities	J	58.94	41.06	Pass	55%
Tulare	Central Valley	Pixley Union School District	GO Bond	\$7,800,000	K-12 School Facilities	Z	76.85	23.15	Pass	55%
Yolo	Central Valley	City of Davis	Municipal Fee Initiative	Water Rates: Repeal Ordinance No. 2405 adopted in March 2013 by the Davis City Council, which authorizes increases in water rates over the next 5 yrs.	Water System Improvements	Р	51.00	49.00	Pass	Majority
El Dorado	Central Valley	City of South Lake Tahoe	Parking Tax	Parking Tax: Repeal of paid parking program.	Infrastructure/ Maintenance	Р	66.99	33.01	Pass	Majority
Alameda	Bay Area	Alameda County	Special Tax	Sales Tax: Extend 1/2 cent sales tax until 2034.	Health Care	AA	75.01	24.99	Pass	2/3
Alameda/ Contra Costa	Bay Area	Livermore Valley Joint Unified School District	Special Tax	Parcel Tax: Levy annual tax of \$138 per parcel for seven years.	K-12 School Facilities	G	72.37	27.63	Pass	2/3
Contra Costa	Bay Area	City of San Pablo	Special Tax	Sales Tax: Increase sales tax by 1/4 percent to fund the creation of an Emergency Medical Services Squad.	Emergency Medical Services	К	70.80	29.20	Pass	2/3
El Dorado	Central Valley	Fallen Leaf Lake Community Services District	Special Tax	Parcel Tax: Impose parcel tax not to exceed \$660 per unit, subject to maximum inflation adjustment of 1.5% per year, and extend annual appropriations limit for four years.	Emergency Medical/ Fire Protection Services	А	75.68	24.32	Pass	2/3
El Dorado	Central Valley	Georgetown Zone G of CSA 10	Special Tax	Parcel Tax: Levy annual \$20 parcel tax per parcel (with annual inflation adjustment not to exceed 3%) within County Service Area No. 10 Georgetown Divide Zone of Benefit, Zone G, for 12 years commencing in FY 2015/16. Replaces expiring library special tax.	Library Services	G	77.32	22.68	Pass	2/3
El Dorado	Central Valley	South Lake Tahoe Zone F CSA 10	Special Tax	Parcel Tax: Levy annual \$20 parcel tax per parcel (with annual inflation adjustment not to exceed 3%) within County Service Area No. 10 South Lake Tahoe Zone of Benefit, Zone F, for 12 years commencing in FY 2015/16. Replaces expiring library special tax.	Library Services	L	80.33	19.67	Pass	2/3

TABLE D
SUMMARY OF LOCAL GOVERNMENT BOND AND TAX MEASURES, BY TYPE OF TAX/DEBT, PRIMARY ELECTION, JUNE 3, 2014¹

COUNTY	REGION NAME	AGENCY	TYPE OF TAX/DEBT	AMOUNT OF BOND/TAX	PURPOSE	MEASURE	% YES	% NO	RESULT	THRESHOLD
Fresno	Central Valley	Fresno County	Special Tax	Abandoned Vehicle Abatement Tax: Renew tax of \$1 per vehicle and an additional \$2 for certain commercial vehicles for 10 yrs beginning 7/1/2014.	Removal/Disposal of Abandoned/ Wrecked Vehicles	А	50.36	49.64	Fail	2/3
Fresno	Central Valley	City of Parlier	Special Tax	Parcel Tax: Levy a parcel tax for 5 yrs.	Police and Fire Protection	S	64.19	35.81	Fail	2/3
Humboldt	Other	Kneeland Fire Protection District	Special Tax	Parcel Tax: Levy annual \$80 per improved parcel and \$60 unimproved parcel for fire protection.	Fire Protection	L	81.71	18.29	Pass	2/3
Lake	Other	Lake County	Special Tax	Sales Tax: Impose a one-half of one per cent sales tax to implement a Healthy Lake Tax for a maximum period of 10 yrs.	Lake Maintenance	L	65.20	34.80	Fail	2/3
Lassen/ Modoc	Other	Big Valley	Special Tax	Parcel Tax: Impose tax of \$65 per parcel annually depending on the passage of Measure X to form a community services district. (Measure X did not pass.)	Fire Protection	Υ	58.66	41.34	Fail	2/3
Marin	Bay Area	Marin County Free Library District	Special Tax	Parcel Tax: Extend the current approved 2010 parcel tax of \$49 per parcel tax for 9 yrs with annual CPI adjustment.	Library Services	Α	78.53	21.47	Pass	2/3
Marin	Bay Area	Town of San Anselmo	Special Tax	Parcel Tax: Impose annual parcel tax of \$54 with a 3% annual cost of living increase for 9 yrs.	Library Services	E	72.73	27.27	Pass	2/3
Mendocino	Other	Brooktrails Township Community Services District	Special Tax	Parcel Tax: Amend Ordinance Nos. 29 and 126 to increase the special tax for fire protection and prevention beginning with FY starting 7/1/2014. Parcel tax to range from \$99 to \$300 per parcel.	Fire Protection	К	70.85	29.15	Pass	2/3
Nevada	Other	North San Juan Fire Protection District	Special Tax	Parcel Tax: Impose a parcel tax of \$61.50 per year per single-family residential unit commencing with the 2014/15 tax year.	Emergency Medical/ Fire Protection Services	Q	79.53	20.47	Pass	2/3
Nevada	Other	Town of Truckee	Special Tax	Sales Tax: Increase tax by 0.25 percent to fund the maintenance, construction and upkeep of trails and natural, open-space areas.	Trails and Natural Space	R	76.11	23.89	Pass	2/3
Riverside	San Diego/ Inland Empire	City of Desert Hot Springs	Special Tax	Parcel Tax: Increase existing parcel tax on vacant land to \$372.68 per parcel.	Emergency Medical/ Fire/Police Protection Services	F	61.48	38.52	Fail	2/3

