

County Tax Election Results 2004-2014

<u>Year</u>	<u>County</u>	<u>Type of Tax</u>	<u>Purpose</u>	<u>Results</u>	<u>% Yes</u>
2004	Adams	Sales tax increase and extension	Increase existing open space sales tax from 1/5 of 1% to 1/4 of 1% and extend it from 12/2006 to 12/2026	Passed	54%
2004	Bent	Mill levy increase	Additional 2.5 mills for solid waste disposal program	Failed	36%
2004	Boulder	Sales and use tax increase	Additional 0.10% sales and use tax for open space sales tax from 1/5 of 1% to 1/4 of 1% and extend it from 12/2006 to 12/2026	Passed	57%
2004	Boulder	Sales and use tax increase	0.03% sales and use tax for wildfire prevention and suppression, forest management and helicopter emergency search and rescue until 12/2014	Passed	51%
2004	Cheyenne	Sales tax increase and extension	1% sales tax for Cheyenne County Economic Development Fund from 1/2005 to 12/2012	Failed	30%
2004	Clear Creek	Mill levy increase	.75 mills for an I-70 Action Fund to fund reviews of CDOT, EIS, etc. in 2005-2006	Failed	45%
2004	Conejos	Mill levy increase	2 mills for a special district to control noxious weeds	Failed	28%
2004	Costilla	Mill levy increase	2.6 mills for solid waste management for 2006 and thereafter	Failed	48%
2004	El Paso	Sales and use tax increase	1% sales and use tax increase for maintenance, repairs and operations of roadways and bridges, transit and other regional roadway capital improvements from 1/2005 to 1/2015. Creates an IGA establishing the Pikes Peak Rural Transportation Authority (PPRTA)	Passed	55%
2004	Elbert	Sales tax increase	1% sales tax for the newly formed Elbert County Emergency Communications and Operations Department in 2005 and thereafter	Failed	39%
2004	Garfield	Sales and use tax increase	.6% for the Roaring Fork Transportation Authority. 0.4% of which funds mass transit and other transportation services and the remaining 0.2% Garfield County transportation and trail needs and services. Passage also joins Garfield in the Authority and permits the annual \$10 vehicle registration fee.	Failed	40%
2004	Huerfano	Lodging tax	2% lodging tax for tourism promotion from 1/2005 to 12/2008	Passed	53%
2004	Jackson	Sales tax increase	1% sales tax for North Park School District from 1/2005 to 12/2008	Passed	51%
2004	Larimer	Mill levy increase and County Commissioner increase	.082 mil levy for expenses associated with two additional county commissioners	Failed	21%

County Tax Election Results 2004-2014

<u>Year</u>	<u>County</u>	<u>Type of Tax</u>	<u>Purpose</u>	<u>Results</u>	<u>% Yes</u>
2004	Las Animas	Sales and use tax extension	1% sales and use tax extension until 1/2015 for 1B, 1C, or 1D. Option A not less than 50% of the revenue deposited in the hospital development and capital improvement fund. Option B not less than 30% of the revenue deposited in a water fund for the acquisition of water rights and construction of water treatment and delivery facilities. Option C not less than 20% of the revenue deposited in a recreation fund.	Failed	35%
2004	Montezuma	Sales and use tax increase	.55% of 1% sales and use tax increase for county roads and bridges	Failed	44%
2004	Montrose	Sales and use tax extension	1% sales and use tax extension for county criminal justice center, roads and capital improvement projects for 10 years	Failed	43%
2004	Morgan	Sales tax	.01% sales tax for an economic development fund for 10 years. No more than 3% of total annual funds will be used for admin costs	Failed	40%
2004	Ouray	Mill levy increase	2 mills for Ouray County emergency medial services	Failed	42%
2004	Pueblo	Mill levy increase	1 mill for animal control code enforcement and the costs of operating animal shelter	Failed	42%
2008	Archuleta	Sales tax extension	Extend 2% sales tax. 1% of which goes to the county road capital improvement fund for the construction and maintenance of county roads and acquisition of equipment. The other 1% goes to the town of Pagosa. No expiration date.	Passed	65%
2008	Boulder	Sales and use tax extension	Extend 0.05% sales and use tax for non-profit human services agencies and housing authorities until 2018.	Passed	74%
2008	El Paso	Sales tax increase	1% sales tax increase until 2026. 50% of all revenues will go to the construction of a maximum and medium security facility at the El Paso County Jail. The remaining 50% will fund public safety and public health operational and capital needs (a lengthy list of needs is detailed on the ballot itself).	Failed	40%
2008	Huerfano	Sales tax increase	1% sales tax for emergency services	Failed	49%
2008	Kiowa	Mill levy increase	7 mill increase for general fund until 2019	Failed	47%
2008	Lake	Sales tax increase	2% sales tax increase to pay off debt obligation. Revenue will be used to build a new jail.	Failed	27%
2008	Larimer	Sales and use tax increase	0.25% sales and use tax increase to construct and operate a treatment and detox facility. No expiration.	Failed	39%

