

BOND AND TAX MEASURES APPEARING ON THE 2012 GENERAL BALLOTS: **RESULTS OF THE 2012 GENERAL ELECTION**

BOND AND TAX MEASURES APPEARING ON
THE 2012 GENERAL BALLOTS: **RESULTS
OF THE 2012 GENERAL ELECTION**

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

BILL EMMERSON

State Senator

CAROL LIU

State Senator

STEVE FOX

Assemblymember

HENRY PEREA

Assemblymember

JOSE CISNEROS

Treasurer and Tax Collector

City and County of San Francisco

JAY GOLDSTONE

Chief Operating Officer

City of San Diego

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 2012 General Ballots: Results of the 2012 General Election* may be reproduced without written credit given to CDIAC. Permission to reprint with written credit given to CDIAC is hereby granted.

CONTENTS

INTRODUCTION	1
NOVEMBER 2012 GENERAL ELECTION RESULTS	3
GENERAL OBLIGATION BOND MEASURES	3
TAX MEASURES	5
RESULTS BY PURPOSE	5
RESULTS BY REGION	7
COMPARISON OF THE 2010 AND 2012 GENERAL ELECTIONS	9
BY THE MEASURE'S VOTE REQUIREMENT	9
BY TYPE OF MEASURE	10
BY REGION	10
BY PURPOSE	10
FIGURES	
FIGURE 1 Measure Type and Threshold	3
FIGURE 2 Summary of Results for Fiscal Measures by Type, General Election, November 6, 2012	4
FIGURE 3 GO Bond Measures by Number and Volume, Results of the General Election, November 6, 2012	4
FIGURE 4 GO Bond Measures by Purpose, Results of General Election, November 6, 2012	4

FIGURE 5	Tax Measures, Results of the General Election, November 6, 20126
FIGURE 6	Tax Measures by Purpose, Results of the General Election, November 6, 20126
FIGURE 7	Counties Included in Region7
FIGURE 8	Election Results by Region, 2012 General Election7
FIGURE 9	Election Results by Vote Requirement, 2010 and 2012 General Elections.9
FIGURE 10	Election Results by Type of Measure, 2010 and 2012 General Elections.	10
FIGURE 11	Local Election Results by Region, 2010 and 2012 General Elections	11
FIGURE 12	Election Results by Purpose, 2010 and 2012 General Elections	11

APPENDICES

APPENDIX A	Summary of Statewide Measures, General Election, November 6, 2012	13
APPENDIX B	Summary of Local Government Bond and Tax Measures, by County, General Election, November 6, 2012	15
APPENDIX C	Summary of Local Government Bond and Tax Measures, by Region, General Election, November 6, 2012	35
APPENDIX D	Summary of Local Government Bond and Tax Measures, by Type of Tax/Debt, General Election, November 6, 2012	57
APPENDIX E	Summary of Local Government Bond and Tax Measures, by Purpose, General Election, November 6, 2012	77

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. In 2000, voters approved Proposition 39, which gave school districts the authority to issue bonds with 55 percent voter approval provided that the district adheres to certain criteria such as establishing a citizens' oversight committee, providing a list of projects to be funded, conducting annual performance and financial audits, and limiting the property taxes used to repay the bonds. School districts not wanting to be subject to the additional requirements must receive two-thirds voter approval of the GO bond measure.

Local governments must also seek voter approval for levies of certain revenue exactions and taxes. Statewide ballots have included measures to increase or reduce state taxes as well, under a limited set of circumstances.

After each statewide election, the California Debt and Investment Advisory Commission (CDIAC) publishes a statistical summary and analysis of bond and tax measures appearing on the ballot. This report details the results of state and local government bond and tax measures appearing on the November 6, 2012 General Election ballot. In addition, this report provides a comparison to the November 2010 General Election results.

Nova Edwards of the Research and Policy Analysis Unit compiled the data and prepared the analysis to follow. Doug Skarr reviewed and edited this document.

NOVEMBER 2012 GENERAL ELECTION RESULTS

During the November 6, 2012 General Election, voters considered 242 local and three state fiscal measures. Of these measures, 113 (46.7 percent) would have authorized the issuance of GO bonds and 129 (53.3 percent) would have levied a tax (or assessment). Of the tax proposals, voters considered 62 local measures to levy a special tax whose proceeds would be allocated for a specific project, 64 local measures to impose a general tax, and three state tax measures.

For both state and local measures, the voter approval threshold depends on the type and purpose of the bond or tax (Figure 1).

FIGURE 1
MEASURE TYPE AND THRESHOLD

BALLOT MEASURE	REQUIREMENT FOR PASSAGE
Local GO Bond - Education (w/ Prop. 39 limits)	55 percent
Local GO Bond - Education (w/o 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

Voters approved 180 (74.4 percent) of the fiscal measures on the November ballot – 94 bond measures, 33 special tax measures, 51 general tax measures, and two state tax measures. Local GO bond measures received the greatest support from voters by receiving 83.2 percent voter approval (Figure 2).

GENERAL OBLIGATION BOND MEASURES

Voters were presented with 113 local GO bond measures on the November 2012 General Election ballot. Two-thirds voter approval is needed for non-education GO bonds and 55 percent for education GO bonds under Proposition 39. There was one non-Proposition 39 education GO bond that required two-thirds voter approval; the measure received 74.5 percent voter approval. Approximately 83 percent of GO bond measures presented to voters were approved, and nearly 90 percent of the volume of the GO bond measures was approved (Figure 3).

Of the GO bonds that appeared on the ballot, 94 percent would have financed facilities and programs for kindergarten through community college. Six percent were for miscellaneous purposes, capital improvements, and public health

FIGURE 2

SUMMARY OF RESULTS FOR FISCAL MEASURES BY TYPE
GENERAL ELECTION, NOVEMBER 6, 2012

RESULTS	LOCAL			STATE	TOTAL
	GENERAL TAX	GO BONDS	SPECIAL TAX	TAX MEASURES	
Pass	51	94	33	2	180
Fail	13	19	29	1	62
TOTAL	64	113	62	3	242
APPROVAL RATE	79.7%	83.2%	53.2%	66.7%	74.4%

FIGURE 3

GO BOND MEASURES BY NUMBER AND AUTHORITY VOLUME IN MILLIONS
RESULTS OF THE GENERAL ELECTION, NOVEMBER 6, 2012

RESULTS	NUMBER	VOLUME	PERCENT OF TOTAL GO BOND MEASURES (BY NUMBER)	PERCENT OF TOTAL GO BOND MEASURES (BY VOLUME)
Pass	94	\$10,892	83.2%	90.2%
Fail	19	1,181	16.8	9.8
TOTAL	113	\$12,073	100.0%	100.0%

FIGURE 4

GO BOND MEASURES BY PURPOSE
RESULTS OF THE GENERAL ELECTION, NOVEMBER 6, 2012

PURPOSE	TOTAL PROPOSED MEASURES		PASSED MEASURES	
	NUMBER	PERCENT OF TOTAL	NUMBER	PASSAGE RATE
K-12 School Facilities	98	86.7%	84	85.7%
Community College Facilities	8	7.1	7	87.5
Miscellaneous	4	3.5	1	25.0
Capital Improvements	2	1.8	1	50.0
Public Health and Safety	1	0.9	1	100.0
TOTAL	113	100.0%	94	83.2%

and safety (Figure 4). The following summarizes the results of the five different purposes:

K-12 EDUCATION FACILITIES. Voters approved nearly 86 percent of the measures providing issuance authority ranging in value from \$830,000 to \$848 million.

COMMUNITY COLLEGE FACILITIES. All but one of the community college facilities GO bond measures were approved by voters. Two of the approved bond measures include community college districts that span multiple counties.

MISCELLANEOUS. Only one of the four miscellaneous GO bond measures received voter approval. Funds from the \$195 million bond will be used to improve the safety, quality, and disabled access of neighborhood park and recreation facilities and enhance water quality.

CAPITAL IMPROVEMENTS. One of the two measures in this category received approval by 72.1 percent of voters. The approved \$30 million GO bond measure is for street and watershed improvements. This measure is unique because funds will be used for an integrated green infrastructure such as rain gardens and permeable paving (this reduces runoff because it allows storm water to move through the surface).

PUBLIC HEALTH AND SAFETY. The only measure in this category received 73.4 percent voter approval. Voters approved this \$186 million GO bond measure to provide rapid, lifesaving emergency medical care.

TAX MEASURES

There were 129 tax measures placed on the 2012 General Election ballot: three statewide tax measures and 126 local tax measures. The three state measures voters were asked to consider were Proposition 30: Temporary Taxes to Fund Education/Guaranteed Local Public Safety Funding; Proposition 38: Tax to Fund Education and Early Childhood Programs; and Proposition 39: Tax Treatment for Multistate Businesses/Clean

Energy and Energy Efficiency Funding. Propositions 30 and 39 both garnered voter approval, but Proposition 38 failed to obtain the necessary votes for passage.

Proposition 30, predominately a schools funding measure, received 55.4 percent voter approval. It authorizes a seven-year increase of income taxes on earnings over \$250,000 and a four-year sales tax increase of ¼ cent. Proposition 38, which received only 28.7 percent voter approval, would have authorized a twelve-year income tax increase using a sliding scale. Funding would have been used for K-12 schools and early childhood programs as well as to repay state debt for four years. Proposition 39 passed with 61.1 percent of the vote. Passage of this measure requires multistate businesses to pay income taxes based on a percentage of their sales in California. For five years, the revenues received will be dedicated to clean/efficient energy projects. In addition, the revenue will be used to increase school funding.

Figure 5 summarizes the number and passage rates for the 2012 general election tax measures.

RESULTS BY PURPOSE

Figure 6 groups the tax measures into six categories by purpose: general government, K-12 education, public health and safety, capital improvements, community college facilities, and miscellaneous.

GENERAL GOVERNMENT. Voters considered 30 sales tax measures, 17 transient occupancy taxes (TOT), eight utility users taxes (UUT), three business tax measures, and two business license fee/tax measures. In addition, there was one each of the following: cardroom tax, excise tax, gross receipts tax, state income tax, state sales and income tax, parcel tax, and real property transfer tax. Voters approved 79.1 percent of these measures.

K-12 EDUCATION. Voters approved 72.7 percent of the 22 special tax measures for K-12 education purposes.

FIGURE 5

TAX MEASURES RESULTS OF THE GENERAL ELECTION, NOVEMBER 6, 2012

TYPE OF TAX	TOTAL NUMBER	PERCENT OF MEASURES	PASSED	PASSAGE RATE
LOCAL				
General Tax	64	49.6%	51	79.7%
Special Tax	62	48.1	33	53.2
STATE				
Tax Measures	3	2.3	2	66.7
TOTAL	129	100.0%	86	66.7%

FIGURE 6

TAX MEASURES BY PURPOSE RESULTS OF THE GENERAL ELECTION, NOVEMBER 6, 2012

PURPOSE	TOTAL NUMBER	PERCENT OF TOTAL	PASSED	PASSAGE RATE
General Government ^a	67	51.9%	53	79.1%
K-12 School Facilities	22	17.1	16	72.7
Public Health and Safety	8	6.2	3	37.5
Capital Improvements	4	3.1	2	50.0
Community College Facilities	3	2.3	1	33.3
Miscellaneous ^b	25	19.4	11	44.0
TOTAL	129	100.0%	86	66.7%

^a Includes State Propositions 30 (sales and income tax) and 38 (income tax).

^b Includes State Proposition 39 (business tax).

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.

PUBLIC HEALTH AND SAFETY. Voters approved three tax measures to fund emergency medical services, fire protection/rescue, and police services.

CAPITAL IMPROVEMENTS. Voters approved two of four special tax measures for road improvements/repairs and traffic relief.

COLLEGE COMMUNITY FACILITIES. Three parcel tax measures for community college facilities appeared on the ballot in the Bay Area. Just one measure received voter approval.

MISCELLANEOUS. Voters approved 11 miscellaneous measures. The proceeds from the taxes will be used for the removal/disposal of abandoned/wrecked vehicles, a library, open space projects, parks, clean water, natural flood pro-

FIGURE 8**ELECTION RESULTS BY REGION
2012 GENERAL ELECTION**

REGION	TOTAL PROPOSED	PASSED	PASSAGE RATE
Bay Area	66	52	78.8%
Other	52	36	69.2
Los Angeles	46	37	80.4
Central Valley	45	32	71.1
San Diego/ Inland Empire	30	21	70.0
State	3	2	66.7
TOTAL	242	180	74.4%

tection program, and energy efficiency/clean energy jobs.

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).¹

Figure 8 displays the bond and tax measures included in the 2012 General Election. The Los Angeles region had the highest passage rate (80.4 percent) with the Bay Area next highest (78.8 percent), followed by the Central Valley region (71.1 percent).

Listing of individual measures by county and region can be found in Appendix B and C.

¹ Ten counties did not place any measures on the 2012 General Election ballot: Alpine, Del Norte, Inyo, Mariposa, Modoc, Mono, Sierra, Stanislaus, Sutter, and Trinity.

COMPARISON OF THE 2010 AND 2012 GENERAL ELECTIONS

COMPARISON BY THE MEASURE'S VOTE REQUIREMENT

In the 2012 General Election, over seventy-nine percent of the measures requiring a majority vote, predominately for general government purposes, were approved. The total number of proposed measures requiring majority voter approval in 2012 was 18.3 percent less than in 2010, but the approved measures in 2012 exceeded those 2010.

Figure 9 provides a summary comparison between 2010 and 2012 by voter requirement.

Approximately 43.4 percent of the 2012 General Election measures and roughly 32.8 percent of

the 2010 General Election measures required 55 percent voter approval; each of these measures was comprised of education GO bonds. While strongly supported in 2010, the total number and passage rate demonstrated even more support in 2012 for education GO bond measures.

Measures requiring two-thirds voter approval received the least amount of voter support, but showed a marked increase from 2010 in passage rate and number approved. Most of these measures consist of special taxes. However, in both the 2010 and 2012 General Elections, there were GO bond measures for projects such as school facilities, swimming pools, healthcare facilities, and street improvements.

FIGURE 9

ELECTION RESULTS BY VOTE REQUIREMENT, 2010 AND 2012 GENERAL ELECTIONS

VOTE REQUIREMENT	2010			2012		
	TOTAL PROPOSED	PASSED	PASSAGE RATE	TOTAL PROPOSED	PASSED	PASSAGE RATE
Majority	82	52	63.4%	67	53	79.1%
55%	64	48	75.0	105	90	85.7
Two-thirds	49	16	32.7	70	37	52.9
TOTAL	195	116	59.5%	242	180	74.4%

COMPARISON BY TYPE OF MEASURE

Figure 10 provides a summary comparison between 2010 and 2012 by type of measure.

The GO bond measures received greater voter support than the tax measures in both the 2012 and 2010 General Elections (83.2 percent and 73.1 percent, respectively). The GO bond measures were comprised mainly of education measures. The majority of the GO bond measures required 55 percent voter approval. Four of the eight GO bond measures on the 2012 General Election ballot that required two-thirds voter approval passed. In the 2010 General Election, only one of three GO bond measures requiring two-thirds voter approval received voter support.

Voters passed more tax measures in the 2012 General Election than in the 2010 General Election. Although the number of general tax measures is nearly 18 percent less in the 2012 General Election than the 2010 General Election, the passage rate was higher (79.7 percent to 64.1 percent). Typically, special tax measures receive lower passage rates than general tax measures due to the higher vote threshold of two-thirds. In the 2012 General Election, the number of special tax measures increased by almost 27 percent

from the 2010 General Election and the passage rate was 53 percent higher (53.2 percent to 34.7 percent, respectively). There was one state tax measure in the 2010 General Election (that was not approved) and three state tax measures in the 2012 General Election (two measures received voter support).

COMPARISON BY REGION

Figure 11 provides a summary comparison between 2010 and 2012 by region.

In the 2012 General Election, voters in each of the regions approved measures with high passage rates ranging from nearly 67 percent to approximately 80 percent. However, in the 2010 General Election, voters considered the ballot measures more conservatively as evidenced by the results in the San Diego/Inland Empire and the Central Valley regions (47.4 percent and 39.4 percent, respectively). In both the 2010 and 2012 General Elections, the Los Angeles and Bay Area regions had the highest passage rates of bond and tax measures.

COMPARISON BY PURPOSE

Figure 12 provides a summary comparison between 2010 and 2012 by purpose.

FIGURE 10

ELECTION RESULTS BY TYPE OF MEASURE
2010 AND 2012 GENERAL ELECTIONS

MEASURE TYPE	2010			2012		
	TOTAL PROPOSED	PASSED	PASSAGE RATE	TOTAL PROPOSED	PASSED	PASSAGE RATE
GO Bond	67	49	73.1%	113	94	83.2%
General Tax	78	50	64.1	64	51	79.7
Special Tax	49	17	34.7	62	33	53.2
State Tax Measures	1 ^a	0	0.0	3	2	66.7
TOTAL	195	116	59.5%	242	180	74.4%

^a State Proposition 21, which proposed an \$18 dollar vehicle license surcharge to preserve California state parks and wildlife protection programs.

FIGURE 11**LOCAL ELECTION RESULTS BY REGION
2010 AND 2012 GENERAL ELECTIONS**

REGION	2010			2012		
	TOTAL PROPOSED	PASSED	PASSAGE RATE	TOTAL PROPOSED	PASSED	PASSAGE RATE
Los Angeles	25	17	68.0%	46	37	80.4%
San Diego/ Inland Empire	19	9	47.4	30	21	70.0
Bay Area	92	63	68.5	66	52	78.8
Central Valley	33	13	39.4	45	32	71.1
Other	25	14	56.0	52	36	69.2
TOTAL	194	116	59.8%	239	178	74.5%

FIGURE 12**ELECTION RESULTS BY PURPOSE
2010 AND 2012 GENERAL ELECTIONS**

PURPOSE	2010			2012		
	TOTAL PROPOSED	PASSED	PASSAGE RATE	TOTAL PROPOSED	PASSED	PASSAGE RATE
Education	81	50	61.7%	131	108	82.4%
General Government ^a	78	50	64.1	67	53	79.1
Public Health and Safety	23	12	52.2	9	4	44.4
Capital Improvements	5	2	40.0	6	3	50.0
Miscellaneous ^b	8	2	25.0	29	12	41.4
TOTAL	195	116	59.5%	242	180	74.4%

^a Includes 2012 State Propositions 30 and 38.

^b Includes 2010 State Proposition 21 and 2012 State Proposition 39.

The number of public health and safety measures decreased by 60.8 percent from 2010 to 2012 and it is the only purpose category where voter support waned in 2012.

Relative to the other categories, the miscellaneous category received the least support from voters in 2010 and 2012, but in 2012 nearly twice as many miscellaneous measures were passed than measures in the health and safety and capital improvement categories combined. Projects that comprise the miscellaneous category for 2012 included the following:

- Algae and Weed Control/Wetlands
- Animal Care
- Open Space/Creeks/Reservoirs
- Energy Efficiency/Clean Energy Jobs
- Firefighter Facilities
- Install Lockable Mailboxes
- Libraries/Library Services
- Maintain and Improve Levees
- Park and Recreation Services
- Performing Arts Center
- Police Services
- Public Landscape Improvements
- Removal/Disposal of Abandoned/Wrecked Vehicles
- Repay Wastewater Bonds and Upgrade Water and Sewer Lines
- Safe, Clean Water and Natural Flood Protection Program
- Street Improvements
- Swimming Pools
- Transportation
- Water District Facilities
- Water Supply and Distribution
- Youth Crime Prevention Programs

APPENDIX A

TABLE A

SUMMARY OF STATEWIDE MEASURES, GENERAL ELECTION, NOVEMBER 6, 2012

DESCRIPTION	PURPOSE	PROPOSITION	% YES	% NO	RESULT
Sales and Income Tax	Fund State Budget Programs	30	55.4%	44.6%	Pass
Income Tax	Education and Early Childhood Programs	38	28.7	71.3	Fail
Business Tax	Energy Efficiency/Clean Energy Jobs	39	61.1%	38.9%	Pass

APPENDIX B

TABLE B

SUMMARY OF LOCAL GOVERNMENT BOND AND TAX MEASURES, BY COUNTY, GENERAL ELECTION, NOVEMBER 6, 2012¹

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	Parcel Tax: Levy tax of \$12 per parcel annually for residential parcels and comparable commercial/industrial rates	Animal Care	A1	63.0	37.0	Fail	2/3
Alameda	Bay Area	Alameda County	Special Tax	Sales Tax: Increase tax by 1/2 cent.	Transportation	B1	66.5	33.5	Fail	2/3
Alameda	Bay Area	City of Albany	General Tax	Sales Tax: Enact a 1/2 cent sales tax to end after eight years.	General Government	F	79.9	20.1	Pass	Majority
Alameda	Bay Area	City of Berkeley	GO Bond	\$30,000,000	Streets and Watersheds	M	73.3	26.7	Pass	2/3
Alameda	Bay Area	City of Berkeley	GO Bond	\$19,400,000	Swimming Pool	N	62.4	37.6	Fail	2/3
Alameda	Bay Area	City of Berkeley	Special Tax	Parcel Tax: Levy tax of \$0.00779 per sq. ft. of improvements if GO bond measure is approved.	Swimming Pool Maintenance	O	60.0	40.0	Fail	2/3
Alameda	Bay Area	City of Piedmont	Special Tax	Parcel Tax: Continue to authorize a parcel tax and replace the existing Municipal Services Tax.	General Government	Y	68.3	31.7	Pass	2/3
Alameda	Bay Area	Oakland Unified School District	GO Bond	\$475,000,000	K-12 School Facilities	J	84.4	15.6	Pass	55%
Alameda	Bay Area	San Leandro Unified School District	Special Tax	Parcel Tax: Levy annual tax of \$39 on single family homes and rates on commercial/other types of parcels, for five years.	K-12 School Facilities	L	66.8	33.3	Pass	2/3
Alameda	Bay Area	Washington Township Health Care District	GO Bond	\$186,000,000	Emergency Care	Z	73.4	26.6	Pass	2/3
Alameda/ Contra Costa	Bay Area	Chabot-Las Positas Community College District	Special Tax	Parcel Tax: Levy annual tax of \$28 per parcel for six years.	Community College Facilities	I	62.5	37.5	Fail	2/3
Amador	Other	Amador County	General Tax	Transient Occupancy Tax: Increase tax from 6% to 10%.	General Government	Q	60.6	39.4	Pass	Majority
Amador	Other	Amador County	Special Tax	Abandoned Vehicle Abatement Tax: Renew tax of \$1 per vehicle and an additional \$2 for certain commercial vehicles for ten years.	Removal/Disposal of Abandoned/Wrecked Vehicles	U	68.7	31.3	Pass	2/3
Amador	Other	City of Plymouth	General Tax	Transient Occupancy Tax: Increase tax from 6% to 10%.	General Government	R	58.4	41.6	Pass	Majority

TABLE B

SUMMARY OF LOCAL GOVERNMENT BOND AND TAX MEASURES, BY COUNTY, GENERAL ELECTION, NOVEMBER 6, 2012¹

COUNTY	REGION NAME	AGENCY	TYPE OF TAX/DEBT	AMOUNT OF BOND/TAX	PURPOSE	MEASURE	% YES	% NO	RESULT	THRESHOLD
Butte	Central Valley	Butte County	Special Tax	Abandoned Vehicle Abatement Tax: Renew tax of \$1 per vehicle and an additional \$2 for certain commercial vehicles for ten years.	Removal/Disposal of Abandoned/Wrecked Vehicles	H	73.3	26.7	Pass	2/3
Butte	Central Valley	Chico Unified School District	GO Bond	\$78,000,000	K-12 School Facilities	E	65.0	35.0	Pass	55%
Butte	Central Valley	City of Chico	General Tax	Utility Users Tax: Reduce telephone tax from 5% to 4.5%.	General Government	J	46.4	53.6	Fail	Majority
Butte	Central Valley	El Medio Fire Protection District	GO Bond	\$1,000,000	Firefighter Facilities	M	56.4	43.6	Fail	2/3
Butte	Central Valley	Gridley Unified School District	GO Bond	\$11,000,000	K-12 School Facilities	G	38.5	61.5	Fail	55%
Calaveras	Other	Calaveras County	Special Tax	Abandoned Vehicle Abatement Tax: Renew tax of \$1 per vehicle and an additional \$2 for certain commercial vehicles for ten years.	Removal/Disposal of Abandoned/Wrecked Vehicles	B	70.9	29.1	Pass	2/3
Calaveras	Other	Circle XX Community Services District	Special Tax	Parcel Tax: Increase tax from \$300 to \$400 per property for the next ten years.	Road Improvements	D	72.9	27.1	Pass	2/3
Colusa	Central Valley	City of Williams	General Tax	Sales Tax: Extend 1/2 cent sales tax.	General Government	G	70.9	29.1	Pass	Majority
Contra Costa	Bay Area	Antioch Unified School District	GO Bond	\$56,500,000	K-12 School Facilities	B	62.8	37.2	Pass	55%
Contra Costa	Bay Area	City of Orinda	General Tax	Sales Tax: Enact a 1/2 cent sales tax for 20 years.	General Government	L	69.6	30.4	Pass	Majority
Contra Costa	Bay Area	City of Pinole	General Tax	Utility Users Tax: Continue existing tax of 8% for additional eight years.	General Government	M	79.0	21.0	Pass	Majority
Contra Costa	Bay Area	City of Richmond	General Tax	Business License Tax: Impose a business license fee of one cent per ounce of sugar-sweetened beverage served, provided, or traded by businesses in the City.	General Government	N	33.0	67.0	Fail	Majority
Contra Costa	Bay Area	Contra Costa Community College District	Special Tax	Parcel Tax: Levy tax of \$11 per parcel annually for six years.	Community College Facilities	A	66.2	33.8	Fail	2/3

TABLE B

SUMMARY OF LOCAL GOVERNMENT BOND AND TAX MEASURES, BY COUNTY, GENERAL ELECTION, NOVEMBER 6, 2012¹

COUNTY	REGION NAME	AGENCY	TYPE OF TAX/DEBT	AMOUNT OF BOND/TAX	PURPOSE	MEASURE	% YES	% NO	RESULT	THRESHOLD
Contra Costa	Bay Area	Contra Costa County Fire Protection District	Special Tax	Parcel Tax: Establish an annual parcel tax of \$75 per single family home, with tiered rates for commercial and industrial property, for seven years.	Fire Protection/ Emergency Services	Q	53.0	47.0	Fail	2/3
Contra Costa	Bay Area	Knightsen Elementary School District	GO Bond	\$3,000,000	K-12 School Facilities	H	46.9	53.1	Fail	55%
Contra Costa	Bay Area	Martinez Unified School District	Special Tax	Parcel Tax: Levy annual tax of \$50 per parcel for five years.	K-12 School Facilities	C	69.0	31.1	Pass	2/3
Contra Costa	Bay Area	San Ramon Valley Unified School District	GO Bond	\$260,000,000	K-12 School Facilities	D	56.8	43.2	Pass	55%
Contra Costa	Bay Area	Town of Moraga	General Tax	Sales Tax: Enact a one-cent sales tax for 20 years.	General Government	K	70.5	29.5	Pass	Majority
Contra Costa	Bay Area	West Contra Costa Unified School District	GO Bond	\$360,000,000	K-12 School Facilities	E	64.4	35.6	Pass	55%
Contra Costa	Bay Area	West Contra Costa Unified School District	Special Tax	Parcel Tax: Renew existing parcel tax for five years.	K-12 School Facilities	G	75.6	24.4	Pass	2/3
El Dorado	Central Valley	County Service Area 10 Library	Special Tax	Parcel Tax: FY 2013/14, levy base tax of \$17.58 per parcel: 80% of tax per multi-family residential dwelling unit; 50% of tax per mobile home parcel; 50% of tax for unimproved parcels, and \$1.00 per timeshare to expire in 15 years.	Library	L	45.0	55.0	Fail	2/3
Fresno	Central Valley	Caruthers Unified School District	GO Bond	\$12,000,000	K-12 School Facilities	C	67.0	33.1	Pass	55%
Fresno	Central Valley	Fresno County	Special Tax	Sales Tax: Extend existing 1/8 cent sales tax which has been in effect for 13 years.	Library	B	73.3	26.7	Pass	2/3
Fresno	Central Valley	Mendota Unified School District	GO Bond	\$19,000,000	K-12 School Facilities	M	73.9	26.1	Pass	55%
Fresno	Central Valley	Sanger Unified School District	GO Bond	\$50,000,000	K-12 School Facilities	S	70.4	29.6	Pass	55%