TABLE D
SUMMARY OF LOCAL GOVERNMENT BOND AND TAX MEASURES, BY TYPE OF TAX/DEBT, PRIMARY ELECTION, JUNE 3, 2014¹

COUNTY	REGION NAME	AGENCY	TYPE OF TAX/DEBT	AMOUNT OF BOND/TAX	PURPOSE	MEASURE	% YES	% NO	RESULT	THRESHOLD
Sacramento	Central Valley	City of Sacramento	Special Tax	Parcel Tax: Impose \$12 per yr single family residential parcel tax for 12 yrs.	Library Services	В	73.02	26.98	Pass	2/3
San Benito	Other	San Benito County	Special Tax	Abandoned Vehicle Abatement Tax: Renew tax of \$1 per vehicle and an additional \$2 for certain commercial vehicles for 10 yrs.	Removal/Disposal of Abandoned/ Wrecked Vehicles	F	63.24	36.76	Fail	2/3
San Bernardino	San Diego/ Inland Empire	Bear Valley Community Healthcare District	Special Tax	Parcel Tax: Extend expiring parcel tax (\$20 for un improved parcels, \$45 for improved) for 10 yrs.	Emergency Medical Care	F	80.56	19.44	Pass	2/3
San Bernardino	San Diego/ Inland Empire	Apple Valley Fire Protection District	Special Tax	Parcel Tax: Continue current fire suppression special tax until 6/30/2034, while upwardly adjusting its rate on dwelling units and other properties by \$1.99/month.	Fire Protection	G	59.38	40.62	Fail	2/3
San Mateo	Bay Area	Cabrillo Unified School District	Special Tax	Parcel Tax: Renew expiring \$150 education parcel tax for 5 yrs.	K-12 School Facilities	В	70.75	29.25	Pass	2/3
Santa Clara	Bay Area	City of San Jose	Special Tax	Parcel Tax: Continue existing library parcel tax for 25 yrs.	Library Services	В	81.47	18.53	Pass	2/3
Santa Clara	Bay Area	Milpitas Unified School District	Special Tax	Parcel Tax: Renew expiring \$84 education parcel tax for 8 yrs.	K-12 School Programs	С	74.03	25.97	Pass	2/3
Santa Clara	Bay Area	Evergreen School District	Special Tax	Parcel Tax: Renew tax at \$100 per parcel for 5 yrs.	K-12 School Programs	Н	74.90	25.10	Pass	2/3
Santa Clara	Bay Area	Mount Pleasant School District	Special Tax	Parcel Tax: Renew expiring \$95 parcel tax for 7 yrs.	K-12 School Programs	K	77.36	22.64	Pass	2/3
Santa Cruz	Other	County Service Area 11 Unincorporated Parks & Recreation District	Special Tax	Parcel Tax: Levy an annual tax of \$8.50 per improved parcel, replacing an expiring service charge on residential units within the County's Park and Recreation District.	Parks	F	76.24	23.76	Pass	2/3
Santa Cruz	Other	City of Watsonville	Special Tax	Sales Tax: Enact a 1/2¢ cent sales tax for 7 yrs.	Medical/Fire/ Police Services	G	67.22	32.78	Pass	2/3
Siskiyou	Other	Lake Shastina Community Services District	Special Tax	Parcel Tax: Replace existing police and fire special taxes with a public safety tax of \$124 per parcel annually, subject to yearly adjustment for 6 yrs.	Medical/Fire/ Police Services	D	44.49	55.51	Fail	2/3

 $^{^{\}rm 1}$ Percentages in the "% Yes" and "% No" columns may not sum to 100% due to rounding.

Source: County election official internet sites. Information is accurate as of July 11, 2014.