County Tax Election Results 2004-2014

<u>Year</u>	<u>County</u>	<u>Type of Tax</u>	<u>Purpose</u>	<u>Results</u>	<u>% Yes</u>
2008	Lincoln	Lodging tax	2% lodging tax for marketing the county to be collected in 2009 and in each subsequent year thereafter	Passed	54%
2008	Ouray	Sales tax increase	1% sales tax increase for the county road and bridge sales tax fund to begin in 2009 and for each year thereafter	Passed	51%
2008	Pitkin	Sales tax increase	0.1% sales tax for a healthy rivers and streams fund. Fund will be used to improve water quality within the Roaring Forks watershed, purchase water rights, augment minimum stream flow, etc.	Passed	62%
2008	Pitkin	Mill levy increase	2 mill increase, plus an equal amount of sales tax and other revenues that would otherwise be deposited in the general fund, for county roads for 19 years	Failed	48%
2008	San Miguel	Mill levy increase	0.75 mill levy increase for early childhood care and education for the 2009 fiscal year and each subsequent year thereafter	Failed	45%
2008	Summit	Mill levy increase	3.25 mill levy increase for wildfire protection and the reduction of beetle kill trees, for the preservation of open space land and trails, for public lands and improvements including solar energy efficiency improvements in public buildings and for other county needs for 12 years commencing 1/2010. At least 75% of the revenues allocated to wildfire protection, open space and trails, and land or improvements.	Passed	60%
2010	Archuleta	Mill Levy Increase	1.5 mill levy increase. Proceeds distributed to the county educational center for economic development - including education and workforce development programs.	Failed	23%
2010	Boulder	Mill Levy Increase	0.9 Mill increase for five years (including 2015) for county human services programs and for contracts with non-profits.	Passed	51%
2010	Boulder	Sales tax increase	0.15% sales tax increase for open space land acquisition or preservation.	Passed	50%
2010	Las Animas	Sales tax increase	1% sales and use tax increase to acquire the Trinidad State Nursing Home from the state and for renovations.	Failed	35%
2010	Lincoln	Sales and use tax exemption	Exempt sale, purchase, storage, use or consumption of pesticides from county sales and use tax.	Failed	40%
2010	Park	Sales tax increase	4% sales tax on medical marijuana paraphernalia (to be in place if question regarding prohibition fails) for enforcement and administration of medical marijuana regulations.	Passed	63%

County Tax Election Results 2004-2014

<u>Year</u>	<u>County</u>	<u>Type of Tax</u>	<u>Purpose</u>	<u>Results</u>	<u>% Yes</u>
2010	Rio Grande	Mill Levy Increase	1 mill increase for animal shelters beginning in 2011 and continuing on in subsequent years.	Failed	43%
2010	Rio Grande	Mill Levy Increase	1 mill increase for community agencies providing public services. Increase to begin in 2011 and continue on in subsequent years.	Failed	31%
2012	El Paso	Sales tax increase	Increase county's sales and use tax rate by twenty-three hundredths of one cent (\$0.0023) per dollar for specified law enforcement needs.	Passed	64%
2012	Garfield	Sales tax increase	One quarter of one percent sales tax increase, beginning in January 1, 2013 and expiring after 10 years, for land conservation and natural areas preservation.	Failed	45%
2012	San Juan	Sales tax increase	Increase county sales tax from 4% to 5% to cover emergency services.	Passed	61%
2013	Cheyenne	Mill levy increase	2 mills payable in 2014 and continuing thereafter to provide for operating expenses of Keefe Memorial Hospital.	Passed	60%
2013	Denver	Sales tax increase	3.5% sales tax rate on retail marijuana and retail marijuana products. The revenue will fund the enforcement and regulations on the retail marijuana industry. Rate may be increased or decreased without further voter approval as long as the rate does not exceed 15%.	Passed	69%
2013	Elbert	Repeal sales and use tax exemption	Repeal sales tax exemption on machinery and machine tools. \$200,000 is anticipated from collecting sales and use tax on machinery and machine tools. The revenue will be deposited in a special road and bridge capital fund and applied to road and bridge projects.	Failed	26%
2013	Elbert	Mill levy increase	Up to 4 mill levy increase to collect \$1,045,374 in the first year to be used for general fund purposes.	Failed	14%
2013	Fremont	Sales and use tax increase	One cent sales and use tax increase beginning in 1/2014 and ending in 12/2023 resulting in \$2.8 million/year for law enforcement and criminal justice needs.	Passed	55%
2013	Las Animas	Sales and use tax increase	1.5% sales and use tax increase beginning 1/2014 and expiring in 12/2019 to be deposited in the county general fund. Any amount over \$2M/year will be set aside for the acquisition, construction and maintenance of county facilities.	Failed	26%