TABLE B

SUMMARY OF LOCAL GOVERNMENT BOND AND TAX MEASURES, BY COUNTY, GENERAL ELECTION, NOVEMBER 6, 2012¹

COUNTY	REGION NAME	AGENCY	TYPE OF TAX/DEBT	AMOUNT OF BOND/TAX	PURPOSE	MEASURE	% YES	% NO	RESULT	THRESHOLD
Fresno	Central Valley	Washington Unified School District	GO Bond	\$22,000,000	K-12 School Facilities	W	72.8	27.2	Pass	55%
Fresno/Kings	Central Valley	West Hills Community College District	GO Bond	\$12,655,000	Community College Facilities	L	58.8	41.2	Pass	55%
Fresno/Tulare	Central Valley	Kings Canyon Unified School District	GO Bond	\$40,000,000	K-12 School Facilities	K	62.7	37.3	Pass	55%
Glenn	Central Valley	City of Willows	General Tax	Transient Occupancy Tax: Increase tax from 10% to 12%.	General Government	Q	52.7	47.3	Pass	Majority
Glenn	Central Valley	Willows Unified School District	GO Bond	\$14,700,000	K-12 School Facilities	P	53.8	46.2	Fail	55%
Humboldt	Other	Arcata Elementary School District	Special Tax	Parcel Tax: Levy tax of \$49 per parcel for five years.	K-12 School Facilities	E	78.0	22.0	Pass	2/3
Humboldt	Other	Arcata Elementary School District	GO Bond	\$7,000,000	K-12 School Facilities	F	75.3	24.7	Pass	55%
Humboldt	Other	City of Arcata	General Tax	Utility Users Tax: Impose electricity users tax of 45% on residential customers whose electricity usage exceeds 600% over baseline allowance.	General Government	I	68.0	32.0	Pass	Majority
Humboldt	Other	City of Rio Dell	GO Bond	\$2,000,000	Street Improvements	J	55.6	44.4	Fail	2/3
Humboldt	Other	City of Trinidad	General Tax	Sales Tax: Levy 3/4 cent sales tax for four years.	General Government	G	55.3	44.7	Pass	Majority
Humboldt	Other	Fortuna Union High School District	GO Bond	\$10,000,000	K-12 School Facilities	D	61.3	38.7	Pass	55%
Imperial	San Diego/ Inland Empire	Brawley Elementary School District	GO Bond	\$7,500,000	K-12 School Facilities	S	67.0	33.1	Pass	55%
Imperial/Riverside	San Diego/ Inland Empire	Coachella Valley Unified School District	GO Bond	\$41,000,000	K-12 School Facilities	X	66.3	33.7	Pass	55%
Kern	Central Valley	City of Maricopa	General Tax	Sales Tax: Impose an additional sales tax rate increase of one percent to expire in ten years.	General Government	R	34.5	65.5	Fail	Majority
Kern	Central Valley	Elk Hills School District	GO Bond	\$6,200,000	K-12 School Facilities	O	45.8	54.2	Fail	55%

TABLE B

SUMMARY OF LOCAL GOVERNMENT BOND AND TAX MEASURES, BY COUNTY, GENERAL ELECTION, NOVEMBER 6, 2012¹

COUNTY	REGION NAME	AGENCY	TYPE OF TAX/DEBT	AMOUNT OF BOND/TAX	PURPOSE	MEASURE	% YES	% NO	RESULT	THRESHOLD
Kern	Central Valley	McFarland Unified School District	GO Bond	\$25,000,000	K-12 School Facilities	M	74.4	25.6	Pass	55%
Kern	Central Valley	Mojave Unified School District	Special Tax	Parcel Tax: Levy annual tax of \$42 for five years.	K-12 School Facilities	N	51.8	48.2	Fail	2/3
Kern	Central Valley	Panama-Buena Vista Union School District	GO Bond	\$147,000,000	K-12 School Facilities	P	65.0	35.0	Pass	55%
Kern	Central Valley	Standard School District	GO Bond	\$11,200,000	K-12 School Facilities	Q	70.6	29.4	Pass	55%
Lake	Other	City of Clearlake	Special Tax	Sales Tax: Impose a one cent sales tax.	Road Improvements	G	61.7	38.3	Fail	2/3
Lake	Other	Lake County	Special Tax	Sales Tax: Impose a 1/2 cent sales tax.	Algae and Weed Control/Wetlands	E	63.0	37.0	Fail	2/3
Lassen	Other	Lassen Library District	Special Tax	Parcel Tax: Levy tax in the amount of \$28 to go into effect 7/1/2013.	Library	W	44.3	55.7	Fail	2/3
Lassen	Other	Spalding Community Services District	Special Tax	Parcel Tax: Repeal 1998 parcel tax and replace it with an annual tax of \$134 per improved parcel and \$44 per unimproved parcel.	Fire Suppression and Prevention/Emergency medical Services	V	45.2	54.8	Fail	2/3
Los Angeles	Los Angeles	Bellflower Unified School District	GO Bond	\$79,000,000	K-12 School Facilities	BB	72.8	27.2	Pass	55%
Los Angeles	Los Angeles	Castaic Union Elementary School District	GO Bond	\$51,000,000	K-12 School Facilities	QS	64.6	35.4	Pass	55%
Los Angeles	Los Angeles	Cerritos Community College District	GO Bond	\$350,000,001	Community College Facilities	G	70.3	29.7	Pass	55%
Los Angeles	Los Angeles	City of Artesia	General Tax	Business Tax: Adopt ordinance to increase existing business license tax rate schedules based on type/size of business, with no rate increase for small businesses with gross annual receipts of less than \$150,000 to go into effect 1/1/2013.	General Government	M	78.4	21.6	Pass	Majority
Los Angeles	Los Angeles	City of Bellflower	General Tax	Utility Users Tax: Temporarily increase tax from 5% to 7% for 5 years.	General Government	P	62.1	37.9	Pass	Majority

TABLE B

SUMMARY OF LOCAL GOVERNMENT BOND AND TAX MEASURES, BY COUNTY, GENERAL ELECTION, NOVEMBER 6, 2012¹

COUNTY	REGION NAME	AGENCY	TYPE OF TAX/DEBT	AMOUNT OF BOND/TAX	PURPOSE	MEASURE	% YES	% NO	RESULT	THRESHOLD
Los Angeles	Los Angeles	City of Commerce	General Tax	Sales Tax: Increase tax by 1/2 cent.	General Government	AA	67.6	32.4	Pass	Majority
Los Angeles	Los Angeles	City of Culver City	General Tax	Sales Tax: Enact a 1/2 cent sales tax effective 4/2013 and automatically expire in 2023.	General Government	Y	79.8	20.2	Pass	Majority
Los Angeles	Los Angeles	City of Downey	General Tax	Utility Users Tax: Reduce tax on telecommunication services from 5% to 4.8%.	General Government	D	79.8	20.2	Pass	Majority
Los Angeles	Los Angeles	City of El Monte	General Tax	Business License Fee: Implement a business license fee of one cent per fluid ounce of sugar sweetened beverage served/provided/traded by businesses in the City.	General Government	H	23.9	76.2	Fail	Majority
Los Angeles	Los Angeles	City of La Mirada	General Tax	Sales Tax: Enact a one-cent sales tax, for five years.	General Government	I	66.6	33.4	Pass	Majority
Los Angeles	Los Angeles	City of Pomona	General Tax	Transient Occupancy Tax: Increase tax from 10% to 12%.	General Government	V	49.1	50.9	Fail	Majority
Los Angeles	Los Angeles	City of Pomona	General Tax	Real Property Transfer Tax: Increase in tax rate from \$1.10 to \$2.20 per \$500 of property value at time of sale.	General Government	W	25.2	74.8	Fail	Majority
Los Angeles	Los Angeles	City of Pomona	Special Tax	Parcel Tax: Adopt special parcel tax of \$38 per parcel and/or residential unit beginning 7/1/2013.	Library	X	60.6	39.4	Fail	2/3
Los Angeles	Los Angeles	County of Los Angeles	Special Tax	Sales Tax: Continue voter-approved 1/2 cent traffic relief sales tax for another 30 years or until voters decide to end it.	Traffic Relief	J	66.1	33.9	Fail	2/3
Los Angeles	Los Angeles	Covina-Valley Unified School District	GO Bond	\$129,000,000	K-12 School Facilities	CC	73.1	26.9	Pass	55%
Los Angeles	Los Angeles	El Camino Community College District	GO Bond	\$350,000,000	Community College Facilities	E	68.3	31.7	Pass	55%
Los Angeles	Los Angeles	Inglewood Unified School District	GO Bond	\$90,000,000	K-12 School Facilities	GG	86.1	13.9	Pass	55%
Los Angeles	Los Angeles	Lancaster Elementary School District	GO Bond	\$63,000,000	K-12 School Facilities	L	70.2	29.8	Pass	55%

TABLE B

SUMMARY OF LOCAL GOVERNMENT BOND AND TAX MEASURES, BY COUNTY, GENERAL ELECTION, NOVEMBER 6, 2012¹

COUNTY	REGION NAME	AGENCY	TYPE OF TAX/DEBT	AMOUNT OF BOND/TAX	PURPOSE	MEASURE	% YES	% NO	RESULT	THRESHOLD
Los Angeles	Los Angeles	Little Lake City Elementary School District	Special Tax	Parcel Tax: Levy annual tax of \$48 per parcel for five years.	K-12 School Facilities	TT	75.1	24.9	Pass	2/3
Los Angeles	Los Angeles	Little Lake City School District	GO Bond	\$18,000,000	K-12 School Facilities	EE	76.8	23.2	Pass	55%
Los Angeles	Los Angeles	Local Classrooms Funding Authority	Special Tax	Parcel Tax: levy a special tax of \$.02 per sq. ft. of lot for residential property, and \$0.075 per sq. ft. for other property types.	K-12 School Facilities	CL	70.4	29.6	Pass	2/3
Los Angeles	Los Angeles	Lynwood Unified School District	GO Bond	\$93,000,000	K-12 School Facilities	K	57.4	42.6	Pass	55%
Los Angeles	Los Angeles	Mountains Recreation and Conservation Authority Area 1	Special Tax	Parcel Tax: Levy an annual tax of \$24 for ten years.	Conservation/Protection of Local Open Space and Creeks/Reservoirs	HH	76.2	23.8	Pass	2/3
Los Angeles	Los Angeles	Mountains Recreation and Conservation Authority Area 2	Special Tax	Parcel Tax: Levy an annual tax of \$19 per parcel for ten years.	Conservation/Protection of Local Open Space/Creeks/Reservoirs	MM	68.7	31.3	Pass	2/3
Los Angeles	Los Angeles	Palmdale Elementary School District	GO Bond	\$220,000,000	K-12 School Facilities	DD	74.0	26.0	Pass	55%
Los Angeles	Los Angeles	Redondo Beach Unified School District	GO Bond	\$63,000,000	K-12 School Facilities	Q	64.3	35.7	Pass	55%
Los Angeles	Los Angeles	Santa Monica-Malibu Unified School District	GO Bond	\$385,000,000	K-12 School Facilities	ES	68.1	31.9	Pass	55%
Los Angeles	Los Angeles	Temple City Unified School District	GO Bond	\$128,800,000	K-12 School Facilities	S	64.4	35.7	Pass	55%
Los Angeles	Los Angeles	Westside Union Elementary School District	Special Tax	Parcel Tax: Levy annual tax of \$96 per parcel for four years.	K-12 School Facilities	WP	54.3	45.7	Fail	2/3
Los Angeles	Los Angeles	Westside Union Elementary School District	GO Bond	\$18,510,000	K-12 School Facilities	WR	62.5	37.5	Pass	55%

TABLE B

SUMMARY OF LOCAL GOVERNMENT BOND AND TAX MEASURES, BY COUNTY, GENERAL ELECTION, NOVEMBER 6, 2012¹

COUNTY	REGION NAME	AGENCY	TYPE OF TAX/DEBT	AMOUNT OF BOND/TAX	PURPOSE	MEASURE	% YES	% NO	RESULT	THRESHOLD
Los Angeles	Los Angeles	Whittier City Elementary School District	GO Bond	\$55,000,000	K-12 School Facilities	Z	72.4	27.6	Pass	55%
Los Angeles/Orange	Los Angeles	Rowland Unified School District	GO Bond	\$158,800,000	K-12 School Facilities	R	67.5	32.5	Pass	55%
Marin	Bay Area	County of Marin	Special Tax	Sales Tax: Enact a 1/4 cent sales tax.	Preservation/Maintenance of Open Space/Parks/Farmland	A	74.4	25.6	Pass	2/3
Marin	Bay Area	Mesa Park District	Special Tax	Parcel Tax: Levy a special tax of \$49 per improved parcel.	Maintenance/Operation of Mesa Park	E	66.2	33.8	Fail	2/3
Marin	Bay Area	Mill Valley School District	Special Tax	Parcel Tax: Levy annual tax of \$196 per parcel for eight years.	K-12 School Facilities	B	71.4	28.6	Pass	2/3
Marin	Bay Area	Town of Ross	Special Tax	Parcel Tax: Replace prior municipal services tax with a special tax for four years at a lower maximum rate of \$950 per dwelling unit for single family residences and \$950 per parcel for all other uses.	Public Safety	D	74.2	25.8	Pass	2/3
Marin/Sonoma	Bay Area	Shoreline Unified School District	Special Tax	Parcel Tax: Extend existing annual tax of \$184.70 per parcel, increasing annually at 2%, for no more than eight years.	K-12 School Facilities	C	73.1	27.0	Pass	2/3
Mendocino	Other	Mendocino County	Special Tax	Abandoned Vehicle Abatement Tax: Renew tax of \$1 per vehicle and an additional \$2 for certain commercial vehicles for ten years.	Removal/Disposal of Abandoned/Wrecked Vehicles	G	79.3	20.7	Pass	2/3
Merced	Central Valley	Delhi Unified School District	GO Bond	\$8,000,000	K-12 School Facilities	E	71.3	28.7	Pass	55%
Merced	Central Valley	Weaver Union School District	GO Bond	\$9,000,000	K-12 School Facilities	G	56.1	43.9	Pass	55%
Monterey	Other	City of Carmel by the Sea	General Tax	Sales Tax: Increase tax by one percent for 10 years.	General Government	D	75.4	24.6	Pass	Majority
Monterey	Other	City of Salinas	General Tax	Sales Tax: Renew existing 1/2 cent sales tax.	General Government	E	77.6	22.4	Pass	Majority
Monterey	Other	Pacific Grove Unified School District	Special Tax	Parcel Tax: Levy \$65 per parcel for five years.	K-12 School Facilities	A	66.4	33.6	Fail	2/3

TABLE B

SUMMARY OF LOCAL GOVERNMENT BOND AND TAX MEASURES, BY COUNTY, GENERAL ELECTION, NOVEMBER 6, 2012¹

COUNTY	REGION NAME	AGENCY	TYPE OF TAX/DEBT	AMOUNT OF BOND/TAX	PURPOSE	MEASURE	% YES	% NO	RESULT	THRESHOLD
Monterey	Other	Spreckels Union School District	GO Bond	\$7,000,000	K-12 School Facilities	B	62.5	37.5	Pass	55%
Monterey ²	Other	Soledad Unified School District	GO Bond	\$40,000,000	K-12 School Facilities	C	74.5	25.5	Pass	2/3
Monterey/ Santa Cruz	Other	Pajaro Valley Unified School District	GO Bond	\$150,000,000	K-12 School Facilities	L	68.9	31.1	Pass	55%
Napa	Bay Area	Napa County	Special Tax	Sales Tax: Increase tax by 1/2 cent for 25 years.	Road Repairs	T	74.8	25.2	Pass	2/3
Napa	Bay Area	St. Helena Unified School District	GO Bond	\$30,000,000	K-12 School Facilities	C	59.6	40.4	Pass	55%
Nevada	Other	Grass Valley	General Tax	Sales Tax: Impose a 1/2 cent tax for ten years.	General Government	N	66.5	33.6	Pass	Majority
Nevada	Other	Nevada City	General Tax	Sales Tax: Impose a 3/8 cent tax for five years.	General Government	L	74.9	25.1	Pass	Majority
Nevada	Other	Pleasant Ridge Union School District	Special Tax	Parcel Tax: Levy tax of \$92 per parcel.	K-12 School Facilities	K	38.1	61.9	Fail	2/3
Nevada/ Placer	Other	Truckee Donner Recreation and Park District	GO Bond	\$8,520,000	Swimming Pool/ Performing Arts Center	J	57.5	42.5	Fail	2/3
Orange	Los Angeles	City of Garden Grove	General Tax	Transient Occupancy Tax: Increase tax rate from 13% to 14.5%.	General Government	Y	66.5	33.5	Pass	Majority
Orange	Los Angeles	Coast Community College District	GO Bond	\$698,000,000	Community College Facilities	M	57.2	42.8	Pass	55%
Orange	Los Angeles	Fountain Valley School District	GO Bond	\$23,500,000	K-12 School Facilities	N	51.2	48.8	Fail	55%
Orange	Los Angeles	La Habra City School District	GO Bond	\$31,000,000	K-12 School Facilities	O	61.2	38.8	Pass	55%
Orange	Los Angeles	Laguna Beach	Special Tax	Parcel Tax: Levy annual tax of \$120 per parcel.	Open Space	CC	44.8	55.2	Fail	2/3
Orange	Los Angeles	Los Alamitos	General Tax	Utility Users Tax: Reduce the existing telecommunications tax rate from 6% to 5%.	General Government	DD	70.7	29.3	Pass	Majority

TABLE B

SUMMARY OF LOCAL GOVERNMENT BOND AND TAX MEASURES, BY COUNTY, GENERAL ELECTION, NOVEMBER 6, 2012¹

COUNTY	REGION NAME	AGENCY	TYPE OF TAX/DEBT	AMOUNT OF BOND/TAX	PURPOSE	MEASURE	% YES	% NO	RESULT	THRESHOLD
Orange	Los Angeles	Ocean View School District	GO Bond	\$198,000,000	K-12 School Facilities	P	53.9	46.1	Fail	55%
Orange	Los Angeles	Rancho Santiago Community College District	GO Bond	\$198,000,000	Community College Facilities	Q	72.6	27.4	Pass	55%
Orange	Los Angeles	Tustin Unified School District	GO Bond	\$135,000,000	K-12 School Facilities	S	60.1	39.9	Pass	55%
Placer	Central Valley	Newcastle Fire Protection District	Special Tax	Parcel Tax: Reduce tax from \$146.46 per taxable parcel to \$30 per parcel.	Fire Protection	K	60.3	39.7	Fail	2/3
Plumas	Other	Plumas County	General Tax	Transient Occupancy Tax: Increase tax from 9% to 11%.	General Government	C	40.8	59.2	Fail	Majority
Plumas	Other	Plumas County	General Tax	Sales Tax: Impose a 1/4 cent sales tax, increasing the rate from 7.25% to 7.5%.	General Government	D	35.9	64.1	Fail	Majority
Riverside	San Diego/ Inland Empire	Alvord Unified School District	GO Bond	\$79,000,000	K-12 School Facilities	W	63.6	36.4	Pass	55%
Riverside	San Diego/ Inland Empire	City of Indian Wells	Special Tax	Parcel Tax: Levy tax of \$171 per taxable parcel beginning 7/1/2013.	Public Landscape Improvements	R	25.5	74.5	Fail	2/3
Riverside	San Diego/ Inland Empire	City of Wildomar	Special Tax	Parcel Tax: Levy annual tax of \$28 per parcel.	Parks	Z	68.6	31.4	Pass	2/3
Riverside	San Diego/ Inland Empire	Hemet Unified School District	GO Bond	\$49,000,000	K-12 School Facilities	U	69.3	30.7	Pass	55%
Riverside	San Diego/ Inland Empire	Nuview Union School District	GO Bond	\$4,000,000	K-12 School Facilities	V	65.5	34.5	Pass	55%
Riverside	San Diego/ Inland Empire	Perris Union High School District	GO Bond	\$153,420,000	K-12 School Facilities	T	61.8	38.2	Pass	55%
Riverside	San Diego/ Inland Empire	Temecula Valley Unified School District	GO Bond	\$165,000,000	K-12 School Facilities	Y	64.0	36.0	Pass	55%
Riverside/ San Bernardino	San Diego/ Inland Empire	Yucaipa-Calimesa Joint Unified School District	GO Bond	\$98,000,000	K-12 School Facilities	O	51.0	49.0	Fail	55%

TABLE B

SUMMARY OF LOCAL GOVERNMENT BOND AND TAX MEASURES, BY COUNTY, GENERAL ELECTION, NOVEMBER 6, 2012¹

COUNTY	REGION NAME	AGENCY	TYPE OF TAX/DEBT	AMOUNT OF BOND/TAX	PURPOSE	MEASURE	% YES	% NO	RESULT	THRESHOLD
Sacramento	Central Valley	City of Citrus Heights	Special Tax	Utility Users Tax: Increase the current rate by 1.75% for 10 years.	Police/Youth Crime Prevention Programs/ Street Improvements	K	44.1	55.9	Fail	2/3
Sacramento	Central Valley	City of Rancho Cordova	General Tax	Cardroom Tax: Impose annual tax of 2% beginning 1/1/2014; then each year thereafter, a tax of 3% for revenues up to \$5,000,000, and a tax of 4% for revenues over \$5,000,000.	General Government	L	79.9	20.1	Pass	Majority
Sacramento	Central Valley	City of Sacramento	General Tax	Sales Tax: Enact a 1/2 cent sales tax for six years.	General Government	U	64.1	35.9	Pass	Majority
Sacramento	Central Valley	Folsom Cordova Unified School Facilities Improvement District 4	GO Bond	\$68,000,000	K-12 School Facilities	P	71.5	28.5	Pass	55%
Sacramento	Central Valley	Sacramento City Unified School District	GO Bond	\$346,000,000	K-12 School Facilities	Q	70.2	29.8	Pass	55%
Sacramento	Central Valley	Sacramento City Unified School District	GO Bond	\$68,000,000	K-12 School Facilities	R	67.9	32.1	Pass	55%
Sacramento	Central Valley	San Juan Unified School District	GO Bond	\$350,000,000	K-12 School Facilities	N	60.2	39.8	Pass	55%
San Benito	Other	City of Hollister	General Tax	Sales Tax: Extend a one-cent tax for five years.	General Government	E	57.8	42.2	Pass	Majority
San Bernardino	San Diego/ Inland Empire	Chaffey Joint Union High School District	GO Bond	\$848,000,000	K-12 School Facilities	P	63.6	36.4	Pass	55%
San Bernardino	San Diego/ Inland Empire	City of Needles	General Tax	Business Tax: Impose tax rate up to 10% of gross receipts on marijuana businesses.	General Government	S	81.1	18.9	Pass	Majority
San Bernardino	San Diego/ Inland Empire	City of Needles	General Tax	Utility Users Tax: Impose tax up to 2.5% and reduce the "franchise fee" from 7.5% to 5%.	General Government	T	51.6	48.4	Pass	Majority
San Bernardino	San Diego/ Inland Empire	City of Rialto	General Tax	Business Tax: Impose tax on businesses that produce petroleum products.	General Government	V	47.2	52.8	Fail	Majority

TABLE B

SUMMARY OF LOCAL GOVERNMENT BOND AND TAX MEASURES, BY COUNTY, GENERAL ELECTION, NOVEMBER 6, 2012¹

COUNTY	REGION NAME	AGENCY	TYPE OF TAX/DEBT	AMOUNT OF BOND/TAX	PURPOSE	MEASURE	% YES	% NO	RESULT	THRESHOLD
San Bernardino	San Diego/ Inland Empire	San Bernardino City Unified School District	GO Bond	\$250,000,000	K-12 School Facilities	N	71.4	28.6	Pass	55%
San Bernardino	San Diego/ Inland Empire	Town of Yucca Valley	General Tax	Sales Tax: Impose a one-cent sales tax.	General Government	U	48.3	51.7	Fail	Majority
San Diego	San Diego/ Inland Empire	Cajon Valley Union School District	GO Bond	\$88,400,000	K-12 School Facilities	C	58.2	41.8	Pass	55%
San Diego	San Diego/ Inland Empire	Chula Vista Elementary School District	GO Bond	\$90,000,000	K-12 School Facilities	E	68.8	31.2	Pass	55%
San Diego	San Diego/ Inland Empire	City of Coronado	General Tax	Transient Occupancy Tax: Increase tax from 8% to 10%.	General Government	F	60.1	39.9	Pass	Majority
San Diego	San Diego/ Inland Empire	City of Del Mar	General Tax	Sales Tax: Impose a 2-1/2% sales tax on medical marijuana sales, which would be reduced to 1% if a statewide tax is imposed on such transactions.	General Government	H	44.0	56.0	Fail	Majority
San Diego	San Diego/ Inland Empire	City of Santee	General Tax	Transient Occupancy Tax: Increase tax from 6% to 10%.	General Government	U	56.8	43.2	Pass	Majority
San Diego	San Diego/ Inland Empire	Dehesa Elementary School District	GO Bond	\$3,000,000	K-12 School Facilities	D	55.9	44.1	Pass	55%
San Diego	San Diego/ Inland Empire	Del Mar Union Elementary School District	GO Bond	\$76,800,000	K-12 School Facilities	CC	54.3	45.7	Fail	55%
San Diego	San Diego/ Inland Empire	Grossmont-Cuyamaca Community College District	GO Bond	\$398,000,000	Community College Facilities	V	58.2	41.8	Pass	55%
San Diego	San Diego/ Inland Empire	MiraCosta Community College District	GO Bond	\$497,000,000	Community College Facilities	EE	54.8	45.2	Fail	55%
San Diego	San Diego/ Inland Empire	Mountain Empire Unified School District	GO Bond	\$30,800,000	K-12 School Facilities	G	45.4	54.7	Fail	55%

TABLE B

SUMMARY OF LOCAL GOVERNMENT BOND AND TAX MEASURES, BY COUNTY, GENERAL ELECTION, NOVEMBER 6, 2012¹

COUNTY	REGION NAME	AGENCY	TYPE OF TAX/DEBT	AMOUNT OF BOND/TAX	PURPOSE	MEASURE	% YES	% NO	RESULT	THRESHOLD
San Diego	San Diego/ Inland Empire	Ramona Unified School District	GO Bond	\$66,000,000	K-12 School Facilities	R	50.6	49.4	Fail	55%
San Diego	San Diego/ Inland Empire	San Diego Unified School District	GO Bond	\$2,800,000	K-12 School Facilities	Z	61.8	38.2	Pass	55%
San Diego	San Diego/ Inland Empire	San Dieguito Union High School District	GO Bond	\$449,000,000	K-12 School Facilities	AA	55.5	44.5	Pass	55%
San Diego	San Diego/ Inland Empire	South Bay Union Elementary School District	GO Bond	\$26,000,000	K-12 School Facilities	Y	75.9	24.1	Pass	55%
San Francisco	Bay Area	City and County of San Francisco	GO Bond	\$195,000,000	Parks	B	72.1	27.9	Pass	2/3
San Francisco	Bay Area	City and County of San Francisco	General Tax	Gross Receipts Tax: Create tax designed to eliminate/reduce tax on payroll costs and increase business registration fees.	General Government	E	70.8	29.3	Pass	Majority
San Francisco	Bay Area	City College of San Francisco	Special Tax	Parcel Tax: Levy annual tax of \$79 per parcel for eight years.	Community College Facilities	A	72.9	27.1	Pass	2/3
San Joaquin	Central Valley	City of Lathrop	General Tax	Sales Tax: Enact a one-cent sales tax.	General Government	C	77.6	22.4	Pass	Majority
San Joaquin	Central Valley	Escalon Unified School District	GO Bond	\$19,500,000	K-12 School Facilities	B	64.1	35.9	Pass	55%
San Joaquin	Central Valley	Ripon Unified School District	GO Bond	\$25,236,190	K-12 School Facilities	G	57.7	42.3	Pass	55%
San Joaquin	Central Valley	Stockton Unified School District	GO Bond	\$156,000,000	K-12 School Facilities	E	74.5	25.5	Pass	55%
San Luis Obispo	Other	Cayucos Fire Protection District	Special Tax	Parcel Tax: Repeal the current 1982 special tax and impose a new \$25 per parcel special tax.	Fire Protection/ Rescue/Emergency Medical Services	C-12	69.1	30.9	Pass	2/3
San Luis Obispo	Other	City of El Paso De Robles	General Tax	Sales Tax: Enact a temporary 1/2 percent sales tax to expire in 12 years.	General Government	E-12	59.1	40.9	Pass	Majority
San Luis Obispo	Other	City of San Luis Obispo	General Tax	Utility Users Tax: Reduce tax from 5% to 4.8%.	General Government	D-12	83.6	16.4	Pass	Majority
San Luis Obispo	Other	Templeton Unified School District	GO Bond	\$35,000,000	K-12 School Facilities	H-12	57.8	42.2	Pass	55%