APPENDIX E

TABLE E
SUMMARY OF LOCAL GOVERNMENT BOND AND TAX MEASURES, BY PURPOSE, PRIMARY ELECTION, JUNE 3, 2014¹

COUNTY	REGION NAME	AGENCY	TYPE OF TAX/DEBT	AMOUNT OF BOND/TAX	PURPOSE	MEASURE	% YES	% NO	RESULT	THRESHOLD
Los Angeles	Los Angeles	City of Signal Hill	Charter Amendment	Charter Amendment: Require 2/3 vote for all taxes, assessments and fees; expiration of taxes and fees within 10 yrs, assessments within 20 yrs; require bond repayment in 20 yrs.	Charter Amendment for Taxes, Fees, and Bonds	U	34.39	65.61	Fail	Majority
Contra Costa	Bay Area	Kensington Police Protection & Community Services District	GO Bond	\$2,000,000	Community Center Modernization	L	48.50	51.50	Fail	2/3
Contra Costa	Bay Area	Contra Costa Community College District	GO Bond	\$450,000,000	Community College Facilities	E	57.60	42.40	Pass	55%
San Francisco	Bay Area	City and County of San Francisco	GO Bond	\$400,000,000	Earthquake Safety and Emergency Response	А	79.04	20.96	Pass	2/3
San Bernardino	San Diego/ Inland Empire	Bear Valley Community Healthcare District	Special Tax	Parcel Tax: Extend expiring parcel tax (\$20 for un improved parcels, \$45 for improved) for 10 yrs.	Emergency Medical Care	F	80.56	19.44	Pass	2/3
Contra Costa	Bay Area	City of San Pablo	Special Tax	Sales Tax: Increase sales tax by 1/4 percent to fund the creation of an Emergency Medical Services Squad.	Emergency Medical Services	К	70.80	29.20	Pass	2/3
El Dorado	Central Valley	Fallen Leaf Lake Community Services District	Special Tax	Parcel Tax: Impose parcel tax not to exceed \$660 per unit, subject to maximum inflation adjustment of 1.5% per year, and extend annual appropriations limit for four years.	Emergency Medical/ Fire Protection Services	А	75.68	24.32	Pass	2/3
Nevada	Other	North San Juan Fire Protection District	Special Tax	Parcel Tax: Impose a parcel tax of \$61.50 per year per single-family residential unit commencing with the 2014/15 tax year.	Emergency Medical/ Fire Protection Services	Q	79.53	20.47	Pass	2/3
Riverside	San Diego/ Inland Empire	City of Desert Hot Springs	Special Tax	Parcel Tax: Increase existing parcel tax on vacant land to \$372.68 per parcel.	Emergency Medical/ Fire/Police Protection Services	F	61.48	38.52	Fail	2/3
Humboldt	Other	Kneeland Fire Protection District	Special Tax	Parcel Tax: Levy annual \$80 per improved parcel and \$60 unimproved parcel for fire protection.	Fire Protection	L	81.71	18.29	Pass	2/3
Lassen/ Modoc	Other	Big Valley	Special Tax	Parcel Tax: Impose tax of \$65 per parcel annually depending on the passage of Measure X to form a community services district. (Measure X did not pass.)	Fire Protection	Υ	58.66	41.34	Fail	2/3

TABLE E
SUMMARY OF LOCAL GOVERNMENT BOND AND TAX MEASURES, BY PURPOSE, PRIMARY ELECTION, JUNE 3, 2014¹

COUNTY	REGION NAME	AGENCY	TYPE OF TAX/DEBT	AMOUNT OF BOND/TAX	PURPOSE	MEASURE	% YES	% NO	RESULT	THRESHOLD
Mendocino	Other	Brooktrails Township Community Services District	Special Tax	Parcel Tax: Amend Ordinance Nos. 29 and 126 to increase the special tax for fire protection and prevention beginning with FY starting 7/1/2014. Parcel tax to range from \$99 to \$300 per parcel.	Fire Protection	К	70.85	29.15	Pass	2/3
San Bernardino	San Diego/ Inland Empire	Apple Valley Fire Protection District	Special Tax	Parcel Tax: Continue current fire suppression special tax until 6/30/2034, while upwardly adjusting its rate on dwelling units and other properties by \$1.99/month.	Fire Protection	G	59.38	40.62	Fail	2/3
Alameda	Bay Area	City of Hayward	General Tax	Sales Tax: Increase tax by 1/2 cent for 20 years.	General Government	С	67.36	32.64	Pass	Majority
Riverside	San Diego/ Inland Empire	City of Cathedral City	General Tax	Sales Tax: Continue 1¢ sales tax with no rate increase.	General Government	В	66.38	33.62	Pass	Majority
Riverside	San Diego/ Inland Empire	City of Banning	General Tax	Transaction Occupancy Tax: Continue existing TOT of 12%.	General Government	E	82.85	17.15	Pass	Majority
Shasta	Central Valley	City of Anderson	General Tax	Sales Tax: Increase tax by 1/2¢	General Government	А	53.34	46.66	Pass	Majority
Sonoma	Bay Area	City of Cotati	General Tax	Sales Tax: Extend 1¢ sales tax for 9 yrs.	General Government	G	53.30	46.70	Pass	Majority
Yolo	Central Valley	City of Woodland	General Tax	Sales Tax: Continue 1/4¢ sales tax with no rate increase.	General Government	J	68.60	31.40	Pass	Majority
Yolo	Central Valley	City of Davis	General Tax	Sales Tax: Increase sales tax by 1/2¢ for 6 yrs.	General Government	0	58.90	41.10	Pass	Majority
Yolo	Central Valley	City of Winters	General Tax	Transient Occupancy Tax: Increase tax 2% from 10% to 12%.	General Government	Q	59.20	40.80	Pass	Majority
Alameda	Bay Area	Alameda County	Special Tax	Sales Tax: Extend 1/2 cent sales tax until 2034.	Health Care	AA	75.01	24.99	Pass	2/3
El Dorado	Central Valley	City of South Lake Tahoe	Parking Tax	Parking Tax: Repeal of paid parking program.	Infrastructure/ Maintenance	Р	66.99	33.01	Pass	Majority
Alameda	Bay Area	Fremont Unified School District	GO Bond	\$650,000,000	K-12 School Facilities	E	61.18	38.82	Pass	55%
Alameda	Bay Area	Piedmont Unified School District	GO Bond	\$13,500,000	K-12 School Facilities	Н	47.66	52.34	Fail	55%