County Tax Election Results 2004-2014

<u>Year</u>	<u>County</u>	<u>Type of Tax</u>	<u>Purpose</u>	<u>Results</u>	<u>% Yes</u>
2013	Ouray	Sales tax increase	.75% sales tax increase beginning 1/2014 through 12/2023 for public health and safety needs as well as state and federal mandates imposed on the county.	Failed	41%
2013	Park	Mill levy increase	No more than a 0.9 mills increase collectible in 2014 to be used solely and exclusively for the direct and indirect expenses associated with providing additional security, primarily school resource officers, to public school campuses located within the boundaries of Park County.	Failed	20%
2013	Pueblo	Sales and use tax increase	0.5% sales and use tax increase beginning 1/2014 and ending 12/2018. Revenue will go to the Pueblo Zoo, Pueblo Animal Shelter, Colorado State Fair, Rivewalk, Nature and Rapture Center of Pueblo and the Arts and Conference Center of Pueblo.	Failed	43%
2013	Pueblo	Sales tax increase	3.5% sales tax on retail marijuana and retail marijuana products. The revenue will fund the enforcement and regulations on the retail marijuana industry.	Passed	61%
2013	San Miguel	Repeal sales and use tax exemption	Repeal sales tax exemption on electricity, coal, wood, fuel, oil, gas for residential use. \$170,000 is anticipated from the repeal of the exemption. Funding will be used for program expenses intended to reduce greenhouse gas emissions, including energy reduction, fuel efficiency, recycling and potential renewable energy sources.	Failed	35%
2013	Summit	Mill levy extension	Beginning 1/2016, extend the existing 1/2 mill currently being used for quality early childhood care and learning for the same purpose.	Passed	65%
2014	Adams	Sales tax increase	3% sales tax increase on retail marijuana and retail marijuana products for educational programs, direct and indirect costs related to licensing and regulating marijuana and other general county purposes	Passed	55%
2014	Boulder	Sales and use tax increase	0.185% sales and use tax increase to pay for the 2013 flood recovery efforts including repairing damaged roads and bridges, re-routing rivers, assisting programs that help residents and businesses rebuild, etc.	Passed	61%
2014	Boulder	Mill levy extension	Extend existing 0.9 Mill for 15 years (until 12/31/2030) to fund health and human services programs.	Passed	62%

County Tax Election Results 2004-2014

<u>Year</u>	<u>County</u>	<u>Type of Tax</u>	<u>Purpose</u>	<u>Results</u>	<u>% Yes</u>
2014	Denver	Sales and use tax extension and increase	Extend existing .12% sales and use tax and increase it by .03% (total would be .15%) to generate \$5 million in the first fiscal year for the Denver preschool program.	Passed	55%
2014	Huerfano	Excise tax increase	5% excise tax on unprocessed commercial marijuana cultivation to fund improvements on county facilities and costs related to the regulation of marijuana.	Passed	77%
2014	Larimer	Sales and use tax extension	Extend existing .25% sales and use tax for 25 years and use the money for open space purposes.	Passed	82%
2014	Larimer	Sales and use tax extension	Extend existing .15% sales and use tax for 25 years for operating the Larimer County Jail.	Passed	70%
2014	Larimer	Sales and use tax increase	0.1% sales and use tax increase for five years for the construction, operation and maintenance of an animal care and control facility.	Passed	52%
2014	Logan	Sales and use tax increase	0.1% sales and use tax to fund a county-wide cemetery district.	Failed	47%
2014	Summit	Mill levy increase	2.417 mill levy increase for 8 years to be used for wildfire and other threats to public health and safety by upgrading and enhancing necessary emergency communications technology, ambulance systems including 9-1-1 dispatch with ambulance fee discounts for Summit County residents.	Passed	64%