TABLE B

SUMMARY OF LOCAL GOVERNMENT BOND AND TAX MEASURES, BY COUNTY, GENERAL ELECTION, NOVEMBER 6, 2012¹

COUNTY	REGION NAME	AGENCY	TYPE OF TAX/DEBT	AMOUNT OF BOND/TAX	PURPOSE	MEASURE	% YES	% NO	RESULT	THRESHOLD
San Mateo	Bay Area	Burlingame School District	GO Bond	\$56,000,000	K-12 School Facilities	D	67.5	32.5	Pass	55%
San Mateo	Bay Area	City of Half Moon Bay	General Tax	Sales Tax: Enact temporary 1/2 cent tax to expire after three years.	General Government	J	54.7	45.3	Pass	Majority
San Mateo	Bay Area	City of Menlo Park	General Tax	Transient Occupancy Tax: Increase tax from 10% to 12% effective 1/1/2013.	General Government	K	74.3	25.7	Pass	Majority
San Mateo	Bay Area	County of San Mateo	General Tax	Sales Tax: Levy a 1/2 cent sales tax for ten years.	General Government	A	65.4	34.6	Pass	Majority
San Mateo	Bay Area	Jefferson Elementary School District	GO Bond	\$67,500,000	K-12 School Facilities	I	76.9	23.1	Pass	55%
San Mateo	Bay Area	Jefferson Union High School District	GO Bond	\$41,900,000	K-12 School Facilities	E	73.4	26.6	Pass	55%
San Mateo	Bay Area	San Bruno Park School District	Special Tax	Parcel Tax: Levy annual tax of \$199 per parcel for five years.	K-12 School Facilities	G	59.2	40.8	Fail	2/3
San Mateo	Bay Area	San Carlos School District	GO Bond	\$72,000,000	K-12 School Facilities	H	68.0	32.0	Pass	55%
Santa Barbara	Other	City of Buellton	General Tax	Transient Occupancy Tax: Increase tax from 10% to 12%.	General Government	D2012	55.4	44.6	Pass	Majority
Santa Barbara	Other	City of Carpinteria	General Tax	Transient Occupancy Tax: Increase tax from 10% to 12%.	General Government	E2012	77.8	22.2	Pass	Majority
Santa Barbara	Other	City of Goleta	General Tax	Transient Occupancy Tax: Increase tax from 10% to 12%.	General Government	H2012	72.2	27.8	Pass	Majority
Santa Barbara	Other	City of Guadalupe	Special Tax	Parcel Tax: Levy annual parcel tax of \$20 to all parcels of real property for eight years.	Library	I2012	58.1	41.9	Fail	2/3
Santa Barbara	Other	City of Solvang	General Tax	Transient Occupancy Tax: Increase tax from 10% to 12%.	General Government	Z2012	57.9	42.1	Pass	Majority
Santa Barbara	Other	College School District	GO Bond	\$12,000,000	K-12 School Facilities	K2012	45.8	54.2	Fail	55%
Santa Barbara	Other	Santa Barbara Elementary School District	Special Tax	Parcel Tax: Levy annual tax of \$48 per parcel for four years.	K-12 School Facilities	B2012	70.8	29.2	Pass	2/3

TABLE B

SUMMARY OF LOCAL GOVERNMENT BOND AND TAX MEASURES, BY COUNTY, GENERAL ELECTION, NOVEMBER 6, 2012¹

COUNTY	REGION NAME	AGENCY	TYPE OF TAX/DEBT	AMOUNT OF BOND/TAX	PURPOSE	MEASURE	% YES	% NO	RESULT	THRESHOLD
Santa Barbara	Other	Santa Barbara High School District	Special Tax	Parcel Tax: Levy an annual \$45 per parcel secondary tax for four years.	K-12 School Facilities	A2012	69.9	30.1	Pass	2/3
Santa Barbara	Other	Santa Ynez Valley Union High School District	GO Bond	\$19,840,000	K-12 School Facilities	L2012	47.5	52.5	Fail	55%
Santa Clara	Bay Area	Alum Rock Union Elementary School District	GO Bond	\$125,000,000	K-12 School Facilities	J	79.5	20.5	Pass	55%
Santa Clara	Bay Area	Berryessa Union School District	Special Tax	Parcel Tax: Continue the expiring annual tax of \$79 per parcel tax for eight years.	K-12 School Facilities	K	78.1	21.9	Pass	2/3
Santa Clara	Bay Area	City of Palo Alto	General Tax	Sales Tax: Impose a 4% sales tax on the sale of medical marijuana.	General Government	C	37.2	62.8	Fail	Majority
Santa Clara	Bay Area	County of Santa Clara	General Tax	Sales Tax: Enact a 1/8 cent sales tax for ten years.	General Government	A	56.6	43.4	Pass	Majority
Santa Clara	Bay Area	East Side Union High School District	GO Bond	\$120,000,000	K-12 School Facilities	I	71.6	28.5	Pass	55%
Santa Clara	Bay Area	Morgan Hill Unified School District	GO Bond	\$198,250,000	K-12 School Facilities	G	65.7	34.3	Pass	55%
Santa Clara	Bay Area	Mount Pleasant School District	GO Bond	\$25,000,000	K-12 School Facilities	L	75.5	24.5	Pass	55%
Santa Clara	Bay Area	San Jose Unified School District	GO Bond	\$290,000,000	K-12 School Facilities	H	71.3	28.7	Pass	55%
Santa Clara	Bay Area	Santa Clara Valley Water District	Special Tax	Parcel Tax: Renew existing parcel tax for 15 years: 7/1/2013 through 6/30/2028.	Safe, Clean Water and Natural Flood Protection Program	B	73.7	26.3	Pass	2/3
Santa Cruz	Other	City of Capitola	General Tax	Sales Tax: Increase tax 1/4 of a percent.	General Government	O	50.8	49.3	Pass	Majority
Santa Cruz	Other	City of Santa Cruz	General Tax	Transient Occupancy Tax: Impose an additional tax of one percent.	General Government	Q	82.2	17.8	Pass	Majority
Santa Cruz	Other	County of Santa Cruz	General Tax	Transient Occupancy Tax: Impose an additional tax of 1.5 percent.	General Government	N	72.8	27.2	Pass	Majority
Santa Cruz	Other	Pacific Elementary School District	GO Bond	\$830,000	K-12 School Facilities	M	78.1	21.9	Pass	55%

TABLE B

SUMMARY OF LOCAL GOVERNMENT BOND AND TAX MEASURES, BY COUNTY, GENERAL ELECTION, NOVEMBER 6, 2012¹

COUNTY	REGION NAME	AGENCY	TYPE OF TAX/DEBT	AMOUNT OF BOND/TAX	PURPOSE	MEASURE	% YES	% NO	RESULT	THRESHOLD
Shasta	Central Valley	Anderson Union High School District	GO Bond	\$12,300,000	K-12 School Facilities	C	57.1	42.9	Pass	55%
Siskiyou	Other	Black Mountain Fire and Emergency Response Zone of County Service Area No. 4	Special Tax	Parcel Tax: Levy annual tax of \$30 per improved parcel, with lower amounts for unimproved parcels and additional parcels beyond the first parcel beginning FY 2013/2014.	Fire/First Response Services	P	47.9	52.1	Fail	2/3
Siskiyou	Other	Butteville Union School District	GO Bond	\$3,500,000	K-12 School Facilities	R	47.3	52.7	Fail	55%
Siskiyou	Other	McCloud Community Services District	Special Tax	Parcel Tax: Levy annual tax of \$12 per parcel beginning in FY 2012/2013.	Library	Q	53.4	46.6	Fail	2/3
Solano	Bay Area	City of Fairfield	General Tax	Sales Tax: Impose a one-cent tax for five years.	General Government	P	67.7	32.3	Pass	Majority
Solano	Bay Area	City of Rio Vista	General Tax	Sales Tax: Impose a 3/4 cent tax for five years.	General Government	O	69.1	31.0	Pass	Majority
Solano	Bay Area	City of Vacaville	General Tax	Excise Tax: Continue existing tax for 25 years without increasing current tax rates.	General Government	I	81.0	19.1	Pass	Majority
Solano	Bay Area	City of Vacaville	General Tax	Sales Tax: Enact a 1/4 cent tax for five years.	General Government	M	70.1	29.9	Pass	Majority
Solano/Yolo	Bay Area	Davis Joint Unified School District	Special Tax	Parcel Tax: Continue tax for four years from \$20 to \$204 per parcel, and levy up to an additional \$242 to cover State funding shortfalls only if the November 2012 Temporary Taxes to Fund Education initiative does not pass.	K-12 School Facilities	E	69.0	31.0	Pass	2/3
Solano/Yolo	Bay Area	Solano Community College District	GO Bond	\$348,000,000	Community College Facilities	Q	63.5	36.5	Pass	55%
Sonoma	Bay Area	City of Healdsburg	General Tax	Sales Tax: Enact a 1/2 percent tax to automatically expire in ten years.	General Government	V	55.6	44.4	Pass	Majority
Sonoma	Bay Area	City of Petaluma	Special Tax	Parcel Tax: Levy annual tax of \$52 for single-family homes and specified amounts for multi-family and other properties for 15 years.	Parks and Recreation	X	61.9	38.1	Fail	2/3

TABLE BSUMMARY OF LOCAL GOVERNMENT BOND AND TAX MEASURES, BY COUNTY, GENERAL ELECTION, NOVEMBER 6, 2012¹

COUNTY	REGION NAME	AGENCY	TYPE OF TAX/DEBT	AMOUNT OF BOND/TAX	PURPOSE	MEASURE	% YES	% NO	RESULT	THRESHOLD
Sonoma	Bay Area	City of Sebastopol	General Tax	Sales Tax: Increase tax by 1/2 percent for eight years.	General Government	Y	71.0	29.0	Pass	Majority
Sonoma	Bay Area	Fort Ross Elementary School District	Special Tax	Parcel Tax: Levy annual tax of \$48 per parcel for eight years.	K-12 School Facilities	L	69.2	30.8	Pass	2/3
Sonoma	Bay Area	Gravenstein Union School District	GO Bond	\$6,000,000	K-12 School Facilities	M	66.0	34.0	Pass	55%
Sonoma	Bay Area	Rancho Adobe Fire Protection District	Special Tax	Parcel Tax: Levy an additional annual maximum tax of \$60 per parcel for a maximum of eight years.	Fire Protection	Z	62.8	37.2	Fail	2/3
Sonoma	Bay Area	Roseland School District	GO Bond	\$7,000,000	K-12 School Facilities	N	69.0	31.0	Pass	55%
Sonoma	Bay Area	Sebastopol Union School District	Special Tax	Parcel Tax: Levy annual tax of \$76 per parcel for eight years.	K-12 School Facilities	O	72.3	27.7	Pass	2/3
Sonoma	Bay Area	West Sonoma County Union High School District	Special Tax	Parcel Tax: Levy annual tax of \$48 per parcel for eight years.	K-12 School Facilities	K	73.6	26.4	Pass	2/3
Sonoma	Bay Area	Wilmar Union School District	GO Bond	\$4,000,000	K-12 School Facilities	P	64.0	36.0	Pass	55%
Tehama	Central Valley	City of Red Bluff	General Tax	Transient Occupancy Tax: Impose tax of 10%	General Government	A	39.6	60.4	Fail	Majority
Tulare	Central Valley	City of Exeter	General Tax	Transient Occupancy Tax: Increase tax from 4% to 8%.	General Government	M	67.1	32.9	Pass	Majority
Tulare	Central Valley	Earlimart School District	GO Bond	\$3,600,000	K-12 School Facilities	H	79.3	20.7	Pass	55%
Tulare	Central Valley	Lindsay Unified School District	GO Bond	\$16,000,000	K-12 School Facilities	L	58.7	41.4	Pass	55%
Tulare	Central Valley	Porterville Unified School District	GO Bond	\$90,000,000	K-12 School Facilities	J	51.3	48.7	Fail	55%
Tulare	Central Valley	Three Rivers School District	Special Tax	Parcel Tax: Levy annual tax of \$60 per parcel.	K-12 School Facilities	I	63.8	36.2	Fail	2/3
Tulare	Central Valley	Visalia School District	GO Bond	\$60,100,000	K-12 School Facilities	E	67.6	32.4	Pass	55%

TABLE B

SUMMARY OF LOCAL GOVERNMENT BOND AND TAX MEASURES, BY COUNTY, GENERAL ELECTION, NOVEMBER 6, 2012¹

COUNTY	REGION NAME	AGENCY	TYPE OF TAX/DEBT	AMOUNT OF BOND/TAX	PURPOSE	MEASURE	% YES	% NO	RESULT	THRESHOLD
Tuolumne	Other	Groveland Community Services District	Special Tax	Parcel Tax: Levy annual tax of \$70 per parcel.	Emergency Care	G	68.7	31.3	Pass	2/3
Tuolumne	Other	Sonora Union High School District	GO Bond	\$23,000,000	K-12 School Facilities	J	56.5	43.5	Pass	55%
Tuolumne	Other	Summerville Union High School District	GO Bond	\$8,000,000	K-12 School Facilities	H	55.1	45.0	Pass	55%
Ventura	Los Angeles	Hueneme Elementary School District	GO Bond	\$19,600,000	K-12 School Facilities	T	76.4	23.6	Pass	55%
Ventura	Los Angeles	Ocean View School District	GO Bond	\$4,200,000	K-12 School Facilities	P	78.3	21.7	Pass	55%
Ventura	Los Angeles	Oxnard School District	GO Bond	\$90,000,000	K-12 School Facilities	R	66.4	33.6	Pass	55%
Ventura	Los Angeles	Somis Union School District	GO Bond	\$8,000,000	K-12 School Facilities	S	67.4	32.6	Pass	55%
Ventura	Los Angeles	Ventura Unified School District	Special Tax	Parcel Tax: Levy annual tax of \$59 per parcel for four years.	K-12 School Facilities	Q	68.6	31.5	Pass	2/3
Yuba	Central Valley	Wheatland Union High School District	GO Bond	\$9,000,000	K-12 School Facilities	U	61.9	38.1	Pass	55%

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

² Most school GO bonds require 55% voter approval for passage; however, this school GO bond measure required two-thirds voter approval.

Source: County election official internet sites supplemented by telephone inquiries. Information is accurate as of December 27, 2012.

APPENDIX C

TABLE C

SUMMARY OF LOCAL GOVERNMENT BOND AND TAX MEASURES, BY REGION, GENERAL ELECTION, NOVEMBER 6, 2012¹

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	Parcel Tax: Levy tax of \$12 per parcel annually for residential parcels and comparable commercial/industrial rates	Animal Care	A1	63.0	37.0	Fail	2/3
Alameda	Bay Area	Alameda County	Special Tax	Sales Tax: Increase tax by 1/2 cent.	Transportation	B1	66.5	33.5	Fail	2/3
Alameda	Bay Area	City of Albany	General Tax	Sales Tax: Enact a 1/2 cent sales tax to end after eight years.	General Government	F	79.9	20.1	Pass	Majority
Alameda	Bay Area	Oakland Unified School District	GO Bond	\$475,000,000	K-12 School Facilities	J	84.4	15.6	Pass	55%
Alameda	Bay Area	San Leandro Unified School District	Special Tax	Parcel Tax: Levy annual tax of \$39 on single family homes and rates on commercial/other types of parcels, for five years.	K-12 School Facilities	L	66.8	33.3	Pass	2/3
Alameda	Bay Area	City of Berkeley	GO Bond	\$30,000,000	Streets and Watersheds	M	73.3	26.7	Pass	2/3
Alameda	Bay Area	City of Berkeley	GO Bond	\$19,400,000	Swimming Pool	N	62.4	37.6	Fail	2/3
Alameda	Bay Area	City of Berkeley	Special Tax	Parcel Tax: Levy tax of \$0.00779 per sq. ft. of improvements if GO bond measure is approved.	Swimming Pool Maintenance	O	60.0	40.0	Fail	2/3
Alameda	Bay Area	City of Piedmont	Special Tax	Parcel Tax: Continue to authorize a parcel tax and replace the existing Municipal Services Tax.	General Government	Y	68.3	31.7	Pass	2/3
Alameda	Bay Area	Washington Township Health Care District	GO Bond	\$186,000,000	Emergency Care	Z	73.4	26.6	Pass	2/3
Alameda/ Contra Costa	Bay Area	Chabot-Las Positas Community College District	Special Tax	Parcel Tax: Levy annual tax of \$28 per parcel for six years.	Community College Facilities	I	62.5	37.5	Fail	2/3
Contra Costa	Bay Area	Contra Costa Community College District	Special Tax	Parcel Tax: Levy tax of \$11 per parcel annually for six years.	Community College Facilities	A	66.2	33.8	Fail	2/3

TABLE C

SUMMARY OF LOCAL GOVERNMENT BOND AND TAX MEASURES, BY REGION, GENERAL ELECTION, NOVEMBER 6, 2012¹

COUNTY	REGION NAME	AGENCY	TYPE OF TAX/DEBT	AMOUNT OF BOND/TAX	PURPOSE	MEASURE	% YES	% NO	RESULT	THRESHOLD
Contra Costa	Bay Area	Antioch Unified School District	GO Bond	\$56,500,000	K-12 School Facilities	B	62.8	37.2	Pass	55%
Contra Costa	Bay Area	Martinez Unified School District	Special Tax	Parcel Tax: Levy annual tax of \$50 per parcel for five years.	K-12 School Facilities	C	69.0	31.1	Pass	2/3
Contra Costa	Bay Area	San Ramon Valley Unified School District	GO Bond	\$260,000,000	K-12 School Facilities	D	56.8	43.2	Pass	55%
Contra Costa	Bay Area	West Contra Costa Unified School District	GO Bond	\$360,000,000	K-12 School Facilities	E	64.4	35.6	Pass	55%
Contra Costa	Bay Area	West Contra Costa Unified School District	Special Tax	Parcel Tax: Renew existing parcel tax for five years.	K-12 School Facilities	G	75.6	24.4	Pass	2/3
Contra Costa	Bay Area	Knightsen Elementary School District	GO Bond	\$3,000,000	K-12 School Facilities	H	46.9	53.1	Fail	55%
Contra Costa	Bay Area	Town of Moraga	General Tax	Sales Tax: Enact a one-cent sales tax for 20 years.	General Government	K	70.5	29.5	Pass	Majority
Contra Costa	Bay Area	City of Orinda	General Tax	Sales Tax: Enact a 1/2 cent sales tax for 20 years.	General Government	L	69.6	30.4	Pass	Majority
Contra Costa	Bay Area	City of Pinole	General Tax	Utility Users Tax: Continue existing tax of 8% for additional eight years.	General Government	M	79.0	21.0	Pass	Majority
Contra Costa	Bay Area	City of Richmond	General Tax	Business License Tax: Impose a business license fee of one cent per ounce of sugar-sweetened beverage served, provided, or traded by businesses in the City.	General Government	N	33.0	67.0	Fail	Majority
Contra Costa	Bay Area	Contra Costa County Fire Protection District	Special Tax	Parcel Tax: Establish an annual parcel tax of \$75 per single family home, with tiered rates for commercial and industrial property, for seven years.	Fire Protection/ Emergency Services	Q	53.0	47.0	Fail	2/3

TABLE C

SUMMARY OF LOCAL GOVERNMENT BOND AND TAX MEASURES, BY REGION, GENERAL ELECTION, NOVEMBER 6, 2012¹

COUNTY	REGION NAME	AGENCY	TYPE OF TAX/DEBT	AMOUNT OF BOND/TAX	PURPOSE	MEASURE	% YES	% NO	RESULT	THRESHOLD
Marin	Bay Area	County of Marin	Special Tax	Sales Tax: Enact a 1/4 cent sales tax.	Preservation/ Maintenance of Open Space/Parks/Farmland	A	74.4	25.6	Pass	2/3
Marin	Bay Area	Mill Valley School District	Special Tax	Parcel Tax: Levy annual tax of \$196 per parcel for eight years.	K-12 School Facilities	B	71.4	28.6	Pass	2/3
Marin	Bay Area	Town of Ross	Special Tax	Parcel Tax: Replace prior municipal services tax with a special tax for four years at a lower maximum rate of \$950 per dwelling unit for single family residences and \$950 per parcel for all other uses.	Public Safety	D	74.2	25.8	Pass	2/3
Marin	Bay Area	Mesa Park District	Special Tax	Parcel Tax: Levy a special tax of \$49 per improved parcel.	Maintenance/Operation of Mesa Park	E	66.2	33.8	Fail	2/3
Marin/ Sonoma	Bay Area	Shoreline Unified School District	Special Tax	Parcel Tax: Extend existing annual tax of \$184.70 per parcel, increasing annually at 2%, for no more than eight years.	K-12 School Facilities	C	73.1	27.0	Pass	2/3
Napa	Bay Area	St. Helena Unified School District	GO Bond	\$30,000,000	K-12 School Facilities	C	59.6	40.4	Pass	55%
Napa	Bay Area	Napa County	Special Tax	Sales Tax: Increase tax by 1/2 cent for 25 years.	Road Repairs	T	74.8	25.2	Pass	2/3
San Francisco	Bay Area	City College of San Francisco	Special Tax	Parcel Tax: Levy annual tax of \$79 per parcel for eight years.	Community College Facilities	A	72.9	27.1	Pass	2/3
San Francisco	Bay Area	City and County of San Francisco	GO Bond	\$195,000,000	Parks	B	72.1	27.9	Pass	2/3
San Francisco	Bay Area	City and County of San Francisco	General Tax	Gross Receipts Tax: Create tax designed to eliminate/reduce tax on payroll costs and increase business registration fees.	General Government	E	70.8	29.3	Pass	Majority
San Mateo	Bay Area	County of San Mateo	General Tax	Sales Tax: Levy a 1/2 cent sales tax for ten years.	General Government	A	65.4	34.6	Pass	Majority

TABLE C

SUMMARY OF LOCAL GOVERNMENT BOND AND TAX MEASURES, BY REGION, GENERAL ELECTION, NOVEMBER 6, 2012¹

COUNTY	REGION NAME	AGENCY	TYPE OF TAX/DEBT	AMOUNT OF BOND/TAX	PURPOSE	MEASURE	% YES	% NO	RESULT	THRESHOLD
San Mateo	Bay Area	Burlingame School District	GO Bond	\$56,000,000	K-12 School Facilities	D	67.5	32.5	Pass	55%
San Mateo	Bay Area	Jefferson Union High School District	GO Bond	\$41,900,000	K-12 School Facilities	E	73.4	26.6	Pass	55%
San Mateo	Bay Area	San Bruno Park School District	Special Tax	Parcel Tax: Levy annual tax of \$199 per parcel for five years.	K-12 School Facilities	G	59.2	40.8	Fail	2/3
San Mateo	Bay Area	San Carlos School District	GO Bond	\$72,000,000	K-12 School Facilities	H	68.0	32.0	Pass	55%
San Mateo	Bay Area	Jefferson Elementary School District	GO Bond	\$67,500,000	K-12 School Facilities	I	76.9	23.1	Pass	55%
San Mateo	Bay Area	City of Half Moon Bay	General Tax	Sales Tax: Enact temporary 1/2 cent tax to expire after three years.	General Government	J	54.7	45.3	Pass	Majority
San Mateo	Bay Area	City of Menlo Park	General Tax	Transient Occupancy Tax: Increase tax from 10% to 12% effective 1/1/2013.	General Government	K	74.3	25.7	Pass	Majority
Santa Clara	Bay Area	County of Santa Clara	General Tax	Sales Tax: Enact a 1/8 cent sales tax for ten years.	General Government	A	56.6	43.4	Pass	Majority
Santa Clara	Bay Area	Santa Clara Valley Water District	Special Tax	Parcel Tax: Renew existing parcel tax for 15 years: 7/1/2013 through 6/30/2028.	Safe, Clean Water and Natural Flood Protection Program	B	73.7	26.3	Pass	2/3
Santa Clara	Bay Area	City of Palo Alto	General Tax	Sales Tax: Impose a 4% sales tax on the sale of medical marijuana.	General Government	C	37.2	62.8	Fail	Majority
Santa Clara	Bay Area	Morgan Hill Unified School District	GO Bond	\$198,250,000	K-12 School Facilities	G	65.7	34.3	Pass	55%
Santa Clara	Bay Area	San Jose Unified School District	GO Bond	\$290,000,000	K-12 School Facilities	H	71.3	28.7	Pass	55%

TABLE C

SUMMARY OF LOCAL GOVERNMENT BOND AND TAX MEASURES, BY REGION, GENERAL ELECTION, NOVEMBER 6, 2012¹

COUNTY	REGION NAME	AGENCY	TYPE OF TAX/DEBT	AMOUNT OF BOND/TAX	PURPOSE	MEASURE	% YES	% NO	RESULT	THRESHOLD
Santa Clara	Bay Area	East Side Union High School District	GO Bond	\$120,000,000	K-12 School Facilities	I	71.6	28.5	Pass	55%
Santa Clara	Bay Area	Alum Rock Union Elementary School District	GO Bond	\$125,000,000	K-12 School Facilities	J	79.5	20.5	Pass	55%
Santa Clara	Bay Area	Berryessa Union School District	Special Tax	Parcel Tax: Continue the expiring annual tax of \$79 per parcel tax for eight years.	K-12 School Facilities	K	78.1	21.9	Pass	2/3
Santa Clara	Bay Area	Mount Pleasant School District	GO Bond	\$25,000,000	K-12 School Facilities	L	75.5	24.5	Pass	55%
Solano	Bay Area	City of Vacaville	General Tax	Excise Tax: Continue existing tax for 25 years without increasing current tax rates.	General Government	I	81.0	19.1	Pass	Majority
Solano	Bay Area	City of Vacaville	General Tax	Sales Tax: Enact a 1/4 cent tax for five years.	General Government	M	70.1	29.9	Pass	Majority
Solano	Bay Area	City of Rio Vista	General Tax	Sales Tax: Impose a 3/4 cent tax for five years.	General Government	O	69.1	31.0	Pass	Majority
Solano	Bay Area	City of Fairfield	General Tax	Sales Tax: Impose a one-cent tax for five years.	General Government	P	67.7	32.3	Pass	Majority
Solano/Yolo	Bay Area	Davis Joint Unified School District	Special Tax	Parcel Tax: Continue tax for four years from \$20 to \$204 per parcel, and levy up to an additional \$242 to cover State funding shortfalls only if the November 2012 Temporary Taxes to Fund Education initiative does not pass.	K-12 School Facilities	E	69.0	31.0	Pass	2/3
Solano/Yolo	Bay Area	Solano Community College District	GO Bond	\$348,000,000	Community College Facilities	Q	63.5	36.5	Pass	55%
Sonoma	Bay Area	West Sonoma County Union High School District	Special Tax	Parcel Tax: Levy annual tax of \$48 per parcel for eight years.	K-12 School Facilities	K	73.6	26.4	Pass	2/3

TABLE C

SUMMARY OF LOCAL GOVERNMENT BOND AND TAX MEASURES, BY REGION, GENERAL ELECTION, NOVEMBER 6, 2012¹

COUNTY	REGION NAME	AGENCY	TYPE OF TAX/DEBT	AMOUNT OF BOND/TAX	PURPOSE	MEASURE	% YES	% NO	RESULT	THRESHOLD
Sonoma	Bay Area	Fort Ross Elementary School District	Special Tax	Parcel Tax: Levy annual tax of \$48 per parcel for eight years.	K-12 School Facilities	L	69.2	30.8	Pass	2/3
Sonoma	Bay Area	Gravenstein Union School District	GO Bond	\$6,000,000	K-12 School Facilities	M	66.0	34.0	Pass	55%
Sonoma	Bay Area	Roseland School District	GO Bond	\$7,000,000	K-12 School Facilities	N	69.0	31.0	Pass	55%
Sonoma	Bay Area	Sebastopol Union School District	Special Tax	Parcel Tax: Levy annual tax of \$76 per parcel for eight years.	K-12 School Facilities	O	72.3	27.7	Pass	2/3
Sonoma	Bay Area	Wilmar Union School District	GO Bond	\$4,000,000	K-12 School Facilities	P	64.0	36.0	Pass	55%
Sonoma	Bay Area	City of Healdsburg	General Tax	Sales Tax: Enact a 1/2 percent tax to automatically expire in ten years.	General Government	V	55.6	44.4	Pass	Majority
Sonoma	Bay Area	City of Petaluma	Special Tax	Parcel Tax: Levy annual tax of \$52 for single-family homes and specified amounts for multi-family and other properties for 15 years.	Parks and Recreation	X	61.9	38.1	Fail	2/3
Sonoma	Bay Area	City of Sebastopol	General Tax	Sales Tax: Increase tax by 1/2 percent for eight years.	General Government	Y	71.0	29.0	Pass	Majority
Sonoma	Bay Area	Rancho Adobe Fire Protection District	Special Tax	Parcel Tax: Levy an additional annual maximum tax of \$60 per parcel for a maximum of eight years.	Fire Protection	Z	62.8	37.2	Fail	2/3
Butte	Central Valley	Chico Unified School District	GO Bond	\$78,000,000	K-12 School Facilities	E	65.0	35.0	Pass	55%
Butte	Central Valley	Gridley Unified School District	GO Bond	\$11,000,000	K-12 School Facilities	G	38.5	61.5	Fail	55%
Butte	Central Valley	Butte County	Special Tax	Abandoned Vehicle Abatement Tax: Renew tax of \$1 per vehicle and an additional \$2 for certain commercial vehicles for ten years.	Removal/Disposal of Abandoned/Wrecked Vehicles	H	73.3	26.7	Pass	2/3