TABLE E
SUMMARY OF LOCAL GOVERNMENT BOND AND TAX MEASURES, BY PURPOSE, PRIMARY ELECTION, JUNE 3, 2014¹

COUNTY	REGION NAME	AGENCY	TYPE OF TAX/DEBT	AMOUNT OF BOND/TAX	PURPOSE	MEASURE	% YES	% NO	RESULT	THRESHOLD
Alameda/ Contra Costa	Bay Area	Livermore Valley Joint Unified School District	Special Tax	Parcel Tax: Levy annual tax of \$138 per parcel for seven years.	K-12 School Facilities	G	72.37	27.63	Pass	2/3
Colusa/Glenn	Central Valley	Princeton Joint Unified School District	GO Bond	\$2,750,000	K-12 School Facilities	S	62.98	37.02	Pass	55%
Contra Costa	Bay Area	West Contra Costa Unified School District	GO Bond	\$270,000,000	K-12 School Facilities	Н	46.30	53.70	Fail	55%
Fresno	Central Valley	Golden Plains Unified School District	GO Bond	\$13,000,000	K-12 School Facilities	G	53.04	46.96	Fail	55%
Fresno	Central Valley	Parlier Unified School District	GO Bond	\$6,000,000	K-12 School Facilities	Р	65.95	34.05	Pass	55%
Fresno	Central Valley	Pine Ridge Elementary School District	GO Bond	\$4,000,000	K-12 School Facilities	R	51.23	48.77	Fail	55%
Fresno/ Kings/ Tulare	Central Valley	Kingsburg Joint Union High School District	GO Bond	\$13,000,000	K-12 School Facilities	К	55.83	44.17	Pass	55%
Glenn	Central Valley	Willows Unified School District	GO Bond	\$14,000,000	K-12 School Facilities	R	49.34	50.66	Fail	55%
Humboldt	Other	Hydesville Elementary School District	GO Bond	\$1,100,000	K-12 School Facilities	М	65.77	34.23	Pass	55%
Humboldt/ Mendocino	Other	Southern Humboldt Joint Unified School District	GO Bond	\$10,000,000	K-12 School Facilities	N	54.00	46.00	Fail	55%
Kern	Central Valley	Mojave Unified School Facilities Improvement District 1	GO Bond	\$8,100,000	K-12 School Facilities	А	54.81	45.19	Fail	55%
Kern	Central Valley	Elk Hills School District	GO Bond	\$7,130,000	K-12 School Facilities	В	47.50	52.50	Fail	55%
Los Angeles	Los Angeles	Culver City Unified School District	GO Bond	\$106,000,000	K-12 School Facilities	CC	76.28	23.72	Pass	55%