TABLE C

SUMMARY OF LOCAL GOVERNMENT BOND AND TAX MEASURES, BY REGION, GENERAL ELECTION, NOVEMBER 6, 2012¹

COUNTY	REGION NAME	AGENCY	TYPE OF TAX/DEBT	AMOUNT OF BOND/TAX	PURPOSE	MEASURE	% YES	% NO	RESULT	THRESHOLD
Butte	Central Valley	City of Chico	General Tax	Utility Users Tax: Reduce telephone tax from 5% to 4.5%.	General Government	J	46.4	53.6	Fail	Majority
Butte	Central Valley	El Medio Fire Protection District	GO Bond	\$1,000,000	Firefighter Facilities	M	56.4	43.6	Fail	2/3
Colusa	Central Valley	City of Williams	General Tax	Sales Tax: Extend 1/2 cent sales tax.	General Government	G	70.9	29.1	Pass	Majority
El Dorado	Central Valley	County Service Area 10 Library	Special Tax	Parcel Tax: FY 2013/14, levy base tax of \$17.58 per parcel: 80% of tax per multi-family residential dwelling unit; 50% of tax per mobile home parcel; 50% of tax for unimproved parcels, and \$1.00 per timeshare to expire in 15 years.	Library	L	45.0	55.0	Fail	2/3
Fresno	Central Valley	Fresno County	Special Tax	Sales Tax: Extend existing 1/8 cent sales tax which has been in effect for 13 years.	Library	B	73.3	26.7	Pass	2/3
Fresno	Central Valley	Caruthers Unified School District	GO Bond	\$12,000,000	K-12 School Facilities	C	67.0	33.1	Pass	55%
Fresno	Central Valley	Mendota Unified School District	GO Bond	\$19,000,000	K-12 School Facilities	M	73.9	26.1	Pass	55%
Fresno	Central Valley	Sanger Unified School District	GO Bond	\$50,000,000	K-12 School Facilities	S	70.4	29.6	Pass	55%
Fresno	Central Valley	Washington Unified School District	GO Bond	\$22,000,000	K-12 School Facilities	W	72.8	27.2	Pass	55%
Fresno/Kings	Central Valley	West Hills Community College District	GO Bond	\$12,655,000	Community College Facilities	L	58.8	41.2	Pass	55%
Fresno/Tulare	Central Valley	Kings Canyon Unified School District	GO Bond	\$40,000,000	K-12 School Facilities	K	62.7	37.3	Pass	55%

TABLE C

SUMMARY OF LOCAL GOVERNMENT BOND AND TAX MEASURES, BY REGION, GENERAL ELECTION, NOVEMBER 6, 2012¹

COUNTY	REGION NAME	AGENCY	TYPE OF TAX/DEBT	AMOUNT OF BOND/TAX	PURPOSE	MEASURE	% YES	% NO	RESULT	THRESHOLD
Glenn	Central Valley	Willows Unified School District	GO Bond	\$14,700,000	K-12 School Facilities	P	53.8	46.2	Fail	55%
Glenn	Central Valley	City of Willows	General Tax	Transient Occupancy Tax: Increase tax from 10% to 12%.	General Government	Q	52.7	47.3	Pass	Majority
Kern	Central Valley	McFarland Unified School District	GO Bond	\$25,000,000	K-12 School Facilities	M	74.4	25.6	Pass	55%
Kern	Central Valley	Mojave Unified School District	Special Tax	Parcel Tax: Levy annual tax of \$42 for five years.	K-12 School Facilities	N	51.8	48.2	Fail	2/3
Kern	Central Valley	Elk Hills School District	GO Bond	\$6,200,000	K-12 School Facilities	O	45.8	54.2	Fail	55%
Kern	Central Valley	Panama-Buena Vista Union School District	GO Bond	\$147,000,000	K-12 School Facilities	P	65.0	35.0	Pass	55%
Kern	Central Valley	Standard School District	GO Bond	\$11,200,000	K-12 School Facilities	Q	70.6	29.4	Pass	55%
Kern	Central Valley	City of Maricopa	General Tax	Sales Tax: Impose an additional sales tax rate increase of one percent to expire in ten years.	General Government	R	34.5	65.5	Fail	Majority
Merced	Central Valley	Delhi Unified School District	GO Bond	\$8,000,000	K-12 School Facilities	E	71.3	28.7	Pass	55%
Merced	Central Valley	Weaver Union School District	GO Bond	\$9,000,000	K-12 School Facilities	G	56.1	43.9	Pass	55%
Placer	Central Valley	Newcastle Fire Protection District	Special Tax	Parcel Tax: Reduce tax from \$146.46 per taxable parcel to \$30 per parcel.	Fire Protection	K	60.3	39.7	Fail	2/3
Sacramento	Central Valley	City of Citrus Heights	Special Tax	Utility Users Tax: Increase the current rate by 1.75% for 10 years.	Police/Youth Crime Prevention Programs/ Street Improvements	K	44.1	55.9	Fail	2/3

TABLE C

SUMMARY OF LOCAL GOVERNMENT BOND AND TAX MEASURES, BY REGION, GENERAL ELECTION, NOVEMBER 6, 2012¹

COUNTY	REGION NAME	AGENCY	TYPE OF TAX/DEBT	AMOUNT OF BOND/TAX	PURPOSE	MEASURE	% YES	% NO	RESULT	THRESHOLD
Sacramento	Central Valley	City of Rancho Cordova	General Tax	Cardroom Tax: Impose annual tax of 2% beginning 1/1/2014; then each year thereafter, a tax of 3% for revenues up to \$5,000,000, and a tax of 4% for revenues over \$5,000,000.	General Government	L	79.9	20.1	Pass	Majority
Sacramento	Central Valley	San Juan Unified School District	GO Bond	\$350,000,000	K-12 School Facilities	N	60.2	39.8	Pass	55%
Sacramento	Central Valley	Folsom Cordova Unified School Facilities Improvement District 4	GO Bond	\$68,000,000	K-12 School Facilities	P	71.5	28.5	Pass	55%
Sacramento	Central Valley	Sacramento City Unified School District	GO Bond	\$346,000,000	K-12 School Facilities	Q	70.2	29.8	Pass	55%
Sacramento	Central Valley	Sacramento City Unified School District	GO Bond	\$68,000,000	K-12 School Facilities	R	67.9	32.1	Pass	55%
Sacramento	Central Valley	City of Sacramento	General Tax	Sales Tax: Enact a 1/2 cent sales tax for six years.	General Government	U	64.1	35.9	Pass	Majority
San Joaquin	Central Valley	Escalon Unified School District	GO Bond	\$19,500,000	K-12 School Facilities	B	64.1	35.9	Pass	55%
San Joaquin	Central Valley	City of Lathrop	General Tax	Sales Tax: Enact a one-cent sales tax.	General Government	C	77.6	22.4	Pass	Majority
San Joaquin	Central Valley	Stockton Unified School District	GO Bond	\$156,000,000	K-12 School Facilities	E	74.5	25.5	Pass	55%
San Joaquin	Central Valley	Ripon Unified School District	GO Bond	\$25,236,190	K-12 School Facilities	G	57.7	42.3	Pass	55%
Shasta	Central Valley	Anderson Union High School District	GO Bond	\$12,300,000	K-12 School Facilities	C	57.1	42.9	Pass	55%

TABLE C

SUMMARY OF LOCAL GOVERNMENT BOND AND TAX MEASURES, BY REGION, GENERAL ELECTION, NOVEMBER 6, 2012¹

COUNTY	REGION NAME	AGENCY	TYPE OF TAX/DEBT	AMOUNT OF BOND/TAX	PURPOSE	MEASURE	% YES	% NO	RESULT	THRESHOLD
Tehama	Central Valley	City of Red Bluff	General Tax	Transient Occupancy Tax: Impose tax of 10%	General Government	A	39.6	60.4	Fail	Majority
Tulare	Central Valley	Visalia School District	GO Bond	\$60,100,000	K-12 School Facilities	E	67.6	32.4	Pass	55%
Tulare	Central Valley	Earlimart School District	GO Bond	\$3,600,000	K-12 School Facilities	H	79.3	20.7	Pass	55%
Tulare	Central Valley	Three Rivers School District	Special Tax	Parcel Tax: Levy annual tax of \$60 per parcel.	K-12 School Facilities	I	63.8	36.2	Fail	2/3
Tulare	Central Valley	Porterville Unified School District	GO Bond	\$90,000,000	K-12 School Facilities	J	51.3	48.7	Fail	55%
Tulare	Central Valley	Lindsay Unified School District	GO Bond	\$16,000,000	K-12 School Facilities	L	58.7	41.4	Pass	55%
Tulare	Central Valley	City of Exeter	General Tax	Transient Occupancy Tax: Increase tax from 4% to 8%.	General Government	M	67.1	32.9	Pass	Majority
Yuba	Central Valley	Wheatland Union High School District	GO Bond	\$9,000,000	K-12 School Facilities	U	61.9	38.1	Pass	55%
Los Angeles	Los Angeles	City of Commerce	General Tax	Sales Tax: Increase tax by 1/2 cent.	General Government	AA	67.6	32.4	Pass	Majority
Los Angeles	Los Angeles	Bellflower Unified School District	GO Bond	\$79,000,000	K-12 School Facilities	BB	72.8	27.2	Pass	55%
Los Angeles	Los Angeles	Covina-Valley Unified School District	GO Bond	\$129,000,000	K-12 School Facilities	CC	73.1	26.9	Pass	55%
Los Angeles	Los Angeles	Local Classrooms Funding Authority	Special Tax	Parcel Tax: levy a special tax of \$.02 per sq. ft. of lot for residential property, and \$0.075 per sq. ft. for other property types.	K-12 School Facilities	CL	70.4	29.6	Pass	2/3

TABLE C

SUMMARY OF LOCAL GOVERNMENT BOND AND TAX MEASURES, BY REGION, GENERAL ELECTION, NOVEMBER 6, 2012¹

COUNTY	REGION NAME	AGENCY	TYPE OF TAX/DEBT	AMOUNT OF BOND/TAX	PURPOSE	MEASURE	% YES	% NO	RESULT	THRESHOLD
Los Angeles	Los Angeles	City of Downey	General Tax	Utility Users Tax: Reduce tax on telecommunication services from 5% to 4.8%.	General Government	D	79.8	20.2	Pass	Majority
Los Angeles	Los Angeles	Palmdale Elementary School District	GO Bond	\$220,000,000	K-12 School Facilities	DD	74.0	26.0	Pass	55%
Los Angeles	Los Angeles	El Camino Community College District	GO Bond	\$350,000,000	Community College Facilities	E	68.3	31.7	Pass	55%
Los Angeles	Los Angeles	Little Lake City School District	GO Bond	\$18,000,000	K-12 School Facilities	EE	76.8	23.2	Pass	55%
Los Angeles	Los Angeles	Santa Monica-Malibu Unified School District	GO Bond	\$385,000,000	K-12 School Facilities	ES	68.1	31.9	Pass	55%
Los Angeles	Los Angeles	Cerritos Community College District	GO Bond	\$350,000,001	Community College Facilities	G	70.3	29.7	Pass	55%
Los Angeles	Los Angeles	Inglewood Unified School District	GO Bond	\$90,000,000	K-12 School Facilities	GG	86.1	13.9	Pass	55%
Los Angeles	Los Angeles	City of El Monte	General Tax	Business License Fee: Implement a business license fee of one cent per fluid ounce of sugar sweetened beverage served/provided/traded by businesses in the City.	General Government	H	23.9	76.2	Fail	Majority
Los Angeles	Los Angeles	Mountains Recreation and Conservation Authority Area 1	Special Tax	Parcel Tax: Levy an annual tax of \$24 for ten years.	Conservation/Protection of Local Open Space and Creeks/Reservoirs	HH	76.2	23.8	Pass	2/3
Los Angeles	Los Angeles	City of La Mirada	General Tax	Sales Tax: Enact a one-cent sales tax, for five years.	General Government	I	66.6	33.4	Pass	Majority
Los Angeles	Los Angeles	County of Los Angeles	Special Tax	Sales Tax: Continue voter-approved 1/2 cent traffic relief sales tax for another 30 years or until voters decide to end it.	Traffic Relief	J	66.1	33.9	Fail	2/3

TABLE C

SUMMARY OF LOCAL GOVERNMENT BOND AND TAX MEASURES, BY REGION, GENERAL ELECTION, NOVEMBER 6, 2012¹

COUNTY	REGION NAME	AGENCY	TYPE OF TAX/DEBT	AMOUNT OF BOND/TAX	PURPOSE	MEASURE	% YES	% NO	RESULT	THRESHOLD
Los Angeles	Los Angeles	Lynwood Unified School District	GO Bond	\$93,000,000	K-12 School Facilities	K	57.4	42.6	Pass	55%
Los Angeles	Los Angeles	Lancaster Elementary School District	GO Bond	\$63,000,000	K-12 School Facilities	L	70.2	29.8	Pass	55%
Los Angeles	Los Angeles	City of Artesia	General Tax	Business Tax: Adopt ordinance to increase existing business license tax rate schedules based on type/size of business, with no rate increase for small businesses with gross annual receipts of less than \$150,000 to go into effect 1/1/2013.	General Government	M	78.4	21.6	Pass	Majority
Los Angeles	Los Angeles	Mountains Recreation and Conservation Authority Area 2	Special Tax	Parcel Tax: Levy an annual tax of \$19 per parcel for ten years.	Conservation/Protection of Local Open Space/Creeks/Reservoirs	MM	68.7	31.3	Pass	2/3
Los Angeles	Los Angeles	City of Bellflower	General Tax	Utility Users Tax: Temporarily increase tax from 5% to 7% for 5 years.	General Government	P	62.1	37.9	Pass	Majority
Los Angeles	Los Angeles	Redondo Beach Unified School District	GO Bond	\$63,000,000	K-12 School Facilities	Q	64.3	35.7	Pass	55%
Los Angeles	Los Angeles	Castaic Union Elementary School District	GO Bond	\$51,000,000	K-12 School Facilities	QS	64.6	35.4	Pass	55%
Los Angeles	Los Angeles	Temple City Unified School District	GO Bond	\$128,800,000	K-12 School Facilities	S	64.4	35.7	Pass	55%
Los Angeles	Los Angeles	Little Lake City Elementary School District	Special Tax	Parcel Tax: Levy annual tax of \$48 per parcel for five years.	K-12 School Facilities	TT	75.1	24.9	Pass	2/3
Los Angeles	Los Angeles	City of Pomona	General Tax	Transient Occupancy Tax: Increase tax from 10% to 12%.	General Government	V	49.1	50.9	Fail	Majority
Los Angeles	Los Angeles	City of Pomona	General Tax	Real Property Transfer Tax: Increase in tax rate from \$1.10 to \$2.20 per \$500 of property value at time of sale.	General Government	W	25.2	74.8	Fail	Majority

TABLE C

SUMMARY OF LOCAL GOVERNMENT BOND AND TAX MEASURES, BY REGION, GENERAL ELECTION, NOVEMBER 6, 2012¹

COUNTY	REGION NAME	AGENCY	TYPE OF TAX/DEBT	AMOUNT OF BOND/TAX	PURPOSE	MEASURE	% YES	% NO	RESULT	THRESHOLD
Los Angeles	Los Angeles	Westside Union Elementary School District	Special Tax	Parcel Tax: Levy annual tax of \$96 per parcel for four years.	K-12 School Facilities	WP	54.3	45.7	Fail	2/3
Los Angeles	Los Angeles	Westside Union Elementary School District	GO Bond	\$18,510,000	K-12 School Facilities	WR	62.5	37.5	Pass	55%
Los Angeles	Los Angeles	City of Pomona	Special Tax	Parcel Tax: Adopt special parcel tax of \$38 per parcel and/or residential unit beginning 7/1/2013.	Library	X	60.6	39.4	Fail	2/3
Los Angeles	Los Angeles	City of Culver City	General Tax	Sales Tax: Enact a 1/2 cent sales tax effective 4/2013 and automatically expire in 2023.	General Government	Y	79.8	20.2	Pass	Majority
Los Angeles	Los Angeles	Whittier City Elementary School District	GO Bond	\$55,000,000	K-12 School Facilities	Z	72.4	27.6	Pass	55%
Los Angeles/ Orange	Los Angeles	Rowland Unified School District	GO Bond	\$158,800,000	K-12 School Facilities	R	67.5	32.5	Pass	55%
Orange	Los Angeles	Laguna Beach	Special Tax	Parcel Tax: Levy annual tax of \$120 per parcel.	Open Space	CC	44.8	55.2	Fail	2/3
Orange	Los Angeles	Los Alamitos	General Tax	Utility Users Tax: Reduce the existing telecommunications tax rate from 6% to 5%.	General Government	DD	70.7	29.3	Pass	Majority
Orange	Los Angeles	Coast Community College District	GO Bond	\$698,000,000	Community College Facilities	M	57.2	42.8	Pass	55%
Orange	Los Angeles	Fountain Valley School District	GO Bond	\$23,500,000	K-12 School Facilities	N	51.2	48.8	Fail	55%
Orange	Los Angeles	La Habra City School District	GO Bond	\$31,000,000	K-12 School Facilities	O	61.2	38.8	Pass	55%
Orange	Los Angeles	Ocean View School District	GO Bond	\$198,000,000	K-12 School Facilities	P	53.9	46.1	Fail	55%

TABLE C

SUMMARY OF LOCAL GOVERNMENT BOND AND TAX MEASURES, BY REGION, GENERAL ELECTION, NOVEMBER 6, 2012¹

COUNTY	REGION NAME	AGENCY	TYPE OF TAX/DEBT	AMOUNT OF BOND/TAX	PURPOSE	MEASURE	% YES	% NO	RESULT	THRESHOLD
Orange	Los Angeles	Rancho Santiago Community College District	GO Bond	\$198,000,000	Community College Facilities	Q	72.6	27.4	Pass	55%
Orange	Los Angeles	Tustin Unified School District	GO Bond	\$135,000,000	K-12 School Facilities	S	60.1	39.9	Pass	55%
Orange	Los Angeles	City of Garden Grove	General Tax	Transient Occupancy Tax: Increase tax rate from 13% to 14.5%.	General Government	Y	66.5	33.5	Pass	Majority
Ventura	Los Angeles	Ocean View School District	GO Bond	\$4,200,000	K-12 School Facilities	P	78.3	21.7	Pass	55%
Ventura	Los Angeles	Ventura Unified School District	Special Tax	Parcel Tax: Levy annual tax of \$59 per parcel for four years.	K-12 School Facilities	Q	68.6	31.5	Pass	2/3
Ventura	Los Angeles	Oxnard School District	GO Bond	\$90,000,000	K-12 School Facilities	R	66.4	33.6	Pass	55%
Ventura	Los Angeles	Somis Union School District	GO Bond	\$8,000,000	K-12 School Facilities	S	67.4	32.6	Pass	55%
Ventura	Los Angeles	Hueneme Elementary School District	GO Bond	\$19,600,000	K-12 School Facilities	T	76.4	23.6	Pass	55%
Amador	Other	Amador County	General Tax	Transient Occupancy Tax: Increase tax from 6% to 10%.	General Government	Q	60.6	39.4	Pass	Majority
Amador	Other	City of Plymouth	General Tax	Transient Occupancy Tax: Increase tax from 6% to 10%.	General Government	R	58.4	41.6	Pass	Majority
Amador	Other	Amador County	Special Tax	Abandoned Vehicle Abatement Tax: Renew tax of \$1 per vehicle and an additional \$2 for certain commercial vehicles for ten years.	Removal/Disposal of Abandoned/Wrecked Vehicles	U	68.7	31.3	Pass	2/3
Calaveras	Other	Calaveras County	Special Tax	Abandoned Vehicle Abatement Tax: Renew tax of \$1 per vehicle and an additional \$2 for certain commercial vehicles for ten years.	Removal/Disposal of Abandoned/Wrecked Vehicles	B	70.9	29.1	Pass	2/3

TABLE C

SUMMARY OF LOCAL GOVERNMENT BOND AND TAX MEASURES, BY REGION, GENERAL ELECTION, NOVEMBER 6, 2012¹

COUNTY	REGION NAME	AGENCY	TYPE OF TAX/DEBT	AMOUNT OF BOND/TAX	PURPOSE	MEASURE	% YES	% NO	RESULT	THRESHOLD
Calaveras	Other	Circle XX Community Services District	Special Tax	Parcel Tax: Increase tax from \$300 to \$400 per property for the next ten years.	Road Improvements	D	72.9	27.1	Pass	2/3
Humboldt	Other	Fortuna Union High School District	GO Bond	\$10,000,000	K-12 School Facilities	D	61.3	38.7	Pass	55%
Humboldt	Other	Arcata Elementary School District	Special Tax	Parcel Tax: Levy tax of \$49 per parcel for five years.	K-12 School Facilities	E	78.0	22.0	Pass	2/3
Humboldt	Other	Arcata Elementary School District	GO Bond	\$7,000,000	K-12 School Facilities	F	75.3	24.7	Pass	55%
Humboldt	Other	City of Trinidad	General Tax	Sales Tax: Levy 3/4 cent sales tax for four years.	General Government	G	55.3	44.7	Pass	Majority
Humboldt	Other	City of Arcata	General Tax	Utility Users Tax: Impose electricity users tax of 45% on residential customers whose electricity usage exceeds 600% over baseline allowance.	General Government	I	68.0	32.0	Pass	Majority
Humboldt	Other	City of Rio Dell	GO Bond	\$2,000,000	Street Improvements	J	55.6	44.4	Fail	2/3
Lake	Other	Lake County	Special Tax	Sales Tax: Impose a 1/2 cent sales tax.	Algae and Weed Control/Wetlands	E	63.0	37.0	Fail	2/3
Lake	Other	City of Clearlake	Special Tax	Sales Tax: Impose a one cent sales tax.	Road Improvements	G	61.7	38.3	Fail	2/3
Lassen	Other	Spalding Community Services District	Special Tax	Parcel Tax: Repeal 1998 parcel tax and replace it with an annual tax of \$134 per improved parcel and \$44 per unimproved parcel.	Fire Suppression and Prevention/Emergency medical Services	V	45.2	54.8	Fail	2/3
Lassen	Other	Lassen Library District	Special Tax	Parcel Tax: Levy tax in the amount of \$28 to go into effect 7/1/2013.	Library	W	44.3	55.7	Fail	2/3
Mendocino	Other	Mendocino County	Special Tax	Abandoned Vehicle Abatement Tax: Renew tax of \$1 per vehicle and an additional \$2 for certain commercial vehicles for ten years.	Removal/Disposal of Abandoned/Wrecked Vehicles	G	79.3	20.7	Pass	2/3

TABLE C

SUMMARY OF LOCAL GOVERNMENT BOND AND TAX MEASURES, BY REGION, GENERAL ELECTION, NOVEMBER 6, 2012¹

COUNTY	REGION NAME	AGENCY	TYPE OF TAX/DEBT	AMOUNT OF BOND/TAX	PURPOSE	MEASURE	% YES	% NO	RESULT	THRESHOLD
Monterey	Other	Pacific Grove Unified School District	Special Tax	Parcel Tax: Levy \$65 per parcel for five years.	K-12 School Facilities	A	66.4	33.6	Fail	2/3
Monterey	Other	Spreckels Union School District	GO Bond	\$7,000,000	K-12 School Facilities	B	62.5	37.5	Pass	55%
Monterey	Other	City of Carmel by the Sea	General Tax	Sales Tax: Increase tax by one percent for 10 years.	General Government	D	75.4	24.6	Pass	Majority
Monterey	Other	City of Salinas	General Tax	Sales Tax: Renew existing 1/2 cent sales tax.	General Government	E	77.6	22.4	Pass	Majority
Monterey/ Santa Cruz	Other	Pajaro Valley Unified School District	GO Bond	\$150,000,000	K-12 School Facilities	L	68.9	31.1	Pass	55%
Monterey ²	Other	Soledad Unified School District	GO Bond	\$40,000,000	K-12 School Facilities	C	74.5	25.5	Pass	2/3
Nevada	Other	Pleasant Ridge Union School District	Special Tax	Parcel Tax: Levy tax of \$92 per parcel.	K-12 School Facilities	K	38.1	61.9	Fail	2/3
Nevada	Other	Nevada City	General Tax	Sales Tax: Impose a 3/8 cent tax for five years.	General Government	L	74.9	25.1	Pass	Majority
Nevada	Other	Grass Valley	General Tax	Sales Tax: Impose a 1/2 cent tax for ten years.	General Government	N	66.5	33.6	Pass	Majority
Nevada/ Placer	Other	Truckee Donner Recreation and Park District	GO Bond	\$8,520,000	Swimming Pool/ Performing Arts Center	J	57.5	42.5	Fail	2/3
Plumas	Other	Plumas County	General Tax	Transient Occupancy Tax: Increase tax from 9% to 11%.	General Government	C	40.8	59.2	Fail	Majority
Plumas	Other	Plumas County	General Tax	Sales Tax: Impose a 1/4 cent sales tax, increasing the rate from 7.25% to 7.5%.	General Government	D	35.9	64.1	Fail	Majority

TABLE C

SUMMARY OF LOCAL GOVERNMENT BOND AND TAX MEASURES, BY REGION, GENERAL ELECTION, NOVEMBER 6, 2012¹

COUNTY	REGION NAME	AGENCY	TYPE OF TAX/DEBT	AMOUNT OF BOND/TAX	PURPOSE	MEASURE	% YES	% NO	RESULT	THRESHOLD
San Benito	Other	City of Hollister	General Tax	Sales Tax: Extend a one-cent tax for five years.	General Government	E	57.8	42.2	Pass	Majority
San Luis Obispo	Other	Cayucos Fire Protection District	Special Tax	Parcel Tax: Repeal the current 1982 special tax and impose a new \$25 per parcel special tax.	Fire Protection/Rescue/Emergency Medical Services	C-12	69.1	30.9	Pass	2/3
San Luis Obispo	Other	City of San Luis Obispo	General Tax	Utility Users Tax: Reduce tax from 5% to 4.8%.	General Government	D-12	83.6	16.4	Pass	Majority
San Luis Obispo	Other	City of El Paso De Robles	General Tax	Sales Tax: Enact a temporary 1/2 percent sales tax to expire in 12 years.	General Government	E-12	59.1	40.9	Pass	Majority
San Luis Obispo	Other	Templeton Unified School District	GO Bond	\$35,000,000	K-12 School Facilities	H-12	57.8	42.2	Pass	55%
Santa Barbara	Other	Santa Barbara High School District	Special Tax	Parcel Tax: Levy an annual \$45 per parcel secondary tax for four years.	K-12 School Facilities	A2012	69.9	30.1	Pass	2/3
Santa Barbara	Other	Santa Barbara Elementary School District	Special Tax	Parcel Tax: Levy annual tax of \$48 per parcel for four years.	K-12 School Facilities	B2012	70.8	29.2	Pass	2/3
Santa Barbara	Other	City of Buellton	General Tax	Transient Occupancy Tax: Increase tax from 10% to 12%.	General Government	D2012	55.4	44.6	Pass	Majority
Santa Barbara	Other	City of Carpinteria	General Tax	Transient Occupancy Tax: Increase tax from 10% to 12%.	General Government	E2012	77.8	22.2	Pass	Majority
Santa Barbara	Other	City of Goleta	General Tax	Transient Occupancy Tax: Increase tax from 10% to 12%.	General Government	H2012	72.2	27.8	Pass	Majority
Santa Barbara	Other	City of Guadalupe	Special Tax	Parcel Tax: Levy annual parcel tax of \$20 to all parcels of real property for eight years.	Library	I2012	58.1	41.9	Fail	2/3
Santa Barbara	Other	College School District	GO Bond	\$12,000,000	K-12 School Facilities	K2012	45.8	54.2	Fail	55%

TABLE C

SUMMARY OF LOCAL GOVERNMENT BOND AND TAX MEASURES, BY REGION, GENERAL ELECTION, NOVEMBER 6, 2012¹

COUNTY	REGION NAME	AGENCY	TYPE OF TAX/DEBT	AMOUNT OF BOND/TAX	PURPOSE	MEASURE	% YES	% NO	RESULT	THRESHOLD
Santa Barbara	Other	Santa Ynez Valley Union High School District	GO Bond	\$19,840,000	K-12 School Facilities	L2012	47.5	52.5	Fail	55%
Santa Barbara	Other	City of Solvang	General Tax	Transient Occupancy Tax: Increase tax from 10% to 12%.	General Government	Z2012	57.9	42.1	Pass	Majority
Santa Cruz	Other	Pacific Elementary School District	GO Bond	\$830,000	K-12 School Facilities	M	78.1	21.9	Pass	55%
Santa Cruz	Other	County of Santa Cruz	General Tax	Transient Occupancy Tax: Impose an additional tax of 1.5 percent.	General Government	N	72.8	27.2	Pass	Majority
Santa Cruz	Other	City of Capitola	General Tax	Sales Tax: Increase tax 1/4 of a percent.	General Government	O	50.8	49.3	Pass	Majority
Santa Cruz	Other	City of Santa Cruz	General Tax	Transient Occupancy Tax: Impose an additional tax of one percent.	General Government	Q	82.2	17.8	Pass	Majority
Siskiyou	Other	Black Mountain Fire and Emergency Response Zone of County Service Area No. 4	Special Tax	Parcel Tax: Levy annual tax of \$30 per improved parcel, with lower amounts for unimproved parcels and additional parcels beyond the first parcel beginning FY 2013/2014.	Fire/First Response Services	P	47.9	52.1	Fail	2/3
Siskiyou	Other	McCloud Community Services District	Special Tax	Parcel Tax: Levy annual tax of \$12 per parcel beginning in FY 2012/2013.	Library	Q	53.4	46.6	Fail	2/3
Siskiyou	Other	Butteville Union School District	GO Bond	\$3,500,000	K-12 School Facilities	R	47.3	52.7	Fail	55%
Tuolumne	Other	Groveland Community Services District	Special Tax	Parcel Tax: Levy annual tax of \$70 per parcel.	Emergency Care	G	68.7	31.3	Pass	2/3
Tuolumne	Other	Summerville Union High School District	GO Bond	\$8,000,000	K-12 School Facilities	H	55.1	45.0	Pass	55%

TABLE C

SUMMARY OF LOCAL GOVERNMENT BOND AND TAX MEASURES, BY REGION, GENERAL ELECTION, NOVEMBER 6, 2012¹

COUNTY	REGION NAME	AGENCY	TYPE OF TAX/DEBT	AMOUNT OF BOND/TAX	PURPOSE	MEASURE	% YES	% NO	RESULT	THRESHOLD
Tuolumne	Other	Sonora Union High School District	GO Bond	\$23,000,000	K-12 School Facilities	J	56.5	43.5	Pass	55%
Imperial	San Diego/ Inland Empire	Brawley Elementary School District	GO Bond	\$7,500,000	K-12 School Facilities	S	67.0	33.1	Pass	55%
Imperial/ Riverside	San Diego/ Inland Empire	Coachella Valley Unified School District	GO Bond	\$41,000,000	K-12 School Facilities	X	66.3	33.7	Pass	55%
Riverside	San Diego/ Inland Empire	City of Indian Wells	Special Tax	Parcel Tax: Levy tax of \$171 per taxable parcel beginning 7/1/2013.	Public Landscape Improvements	R	25.5	74.5	Fail	2/3
Riverside	San Diego/ Inland Empire	Perris Union High School District	GO Bond	\$153,420,000	K-12 School Facilities	T	61.8	38.2	Pass	55%
Riverside	San Diego/ Inland Empire	Hemet Unified School District	GO Bond	\$49,000,000	K-12 School Facilities	U	69.3	30.7	Pass	55%
Riverside	San Diego/ Inland Empire	Nuview Union School District	GO Bond	\$4,000,000	K-12 School Facilities	V	65.5	34.5	Pass	55%
Riverside	San Diego/ Inland Empire	Alvord Unified School District	GO Bond	\$79,000,000	K-12 School Facilities	W	63.6	36.4	Pass	55%
Riverside	San Diego/ Inland Empire	Temecula Valley Unified School District	GO Bond	\$165,000,000	K-12 School Facilities	Y	64.0	36.0	Pass	55%
Riverside	San Diego/ Inland Empire	City of Wildomar	Special Tax	Parcel Tax: Levy annual tax of \$28 per parcel.	Parks	Z	68.6	31.4	Pass	2/3
Riverside/ San Bernardino	San Diego/ Inland Empire	Yucaipa-Calimesa Joint Unified School District	GO Bond	\$98,000,000	K-12 School Facilities	O	51.0	49.0	Fail	55%
San Bernardino	San Diego/ Inland Empire	San Bernardino City Unified School District	GO Bond	\$250,000,000	K-12 School Facilities	N	71.4	28.6	Pass	55%

TABLE C

SUMMARY OF LOCAL GOVERNMENT BOND AND TAX MEASURES, BY REGION, GENERAL ELECTION, NOVEMBER 6, 2012¹

COUNTY	REGION NAME	AGENCY	TYPE OF TAX/DEBT	AMOUNT OF BOND/TAX	PURPOSE	MEASURE	% YES	% NO	RESULT	THRESHOLD
San Bernardino	San Diego/ Inland Empire	Chaffey Joint Union High School District	GO Bond	\$848,000,000	K-12 School Facilities	P	63.6	36.4	Pass	55%
San Bernardino	San Diego/ Inland Empire	City of Needles	General Tax	Business Tax: Impose tax rate up to 10% of gross receipts on marijuana businesses.	General Government	S	81.1	18.9	Pass	Majority
San Bernardino	San Diego/ Inland Empire	City of Needles	General Tax	Utility Users Tax: Impose tax up to 2.5% and reduce the "franchise fee" from 7.5% to 5%.	General Government	T	51.6	48.4	Pass	Majority
San Bernardino	San Diego/ Inland Empire	Town of Yucca Valley	General Tax	Sales Tax: Impose a one-cent sales tax.	General Government	U	48.3	51.7	Fail	Majority
San Bernardino	San Diego/ Inland Empire	City of Rialto	General Tax	Business Tax: Impose tax on businesses that produce petroleum products.	General Government	V	47.2	52.8	Fail	Majority
San Diego	San Diego/ Inland Empire	San Dieguito Union High School District	GO Bond	\$449,000,000	K-12 School Facilities	AA	55.5	44.5	Pass	55%
San Diego	San Diego/ Inland Empire	Cajon Valley Union School District	GO Bond	\$88,400,000	K-12 School Facilities	C	58.2	41.8	Pass	55%
San Diego	San Diego/ Inland Empire	Del Mar Union Elementary School District	GO Bond	\$76,800,000	K-12 School Facilities	CC	54.3	45.7	Fail	55%
San Diego	San Diego/ Inland Empire	Dehesa Elementary School District	GO Bond	\$3,000,000	K-12 School Facilities	D	55.9	44.1	Pass	55%
San Diego	San Diego/ Inland Empire	Chula Vista Elementary School District	GO Bond	\$90,000,000	K-12 School Facilities	E	68.8	31.2	Pass	55%
San Diego	San Diego/ Inland Empire	MiraCosta Community College District	GO Bond	\$497,000,000	Community College Facilities	EE	54.8	45.2	Fail	55%
San Diego	San Diego/ Inland Empire	City of Coronado	General Tax	Transient Occupancy Tax: Increase tax from 8% to 10%.	General Government	F	60.1	39.9	Pass	Majority

TABLE C

SUMMARY OF LOCAL GOVERNMENT BOND AND TAX MEASURES, BY REGION, GENERAL ELECTION, NOVEMBER 6, 2012¹

COUNTY	REGION NAME	AGENCY	TYPE OF TAX/DEBT	AMOUNT OF BOND/TAX	PURPOSE	MEASURE	% YES	% NO	RESULT	THRESHOLD
San Diego	San Diego/ Inland Empire	Mountain Empire Unified School District	GO Bond	\$30,800,000	K-12 School Facilities	G	45.4	54.7	Fail	55%
San Diego	San Diego/ Inland Empire	City of Del Mar	General Tax	Sales Tax: Impose a 2-1/2% sales tax on medical marijuana sales, which would be reduced to 1% if a statewide tax is imposed on such transactions.	General Government	H	44.0	56.0	Fail	Majority
San Diego	San Diego/ Inland Empire	Ramona Unified School District	GO Bond	\$66,000,000	K-12 School Facilities	R	50.6	49.4	Fail	55%
San Diego	San Diego/ Inland Empire	City of Santee	General Tax	Transient Occupancy Tax: Increase tax from 6% to 10%.	General Government	U	56.8	43.2	Pass	Majority
San Diego	San Diego/ Inland Empire	Grossmont- Cuyamaca Community College District	GO Bond	\$398,000,000	Community College Facilities	V	58.2	41.8	Pass	55%
San Diego	San Diego/ Inland Empire	South Bay Union Elementary School District	GO Bond	\$26,000,000	K-12 School Facilities	Y	75.9	24.1	Pass	55%
San Diego	San Diego/ Inland Empire	San Diego Unified School District	GO Bond	\$2,800,000	K-12 School Facilities	Z	61.8	38.2	Pass	55%

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

² Most school GO bonds require 55% voter approval for passage; however, this school GO bond measure required two-thirds voter approval.

Source: County election official internet sites supplemented by telephone inquiries. Information is accurate as of December 27, 2012.

APPENDIX D

TABLE D

SUMMARY OF LOCAL GOVERNMENT BOND AND TAX MEASURES, BY TYPE OF TAX/DEBT, GENERAL ELECTION, NOVEMBER 6, 2012¹

COUNTY	REGION NAME	AGENCY	TYPE OF TAX/DEBT	AMOUNT OF BOND/TAX	PURPOSE	MEASURE	% YES	% NO	RESULT	THRESHOLD
Alameda	Bay Area	City of Albany	General Tax	Sales Tax: Enact a 1/2 cent sales tax to end after eight years.	General Government	F	79.9	20.1	Pass	Majority
Amador	Other	Amador County	General Tax	Transient Occupancy Tax: Increase tax from 6% to 10%.	General Government	Q	60.6	39.4	Pass	Majority
Amador	Other	City of Plymouth	General Tax	Transient Occupancy Tax: Increase tax from 6% to 10%.	General Government	R	58.4	41.6	Pass	Majority
Butte	Central Valley	City of Chico	General Tax	Utility Users Tax: Reduce telephone tax from 5% to 4.5%.	General Government	J	46.4	53.6	Fail	Majority
Colusa	Central Valley	City of Williams	General Tax	Sales Tax: Extend 1/2 cent sales tax.	General Government	G	70.9	29.1	Pass	Majority
Contra Costa	Bay Area	Town of Moraga	General Tax	Sales Tax: Enact a one-cent sales tax for 20 years.	General Government	K	70.5	29.5	Pass	Majority
Contra Costa	Bay Area	City of Orinda	General Tax	Sales Tax: Enact a 1/2 cent sales tax for 20 years.	General Government	L	69.6	30.4	Pass	Majority
Contra Costa	Bay Area	City of Pinole	General Tax	Utility Users Tax: Continue existing tax of 8% for additional eight years.	General Government	M	79.0	21.0	Pass	Majority
Contra Costa	Bay Area	City of Richmond	General Tax	Business License Tax: Impose a business license fee of one cent per ounce of sugar-sweetened beverage served, provided, or traded by businesses in the City.	General Government	N	33.0	67.0	Fail	Majority
Glenn	Central Valley	City of Willows	General Tax	Transient Occupancy Tax: Increase tax from 10% to 12%.	General Government	Q	52.7	47.3	Pass	Majority
Humboldt	Other	City of Trinidad	General Tax	Sales Tax: Levy 3/4 cent sales tax for four years.	General Government	G	55.3	44.7	Pass	Majority
Humboldt	Other	City of Arcata	General Tax	Utility Users Tax: Impose electricity users tax of 45% on residential customers whose electricity usage exceeds 600% over baseline allowance.	General Government	I	68.0	32.0	Pass	Majority
Kern	Central Valley	City of Maricopa	General Tax	Sales Tax: Impose an additional sales tax rate increase of one percent to expire in ten years.	General Government	R	34.5	65.5	Fail	Majority
Los Angeles	Los Angeles	City of Commerce	General Tax	Sales Tax: Increase tax by 1/2 cent.	General Government	AA	67.6	32.4	Pass	Majority
Los Angeles	Los Angeles	City of Downey	General Tax	Utility Users Tax: Reduce tax on telecommunication services from 5% to 4.8%.	General Government	D	79.8	20.2	Pass	Majority

TABLE D

SUMMARY OF LOCAL GOVERNMENT BOND AND TAX MEASURES, BY TYPE OF TAX/DEBT, GENERAL ELECTION, NOVEMBER 6, 2012¹

COUNTY	REGION NAME	AGENCY	TYPE OF TAX/DEBT	AMOUNT OF BOND/TAX	PURPOSE	MEASURE	% YES	% NO	RESULT	THRESHOLD
Los Angeles	Los Angeles	City of El Monte	General Tax	Business License Fee: Implement a business license fee of one cent per fluid ounce of sugar sweetened beverage served/provided/traded by businesses in the City.	General Government	H	23.9	76.2	Fail	Majority
Los Angeles	Los Angeles	City of La Mirada	General Tax	Sales Tax: Enact a one-cent sales tax, for five years.	General Government	I	66.6	33.4	Pass	Majority
Los Angeles	Los Angeles	City of Artesia	General Tax	Business Tax: Adopt ordinance to increase existing business license tax rate schedules based on type/size of business, with no rate increase for small businesses with gross annual receipts of less than \$150,000 to go into effect 1/1/2013.	General Government	M	78.4	21.6	Pass	Majority
Los Angeles	Los Angeles	City of Bellflower	General Tax	Utility Users Tax: Temporarily increase tax from 5% to 7% for 5 years.	General Government	P	62.1	37.9	Pass	Majority
Los Angeles	Los Angeles	City of Pomona	General Tax	Transient Occupancy Tax: Increase tax from 10% to 12%.	General Government	V	49.1	50.9	Fail	Majority
Los Angeles	Los Angeles	City of Pomona	General Tax	Real Property Transfer Tax: Increase in tax rate from \$1.10 to \$2.20 per \$500 of property value at time of sale.	General Government	W	25.2	74.8	Fail	Majority
Los Angeles	Los Angeles	City of Culver City	General Tax	Sales Tax: Enact a 1/2 cent sales tax effective 4/2013 and automatically expire in 2023.	General Government	Y	79.8	20.2	Pass	Majority
Monterey	Other	City of Carmel by the Sea	General Tax	Sales Tax: Increase tax by one percent for 10 years.	General Government	D	75.4	24.6	Pass	Majority
Monterey	Other	City of Salinas	General Tax	Sales Tax: Renew existing 1/2 cent sales tax.	General Government	E	77.6	22.4	Pass	Majority
Nevada	Other	Nevada City	General Tax	Sales Tax: Impose a 3/8 cent tax for five years.	General Government	L	74.9	25.1	Pass	Majority
Nevada	Other	Grass Valley	General Tax	Sales Tax: Impose a 1/2 cent tax for ten years.	General Government	N	66.5	33.6	Pass	Majority
Orange	Los Angeles	Los Alamitos	General Tax	Utility Users Tax: Reduce the existing telecommunications tax rate from 6% to 5%.	General Government	DD	70.7	29.3	Pass	Majority
Orange	Los Angeles	City of Garden Grove	General Tax	Transient Occupancy Tax: Increase tax rate from 13% to 14.5%.	General Government	Y	66.5	33.5	Pass	Majority
Plumas	Other	Plumas County	General Tax	Transient Occupancy Tax: Increase tax from 9% to 11%.	General Government	C	40.8	59.2	Fail	Majority

TABLE D

SUMMARY OF LOCAL GOVERNMENT BOND AND TAX MEASURES, BY TYPE OF TAX/DEBT, GENERAL ELECTION, NOVEMBER 6, 2012¹

COUNTY	REGION NAME	AGENCY	TYPE OF TAX/DEBT	AMOUNT OF BOND/TAX	PURPOSE	MEASURE	% YES	% NO	RESULT	THRESHOLD
Plumas	Other	Plumas County	General Tax	Sales Tax: Impose a 1/4 cent sales tax, increasing the rate from 7.25% to 7.5%.	General Government	D	35.9	64.1	Fail	Majority
Sacramento	Central Valley	City of Rancho Cordova	General Tax	Cardroom Tax: Impose annual tax of 2% beginning 1/1/2014; then each year thereafter, a tax of 3% for revenues up to \$5,000,000, and a tax of 4% for revenues over \$5,000,000.	General Government	L	79.9	20.1	Pass	Majority
Sacramento	Central Valley	City of Sacramento	General Tax	Sales Tax: Enact a 1/2 cent sales tax for six years.	General Government	U	64.1	35.9	Pass	Majority
San Benito	Other	City of Hollister	General Tax	Sales Tax: Extend a one-cent tax for five years.	General Government	E	57.8	42.2	Pass	Majority
San Bernardino	San Diego/ Inland Empire	City of Needles	General Tax	Business Tax: Impose tax rate up to 10% of gross receipts on marijuana businesses.	General Government	S	81.1	18.9	Pass	Majority
San Bernardino	San Diego/ Inland Empire	City of Needles	General Tax	Utility Users Tax: Impose tax up to 2.5% and reduce the "franchise fee" from 7.5% to 5%.	General Government	T	51.6	48.4	Pass	Majority
San Bernardino	San Diego/ Inland Empire	Town of Yucca Valley	General Tax	Sales Tax: Impose a one-cent sales tax.	General Government	U	48.3	51.7	Fail	Majority
San Bernardino	San Diego/ Inland Empire	City of Rialto	General Tax	Business Tax: Impose tax on businesses that produce petroleum products.	General Government	V	47.2	52.8	Fail	Majority
San Diego	San Diego/ Inland Empire	City of Coronado	General Tax	Transient Occupancy Tax: Increase tax from 8% to 10%.	General Government	F	60.1	39.9	Pass	Majority
San Diego	San Diego/ Inland Empire	City of Del Mar	General Tax	Sales Tax: Impose a 2-1/2% sales tax on medical marijuana sales, which would be reduced to 1% if a statewide tax is imposed on such transactions.	General Government	H	44.0	56.0	Fail	Majority
San Diego	San Diego/ Inland Empire	City of Santee	General Tax	Transient Occupancy Tax: Increase tax from 6% to 10%.	General Government	U	56.8	43.2	Pass	Majority
San Francisco	Bay Area	City and County of San Francisco	General Tax	Gross Receipts Tax: Create tax designed to eliminate/reduce tax on payroll costs and increase business registration fees.	General Government	E	70.8	29.3	Pass	Majority
San Joaquin	Central Valley	City of Lathrop	General Tax	Sales Tax: Enact a one-cent sales tax.	General Government	C	77.6	22.4	Pass	Majority
San Luis Obispo	Other	City of San Luis Obispo	General Tax	Utility Users Tax: Reduce tax from 5% to 4.8%.	General Government	D-12	83.6	16.4	Pass	Majority

TABLE D

SUMMARY OF LOCAL GOVERNMENT BOND AND TAX MEASURES, BY TYPE OF TAX/DEBT, GENERAL ELECTION, NOVEMBER 6, 2012¹

COUNTY	REGION NAME	AGENCY	TYPE OF TAX/DEBT	AMOUNT OF BOND/TAX	PURPOSE	MEASURE	% YES	% NO	RESULT	THRESHOLD
San Luis Obispo	Other	City of El Paso De Robles	General Tax	Sales Tax: Enact a temporary 1/2 percent sales tax to expire in 12 years.	General Government	E-12	59.1	40.9	Pass	Majority
San Mateo	Bay Area	County of San Mateo	General Tax	Sales Tax: Levy a 1/2 cent sales tax for ten years.	General Government	A	65.4	34.6	Pass	Majority
San Mateo	Bay Area	City of Half Moon Bay	General Tax	Sales Tax: Enact temporary 1/2 cent tax to expire after three years.	General Government	J	54.7	45.3	Pass	Majority
San Mateo	Bay Area	City of Menlo Park	General Tax	Transient Occupancy Tax: Increase tax from 10% to 12% effective 1/1/2013.	General Government	K	74.3	25.7	Pass	Majority
Santa Barbara	Other	City of Buellton	General Tax	Transient Occupancy Tax: Increase tax from 10% to 12%.	General Government	D2012	55.4	44.6	Pass	Majority
Santa Barbara	Other	City of Carpinteria	General Tax	Transient Occupancy Tax: Increase tax from 10% to 12%.	General Government	E2012	77.8	22.2	Pass	Majority
Santa Barbara	Other	City of Goleta	General Tax	Transient Occupancy Tax: Increase tax from 10% to 12%.	General Government	H2012	72.2	27.8	Pass	Majority
Santa Barbara	Other	City of Solvang	General Tax	Transient Occupancy Tax: Increase tax from 10% to 12%.	General Government	Z2012	57.9	42.1	Pass	Majority
Santa Clara	Bay Area	County of Santa Clara	General Tax	Sales Tax: Enact a 1/8 cent sales tax for ten years.	General Government	A	56.6	43.4	Pass	Majority
Santa Clara	Bay Area	City of Palo Alto	General Tax	Sales Tax: Impose a 4% sales tax on the sale of medical marijuana.	General Government	C	37.2	62.8	Fail	Majority
Santa Cruz	Other	County of Santa Cruz	General Tax	Transient Occupancy Tax: Impose an additional tax of 1.5 percent.	General Government	N	72.8	27.2	Pass	Majority
Santa Cruz	Other	City of Capitola	General Tax	Sales Tax: Increase tax 1/4 of a percent.	General Government	O	50.8	49.3	Pass	Majority
Santa Cruz	Other	City of Santa Cruz	General Tax	Transient Occupancy Tax: Impose an additional tax of one percent.	General Government	Q	82.2	17.8	Pass	Majority
Solano	Bay Area	City of Vacaville	General Tax	Excise Tax: Continue existing tax for 25 years without increasing current tax rates.	General Government	I	81.0	19.1	Pass	Majority
Solano	Bay Area	City of Vacaville	General Tax	Sales Tax: Enact a 1/4 cent tax for five years.	General Government	M	70.1	29.9	Pass	Majority
Solano	Bay Area	City of Rio Vista	General Tax	Sales Tax: Impose a 3/4 cent tax for five years.	General Government	O	69.1	31.0	Pass	Majority

TABLE D

SUMMARY OF LOCAL GOVERNMENT BOND AND TAX MEASURES, BY TYPE OF TAX/DEBT, GENERAL ELECTION, NOVEMBER 6, 2012¹

COUNTY	REGION NAME	AGENCY	TYPE OF TAX/DEBT	AMOUNT OF BOND/TAX	PURPOSE	MEASURE	% YES	% NO	RESULT	THRESHOLD
Solano	Bay Area	City of Fairfield	General Tax	Sales Tax: Impose a one-cent tax for five years.	General Government	P	67.7	32.3	Pass	Majority
Sonoma	Bay Area	City of Healdsburg	General Tax	Sales Tax: Enact a 1/2 percent tax to automatically expire in ten years.	General Government	V	55.6	44.4	Pass	Majority
Sonoma	Bay Area	City of Sebastopol	General Tax	Sales Tax: Increase tax by 1/2 percent for eight years.	General Government	Y	71.0	29.0	Pass	Majority
Tehama	Central Valley	City of Red Bluff	General Tax	Transient Occupancy Tax: Impose tax of 10%	General Government	A	39.6	60.4	Fail	Majority
Tulare	Central Valley	City of Exeter	General Tax	Transient Occupancy Tax: Increase tax from 4% to 8%.	General Government	M	67.1	32.9	Pass	Majority
Alameda	Bay Area	Oakland Unified School District	GO Bond	\$475,000,000	K-12 School Facilities	J	84.4	15.6	Pass	55%
Alameda	Bay Area	City of Berkeley	GO Bond	\$30,000,000	Streets and Watersheds	M	73.3	26.7	Pass	2/3
Alameda	Bay Area	City of Berkeley	GO Bond	\$19,400,000	Swimming Pool	N	62.4	37.6	Fail	2/3
Alameda	Bay Area	Washington Township Health Care District	GO Bond	\$186,000,000	Emergency Care	Z	73.4	26.6	Pass	2/3
Butte	Central Valley	Chico Unified School District	GO Bond	\$78,000,000	K-12 School Facilities	E	65.0	35.0	Pass	55%
Butte	Central Valley	Gridley Unified School District	GO Bond	\$11,000,000	K-12 School Facilities	G	38.5	61.5	Fail	55%
Butte	Central Valley	El Medio Fire Protection District	GO Bond	\$1,000,000	Firefighter Facilities	M	56.4	43.6	Fail	2/3
Contra Costa	Bay Area	Antioch Unified School District	GO Bond	\$56,500,000	K-12 School Facilities	B	62.8	37.2	Pass	55%
Contra Costa	Bay Area	San Ramon Valley Unified School District	GO Bond	\$260,000,000	K-12 School Facilities	D	56.8	43.2	Pass	55%
Contra Costa	Bay Area	West Contra Costa Unified School District	GO Bond	\$360,000,000	K-12 School Facilities	E	64.4	35.6	Pass	55%

TABLE D

SUMMARY OF LOCAL GOVERNMENT BOND AND TAX MEASURES, BY TYPE OF TAX/DEBT, GENERAL ELECTION, NOVEMBER 6, 2012¹

COUNTY	REGION NAME	AGENCY	TYPE OF TAX/DEBT	AMOUNT OF BOND/TAX	PURPOSE	MEASURE	% YES	% NO	RESULT	THRESHOLD
Contra Costa	Bay Area	Knightsen Elementary School District	GO Bond	\$3,000,000	K-12 School Facilities	H	46.9	53.1	Fail	55%
Fresno	Central Valley	Caruthers Unified School District	GO Bond	\$12,000,000	K-12 School Facilities	C	67.0	33.1	Pass	55%
Fresno	Central Valley	Mendota Unified School District	GO Bond	\$19,000,000	K-12 School Facilities	M	73.9	26.1	Pass	55%
Fresno	Central Valley	Sanger Unified School District	GO Bond	\$50,000,000	K-12 School Facilities	S	70.4	29.6	Pass	55%
Fresno	Central Valley	Washington Unified School District	GO Bond	\$22,000,000	K-12 School Facilities	W	72.8	27.2	Pass	55%
Fresno/Kings	Central Valley	West Hills Community College District	GO Bond	\$12,655,000	Community College Facilities	L	58.8	41.2	Pass	55%
Fresno/Tulare	Central Valley	Kings Canyon Unified School District	GO Bond	\$40,000,000	K-12 School Facilities	K	62.7	37.3	Pass	55%
Glenn	Central Valley	Willows Unified School District	GO Bond	\$14,700,000	K-12 School Facilities	P	53.8	46.2	Fail	55%
Humboldt	Other	Fortuna Union High School District	GO Bond	\$10,000,000	K-12 School Facilities	D	61.3	38.7	Pass	55%
Humboldt	Other	Arcata Elementary School District	GO Bond	\$7,000,000	K-12 School Facilities	F	75.3	24.7	Pass	55%
Humboldt	Other	City of Rio Dell	GO Bond	\$2,000,000	Street Improvements	J	55.6	44.4	Fail	2/3
Imperial	San Diego/ Inland Empire	Brawley Elementary School District	GO Bond	\$7,500,000	K-12 School Facilities	S	67.0	33.1	Pass	55%
Imperial/Riverside	San Diego/ Inland Empire	Coachella Valley Unified School District	GO Bond	\$41,000,000	K-12 School Facilities	X	66.3	33.7	Pass	55%
Kern	Central Valley	McFarland Unified School District	GO Bond	\$25,000,000	K-12 School Facilities	M	74.4	25.6	Pass	55%
Kern	Central Valley	Elk Hills School District	GO Bond	\$6,200,000	K-12 School Facilities	O	45.8	54.2	Fail	55%