TABLE E
SUMMARY OF LOCAL GOVERNMENT BOND AND TAX MEASURES, BY PURPOSE, PRIMARY ELECTION, JUNE 3, 2014¹

COUNTY	REGION NAME	AGENCY	TYPE OF TAX/DEBT	AMOUNT OF BOND/TAX	PURPOSE	MEASURE	% YES	% NO	RESULT	THRESHOLD
Marin	Bay Area	Larkspur-Corte Madera School District	GO Bond	\$19,000,000	K-12 School Facilities	D	70.07	29.93	Pass	55%
Marin/ Sonoma	Bay Area	Petaluma Joint Union High School District	GO Bond	\$68,000,000	K-12 School Facilities	С	64.88	35.12	Pass	55%
Mendocino	Other	Round Valley Unified School District	GO Bond	\$4,000,000	K-12 School Facilities	L	72.86	27.14	Pass	55%
Merced	Central Valley	Merced River School District	GO Bond	\$1,800,000	K-12 School Facilities	L	61.29	38.71	Pass	55%
Merced	Central Valley	Merced City Elementary School District	GO Bond	\$60,000,000	K-12 School Facilities	М	57.25	42.75	Pass	55%
Merced	Central Valley	Le Grand Union High School District	GO Bond	\$4,200,000	K-12 School Facilities	N	55.93	44.07	Pass	55%
Merced	Central Valley	Planada Elementary School District	GO Bond	\$1,500,000	K-12 School Facilities	0	62.32	37.68	Pass	55%
Monterey	Other	Gonzales Unified School District School Facilities Improvement District 1	GO Bond	\$16,900,000	K-12 School Facilities	N	49.51	50.49	Fail	55%
Orange	Los Angeles	Buena Park (Elementary) School District	GO Bond	\$71,000,000	K-12 School Facilities	В	66.90	33.10	Pass	55%
Riverside	San Diego/ Inland Empire	Perris School District	GO Bond	\$40,000,000	K-12 School Facilities	С	66.34	33.66	Pass	55%
San Benito/ Santa Clara	Other	San Benito High School District	GO Bond	\$42,500,000	K-12 School Facilities	G	56.26	43.74	Pass	55%
San Diego	San Diego/ Inland Empire	Coronado Unified School District	GO Bond	\$29,000,000	K-12 School Facilities	E	42.01	57.99	Fail	55%
San Joaquin	Central Valley	Tracy Unified School District Facilities Improvement District 3-2008	GO Bond	\$82,000,000	K-12 School Facilities	В	65.03	34.97	Pass	55%

TABLE E
SUMMARY OF LOCAL GOVERNMENT BOND AND TAX MEASURES, BY PURPOSE, PRIMARY ELECTION, JUNE 3, 2014¹

COUNTY	REGION NAME	AGENCY	TYPE OF TAX/DEBT	AMOUNT OF BOND/TAX	PURPOSE	MEASURE	% YES	% NO	RESULT	THRESHOLD
San Mateo	Bay Area	Sequoia Union High School District	GO Bond	\$265,000,000	K-12 School Facilities	Α	65.61	34.39	Pass	55%
San Mateo	Bay Area	Cabrillo Unified School District	Special Tax	Parcel Tax: Renew expiring \$150 education parcel tax for 5 yrs.	K-12 School Facilities	В	70.75	29.25	Pass	2/3
San Mateo	Bay Area	Bayshore Elementary School District	GO Bond	\$6,000,000	K-12 School Facilities	С	82.07	17.93	Pass	55%
San Mateo	Bay Area	Woodside Elementary School District	GO Bond	\$13,500,000	K-12 School Facilities	D	64.35	35.65	Pass	55%
Santa Clara	Bay Area	Cambrian School District	GO Bond	\$39,000,000	K-12 School Facilities	I	72.47	27.53	Pass	55%
Santa Clara	Bay Area	Union School District	GO Bond	\$125,000,000	K-12 School Facilities	J	68.83	31.17	Pass	55%
Santa Clara/ Santa Cruz	Bay Area/ Other	Los Gatos-Saratoga Joint Union High School District	GO Bond	\$99,000,000	K-12 School Facilities	E	63.99	36.01	Pass	55%
Santa Cruz	Other	Scotts Valley Unified School District	GO Bond	\$35,000,000	K-12 School Facilities	А	72.17	27.83	Pass	55%
Shasta	Central Valley	Happy Valley Union School District	GO Bond	\$2,450,000	K-12 School Facilities	С	63.18	36.82	Pass	55%
Solano	Bay Area	Benicia Unified School District	GO Bond	\$49,600,000	K-12 School Facilities	S	63.55	36.45	Pass	55%
Solano/Yolo	Bay Area	Winters Joint Unified School District	GO Bond	\$15,000,000	K-12 School Facilities	R	71.33	28.67	Pass	55%
Sonoma	Bay Area	Cotati/Rohnert Park Unified School District	GO Bond	\$80,000,000	K-12 School Facilities	В	63.10	36.90	Pass	55%
Sonoma	Bay Area	Bellevue Union School District	GO Bond	\$12,000,000	K-12 School Facilities	D	62.20	37.80	Pass	55%
Sonoma	Bay Area	Petaluma City School District	GO Bond	\$21,000,000	K-12 School Facilities	E	68.30	31.70	Pass	55%
Sonoma	Bay Area	Rincon Valley Union School District	GO Bond	\$35,000,000	K-12 School Facilities	F	66.80	33.20	Pass	55%