TABLE D**SUMMARY OF LOCAL GOVERNMENT BOND AND TAX MEASURES, BY TYPE OF TAX/DEBT, GENERAL ELECTION, NOVEMBER 6, 2012¹**

COUNTY	REGION NAME	AGENCY	TYPE OF TAX/DEBT	AMOUNT OF BOND/TAX	PURPOSE	MEASURE	% YES	% NO	RESULT	THRESHOLD
Kern	Central Valley	Panama-Buena Vista Union School District	GO Bond	\$147,000,000	K-12 School Facilities	P	65.0	35.0	Pass	55%
Kern	Central Valley	Standard School District	GO Bond	\$11,200,000	K-12 School Facilities	Q	70.6	29.4	Pass	55%
Los Angeles	Los Angeles	Bellflower Unified School District	GO Bond	\$79,000,000	K-12 School Facilities	BB	72.8	27.2	Pass	55%
Los Angeles	Los Angeles	Covina-Valley Unified School District	GO Bond	\$129,000,000	K-12 School Facilities	CC	73.1	26.9	Pass	55%
Los Angeles	Los Angeles	Palmdale Elementary School District	GO Bond	\$220,000,000	K-12 School Facilities	DD	74.0	26.0	Pass	55%
Los Angeles	Los Angeles	El Camino Community College District	GO Bond	\$350,000,000	Community College Facilities	E	68.3	31.7	Pass	55%
Los Angeles	Los Angeles	Little Lake City School District	GO Bond	\$18,000,000	K-12 School Facilities	EE	76.8	23.2	Pass	55%
Los Angeles	Los Angeles	Santa Monica-Malibu Unified School District	GO Bond	\$385,000,000	K-12 School Facilities	ES	68.1	31.9	Pass	55%
Los Angeles	Los Angeles	Cerritos Community College District	GO Bond	\$350,000,001	Community College Facilities	G	70.3	29.7	Pass	55%
Los Angeles	Los Angeles	Inglewood Unified School District	GO Bond	\$90,000,000	K-12 School Facilities	GG	86.1	13.9	Pass	55%
Los Angeles	Los Angeles	Lynwood Unified School District	GO Bond	\$93,000,000	K-12 School Facilities	K	57.4	42.6	Pass	55%
Los Angeles	Los Angeles	Lancaster Elementary School District	GO Bond	\$63,000,000	K-12 School Facilities	L	70.2	29.8	Pass	55%
Los Angeles	Los Angeles	Redondo Beach Unified School District	GO Bond	\$63,000,000	K-12 School Facilities	Q	64.3	35.7	Pass	55%

TABLE D

SUMMARY OF LOCAL GOVERNMENT BOND AND TAX MEASURES, BY TYPE OF TAX/DEBT, GENERAL ELECTION, NOVEMBER 6, 2012¹

COUNTY	REGION NAME	AGENCY	TYPE OF TAX/DEBT	AMOUNT OF BOND/TAX	PURPOSE	MEASURE	% YES	% NO	RESULT	THRESHOLD
Los Angeles	Los Angeles	Castaic Union Elementary School District	GO Bond	\$51,000,000	K-12 School Facilities	QS	64.6	35.4	Pass	55%
Los Angeles	Los Angeles	Temple City Unified School District	GO Bond	\$128,800,000	K-12 School Facilities	S	64.4	35.7	Pass	55%
Los Angeles	Los Angeles	Westside Union Elementary School District	GO Bond	\$18,510,000	K-12 School Facilities	WR	62.5	37.5	Pass	55%
Los Angeles	Los Angeles	Whittier City Elementary School District	GO Bond	\$55,000,000	K-12 School Facilities	Z	72.4	27.6	Pass	55%
Los Angeles/ Orange	Los Angeles	Rowland Unified School District	GO Bond	\$158,800,000	K-12 School Facilities	R	67.5	32.5	Pass	55%
Merced	Central Valley	Delhi Unified School District	GO Bond	\$8,000,000	K-12 School Facilities	E	71.3	28.7	Pass	55%
Merced	Central Valley	Weaver Union School District	GO Bond	\$9,000,000	K-12 School Facilities	G	56.1	43.9	Pass	55%
Monterey	Other	Spreckels Union School District	GO Bond	\$7,000,000	K-12 School Facilities	B	62.5	37.5	Pass	55%
Monterey/ Santa Cruz	Other	Pajaro Valley Unified School District	GO Bond	\$150,000,000	K-12 School Facilities	L	68.9	31.1	Pass	55%
Monterey ²	Other	Soledad Unified School District	GO Bond	\$40,000,000	K-12 School Facilities	C	74.5	25.5	Pass	2/3
Napa	Bay Area	St. Helena Unified School District	GO Bond	\$30,000,000	K-12 School Facilities	C	59.6	40.4	Pass	55%
Nevada/ Placer	Other	Truckee Donner Recreation and Park District	GO Bond	\$8,520,000	Swimming Pool/ Performing Arts Center	J	57.5	42.5	Fail	2/3
Orange	Los Angeles	Coast Community College District	GO Bond	\$698,000,000	Community College Facilities	M	57.2	42.8	Pass	55%
Orange	Los Angeles	Fountain Valley School District	GO Bond	\$23,500,000	K-12 School Facilities	N	51.2	48.8	Fail	55%
Orange	Los Angeles	La Habra City School District	GO Bond	\$31,000,000	K-12 School Facilities	O	61.2	38.8	Pass	55%

TABLE D

SUMMARY OF LOCAL GOVERNMENT BOND AND TAX MEASURES, BY TYPE OF TAX/DEBT, GENERAL ELECTION, NOVEMBER 6, 2012¹

COUNTY	REGION NAME	AGENCY	TYPE OF TAX/DEBT	AMOUNT OF BOND/TAX	PURPOSE	MEASURE	% YES	% NO	RESULT	THRESHOLD
Orange	Los Angeles	Ocean View School District	GO Bond	\$198,000,000	K-12 School Facilities	P	53.9	46.1	Fail	55%
Orange	Los Angeles	Rancho Santiago Community College District	GO Bond	\$198,000,000	Community College Facilities	Q	72.6	27.4	Pass	55%
Orange	Los Angeles	Tustin Unified School District	GO Bond	\$135,000,000	K-12 School Facilities	S	60.1	39.9	Pass	55%
Riverside	San Diego/ Inland Empire	Perris Union High School District	GO Bond	\$153,420,000	K-12 School Facilities	T	61.8	38.2	Pass	55%
Riverside	San Diego/ Inland Empire	Hemet Unified School District	GO Bond	\$49,000,000	K-12 School Facilities	U	69.3	30.7	Pass	55%
Riverside	San Diego/ Inland Empire	Nuview Union School District	GO Bond	\$4,000,000	K-12 School Facilities	V	65.5	34.5	Pass	55%
Riverside	San Diego/ Inland Empire	Alvord Unified School District	GO Bond	\$79,000,000	K-12 School Facilities	W	63.6	36.4	Pass	55%
Riverside	San Diego/ Inland Empire	Temecula Valley Unified School District	GO Bond	\$165,000,000	K-12 School Facilities	Y	64.0	36.0	Pass	55%
Riverside/ San Bernardino	San Diego/ Inland Empire	Yucaipa-Calimesa Joint Unified School District	GO Bond	\$98,000,000	K-12 School Facilities	O	51.0	49.0	Fail	55%
Sacramento	Central Valley	San Juan Unified School District	GO Bond	\$350,000,000	K-12 School Facilities	N	60.2	39.8	Pass	55%
Sacramento	Central Valley	Folsom Cordova Unified School Facilities Improvement District 4	GO Bond	\$68,000,000	K-12 School Facilities	P	71.5	28.5	Pass	55%
Sacramento	Central Valley	Sacramento City Unified School District	GO Bond	\$346,000,000	K-12 School Facilities	Q	70.2	29.8	Pass	55%
Sacramento	Central Valley	Sacramento City Unified School District	GO Bond	\$68,000,000	K-12 School Facilities	R	67.9	32.1	Pass	55%

TABLE D

SUMMARY OF LOCAL GOVERNMENT BOND AND TAX MEASURES, BY TYPE OF TAX/DEBT, GENERAL ELECTION, NOVEMBER 6, 2012¹

COUNTY	REGION NAME	AGENCY	TYPE OF TAX/DEBT	AMOUNT OF BOND/TAX	PURPOSE	MEASURE	% YES	% NO	RESULT	THRESHOLD
San Bernardino	San Diego/ Inland Empire	San Bernardino City Unified School District	GO Bond	\$250,000,000	K-12 School Facilities	N	71.4	28.6	Pass	55%
San Bernardino	San Diego/ Inland Empire	Chaffey Joint Union High School District	GO Bond	\$848,000,000	K-12 School Facilities	P	63.6	36.4	Pass	55%
San Diego	San Diego/ Inland Empire	San Dieguito Union High School District	GO Bond	\$449,000,000	K-12 School Facilities	AA	55.5	44.5	Pass	55%
San Diego	San Diego/ Inland Empire	Cajon Valley Union School District	GO Bond	\$88,400,000	K-12 School Facilities	C	58.2	41.8	Pass	55%
San Diego	San Diego/ Inland Empire	Del Mar Union Elementary School District	GO Bond	\$76,800,000	K-12 School Facilities	CC	54.3	45.7	Fail	55%
San Diego	San Diego/ Inland Empire	Dehesa Elementary School District	GO Bond	\$3,000,000	K-12 School Facilities	D	55.9	44.1	Pass	55%
San Diego	San Diego/ Inland Empire	Chula Vista Elementary School District	GO Bond	\$90,000,000	K-12 School Facilities	E	68.8	31.2	Pass	55%
San Diego	San Diego/ Inland Empire	MiraCosta Community College District	GO Bond	\$497,000,000	Community College Facilities	EE	54.8	45.2	Fail	55%
San Diego	San Diego/ Inland Empire	Mountain Empire Unified School District	GO Bond	\$30,800,000	K-12 School Facilities	G	45.4	54.7	Fail	55%
San Diego	San Diego/ Inland Empire	Ramona Unified School District	GO Bond	\$66,000,000	K-12 School Facilities	R	50.6	49.4	Fail	55%
San Diego	San Diego/ Inland Empire	Grossmont-Cuyamaca Community College District	GO Bond	\$398,000,000	Community College Facilities	V	58.2	41.8	Pass	55%
San Diego	San Diego/ Inland Empire	South Bay Union Elementary School District	GO Bond	\$26,000,000	K-12 School Facilities	Y	75.9	24.1	Pass	55%
San Diego	San Diego/ Inland Empire	San Diego Unified School District	GO Bond	\$2,800,000	K-12 School Facilities	Z	61.8	38.2	Pass	55%

TABLE D

SUMMARY OF LOCAL GOVERNMENT BOND AND TAX MEASURES, BY TYPE OF TAX/DEBT, GENERAL ELECTION, NOVEMBER 6, 2012¹

COUNTY	REGION NAME	AGENCY	TYPE OF TAX/DEBT	AMOUNT OF BOND/TAX	PURPOSE	MEASURE	% YES	% NO	RESULT	THRESHOLD
San Francisco	Bay Area	City and County of San Francisco	GO Bond	\$195,000,000	Parks	B	72.1	27.9	Pass	2/3
San Joaquin	Central Valley	Escalon Unified School District	GO Bond	\$19,500,000	K-12 School Facilities	B	64.1	35.9	Pass	55%
San Joaquin	Central Valley	Stockton Unified School District	GO Bond	\$156,000,000	K-12 School Facilities	E	74.5	25.5	Pass	55%
San Joaquin	Central Valley	Ripon Unified School District	GO Bond	\$25,236,190	K-12 School Facilities	G	57.7	42.3	Pass	55%
San Luis Obispo	Other	Templeton Unified School District	GO Bond	\$35,000,000	K-12 School Facilities	H-12	57.8	42.2	Pass	55%
San Mateo	Bay Area	Burlingame School District	GO Bond	\$56,000,000	K-12 School Facilities	D	67.5	32.5	Pass	55%
San Mateo	Bay Area	Jefferson Union High School District	GO Bond	\$41,900,000	K-12 School Facilities	E	73.4	26.6	Pass	55%
San Mateo	Bay Area	San Carlos School District	GO Bond	\$72,000,000	K-12 School Facilities	H	68.0	32.0	Pass	55%
San Mateo	Bay Area	Jefferson Elementary School District	GO Bond	\$67,500,000	K-12 School Facilities	I	76.9	23.1	Pass	55%
Santa Barbara	Other	College School District	GO Bond	\$12,000,000	K-12 School Facilities	K2012	45.8	54.2	Fail	55%
Santa Barbara	Other	Santa Ynez Valley Union High School District	GO Bond	\$19,840,000	K-12 School Facilities	L2012	47.5	52.5	Fail	55%
Santa Clara	Bay Area	Morgan Hill Unified School District	GO Bond	\$198,250,000	K-12 School Facilities	G	65.7	34.3	Pass	55%
Santa Clara	Bay Area	San Jose Unified School District	GO Bond	\$290,000,000	K-12 School Facilities	H	71.3	28.7	Pass	55%
Santa Clara	Bay Area	East Side Union High School District	GO Bond	\$120,000,000	K-12 School Facilities	I	71.6	28.5	Pass	55%
Santa Clara	Bay Area	Alum Rock Union Elementary School District	GO Bond	\$125,000,000	K-12 School Facilities	J	79.5	20.5	Pass	55%

TABLE D

SUMMARY OF LOCAL GOVERNMENT BOND AND TAX MEASURES, BY TYPE OF TAX/DEBT, GENERAL ELECTION, NOVEMBER 6, 2012¹

COUNTY	REGION NAME	AGENCY	TYPE OF TAX/DEBT	AMOUNT OF BOND/TAX	PURPOSE	MEASURE	% YES	% NO	RESULT	THRESHOLD
Santa Clara	Bay Area	Mount Pleasant School District	GO Bond	\$25,000,000	K-12 School Facilities	L	75.5	24.5	Pass	55%
Santa Cruz	Other	Pacific Elementary School District	GO Bond	\$830,000	K-12 School Facilities	M	78.1	21.9	Pass	55%
Shasta	Central Valley	Anderson Union High School District	GO Bond	\$12,300,000	K-12 School Facilities	C	57.1	42.9	Pass	55%
Siskiyou	Other	Butteville Union School District	GO Bond	\$3,500,000	K-12 School Facilities	R	47.3	52.7	Fail	55%
Solano/Yolo	Bay Area	Solano Community College District	GO Bond	\$348,000,000	Community College Facilities	Q	63.5	36.5	Pass	55%
Sonoma	Bay Area	Gravenstein Union School District	GO Bond	\$6,000,000	K-12 School Facilities	M	66.0	34.0	Pass	55%
Sonoma	Bay Area	Roseland School District	GO Bond	\$7,000,000	K-12 School Facilities	N	69.0	31.0	Pass	55%
Sonoma	Bay Area	Wilmar Union School District	GO Bond	\$4,000,000	K-12 School Facilities	P	64.0	36.0	Pass	55%
Tulare	Central Valley	Visalia School District	GO Bond	\$60,100,000	K-12 School Facilities	E	67.6	32.4	Pass	55%
Tulare	Central Valley	Earlimart School District	GO Bond	\$3,600,000	K-12 School Facilities	H	79.3	20.7	Pass	55%
Tulare	Central Valley	Porterville Unified School District	GO Bond	\$90,000,000	K-12 School Facilities	J	51.3	48.7	Fail	55%
Tulare	Central Valley	Lindsay Unified School District	GO Bond	\$16,000,000	K-12 School Facilities	L	58.7	41.4	Pass	55%
Tuolumne	Other	Summerville Union High School District	GO Bond	\$8,000,000	K-12 School Facilities	H	55.1	45.0	Pass	55%
Tuolumne	Other	Sonora Union High School District	GO Bond	\$23,000,000	K-12 School Facilities	J	56.5	43.5	Pass	55%
Ventura	Los Angeles	Ocean View School District	GO Bond	\$4,200,000	K-12 School Facilities	P	78.3	21.7	Pass	55%
Ventura	Los Angeles	Oxnard School District	GO Bond	\$90,000,000	K-12 School Facilities	R	66.4	33.6	Pass	55%

TABLE D

SUMMARY OF LOCAL GOVERNMENT BOND AND TAX MEASURES, BY TYPE OF TAX/DEBT, GENERAL ELECTION, NOVEMBER 6, 2012¹

COUNTY	REGION NAME	AGENCY	TYPE OF TAX/DEBT	AMOUNT OF BOND/TAX	PURPOSE	MEASURE	% YES	% NO	RESULT	THRESHOLD
Ventura	Los Angeles	Somis Union School District	GO Bond	\$8,000,000	K-12 School Facilities	S	67.4	32.6	Pass	55%
Ventura	Los Angeles	Hueneme Elementary School District	GO Bond	\$19,600,000	K-12 School Facilities	T	76.4	23.6	Pass	55%
Yuba	Central Valley	Wheatland Union High School District	GO Bond	\$9,000,000	K-12 School Facilities	U	61.9	38.1	Pass	55%
Alameda	Bay Area	Alameda County	Special Tax	Parcel Tax: Levy tax of \$12 per parcel annually for residential parcels and comparable commercial/industrial rates	Animal Care	A1	63.0	37.0	Fail	2/3
Alameda	Bay Area	Alameda County	Special Tax	Sales Tax: Increase tax by 1/2 cent.	Transportation	B1	66.5	33.5	Fail	2/3
Alameda	Bay Area	San Leandro Unified School District	Special Tax	Parcel Tax: Levy annual tax of \$39 on single family homes and rates on commercial/other types of parcels, for five years.	K-12 School Facilities	L	66.8	33.3	Pass	2/3
Alameda	Bay Area	City of Berkeley	Special Tax	Parcel Tax: Levy tax of \$0.00779 per sq. ft. of improvements if GO bond measure is approved.	Swimming Pool Maintenance	O	60.0	40.0	Fail	2/3
Alameda	Bay Area	City of Piedmont	Special Tax	Parcel Tax: Continue to authorize a parcel tax and replace the existing Municipal Services Tax.	General Government	Y	68.3	31.7	Pass	2/3
Alameda/ Contra Costa	Bay Area	Chabot-Las Positas Community College District	Special Tax	Parcel Tax: Levy annual tax of \$28 per parcel for six years.	Community College Facilities	I	62.5	37.5	Fail	2/3
Amador	Other	Amador County	Special Tax	Abandoned Vehicle Abatement Tax: Renew tax of \$1 per vehicle and an additional \$2 for certain commercial vehicles for ten years.	Removal/Disposal of Abandoned/Wrecked Vehicles	U	68.7	31.3	Pass	2/3
Butte	Central Valley	Butte County	Special Tax	Abandoned Vehicle Abatement Tax: Renew tax of \$1 per vehicle and an additional \$2 for certain commercial vehicles for ten years.	Removal/Disposal of Abandoned/Wrecked Vehicles	H	73.3	26.7	Pass	2/3
Calaveras	Other	Calaveras County	Special Tax	Abandoned Vehicle Abatement Tax: Renew tax of \$1 per vehicle and an additional \$2 for certain commercial vehicles for ten years.	Removal/Disposal of Abandoned/Wrecked Vehicles	B	70.9	29.1	Pass	2/3

TABLE D

SUMMARY OF LOCAL GOVERNMENT BOND AND TAX MEASURES, BY TYPE OF TAX/DEBT, GENERAL ELECTION, NOVEMBER 6, 2012¹

COUNTY	REGION NAME	AGENCY	TYPE OF TAX/DEBT	AMOUNT OF BOND/TAX	PURPOSE	MEASURE	% YES	% NO	RESULT	THRESHOLD
Calaveras	Other	Circle XX Community Services District	Special Tax	Parcel Tax: Increase tax from \$300 to \$400 per property for the next ten years.	Road Improvements	D	72.9	27.1	Pass	2/3
Contra Costa	Bay Area	Contra Costa Community College District	Special Tax	Parcel Tax: Levy tax of \$11 per parcel annually for six years.	Community College Facilities	A	66.2	33.8	Fail	2/3
Contra Costa	Bay Area	Martinez Unified School District	Special Tax	Parcel Tax: Levy annual tax of \$50 per parcel for five years.	K-12 School Facilities	C	69.0	31.1	Pass	2/3
Contra Costa	Bay Area	West Contra Costa Unified School District	Special Tax	Parcel Tax: Renew existing parcel tax for five years.	K-12 School Facilities	G	75.6	24.4	Pass	2/3
Contra Costa	Bay Area	Contra Costa County Fire Protection District	Special Tax	Parcel Tax: Establish an annual parcel tax of \$75 per single family home, with tiered rates for commercial and industrial property, for seven years.	Fire Protection/ Emergency Services	Q	53.0	47.0	Fail	2/3
El Dorado	Central Valley	County Service Area 10 Library	Special Tax	Parcel Tax: FY 2013/14, levy base tax of \$17.58 per parcel: 80% of tax per multi-family residential dwelling unit; 50% of tax per mobile home parcel; 50% of tax for unimproved parcels, and \$1.00 per timeshare to expire in 15 years.	Library	L	45.0	55.0	Fail	2/3
Fresno	Central Valley	Fresno County	Special Tax	Sales Tax: Extend existing 1/8 cent sales tax which has been in effect for 13 years.	Library	B	73.3	26.7	Pass	2/3
Humboldt	Other	Arcata Elementary School District	Special Tax	Parcel Tax: Levy tax of \$49 per parcel for five years.	K-12 School Facilities	E	78.0	22.0	Pass	2/3
Kern	Central Valley	Mojave Unified School District	Special Tax	Parcel Tax: Levy annual tax of \$42 for five years.	K-12 School Facilities	N	51.8	48.2	Fail	2/3
Lake	Other	Lake County	Special Tax	Sales Tax: Impose a 1/2 cent sales tax.	Algae and Weed Control/Wetlands	E	63.0	37.0	Fail	2/3
Lake	Other	City of Clearlake	Special Tax	Sales Tax: Impose a one cent sales tax.	Road Improvements	G	61.7	38.3	Fail	2/3
Lassen	Other	Spalding Community Services District	Special Tax	Parcel Tax: Repeal 1998 parcel tax and replace it with an annual tax of \$134 per improved parcel and \$44 per unimproved parcel.	Fire Suppression and Prevention/Emergency medical Services	V	45.2	54.8	Fail	2/3

TABLE D

SUMMARY OF LOCAL GOVERNMENT BOND AND TAX MEASURES, BY TYPE OF TAX/DEBT, GENERAL ELECTION, NOVEMBER 6, 2012¹

COUNTY	REGION NAME	AGENCY	TYPE OF TAX/DEBT	AMOUNT OF BOND/TAX	PURPOSE	MEASURE	% YES	% NO	RESULT	THRESHOLD
Lassen	Other	Lassen Library District	Special Tax	Parcel Tax: Levy tax in the amount of \$28 to go into effect 7/1/2013.	Library	W	44.3	55.7	Fail	2/3
Los Angeles	Los Angeles	Local Classrooms Funding Authority	Special Tax	Parcel Tax: levy a special tax of \$.02 per sq. ft. of lot for residential property, and \$0.075 per sq. ft. for other property types.	K-12 School Facilities	CL	70.4	29.6	Pass	2/3
Los Angeles	Los Angeles	Mountains Recreation and Conservation Authority Area 1	Special Tax	Parcel Tax: Levy an annual tax of \$24 for ten years.	Conservation/Protection of Local Open Space and Creeks/Reservoirs	HH	76.2	23.8	Pass	2/3
Los Angeles	Los Angeles	County of Los Angeles	Special Tax	Sales Tax: Continue voter-approved 1/2 cent traffic relief sales tax for another 30 years or until voters decide to end it.	Traffic Relief	J	66.1	33.9	Fail	2/3
Los Angeles	Los Angeles	Mountains Recreation and Conservation Authority Area 2	Special Tax	Parcel Tax: Levy an annual tax of \$19 per parcel for ten years.	Conservation/Protection of Local Open Space/Creeks/Reservoirs	MM	68.7	31.3	Pass	2/3
Los Angeles	Los Angeles	Little Lake City Elementary School District	Special Tax	Parcel Tax: Levy annual tax of \$48 per parcel for five years.	K-12 School Facilities	TT	75.1	24.9	Pass	2/3
Los Angeles	Los Angeles	Westside Union Elementary School District	Special Tax	Parcel Tax: Levy annual tax of \$96 per parcel for four years.	K-12 School Facilities	WP	54.3	45.7	Fail	2/3
Los Angeles	Los Angeles	City of Pomona	Special Tax	Parcel Tax: Adopt special parcel tax of \$38 per parcel and/or residential unit beginning 7/1/2013.	Library	X	60.6	39.4	Fail	2/3
Marin	Bay Area	County of Marin	Special Tax	Sales Tax: Enact a 1/4 cent sales tax.	Preservation/Maintenance of Open Space/Parks/Farmland	A	74.4	25.6	Pass	2/3
Marin	Bay Area	Mill Valley School District	Special Tax	Parcel Tax: Levy annual tax of \$196 per parcel for eight years.	K-12 School Facilities	B	71.4	28.6	Pass	2/3
Marin	Bay Area	Town of Ross	Special Tax	Parcel Tax: Replace prior municipal services tax with a special tax for four years at a lower maximum rate of \$950 per dwelling unit for single family residences and \$950 per parcel for all other uses.	Public Safety	D	74.2	25.8	Pass	2/3

TABLE D

SUMMARY OF LOCAL GOVERNMENT BOND AND TAX MEASURES, BY TYPE OF TAX/DEBT, GENERAL ELECTION, NOVEMBER 6, 2012¹

COUNTY	REGION NAME	AGENCY	TYPE OF TAX/DEBT	AMOUNT OF BOND/TAX	PURPOSE	MEASURE	% YES	% NO	RESULT	THRESHOLD
Marin	Bay Area	Mesa Park District	Special Tax	Parcel Tax: Levy a special tax of \$49 per improved parcel.	Maintenance/Operation of Mesa Park	E	66.2	33.8	Fail	2/3
Marin/Sonoma	Bay Area	Shoreline Unified School District	Special Tax	Parcel Tax: Extend existing annual tax of \$184.70 per parcel, increasing annually at 2%, for no more than eight years.	K-12 School Facilities	C	73.1	27.0	Pass	2/3
Mendocino	Other	Mendocino County	Special Tax	Abandoned Vehicle Abatement Tax: Renew tax of \$1 per vehicle and an additional \$2 for certain commercial vehicles for ten years.	Removal/Disposal of Abandoned/Wrecked Vehicles	G	79.3	20.7	Pass	2/3
Monterey	Other	Pacific Grove Unified School District	Special Tax	Parcel Tax: Levy \$65 per parcel for five years.	K-12 School Facilities	A	66.4	33.6	Fail	2/3
Napa	Bay Area	Napa County	Special Tax	Sales Tax: Increase tax by 1/2 cent for 25 years.	Road Repairs	T	74.8	25.2	Pass	2/3
Nevada	Other	Pleasant Ridge Union School District	Special Tax	Parcel Tax: Levy tax of \$92 per parcel.	K-12 School Facilities	K	38.1	61.9	Fail	2/3
Orange	Los Angeles	Laguna Beach	Special Tax	Parcel Tax: Levy annual tax of \$120 per parcel.	Open Space	CC	44.8	55.2	Fail	2/3
Placer	Central Valley	Newcastle Fire Protection District	Special Tax	Parcel Tax: Reduce tax from \$146.46 per taxable parcel to \$30 per parcel.	Fire Protection	K	60.3	39.7	Fail	2/3
Riverside	San Diego/Inland Empire	City of Indian Wells	Special Tax	Parcel Tax: Levy tax of \$171 per taxable parcel beginning 7/1/2013.	Public Landscape Improvements	R	25.5	74.5	Fail	2/3
Riverside	San Diego/Inland Empire	City of Wildomar	Special Tax	Parcel Tax: Levy annual tax of \$28 per parcel.	Parks	Z	68.6	31.4	Pass	2/3
Sacramento	Central Valley	City of Citrus Heights	Special Tax	Utility Users Tax: Increase the current rate by 1.75% for 10 years.	Police/Youth Crime Prevention Programs/Street Improvements	K	44.1	55.9	Fail	2/3
San Francisco	Bay Area	City College of San Francisco	Special Tax	Parcel Tax: Levy annual tax of \$79 per parcel for eight years.	Community College Facilities	A	72.9	27.1	Pass	2/3
San Luis Obispo	Other	Cayucos Fire Protection District	Special Tax	Parcel Tax: Repeal the current 1982 special tax and impose a new \$25 per parcel special tax.	Fire Protection/Rescue/Emergency Medical Services	C-12	69.1	30.9	Pass	2/3
San Mateo	Bay Area	San Bruno Park School District	Special Tax	Parcel Tax: Levy annual tax of \$199 per parcel for five years.	K-12 School Facilities	G	59.2	40.8	Fail	2/3

TABLE D

SUMMARY OF LOCAL GOVERNMENT BOND AND TAX MEASURES, BY TYPE OF TAX/DEBT, GENERAL ELECTION, NOVEMBER 6, 2012¹

COUNTY	REGION NAME	AGENCY	TYPE OF TAX/DEBT	AMOUNT OF BOND/TAX	PURPOSE	MEASURE	% YES	% NO	RESULT	THRESHOLD
Santa Barbara	Other	Santa Barbara High School District	Special Tax	Parcel Tax: Levy an annual \$45 per parcel secondary tax for four years.	K-12 School Facilities	A2012	69.9	30.1	Pass	2/3
Santa Barbara	Other	Santa Barbara Elementary School District	Special Tax	Parcel Tax: Levy annual tax of \$48 per parcel for four years.	K-12 School Facilities	B2012	70.8	29.2	Pass	2/3
Santa Barbara	Other	City of Guadalupe	Special Tax	Parcel Tax: Levy annual parcel tax of \$20 to all parcels of real property for eight years.	Library	I2012	58.1	41.9	Fail	2/3
Santa Clara	Bay Area	Santa Clara Valley Water District	Special Tax	Parcel Tax: Renew existing parcel tax for 15 years: 7/1/2013 through 6/30/2028.	Safe, Clean Water and Natural Flood Protection Program	B	73.7	26.3	Pass	2/3
Santa Clara	Bay Area	Berryessa Union School District	Special Tax	Parcel Tax: Continue the expiring annual tax of \$79 per parcel tax for eight years.	K-12 School Facilities	K	78.1	21.9	Pass	2/3
Siskiyou	Other	Black Mountain Fire and Emergency Response Zone of County Service Area No. 4	Special Tax	Parcel Tax: Levy annual tax of \$30 per improved parcel, with lower amounts for unimproved parcels and additional parcels beyond the first parcel beginning FY 2013/2014.	Fire/First Response Services	P	47.9	52.1	Fail	2/3
Siskiyou	Other	McCloud Community Services District	Special Tax	Parcel Tax: Levy annual tax of \$12 per parcel beginning in FY 2012/2013.	Library	Q	53.4	46.6	Fail	2/3
Solano/Yolo	Bay Area	Davis Joint Unified School District	Special Tax	Parcel Tax: Continue tax for four years from \$20 to \$204 per parcel, and levy up to an additional \$242 to cover State funding shortfalls only if the November 2012 Temporary Taxes to Fund Education initiative does not pass.	K-12 School Facilities	E	69.0	31.0	Pass	2/3
Sonoma	Bay Area	West Sonoma County Union High School District	Special Tax	Parcel Tax: Levy annual tax of \$48 per parcel for eight years.	K-12 School Facilities	K	73.6	26.4	Pass	2/3
Sonoma	Bay Area	Fort Ross Elementary School District	Special Tax	Parcel Tax: Levy annual tax of \$48 per parcel for eight years.	K-12 School Facilities	L	69.2	30.8	Pass	2/3
Sonoma	Bay Area	Sebastopol Union School District	Special Tax	Parcel Tax: Levy annual tax of \$76 per parcel for eight years.	K-12 School Facilities	O	72.3	27.7	Pass	2/3

TABLE D

SUMMARY OF LOCAL GOVERNMENT BOND AND TAX MEASURES, BY TYPE OF TAX/DEBT, GENERAL ELECTION, NOVEMBER 6, 2012¹

COUNTY	REGION NAME	AGENCY	TYPE OF TAX/DEBT	AMOUNT OF BOND/TAX	PURPOSE	MEASURE	% YES	% NO	RESULT	THRESHOLD
Sonoma	Bay Area	City of Petaluma	Special Tax	Parcel Tax: Levy annual tax of \$52 for single-family homes and specified amounts for multi-family and other properties for 15 years.	Parks and Recreation	X	61.9	38.1	Fail	2/3
Sonoma	Bay Area	Rancho Adobe Fire Protection District	Special Tax	Parcel Tax: Levy an additional annual maximum tax of \$60 per parcel for a maximum of eight years.	Fire Protection	Z	62.8	37.2	Fail	2/3
Tulare	Central Valley	Three Rivers School District	Special Tax	Parcel Tax: Levy annual tax of \$60 per parcel.	K-12 School Facilities	I	63.8	36.2	Fail	2/3
Tuolumne	Other	Groveland Community Services District	Special Tax	Parcel Tax: Levy annual tax of \$70 per parcel.	Emergency Care	G	68.7	31.3	Pass	2/3
Ventura	Los Angeles	Ventura Unified School District	Special Tax	Parcel Tax: Levy annual tax of \$59 per parcel for four years.	K-12 School Facilities	Q	68.6	31.5	Pass	2/3

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

² Most school GO bonds require 55% voter approval for passage; however, this school GO bond measure required two-thirds voter approval.