TABLE E
SUMMARY OF LOCAL GOVERNMENT BOND AND TAX MEASURES, BY PURPOSE, PRIMARY ELECTION, JUNE 3, 2014¹

COUNTY	REGION NAME	AGENCY	TYPE OF TAX/DEBT	AMOUNT OF BOND/TAX	PURPOSE	MEASURE	% YES	% NO	RESULT	THRESHOLD
Tulare	Central Valley	Springville Union School District	GO Bond	\$2,200,000	K-12 School Facilities	J	58.94	41.06	Pass	55%
Tulare	Central Valley	Pixley Union School District	GO Bond	\$7,800,000	K-12 School Facilities	Z	76.85	23.15	Pass	55%
Santa Clara	Bay Area	Milpitas Unified School District	Special Tax	Parcel Tax: Renew expiring \$84 education parcel tax for 8 yrs.	K-12 School Programs	С	74.03	25.97	Pass	2/3
Santa Clara	Bay Area	Evergreen School District	Special Tax	Parcel Tax: Renew tax at \$100 per parcel for 5 yrs.	K-12 School Programs	Н	74.90	25.10	Pass	2/3
Santa Clara	Bay Area	Mount Pleasant School District	Special Tax	Parcel Tax: Renew expiring \$95 parcel tax for 7 yrs.	K-12 School Programs	К	77.36	22.64	Pass	2/3
Lake	Other	Lake County	Special Tax	Sales Tax: Impose a one-half of one per cent sales tax to implement a Healthy Lake Tax for a maximum period of 10 yrs.	Lake Maintenance	L	65.20	34.80	Fail	2/3
El Dorado	Central Valley	Georgetown Zone G of CSA 10	Special Tax	Parcel Tax: Levy annual \$20 parcel tax per parcel (with annual inflation adjustment not to exceed 3%) within County Service Area No. 10 Georgetown Divide Zone of Benefit, Zone G, for 12 years commencing in FY 2015/16. Replaces expiring library special tax.	Library Services	G	77.32	22.68	Pass	2/3
El Dorado	Central Valley	South Lake Tahoe Zone F CSA 10	Special Tax	Parcel Tax: Levy annual \$20 parcel tax per parcel (with annual inflation adjustment not to exceed 3%) within County Service Area No. 10 South Lake Tahoe Zone of Benefit, Zone F, for 12 years commencing in FY 2015/16. Replaces expiring library special tax.	Library Services	L	80.33	19.67	Pass	2/3
Marin	Bay Area	Marin County Free Library District	Special Tax	Parcel Tax: Extend the current approved 2010 parcel tax of \$49 per parcel tax for 9 yrs with annual CPI adjustment.	Library Services	Α	78.53	21.47	Pass	2/3
Marin	Bay Area	Town of San Anselmo	Special Tax	Parcel Tax: Impose annual parcel tax of \$54 with a 3% annual cost of living increase for 9 yrs.	Library Services	E	72.73	27.27	Pass	2/3
Sacramento	Central Valley	City of Sacramento	Special Tax	Parcel Tax: Impose \$12 per yr single family residential parcel tax for 12 yrs.	Library Services	В	73.02	26.98	Pass	2/3
Santa Clara	Bay Area	City of San Jose	Special Tax	Parcel Tax: Continue existing library parcel tax for 25 yrs.	Library Services	В	81.47	18.53	Pass	2/3

TABLE E
SUMMARY OF LOCAL GOVERNMENT BOND AND TAX MEASURES, BY PURPOSE, PRIMARY ELECTION, JUNE 3, 2014¹

REGION NAME	AGENCY	TYPE OF TAX/DEBT	AMOUNT OF BOND/TAX	PURPOSE	MEASURE	% YES	% NO	RESULT	THRESHOLD
Other	City of Watsonville	Special Tax	Sales Tax: Enact a 1/2¢ cent sales tax for 7 yrs.	Medical/Fire/ Police Services	G	67.22	32.78	Pass	2/3
Other	Lake Shastina Community Services District	Special Tax	Parcel Tax: Replace existing police and fire special taxes with a public safety tax of \$124 per parcel annually, subject to yearly adjustment for 6 yrs.	Medical/Fire/ Police Services	D	44.49	55.51	Fail	2/3
Bay Area	Midpeninsula Regional Open Space District	GO Bond	\$300,000,000	Open Space	AA	67.96	32.04	Pass	2/3
Other	County Service Area 11 Unincorporated Parks & Recreation District	Special Tax	Parcel Tax: Levy an annual tax of \$8.50 per improved parcel, replacing an expiring service charge on residential units within the County's Park and Recreation District.	Parks	F	76.24	23.76	Pass	2/3
Central Valley	City of Parlier	Special Tax	Parcel Tax: Levy a parcel tax for 5 yrs.	Police and Fire Protection	S	64.19	35.81	Fail	2/3
Central Valley	Fresno County	Special Tax	Abandoned Vehicle Abatement Tax: Renew tax of \$1 per vehicle and an additional \$2 for certain commercial vehicles for 10 yrs beginning 7/1/2014.	Removal/Disposal of Abandoned/ Wrecked Vehicles	А	50.36	49.64	Fail	2/3
Other	San Benito County	Special Tax	Abandoned Vehicle Abatement Tax: Renew tax of \$1 per vehicle and an additional \$2 for certain commercial vehicles for 10 yrs.	Removal/Disposal of Abandoned/ Wrecked Vehicles	F	63.24	36.76	Fail	2/3
Bay Area	City of Orinda	GO Bond	\$20,000,000	Road and Storm Drain Repair	J	75.50	24.50	Pass	2/3
Other	Town of Truckee	Special Tax	Sales Tax: Increase tax by 0.25 percent to fund the maintenance, construction and upkeep of trails and natural, open-space areas.	Trails and Natural Space	R	76.11	23.89	Pass	2/3
Central Valley	City of Davis	Municipal Fee Initiative	Water Rates: Repeal Ordinance No. 2405 adopted in March 2013 by the Davis City Council, which authorizes increases in water rates over the next 5 yrs.	Water System Improvements	Р	51.00	49.00	Pass	Majority
	NAME Other Other Bay Area Other Central Valley Central Valley Other Bay Area Other	Other City of Watsonville Other City of Watsonville Lake Shastina Community Services District Midpeninsula Regional Open Space District County Service Area 11 Unincorporated Parks & Recreation District Central Valley City of Parlier Central Valley Fresno County Other San Benito County Bay Area City of Orinda Other Town of Truckee	Other City of Watsonville Special Tax Other City of Watsonville Special Tax Description District Special Tax Midpeninsula Regional Open Space District GO Bond Space District County Service Area 11 Unincorporated Parks & Recreation District Tax Central Valley City of Parlier Special Tax Central Valley Fresno County Special Tax Other San Benito County Special Tax Bay Area City of Orinda GO Bond Other Town of Truckee Special Tax Municipal Fee	Other City of Watsonville Special Tax Special Tax Special Tax Separate Services District Services Area Thurincorporated Parks & Recreation District Service Area Thurincorporated Parks And Recreation District Service Central Valley Fresno County Service Abandoned Vehicle Abatement Tax: Renew tax of \$1 per vehicle and an additional \$2 for certain commercial vehicles for 10 yrs beginning 7/1/2014. Other San Benito County Special Tax Abandoned Vehicle Abatement Tax: Renew tax of \$1 per vehicle and an additional \$2 for certain commercial vehicles for 10 yrs. Bay Area City of Orinda GO Bond \$20,000,000 Other Town of Truckee Special Tax Water Rates: Repeal Ordinance No. 2405 adopted in March 2013 by the Davis City Council, which authorizes increases in water	Other City of Watsonville Special Tax Sales Tax: Enact a 1/2¢ cent sales tax for 7 yrs. Medical/Fire/Police Services Other Lake Shastina Community Services District Special Tax Parcel Tax: Replace existing police and fire special taxes with a public safety tax of \$124 per parcel annually, subject to yearly adjustment for 6 yrs. Medical/Fire/Police Services Bay Area Midpeninsula Regional Open Space District GO Bond Sa00,000,000 Sa00,000,000 Open Space Other 11 Unincorporated Parks & Recreation District Special Tax Parcel Tax: Levy an annual tax of \$8.50 per improved parcel, replacing an expiring service harge on residential units within the County's Park and Recreation District. Parks Central Valley City of Parlier Special Tax Parcel Tax: Levy a parcel tax for 5 yrs. Police and Fire Protection Central Valley Fresno County Special Tax Abandoned Vehicle Abatement Tax: Renew tax of \$1 per vehicle and an additional \$2 for certain commercial vehicles for 10 yrs. Removal/Disposal of Abandoned/ Wrecked Vehicles Other San Benito County Special Tax \$20,000,000 Road and Storm Drain Repair Bay Area City of Orinda GO Bond \$20,000,000 Road and Storm Drain Repair Other T	Other City of Watsonville Special Tax Sales Tax: Enact a 1/2¢ cent sales tax for 7 yrs. Medical/Fire/Police Services G Other Lake Shastina Community Services District Special Tax Parcel Tax: Replace existing police and fire special taxes with a public safety tax of \$124 per parcel annually, subject to yearly adjustment for 6 yrs. Medical/Fire/Police Services D Bay Area Midpeninsula Regional Open Space