Source: County election official internet sites supplemented by telephone inquiries. Information is accurate as of December 27, 2012.

APPENDIX E

TABLE E

SUMMARY OF LOCAL GOVERNMENT BOND AND TAX MEASURES, BY PURPOSE, GENERAL ELECTION, NOVEMBER 6, 2012¹

COUNTY	REGION NAME	AGENCY	TYPE OF TAX/DEBT	AMOUNT OF BOND/TAX	PURPOSE	MEASURE	% YES	% NO	RESULT	THRESHOLD
Lake	Other	Lake County	Special Tax	Sales Tax: Impose a 1/2 cent sales tax.	Algae and Weed Control/Wetlands	E	63.0	37.0	Fail	2/3
Alameda	Bay Area	Alameda County	Special Tax	Parcel Tax: Levy tax of \$12 per parcel annually for residential parcels and comparable commercial/industrial rates	Animal Care	A1	63.0	37.0	Fail	2/3
Fresno/Kings	Central Valley	West Hills Community College District	GO Bond	\$12,655,000	Community College Facilities	L	58.8	41.2	Pass	55%
Orange	Los Angeles	Rancho Santiago Community College District	GO Bond	\$198,000,000	Community College Facilities	Q	72.6	27.4	Pass	55%
Solano/Yolo	Bay Area	Solano Community College District	GO Bond	\$348,000,000	Community College Facilities	Q	63.5	36.5	Pass	55%
Los Angeles	Los Angeles	El Camino Community College District	GO Bond	\$350,000,000	Community College Facilities	E	68.3	31.7	Pass	55%
Los Angeles	Los Angeles	Cerritos Community College District	GO Bond	\$350,000,001	Community College Facilities	G	70.3	29.7	Pass	55%
San Diego	San Diego/ Inland Empire	Grossmont-Cuyamaca Community College District	GO Bond	\$398,000,000	Community College Facilities	V	58.2	41.8	Pass	55%
San Diego	San Diego/ Inland Empire	MiraCosta Community College District	GO Bond	\$497,000,000	Community College Facilities	EE	54.8	45.2	Fail	55%
Orange	Los Angeles	Coast Community College District	GO Bond	\$698,000,000	Community College Facilities	M	57.2	42.8	Pass	55%
Alameda/ Contra Costa	Bay Area	Chabot-Las Positas Community College District	Special Tax	Parcel Tax: Levy annual tax of \$28 per parcel for six years.	Community College Facilities	I	62.5	37.5	Fail	2/3
San Francisco	Bay Area	City College of San Francisco	Special Tax	Parcel Tax: Levy annual tax of \$79 per parcel for eight years.	Community College Facilities	A	72.9	27.1	Pass	2/3

TABLE E

SUMMARY OF LOCAL GOVERNMENT BOND AND TAX MEASURES, BY PURPOSE, GENERAL ELECTION, NOVEMBER 6, 2012¹

COUNTY	REGION NAME	AGENCY	TYPE OF TAX/DEBT	AMOUNT OF BOND/TAX	PURPOSE	MEASURE	% YES	% NO	RESULT	THRESHOLD
Contra Costa	Bay Area	Contra Costa Community College District	Special Tax	Parcel Tax: Levy tax of \$11 per parcel annually for six years.	Community College Facilities	A	66.2	33.8	Fail	2/3
Los Angeles	Los Angeles	Mountains Recreation and Conservation Authority Area 1	Special Tax	Parcel Tax: Levy an annual tax of \$24 for ten years.	Conservation/Protection of Local Open Space and Creeks/Reservoirs	HH	76.2	23.8	Pass	2/3
Los Angeles	Los Angeles	Mountains Recreation and Conservation Authority Area 2	Special Tax	Parcel Tax: Levy an annual tax of \$19 per parcel for ten years.	Conservation/Protection of Local Open Space/Creeks/Reservoirs	MM	68.7	31.3	Pass	2/3
Alameda	Bay Area	Washington Township Health Care District	GO Bond	\$186,000,000	Emergency Care	Z	73.4	26.6	Pass	2/3
Tuolumne	Other	Groveland Community Services District	Special Tax	Parcel Tax: Levy annual tax of \$70 per parcel.	Emergency Care	G	68.7	31.3	Pass	2/3
Sonoma	Bay Area	Rancho Adobe Fire Protection District	Special Tax	Parcel Tax: Levy an additional annual maximum tax of \$60 per parcel for a maximum of eight years.	Fire Protection	Z	62.8	37.2	Fail	2/3
Placer	Central Valley	Newcastle Fire Protection District	Special Tax	Parcel Tax: Reduce tax from \$146.46 per taxable parcel to \$30 per parcel.	Fire Protection	K	60.3	39.7	Fail	2/3
San Luis Obispo	Other	Cayucos Fire Protection District	Special Tax	Parcel Tax: Repeal the current 1982 special tax and impose a new \$25 per parcel special tax.	Fire Protection/Rescue/Emergency Medical Services	C-12	69.1	30.9	Pass	2/3
Contra Costa	Bay Area	Contra Costa County Fire Protection District	Special Tax	Parcel Tax: Establish an annual parcel tax of \$75 per single family home, with tiered rates for commercial and industrial property, for seven years.	Fire Protection/Emergency Services	Q	53.0	47.0	Fail	2/3
Lassen	Other	Spalding Community Services District	Special Tax	Parcel Tax: Repeal 1998 parcel tax and replace it with an annual tax of \$134 per improved parcel and \$44 per unimproved parcel.	Fire Suppression and Prevention/Emergency medical Services	V	45.2	54.8	Fail	2/3

TABLE E

SUMMARY OF LOCAL GOVERNMENT BOND AND TAX MEASURES, BY PURPOSE, GENERAL ELECTION, NOVEMBER 6, 2012¹

COUNTY	REGION NAME	AGENCY	TYPE OF TAX/DEBT	AMOUNT OF BOND/TAX	PURPOSE	MEASURE	% YES	% NO	RESULT	THRESHOLD
Siskiyou	Other	Black Mountain Fire and Emergency Response Zone of County Service Area No. 4	Special Tax	Parcel Tax: Levy annual tax of \$30 per improved parcel, with lower amounts for unimproved parcels and additional parcels beyond the first parcel beginning FY 2013/2014.	Fire/First Response Services	P	47.9	52.1	Fail	2/3
Butte	Central Valley	El Medio Fire Protection District	GO Bond	\$1,000,000	Firefighter Facilities	M	56.4	43.6	Fail	2/3
Los Angeles	Los Angeles	City of El Monte	General Tax	Business License Fee: Implement a business license fee of one cent per fluid ounce of sugar sweetened beverage served/provided/traded by businesses in the City.	General Government	H	23.9	76.2	Fail	Majority
Contra Costa	Bay Area	City of Richmond	General Tax	Business License Tax: Impose a business license fee of one cent per ounce of sugar-sweetened beverage served, provided, or traded by businesses in the City.	General Government	N	33.0	67.0	Fail	Majority
Los Angeles	Los Angeles	City of Artesia	General Tax	Business Tax: Adopt ordinance to increase existing business license tax rate schedules based on type/size of business, with no rate increase for small businesses with gross annual receipts of less than \$150,000 to go into effect 1/1/2013.	General Government	M	78.4	21.6	Pass	Majority
San Bernardino	San Diego/ Inland Empire	City of Rialto	General Tax	Business Tax: Impose tax on businesses that produce petroleum products.	General Government	V	47.2	52.8	Fail	Majority
San Bernardino	San Diego/ Inland Empire	City of Needles	General Tax	Business Tax: Impose tax rate up to 10% of gross receipts on marijuana businesses.	General Government	S	81.1	18.9	Pass	Majority
Sacramento	Central Valley	City of Rancho Cordova	General Tax	Cardroom Tax: Impose annual tax of 2% beginning 1/1/2014; then each year thereafter, a tax of 3% for revenues up to \$5,000,000, and a tax of 4% for revenues over \$5,000,000.	General Government	L	79.9	20.1	Pass	Majority
Solano	Bay Area	City of Vacaville	General Tax	Excise Tax: Continue existing tax for 25 years without increasing current tax rates.	General Government	I	81.0	19.1	Pass	Majority

TABLE E

SUMMARY OF LOCAL GOVERNMENT BOND AND TAX MEASURES, BY PURPOSE, GENERAL ELECTION, NOVEMBER 6, 2012¹

COUNTY	REGION NAME	AGENCY	TYPE OF TAX/DEBT	AMOUNT OF BOND/TAX	PURPOSE	MEASURE	% YES	% NO	RESULT	THRESHOLD
San Francisco	Bay Area	City and County of San Francisco	General Tax	Gross Receipts Tax: Create tax designed to eliminate/reduce tax on payroll costs and increase business registration fees.	General Government	E	70.8	29.3	Pass	Majority
Alameda	Bay Area	City of Piedmont	Special Tax	Parcel Tax: Continue to authorize a parcel tax and replace the existing Municipal Services Tax.	General Government	Y	68.3	31.7	Pass	2/3
Los Angeles	Los Angeles	City of Pomona	General Tax	Real Property Transfer Tax: Increase in tax rate from \$1.10 to \$2.20 per \$500 of property value at time of sale.	General Government	W	25.2	74.8	Fail	Majority
Los Angeles	Los Angeles	City of Culver City	General Tax	Sales Tax: Enact a 1/2 cent sales tax effective 4/2013 and automatically expire in 2023.	General Government	Y	79.8	20.2	Pass	Majority
Contra Costa	Bay Area	City of Orinda	General Tax	Sales Tax: Enact a 1/2 cent sales tax for 20 years.	General Government	L	69.6	30.4	Pass	Majority
Sacramento	Central Valley	City of Sacramento	General Tax	Sales Tax: Enact a 1/2 cent sales tax for six years.	General Government	U	64.1	35.9	Pass	Majority
Alameda	Bay Area	City of Albany	General Tax	Sales Tax: Enact a 1/2 cent sales tax to end after eight years.	General Government	F	79.9	20.1	Pass	Majority
Sonoma	Bay Area	City of Healdsburg	General Tax	Sales Tax: Enact a 1/2 percent tax to automatically expire in ten years.	General Government	V	55.6	44.4	Pass	Majority
Solano	Bay Area	City of Vacaville	General Tax	Sales Tax: Enact a 1/4 cent tax for five years.	General Government	M	70.1	29.9	Pass	Majority
Santa Clara	Bay Area	County of Santa Clara	General Tax	Sales Tax: Enact a 1/8 cent sales tax for ten years.	General Government	A	56.6	43.4	Pass	Majority
Contra Costa	Bay Area	Town of Moraga	General Tax	Sales Tax: Enact a one-cent sales tax for 20 years.	General Government	K	70.5	29.5	Pass	Majority
Los Angeles	Los Angeles	City of La Mirada	General Tax	Sales Tax: Enact a one-cent sales tax, for five years.	General Government	I	66.6	33.4	Pass	Majority

TABLE E

SUMMARY OF LOCAL GOVERNMENT BOND AND TAX MEASURES, BY PURPOSE, GENERAL ELECTION, NOVEMBER 6, 2012¹

COUNTY	REGION NAME	AGENCY	TYPE OF TAX/DEBT	AMOUNT OF BOND/TAX	PURPOSE	MEASURE	% YES	% NO	RESULT	THRESHOLD
San Joaquin	Central Valley	City of Lathrop	General Tax	Sales Tax: Enact a one-cent sales tax.	General Government	C	77.6	22.4	Pass	Majority
San Luis Obispo	Other	City of El Paso De Robles	General Tax	Sales Tax: Enact a temporary 1/2 percent sales tax to expire in 12 years.	General Government	E-12	59.1	40.9	Pass	Majority
San Mateo	Bay Area	City of Half Moon Bay	General Tax	Sales Tax: Enact temporary 1/2 cent tax to expire after three years.	General Government	J	54.7	45.3	Pass	Majority
Colusa	Central Valley	City of Williams	General Tax	Sales Tax: Extend 1/2 cent sales tax.	General Government	G	70.9	29.1	Pass	Majority
San Benito	Other	City of Hollister	General Tax	Sales Tax: Extend a one-cent tax for five years.	General Government	E	57.8	42.2	Pass	Majority
Nevada	Other	Grass Valley	General Tax	Sales Tax: Impose a 1/2 cent tax for ten years.	General Government	N	66.5	33.6	Pass	Majority
Plumas	Other	Plumas County	General Tax	Sales Tax: Impose a 1/4 cent sales tax, increasing the rate from 7.25% to 7.5%.	General Government	D	35.9	64.1	Fail	Majority
San Diego	San Diego/ Inland Empire	City of Del Mar	General Tax	Sales Tax: Impose a 2-1/2% sales tax on medical marijuana sales, which would be reduced to 1% if a statewide tax is imposed on such transactions.	General Government	H	44.0	56.0	Fail	Majority
Solano	Bay Area	City of Rio Vista	General Tax	Sales Tax: Impose a 3/4 cent tax for five years.	General Government	O	69.1	31.0	Pass	Majority
Nevada	Other	Nevada City	General Tax	Sales Tax: Impose a 3/8 cent tax for five years.	General Government	L	74.9	25.1	Pass	Majority
Santa Clara	Bay Area	City of Palo Alto	General Tax	Sales Tax: Impose a 4% sales tax on the sale of medical marijuana.	General Government	C	37.2	62.8	Fail	Majority
San Bernardino	San Diego/ Inland Empire	Town of Yucca Valley	General Tax	Sales Tax: Impose a one-cent sales tax.	General Government	U	48.3	51.7	Fail	Majority

TABLE E

SUMMARY OF LOCAL GOVERNMENT BOND AND TAX MEASURES, BY PURPOSE, GENERAL ELECTION, NOVEMBER 6, 2012¹

COUNTY	REGION NAME	AGENCY	TYPE OF TAX/DEBT	AMOUNT OF BOND/TAX	PURPOSE	MEASURE	% YES	% NO	RESULT	THRESHOLD
Solano	Bay Area	City of Fairfield	General Tax	Sales Tax: Impose a one-cent tax for five years.	General Government	P	67.7	32.3	Pass	Majority
Kern	Central Valley	City of Maricopa	General Tax	Sales Tax: Impose an additional sales tax rate increase of one percent to expire in ten years.	General Government	R	34.5	65.5	Fail	Majority
Santa Cruz	Other	City of Capitola	General Tax	Sales Tax: Increase tax 1/4 of a percent.	General Government	O	50.8	49.3	Pass	Majority
Los Angeles	Los Angeles	City of Commerce	General Tax	Sales Tax: Increase tax by 1/2 cent.	General Government	AA	67.6	32.4	Pass	Majority
Sonoma	Bay Area	City of Sebastopol	General Tax	Sales Tax: Increase tax by 1/2 percent for eight years.	General Government	Y	71.0	29.0	Pass	Majority
Monterey	Other	City of Carmel by the Sea	General Tax	Sales Tax: Increase tax by one percent for 10 years.	General Government	D	75.4	24.6	Pass	Majority
Humboldt	Other	City of Trinidad	General Tax	Sales Tax: Levy 3/4 cent sales tax for four years.	General Government	G	55.3	44.7	Pass	Majority
San Mateo	Bay Area	County of San Mateo	General Tax	Sales Tax: Levy a 1/2 cent sales tax for ten years.	General Government	A	65.4	34.6	Pass	Majority
Monterey	Other	City of Salinas	General Tax	Sales Tax: Renew existing 1/2 cent sales tax.	General Government	E	77.6	22.4	Pass	Majority
Santa Cruz	Other	County of Santa Cruz	General Tax	Transient Occupancy Tax: Impose an additional tax of 1.5 percent.	General Government	N	72.8	27.2	Pass	Majority
Santa Cruz	Other	City of Santa Cruz	General Tax	Transient Occupancy Tax: Impose an additional tax of one percent.	General Government	Q	82.2	17.8	Pass	Majority
Tehama	Central Valley	City of Red Bluff	General Tax	Transient Occupancy Tax: Impose tax of 10%	General Government	A	39.6	60.4	Fail	Majority

TABLE E

SUMMARY OF LOCAL GOVERNMENT BOND AND TAX MEASURES, BY PURPOSE, GENERAL ELECTION, NOVEMBER 6, 2012¹

COUNTY	REGION NAME	AGENCY	TYPE OF TAX/DEBT	AMOUNT OF BOND/TAX	PURPOSE	MEASURE	% YES	% NO	RESULT	THRESHOLD
San Mateo	Bay Area	City of Menlo Park	General Tax	Transient Occupancy Tax: Increase tax from 10% to 12% effective 1/1/2013.	General Government	K	74.3	25.7	Pass	Majority
Glenn	Central Valley	City of Willows	General Tax	Transient Occupancy Tax: Increase tax from 10% to 12%.	General Government	Q	52.7	47.3	Pass	Majority
Los Angeles	Los Angeles	City of Pomona	General Tax	Transient Occupancy Tax: Increase tax from 10% to 12%.	General Government	V	49.1	50.9	Fail	Majority
Santa Barbara	Other	City of Buellton	General Tax	Transient Occupancy Tax: Increase tax from 10% to 12%.	General Government	D2012	55.4	44.6	Pass	Majority
Santa Barbara	Other	City of Carpinteria	General Tax	Transient Occupancy Tax: Increase tax from 10% to 12%.	General Government	E2012	77.8	22.2	Pass	Majority
Santa Barbara	Other	City of Goleta	General Tax	Transient Occupancy Tax: Increase tax from 10% to 12%.	General Government	H2012	72.2	27.8	Pass	Majority
Santa Barbara	Other	City of Solvang	General Tax	Transient Occupancy Tax: Increase tax from 10% to 12%.	General Government	Z2012	57.9	42.1	Pass	Majority
Tulare	Central Valley	City of Exeter	General Tax	Transient Occupancy Tax: Increase tax from 4% to 8%.	General Government	M	67.1	32.9	Pass	Majority
Amador	Other	Amador County	General Tax	Transient Occupancy Tax: Increase tax from 6% to 10%.	General Government	Q	60.6	39.4	Pass	Majority
Amador	Other	City of Plymouth	General Tax	Transient Occupancy Tax: Increase tax from 6% to 10%.	General Government	R	58.4	41.6	Pass	Majority
San Diego	San Diego/ Inland Empire	City of Santee	General Tax	Transient Occupancy Tax: Increase tax from 6% to 10%.	General Government	U	56.8	43.2	Pass	Majority
San Diego	San Diego/ Inland Empire	City of Coronado	General Tax	Transient Occupancy Tax: Increase tax from 8% to 10%.	General Government	F	60.1	39.9	Pass	Majority

TABLE E

SUMMARY OF LOCAL GOVERNMENT BOND AND TAX MEASURES, BY PURPOSE, GENERAL ELECTION, NOVEMBER 6, 2012¹

COUNTY	REGION NAME	AGENCY	TYPE OF TAX/DEBT	AMOUNT OF BOND/TAX	PURPOSE	MEASURE	% YES	% NO	RESULT	THRESHOLD
Plumas	Other	Plumas County	General Tax	Transient Occupancy Tax: Increase tax from 9% to 11%.	General Government	C	40.8	59.2	Fail	Majority
Orange	Los Angeles	City of Garden Grove	General Tax	Transient Occupancy Tax: Increase tax rate from 13% to 14.5%.	General Government	Y	66.5	33.5	Pass	Majority
Contra Costa	Bay Area	City of Pinole	General Tax	Utility Users Tax: Continue existing tax of 8% for additional eight years.	General Government	M	79.0	21.0	Pass	Majority
Humboldt	Other	City of Arcata	General Tax	Utility Users Tax: Impose electricity users tax of 45% on residential customers whose electricity usage exceeds 600% over baseline allowance.	General Government	I	68.0	32.0	Pass	Majority
San Bernardino	San Diego/ Inland Empire	City of Needles	General Tax	Utility Users Tax: Impose tax up to 2.5% and reduce the "franchise fee" from 7.5% to 5%.	General Government	T	51.6	48.4	Pass	Majority
San Luis Obispo	Other	City of San Luis Obispo	General Tax	Utility Users Tax: Reduce tax from 5% to 4.8%.	General Government	D-12	83.6	16.4	Pass	Majority
Los Angeles	Los Angeles	City of Downey	General Tax	Utility Users Tax: Reduce tax on telecommunication services from 5% to 4.8%.	General Government	D	79.8	20.2	Pass	Majority
Butte	Central Valley	City of Chico	General Tax	Utility Users Tax: Reduce telephone tax from 5% to 4.5%.	General Government	J	46.4	53.6	Fail	Majority
Orange	Los Angeles	Los Alamitos	General Tax	Utility Users Tax: Reduce the existing telecommunications tax rate from 6% to 5%.	General Government	DD	70.7	29.3	Pass	Majority
Los Angeles	Los Angeles	City of Bellflower	General Tax	Utility Users Tax: Temporarily increase tax from 5% to 7% for 5 years.	General Government	P	62.1	37.9	Pass	Majority
Humboldt	Other	Fortuna Union High School District	GO Bond	\$10,000,000	K-12 School Facilities	D	61.3	38.7	Pass	55%
Butte	Central Valley	Gridley Unified School District	GO Bond	\$11,000,000	K-12 School Facilities	G	38.5	61.5	Fail	55%

TABLE E**SUMMARY OF LOCAL GOVERNMENT BOND AND TAX MEASURES, BY PURPOSE, GENERAL ELECTION, NOVEMBER 6, 2012¹**

COUNTY	REGION NAME	AGENCY	TYPE OF TAX/DEBT	AMOUNT OF BOND/TAX	PURPOSE	MEASURE	% YES	% NO	RESULT	THRESHOLD
Kern	Central Valley	Standard School District	GO Bond	\$11,200,000	K-12 School Facilities	Q	70.6	29.4	Pass	55%
Fresno	Central Valley	Caruthers Unified School District	GO Bond	\$12,000,000	K-12 School Facilities	C	67.0	33.1	Pass	55%
Santa Barbara	Other	College School District	GO Bond	\$12,000,000	K-12 School Facilities	K2012	45.8	54.2	Fail	55%
Shasta	Central Valley	Anderson Union High School District	GO Bond	\$12,300,000	K-12 School Facilities	C	57.1	42.9	Pass	55%
Santa Clara	Bay Area	East Side Union High School District	GO Bond	\$120,000,000	K-12 School Facilities	I	71.6	28.5	Pass	55%
Santa Clara	Bay Area	Alum Rock Union Elementary School District	GO Bond	\$125,000,000	K-12 School Facilities	J	79.5	20.5	Pass	55%
Los Angeles	Los Angeles	Temple City Unified School District	GO Bond	\$128,800,000	K-12 School Facilities	S	64.4	35.7	Pass	55%
Los Angeles	Los Angeles	Covina-Valley Unified School District	GO Bond	\$129,000,000	K-12 School Facilities	CC	73.1	26.9	Pass	55%
Orange	Los Angeles	Tustin Unified School District	GO Bond	\$135,000,000	K-12 School Facilities	S	60.1	39.9	Pass	55%
Glenn	Central Valley	Willows Unified School District	GO Bond	\$14,700,000	K-12 School Facilities	P	53.8	46.2	Fail	55%
Kern	Central Valley	Panama-Buena Vista Union School District	GO Bond	\$147,000,000	K-12 School Facilities	P	65.0	35.0	Pass	55%
Monterey/ Santa Cruz	Other	Pajaro Valley Unified School District	GO Bond	\$150,000,000	K-12 School Facilities	L	68.9	31.1	Pass	55%

TABLE E

SUMMARY OF LOCAL GOVERNMENT BOND AND TAX MEASURES, BY PURPOSE, GENERAL ELECTION, NOVEMBER 6, 2012¹

COUNTY	REGION NAME	AGENCY	TYPE OF TAX/DEBT	AMOUNT OF BOND/TAX	PURPOSE	MEASURE	% YES	% NO	RESULT	THRESHOLD
Riverside	San Diego/ Inland Empire	Perris Union High School District	GO Bond	\$153,420,000	K-12 School Facilities	T	61.8	38.2	Pass	55%
San Joaquin	Central Valley	Stockton Unified School District	GO Bond	\$156,000,000	K-12 School Facilities	E	74.5	25.5	Pass	55%
Los Angeles/ Orange	Los Angeles	Rowland Unified School District	GO Bond	\$158,800,000	K-12 School Facilities	R	67.5	32.5	Pass	55%
Tulare	Central Valley	Lindsay Unified School District	GO Bond	\$16,000,000	K-12 School Facilities	L	58.7	41.4	Pass	55%
Riverside	San Diego/ Inland Empire	Temecula Valley Unified School District	GO Bond	\$165,000,000	K-12 School Facilities	Y	64.0	36.0	Pass	55%
Los Angeles	Los Angeles	Little Lake City School District	GO Bond	\$18,000,000	K-12 School Facilities	EE	76.8	23.2	Pass	55%
Los Angeles	Los Angeles	Westside Union Elementary School District	GO Bond	\$18,510,000	K-12 School Facilities	WR	62.5	37.5	Pass	55%
Fresno	Central Valley	Mendota Unified School District	GO Bond	\$19,000,000	K-12 School Facilities	M	73.9	26.1	Pass	55%
San Joaquin	Central Valley	Escalon Unified School District	GO Bond	\$19,500,000	K-12 School Facilities	B	64.1	35.9	Pass	55%
Ventura	Los Angeles	Hueneme Elementary School District	GO Bond	\$19,600,000	K-12 School Facilities	T	76.4	23.6	Pass	55%
Santa Barbara	Other	Santa Ynez Valley Union High School District	GO Bond	\$19,840,000	K-12 School Facilities	L2012	47.5	52.5	Fail	55%
Orange	Los Angeles	Ocean View School District	GO Bond	\$198,000,000	K-12 School Facilities	P	53.9	46.1	Fail	55%