District GO Bond S300,000,000 Open Space AA Other County Service Area 11 Unincorporated Parks & Recreation District Tax Parcel Tax: Levy an annual tax of \$8.50 per improved parcel, replacing an expiring service charge on residential units within the County's Park and Recreation District. Parks F Central Valley Fresno County Special Tax Parcel Tax: Levy a parcel tax for 5 yrs. Police and Fire Protection S Central Valley Fresno County Special Tax Abandoned Vehicle Abatement Tax: Renew tax of \$1 per vehicle and an additional \$2 for certain commercial vehicles for 10 yrs. Removal/Disposal of Abandoned/ Wrecked Vehicles F Other San Benito County Special Tax Abandoned Vehicle Abatement Tax: Renew tax of \$1 per vehicle and an additional \$2 for certain commercial vehicles for 10 yrs. Removal/Disposal of Abandoned/ Wrecked Vehicles	NAME AGENCY TAX/DEBT AMOUNT OF BOND/TAX PURPOSE MEASURE % YES Other City of Watsonville Special Tax Sales Tax: Enact a 1/2¢ cent sales tax for 7 yrs. Medical/Fire/Police Services G 67.22 Other Lake Shastina Community Services District Special Tax Parcel Tax: Replace existing police and fire special taxes with a public safety tax of \$124 per parcel annually, subject to yearly adjustment for 6 yrs. Medical/Fire/Police Services D 44.49 Bay Area Midpeninsula Regional Open Space District GO Bond Space District \$300,000,000 Open Space AA 67.96 Other County Service Area 11 Unincorporated Parks & Recreation District Tax Parcel Tax: Levy an annual tax of \$8.50 per improved parcel, replacing an expiring service charge on residential units within the County's Park and Recreation District. Parks F 76.24 Central Valley Fresno County Special Tax Parcel Tax: Levy a parcel tax for 5 yrs. Police and Fire Protection S 64.19 Central Valley Fresno County Special Tax Abandoned Vehicle Abatement Tax: Renew tax of \$1 per vehicle and an additional \$2 for certain commercial vehicles for 10 yrs. Removal/Disposal of Abandoned/ Wrecked Vehicles	NAME AGENCY TAX/DEBT AMOUNT OF BOND/TAX PURPOSE MEASURE % YES % NO Other City of Watsonville Special Tax Sales Tax: Enact a 1/2¢ cent sales tax for 7 yrs. Medical/Fire/Police Services G 67.22 32.78 Other Lake Shastina Community Services District Special Tax: Replace existing police and fire special taxes with a public safety tax of \$124 per parcel annually, subject to yearly adjustment for 6 yrs. Medical/Fire/Police Services D 44.49 55.51 Bay Area Midpeninsula Regional Open Space District GO Bond \$300,000,000 Open Space AA 67.96 32.04 Chier County Service Areas Parks A Recreation District Special Tax Parcel Tax: Levy an annual tax of \$8.50 per improved parcel, replacing an expiring service charge on residential units within the County's Park and Recreation District. F 76.24 23.76 Central Valley Fresno County Special Tax Abandoned Vehicle Abatement Tax: Renew tax of \$1 per vehicle and an additional \$2 tor certain commercial vehicles for 10 yrs. Removal/Disposal of Abandoned/Wirecked Vehicles A 50.36 49.64 Other Town of Truckee Special Tax Special Tax Special Tax <t< td=""><td>NAME AGENCY TAX/DEBT AMOUNT OF BOND/TAX PURPOSE MEASURE % YES % NO RESULT Other City of Watsonville Special Tax Sales Tax: Enact a 1/2¢ cert sales tax for 7 yrs. Medical/Fire/Police Services G 67.22 32.78 Pass Other Lake Shastina Community Special Faxes with a public safety tax of \$124 per parcel annually, subject to yearly adjustment for 6 yrs. Medical/Fire/Police Services D 44.49 55.51 Fail Bay Area Midpeninsual Green English (and particular) GO Bond \$300,000,000 Open Space AA 67.96 32.04 Pass Other County Service Area 11 Unincorporated Parks & Recreation District Special Tax Parcel Tax: Levy an annual tax of \$8.50 per improved parcel, replacing an expiring service charge on residential units within the County's Park and Recreation District. F 76.24 23.76 Pass Central Valley Fresno County Special Tax Parcel Tax: Levy a parcel tax for 5 yrs. Police and Fire Protection \$ 64.19 35.81 Fail Central Valley Fresno County Special Tax Abandoned Vehicle Abatement Tax:</td></t<>	NAME AGENCY TAX/DEBT AMOUNT OF BOND/TAX PURPOSE MEASURE % YES % NO RESULT Other City of Watsonville Special Tax Sales Tax: Enact a 1/2¢ cert sales tax for 7 yrs. Medical/Fire/Police Services G 67.22 32.78 Pass Other Lake Shastina Community Special Faxes with a public safety tax of \$124 per parcel annually, subject to yearly adjustment for 6 yrs. Medical/Fire/Police Services D 44.49 55.51 Fail Bay Area Midpeninsual Green English (and particular) GO Bond \$300,000,000 Open Space AA 67.96 32.04 Pass Other County Service Area 11 Unincorporated Parks & Recreation District Special Tax Parcel Tax: Levy an annual tax of \$8.50 per improved parcel, replacing an expiring service charge on residential units within the County's Park and Recreation District. F 76.24 23.76 Pass Central Valley Fresno County Special Tax Parcel Tax: Levy a parcel tax for 5 yrs. Police and Fire Protection \$ 64.19 35.81 Fail Central Valley Fresno County Special Tax Abandoned Vehicle Abatement Tax:

¹ Percentages in the "% Yes" and "% No" columns may not sum to 100% due to rounding.

Source: County election official internet sites. Information is accurate as of July 11, 2014.

CALIFORNIA
DEBT AND
INVESTMENT
ADVISORY
COMMISSION

915 Capitol Mall, Room 400, Sacramento, CA 95814 p 916.653.3269 • f 916.654.7440 cdiac@treasurer.ca.gov www.treasurer.ca.gov/cdiac