TABLE E

SUMMARY OF LOCAL GOVERNMENT BOND AND TAX MEASURES, BY PURPOSE, GENERAL ELECTION, NOVEMBER 6, 2012¹

COUNTY	REGION NAME	AGENCY	TYPE OF TAX/DEBT	AMOUNT OF BOND/TAX	PURPOSE	MEASURE	% YES	% NO	RESULT	THRESHOLD
Santa Clara	Bay Area	Morgan Hill Unified School District	GO Bond	\$198,250,000	K-12 School Facilities	G	65.7	34.3	Pass	55%
San Diego	San Diego/ Inland Empire	San Diego Unified School District	GO Bond	\$2,800,000	K-12 School Facilities	Z	61.8	38.2	Pass	55%
Fresno	Central Valley	Washington Unified School District	GO Bond	\$22,000,000	K-12 School Facilities	W	72.8	27.2	Pass	55%
Los Angeles	Los Angeles	Palmdale Elementary School District	GO Bond	\$220,000,000	K-12 School Facilities	DD	74.0	26.0	Pass	55%
Tuolumne	Other	Sonora Union High School District	GO Bond	\$23,000,000	K-12 School Facilities	J	56.5	43.5	Pass	55%
Orange	Los Angeles	Fountain Valley School District	GO Bond	\$23,500,000	K-12 School Facilities	N	51.2	48.8	Fail	55%
Kern	Central Valley	McFarland Unified School District	GO Bond	\$25,000,000	K-12 School Facilities	M	74.4	25.6	Pass	55%
Santa Clara	Bay Area	Mount Pleasant School District	GO Bond	\$25,000,000	K-12 School Facilities	L	75.5	24.5	Pass	55%
San Joaquin	Central Valley	Ripon Unified School District	GO Bond	\$25,236,190	K-12 School Facilities	G	57.7	42.3	Pass	55%
San Bernardino	San Diego/ Inland Empire	San Bernardino City Unified School District	GO Bond	\$250,000,000	K-12 School Facilities	N	71.4	28.6	Pass	55%
San Diego	San Diego/ Inland Empire	South Bay Union Elementary School District	GO Bond	\$26,000,000	K-12 School Facilities	Y	75.9	24.1	Pass	55%
Contra Costa	Bay Area	San Ramon Valley Unified School District	GO Bond	\$260,000,000	K-12 School Facilities	D	56.8	43.2	Pass	55%

TABLE E

SUMMARY OF LOCAL GOVERNMENT BOND AND TAX MEASURES, BY PURPOSE, GENERAL ELECTION, NOVEMBER 6, 2012¹

COUNTY	REGION NAME	AGENCY	TYPE OF TAX/DEBT	AMOUNT OF BOND/TAX	PURPOSE	MEASURE	% YES	% NO	RESULT	THRESHOLD
Santa Clara	Bay Area	San Jose Unified School District	GO Bond	\$290,000,000	K-12 School Facilities	H	71.3	28.7	Pass	55%
Contra Costa	Bay Area	Knightsen Elementary School District	GO Bond	\$3,000,000	K-12 School Facilities	H	46.9	53.1	Fail	55%
San Diego	San Diego/ Inland Empire	Dehesa Elementary School District	GO Bond	\$3,000,000	K-12 School Facilities	D	55.9	44.1	Pass	55%
Siskiyou	Other	Butteville Union School District	GO Bond	\$3,500,000	K-12 School Facilities	R	47.3	52.7	Fail	55%
Tulare	Central Valley	Earlimart School District	GO Bond	\$3,600,000	K-12 School Facilities	H	79.3	20.7	Pass	55%
Napa	Bay Area	St. Helena Unified School District	GO Bond	\$30,000,000	K-12 School Facilities	C	59.6	40.4	Pass	55%
San Diego	San Diego/ Inland Empire	Mountain Empire Unified School District	GO Bond	\$30,800,000	K-12 School Facilities	G	45.4	54.7	Fail	55%
Orange	Los Angeles	La Habra City School District	GO Bond	\$31,000,000	K-12 School Facilities	O	61.2	38.8	Pass	55%
Sacramento	Central Valley	Sacramento City Unified School District	GO Bond	\$346,000,000	K-12 School Facilities	Q	70.2	29.8	Pass	55%
San Luis Obispo	Other	Templeton Unified School District	GO Bond	\$35,000,000	K-12 School Facilities	H-12	57.8	42.2	Pass	55%
Sacramento	Central Valley	San Juan Unified School District	GO Bond	\$350,000,000	K-12 School Facilities	N	60.2	39.8	Pass	55%
Contra Costa	Bay Area	West Contra Costa Unified School District	GO Bond	\$360,000,000	K-12 School Facilities	E	64.4	35.6	Pass	55%

TABLE E

SUMMARY OF LOCAL GOVERNMENT BOND AND TAX MEASURES, BY PURPOSE, GENERAL ELECTION, NOVEMBER 6, 2012¹

COUNTY	REGION NAME	AGENCY	TYPE OF TAX/DEBT	AMOUNT OF BOND/TAX	PURPOSE	MEASURE	% YES	% NO	RESULT	THRESHOLD
Los Angeles	Los Angeles	Santa Monica-Malibu Unified School District	GO Bond	\$385,000,000	K-12 School Facilities	ES	68.1	31.9	Pass	55%
Riverside	San Diego/ Inland Empire	Nuvview Union School District	GO Bond	\$4,000,000	K-12 School Facilities	V	65.5	34.5	Pass	55%
Sonoma	Bay Area	Wilmar Union School District	GO Bond	\$4,000,000	K-12 School Facilities	P	64.0	36.0	Pass	55%
Ventura	Los Angeles	Ocean View School District	GO Bond	\$4,200,000	K-12 School Facilities	P	78.3	21.7	Pass	55%
Fresno/Tulare	Central Valley	Kings Canyon Unified School District	GO Bond	\$40,000,000	K-12 School Facilities	K	62.7	37.3	Pass	55%
Monterey ²	Other	Soledad Unified School District	GO Bond	\$40,000,000	K-12 School Facilities	C	74.5	25.5	Pass	2/3
Imperial/ Riverside	San Diego/ Inland Empire	Coachella Valley Unified School District	GO Bond	\$41,000,000	K-12 School Facilities	X	66.3	33.7	Pass	55%
San Mateo	Bay Area	Jefferson Union High School District	GO Bond	\$41,900,000	K-12 School Facilities	E	73.4	26.6	Pass	55%
San Diego	San Diego/ Inland Empire	San Dieguito Union High School District	GO Bond	\$449,000,000	K-12 School Facilities	AA	55.5	44.5	Pass	55%
Alameda	Bay Area	Oakland Unified School District	GO Bond	\$475,000,000	K-12 School Facilities	J	84.4	15.6	Pass	55%
Riverside	San Diego/ Inland Empire	Hemet Unified School District	GO Bond	\$49,000,000	K-12 School Facilities	U	69.3	30.7	Pass	55%
Fresno	Central Valley	Sanger Unified School District	GO Bond	\$50,000,000	K-12 School Facilities	S	70.4	29.6	Pass	55%

TABLE ESUMMARY OF LOCAL GOVERNMENT BOND AND TAX MEASURES, BY PURPOSE, GENERAL ELECTION, NOVEMBER 6, 2012¹

COUNTY	REGION NAME	AGENCY	TYPE OF TAX/DEBT	AMOUNT OF BOND/TAX	PURPOSE	MEASURE	% YES	% NO	RESULT	THRESHOLD
Los Angeles	Los Angeles	Castaic Union Elementary School District	GO Bond	\$51,000,000	K-12 School Facilities	QS	64.6	35.4	Pass	55%
Los Angeles	Los Angeles	Whittier City Elementary School District	GO Bond	\$55,000,000	K-12 School Facilities	Z	72.4	27.6	Pass	55%
San Mateo	Bay Area	Burlingame School District	GO Bond	\$56,000,000	K-12 School Facilities	D	67.5	32.5	Pass	55%
Contra Costa	Bay Area	Antioch Unified School District	GO Bond	\$56,500,000	K-12 School Facilities	B	62.8	37.2	Pass	55%
Sonoma	Bay Area	Gravenstein Union School District	GO Bond	\$6,000,000	K-12 School Facilities	M	66.0	34.0	Pass	55%
Kern	Central Valley	Elk Hills School District	GO Bond	\$6,200,000	K-12 School Facilities	O	45.8	54.2	Fail	55%
Tulare	Central Valley	Visalia School District	GO Bond	\$60,100,000	K-12 School Facilities	E	67.6	32.4	Pass	55%
Los Angeles	Los Angeles	Lancaster Elementary School District	GO Bond	\$63,000,000	K-12 School Facilities	L	70.2	29.8	Pass	55%
Los Angeles	Los Angeles	Redondo Beach Unified School District	GO Bond	\$63,000,000	K-12 School Facilities	Q	64.3	35.7	Pass	55%
San Diego	San Diego/ Inland Empire	Ramona Unified School District	GO Bond	\$66,000,000	K-12 School Facilities	R	50.6	49.4	Fail	55%
San Mateo	Bay Area	Jefferson Elementary School District	GO Bond	\$67,500,000	K-12 School Facilities	I	76.9	23.1	Pass	55%

TABLE E

SUMMARY OF LOCAL GOVERNMENT BOND AND TAX MEASURES, BY PURPOSE, GENERAL ELECTION, NOVEMBER 6, 2012¹

COUNTY	REGION NAME	AGENCY	TYPE OF TAX/DEBT	AMOUNT OF BOND/TAX	PURPOSE	MEASURE	% YES	% NO	RESULT	THRESHOLD
Sacramento	Central Valley	Folsom Cordova Unified School Facilities Improvement District 4	GO Bond	\$68,000,000	K-12 School Facilities	P	71.5	28.5	Pass	55%
Sacramento	Central Valley	Sacramento City Unified School District	GO Bond	\$68,000,000	K-12 School Facilities	R	67.9	32.1	Pass	55%
Humboldt	Other	Arcata Elementary School District	GO Bond	\$7,000,000	K-12 School Facilities	F	75.3	24.7	Pass	55%
Monterey	Other	Spreckels Union School District	GO Bond	\$7,000,000	K-12 School Facilities	B	62.5	37.5	Pass	55%
Sonoma	Bay Area	Roseland School District	GO Bond	\$7,000,000	K-12 School Facilities	N	69.0	31.0	Pass	55%
Imperial	San Diego/ Inland Empire	Brawley Elementary School District	GO Bond	\$7,500,000	K-12 School Facilities	S	67.0	33.1	Pass	55%
San Mateo	Bay Area	San Carlos School District	GO Bond	\$72,000,000	K-12 School Facilities	H	68.0	32.0	Pass	55%
San Diego	San Diego/ Inland Empire	Del Mar Union Elementary School District	GO Bond	\$76,800,000	K-12 School Facilities	CC	54.3	45.7	Fail	55%
Butte	Central Valley	Chico Unified School District	GO Bond	\$78,000,000	K-12 School Facilities	E	65.0	35.0	Pass	55%
Los Angeles	Los Angeles	Bellflower Unified School District	GO Bond	\$79,000,000	K-12 School Facilities	BB	72.8	27.2	Pass	55%
Riverside	San Diego/ Inland Empire	Alvord Unified School District	GO Bond	\$79,000,000	K-12 School Facilities	W	63.6	36.4	Pass	55%

TABLE E

SUMMARY OF LOCAL GOVERNMENT BOND AND TAX MEASURES, BY PURPOSE, GENERAL ELECTION, NOVEMBER 6, 2012¹

COUNTY	REGION NAME	AGENCY	TYPE OF TAX/DEBT	AMOUNT OF BOND/TAX	PURPOSE	MEASURE	% YES	% NO	RESULT	THRESHOLD
Merced	Central Valley	Delhi Unified School District	GO Bond	\$8,000,000	K-12 School Facilities	E	71.3	28.7	Pass	55%
Tuolumne	Other	Summerville Union High School District	GO Bond	\$8,000,000	K-12 School Facilities	H	55.1	45.0	Pass	55%
Ventura	Los Angeles	Somis Union School District	GO Bond	\$8,000,000	K-12 School Facilities	S	67.4	32.6	Pass	55%
Santa Cruz	Other	Pacific Elementary School District	GO Bond	\$830,000	K-12 School Facilities	M	78.1	21.9	Pass	55%
San Bernardino	San Diego/ Inland Empire	Chaffey Joint Union High School District	GO Bond	\$848,000,000	K-12 School Facilities	P	63.6	36.4	Pass	55%
San Diego	San Diego/ Inland Empire	Cajon Valley Union School District	GO Bond	\$88,400,000	K-12 School Facilities	C	58.2	41.8	Pass	55%
Merced	Central Valley	Weaver Union School District	GO Bond	\$9,000,000	K-12 School Facilities	G	56.1	43.9	Pass	55%
Yuba	Central Valley	Wheatland Union High School District	GO Bond	\$9,000,000	K-12 School Facilities	U	61.9	38.1	Pass	55%
Los Angeles	Los Angeles	Inglewood Unified School District	GO Bond	\$90,000,000	K-12 School Facilities	GG	86.1	13.9	Pass	55%
San Diego	San Diego/ Inland Empire	Chula Vista Elementary School District	GO Bond	\$90,000,000	K-12 School Facilities	E	68.8	31.2	Pass	55%
Tulare	Central Valley	Porterville Unified School District	GO Bond	\$90,000,000	K-12 School Facilities	J	51.3	48.7	Fail	55%
Ventura	Los Angeles	Oxnard School District	GO Bond	\$90,000,000	K-12 School Facilities	R	66.4	33.6	Pass	55%

TABLE E

SUMMARY OF LOCAL GOVERNMENT BOND AND TAX MEASURES, BY PURPOSE, GENERAL ELECTION, NOVEMBER 6, 2012¹

COUNTY	REGION NAME	AGENCY	TYPE OF TAX/DEBT	AMOUNT OF BOND/TAX	PURPOSE	MEASURE	% YES	% NO	RESULT	THRESHOLD
Los Angeles	Los Angeles	Lynwood Unified School District	GO Bond	\$93,000,000	K-12 School Facilities	K	57.4	42.6	Pass	55%
Riverside/ San Bernardino	San Diego/ Inland Empire	Yucaipa-Calimesa Joint Unified School District	GO Bond	\$98,000,000	K-12 School Facilities	O	51.0	49.0	Fail	55%
Alameda	Bay Area	San Leandro Unified School District	Special Tax	Parcel Tax: Levy annual tax of \$39 on single family homes and rates on commercial/other types of parcels, for five years.	K-12 School Facilities	L	66.8	33.3	Pass	2/3
Los Angeles	Los Angeles	Westside Union Elementary School District	Special Tax	Parcel Tax: Levy annual tax of \$96 per parcel for four years.	K-12 School Facilities	WP	54.3	45.7	Fail	2/3
Solano/Yolo	Bay Area	Davis Joint Unified School District	Special Tax	Parcel Tax: Continue tax for four years from \$20 to \$204 per parcel, and levy up to an additional \$242 to cover State funding shortfalls only if the November 2012 Temporary Taxes to Fund Education initiative does not pass.	K-12 School Facilities	E	69.0	31.0	Pass	2/3
Santa Clara	Bay Area	Berryessa Union School District	Special Tax	Parcel Tax: Continue the expiring annual tax of \$79 per parcel tax for eight years.	K-12 School Facilities	K	78.1	21.9	Pass	2/3
Marin/ Sonoma	Bay Area	Shoreline Unified School District	Special Tax	Parcel Tax: Extend existing annual tax of \$184.70 per parcel, increasing annually at 2%, for no more than eight years.	K-12 School Facilities	C	73.1	27.0	Pass	2/3
Monterey	Other	Pacific Grove Unified School District	Special Tax	Parcel Tax: Levy \$65 per parcel for five years.	K-12 School Facilities	A	66.4	33.6	Fail	2/3
Los Angeles	Los Angeles	Local Classrooms Funding Authority	Special Tax	Parcel Tax: levy a special tax of \$.02 per sq. ft. of lot for residential property, and \$0.075 per sq. ft. for other property types.	K-12 School Facilities	CL	70.4	29.6	Pass	2/3
Santa Barbara	Other	Santa Barbara High School District	Special Tax	Parcel Tax: Levy an annual \$45 per parcel secondary tax for four years.	K-12 School Facilities	A2012	69.9	30.1	Pass	2/3
Marin	Bay Area	Mill Valley School District	Special Tax	Parcel Tax: Levy annual tax of \$196 per parcel for eight years.	K-12 School Facilities	B	71.4	28.6	Pass	2/3

TABLE E

SUMMARY OF LOCAL GOVERNMENT BOND AND TAX MEASURES, BY PURPOSE, GENERAL ELECTION, NOVEMBER 6, 2012¹

COUNTY	REGION NAME	AGENCY	TYPE OF TAX/DEBT	AMOUNT OF BOND/TAX	PURPOSE	MEASURE	% YES	% NO	RESULT	THRESHOLD
San Mateo	Bay Area	San Bruno Park School District	Special Tax	Parcel Tax: Levy annual tax of \$199 per parcel for five years.	K-12 School Facilities	G	59.2	40.8	Fail	2/3
Kern	Central Valley	Mojave Unified School District	Special Tax	Parcel Tax: Levy annual tax of \$42 for five years.	K-12 School Facilities	N	51.8	48.2	Fail	2/3
Sonoma	Bay Area	West Sonoma County Union High School District	Special Tax	Parcel Tax: Levy annual tax of \$48 per parcel for eight years.	K-12 School Facilities	K	73.6	26.4	Pass	2/3
Sonoma	Bay Area	Fort Ross Elementary School District	Special Tax	Parcel Tax: Levy annual tax of \$48 per parcel for eight years.	K-12 School Facilities	L	69.2	30.8	Pass	2/3
Los Angeles	Los Angeles	Little Lake City Elementary School District	Special Tax	Parcel Tax: Levy annual tax of \$48 per parcel for five years.	K-12 School Facilities	TT	75.1	24.9	Pass	2/3
Santa Barbara	Other	Santa Barbara Elementary School District	Special Tax	Parcel Tax: Levy annual tax of \$48 per parcel for four years.	K-12 School Facilities	B2012	70.8	29.2	Pass	2/3
Contra Costa	Bay Area	Martinez Unified School District	Special Tax	Parcel Tax: Levy annual tax of \$50 per parcel for five years.	K-12 School Facilities	C	69.0	31.1	Pass	2/3
Ventura	Los Angeles	Ventura Unified School District	Special Tax	Parcel Tax: Levy annual tax of \$59 per parcel for four years.	K-12 School Facilities	Q	68.6	31.5	Pass	2/3
Tulare	Central Valley	Three Rivers School District	Special Tax	Parcel Tax: Levy annual tax of \$60 per parcel.	K-12 School Facilities	I	63.8	36.2	Fail	2/3
Sonoma	Bay Area	Sebastopol Union School District	Special Tax	Parcel Tax: Levy annual tax of \$76 per parcel for eight years.	K-12 School Facilities	O	72.3	27.7	Pass	2/3
Humboldt	Other	Arcata Elementary School District	Special Tax	Parcel Tax: Levy tax of \$49 per parcel for five years.	K-12 School Facilities	E	78.0	22.0	Pass	2/3
Nevada	Other	Pleasant Ridge Union School District	Special Tax	Parcel Tax: Levy tax of \$92 per parcel.	K-12 School Facilities	K	38.1	61.9	Fail	2/3

TABLE E

SUMMARY OF LOCAL GOVERNMENT BOND AND TAX MEASURES, BY PURPOSE, GENERAL ELECTION, NOVEMBER 6, 2012¹

COUNTY	REGION NAME	AGENCY	TYPE OF TAX/DEBT	AMOUNT OF BOND/TAX	PURPOSE	MEASURE	% YES	% NO	RESULT	THRESHOLD
Contra Costa	Bay Area	West Contra Costa Unified School District	Special Tax	Parcel Tax: Renew existing parcel tax for five years.	K-12 School Facilities	G	75.6	24.4	Pass	2/3
Los Angeles	Los Angeles	City of Pomona	Special Tax	Parcel Tax: Adopt special parcel tax of \$38 per parcel and/or residential unit beginning 7/1/2013.	Library	X	60.6	39.4	Fail	2/3
El Dorado	Central Valley	County Service Area 10 Library	Special Tax	Parcel Tax: FY 2013/14, levy base tax of \$17.58 per parcel: 80% of tax per multi-family residential dwelling unit; 50% of tax per mobile home parcel; 50% of tax for unimproved parcels, and \$1.00 per timeshare to expire in 15 years.	Library	L	45.0	55.0	Fail	2/3
Santa Barbara	Other	City of Guadalupe	Special Tax	Parcel Tax: Levy annual parcel tax of \$20 to all parcels of real property for eight years.	Library	I2012	58.1	41.9	Fail	2/3
Siskiyou	Other	McCloud Community Services District	Special Tax	Parcel Tax: Levy annual tax of \$12 per parcel beginning in FY 2012/2013.	Library	Q	53.4	46.6	Fail	2/3
Lassen	Other	Lassen Library District	Special Tax	Parcel Tax: Levy tax in the amount of \$28 to go into effect 7/1/2013.	Library	W	44.3	55.7	Fail	2/3
Fresno	Central Valley	Fresno County	Special Tax	Sales Tax: Extend existing 1/8 cent sales tax which has been in effect for 13 years.	Library	B	73.3	26.7	Pass	2/3
Marin	Bay Area	Mesa Park District	Special Tax	Parcel Tax: Levy a special tax of \$49 per improved parcel.	Maintenance/Operation of Mesa Park	E	66.2	33.8	Fail	2/3
Orange	Los Angeles	Laguna Beach	Special Tax	Parcel Tax: Levy annual tax of \$120 per parcel.	Open Space	CC	44.8	55.2	Fail	2/3
San Francisco	Bay Area	City and County of San Francisco	GO Bond	\$195,000,000	Parks	B	72.1	27.9	Pass	2/3
Riverside	San Diego/ Inland Empire	City of Wildomar	Special Tax	Parcel Tax: Levy annual tax of \$28 per parcel.	Parks	Z	68.6	31.4	Pass	2/3

TABLE E

SUMMARY OF LOCAL GOVERNMENT BOND AND TAX MEASURES, BY PURPOSE, GENERAL ELECTION, NOVEMBER 6, 2012¹

COUNTY	REGION NAME	AGENCY	TYPE OF TAX/DEBT	AMOUNT OF BOND/TAX	PURPOSE	MEASURE	% YES	% NO	RESULT	THRESHOLD
Sonoma	Bay Area	City of Petaluma	Special Tax	Parcel Tax: Levy annual tax of \$52 for single-family homes and specified amounts for multi-family and other properties for 15 years.	Parks and Recreation	X	61.9	38.1	Fail	2/3
Sacramento	Central Valley	City of Citrus Heights	Special Tax	Utility Users Tax: Increase the current rate by 1.75% for 10 years.	Police/Youth Crime Prevention Programs/ Street Improvements	K	44.1	55.9	Fail	2/3
Marin	Bay Area	County of Marin	Special Tax	Sales Tax: Enact a 1/4 cent sales tax.	Preservation/ Maintenance of Open Space/Parks/Farmland	A	74.4	25.6	Pass	2/3
Riverside	San Diego/ Inland Empire	City of Indian Wells	Special Tax	Parcel Tax: Levy tax of \$171 per taxable parcel beginning 7/1/2013.	Public Landscape Improvements	R	25.5	74.5	Fail	2/3
Marin	Bay Area	Town of Ross	Special Tax	Parcel Tax: Replace prior municipal services tax with a special tax for four years at a lower maximum rate of \$950 per dwelling unit for single family residences and \$950 per parcel for all other uses.	Public Safety	D	74.2	25.8	Pass	2/3
Amador	Other	Amador County	Special Tax	Abandoned Vehicle Abatement Tax: Renew tax of \$1 per vehicle and an additional \$2 for certain commercial vehicles for ten years.	Removal/Disposal of Abandoned/Wrecked Vehicles	U	68.7	31.3	Pass	2/3
Butte	Central Valley	Butte County	Special Tax	Abandoned Vehicle Abatement Tax: Renew tax of \$1 per vehicle and an additional \$2 for certain commercial vehicles for ten years.	Removal/Disposal of Abandoned/Wrecked Vehicles	H	73.3	26.7	Pass	2/3
Calaveras	Other	Calaveras County	Special Tax	Abandoned Vehicle Abatement Tax: Renew tax of \$1 per vehicle and an additional \$2 for certain commercial vehicles for ten years.	Removal/Disposal of Abandoned/Wrecked Vehicles	B	70.9	29.1	Pass	2/3
Mendocino	Other	Mendocino County	Special Tax	Abandoned Vehicle Abatement Tax: Renew tax of \$1 per vehicle and an additional \$2 for certain commercial vehicles for ten years.	Removal/Disposal of Abandoned/Wrecked Vehicles	G	79.3	20.7	Pass	2/3
Calaveras	Other	Circle XX Community Services District	Special Tax	Parcel Tax: Increase tax from \$300 to \$400 per property for the next ten years.	Road Improvements	D	72.9	27.1	Pass	2/3
Lake	Other	City of Clearlake	Special Tax	Sales Tax: Impose a one cent sales tax.	Road Improvements	G	61.7	38.3	Fail	2/3

TABLE E

SUMMARY OF LOCAL GOVERNMENT BOND AND TAX MEASURES, BY PURPOSE, GENERAL ELECTION, NOVEMBER 6, 2012¹

COUNTY	REGION NAME	AGENCY	TYPE OF TAX/DEBT	AMOUNT OF BOND/TAX	PURPOSE	MEASURE	% YES	% NO	RESULT	THRESHOLD
Napa	Bay Area	Napa County	Special Tax	Sales Tax: Increase tax by 1/2 cent for 25 years.	Road Repairs	T	74.8	25.2	Pass	2/3
Santa Clara	Bay Area	Santa Clara Valley Water District	Special Tax	Parcel Tax: Renew existing parcel tax for 15 years: 7/1/2013 through 6/30/2028.	Safe, Clean Water and Natural Flood Protection Program	B	73.7	26.3	Pass	2/3
Humboldt	Other	City of Rio Dell	GO Bond	\$2,000,000	Street Improvements	J	55.6	44.4	Fail	2/3
Alameda	Bay Area	City of Berkeley	GO Bond	\$30,000,000	Streets and Watersheds	M	73.3	26.7	Pass	2/3
Alameda	Bay Area	City of Berkeley	GO Bond	\$19,400,000	Swimming Pool	N	62.4	37.6	Fail	2/3
Alameda	Bay Area	City of Berkeley	Special Tax	Parcel Tax: Levy tax of \$0.00779 per sq. ft. of improvements if GO bond measure is approved.	Swimming Pool Maintenance	O	60.0	40.0	Fail	2/3
Nevada/ Placer	Other	Truckee Donner Recreation and Park District	GO Bond	\$8,520,000	Swimming Pool/ Performing Arts Center	J	57.5	42.5	Fail	2/3
Los Angeles	Los Angeles	County of Los Angeles	Special Tax	Sales Tax: Continue voter-approved 1/2 cent traffic relief sales tax for another 30 years or until voters decide to end it.	Traffic Relief	J	66.1	33.9	Fail	2/3
Alameda	Bay Area	Alameda County	Special Tax	Sales Tax: Increase tax by 1/2 cent.	Transportation	B1	66.5	33.5	Fail	2/3

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

² Most school GO bonds require 55% voter approval for passage; however, this school GO bond measure required two-thirds voter approval.

Source: County election official internet sites supplemented by telephone inquiries. Information is accurate as of December 27, 2012.

CDIAC

**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