

M E M O R A N D U M
PUBLIC WORKS AND FACILITIES
ADMINISTRATION
County of Placer

TO: Board of Supervisors
FROM: Ken Grehm, Director of Public Works and Facilities
By: Valerie Bayne, Administrative Services Manager
SUBJECT: Administration / Approve County Service Area Assessment and Fee Report for FY 2016-17

DATE: June 7, 2016

ACTION REQUESTED

Conduct a public hearing and adopt a Resolution to confirm the County Service Area Annual Assessment and Fee Report for FY 2016-17 and authorize the collection of assessments on the 2016-17 County Tax Roll.

BACKGROUND

Since 1983, the County has required many new subdivisions to form a County Service Area (CSA) Zone of Benefit to fund the operation and maintenance of infrastructure improvements. Initial County Service Areas charges are generally developed in cooperation with various developers as part of the CSA formation process and then updated annually, as required, to fund administration and maintenance of the facilities.

The County Departments of Public Works and Facilities and Emergency Services administer the CSAs, Permanent Road Divisions (PRD), and Community Facilities Districts (CFD). Services provided by CSAs typically include street lighting, road rehabilitation, drainage maintenance, snow removal, fire protection, and parks and landscape maintenance.

Fees approved prior to passage of Proposition 218 cannot be increased without first going through a voter approval process. Subsequent to the passage of Proposition 218, a cost of living adjustment has been included as part of this voter approval process. The attached Budget Summary for County Service Areas and Special Districts, FY 2016-17, is a summary of the CSA, PRD, and CFD fees and budgets.

Approximately 37,000 direct charges to parcels are included in this year's Assessment and Fee Report which is on file for review at the Clerk of the Board's Office. All fees are included on the annual property tax bill for parcels within the individual CSA Zone of Benefits.

Pursuant to state law your Board shall conduct a public hearing and by Resolution confirm the annual report that details all CSA Zones of Benefit assessments to be placed on the County Tax Roll. Also included is a report of CSA fees and assessments for your confirmation and, if confirmed at the public hearing, authorize collection on the County Tax Roll.

ENVIRONMENTAL IMPACT

Approving the annual fee report is not a project as defined in the California Environmental Quality Act pursuant to Section 15378(b)(2).

FISCAL IMPACT

The amounts displayed in the Budget Summary are proposed budgets for FY 2016-17. Once final fund balances are determined after the close of FY 2015-16, adjustments to the budgets in the Budget Summary may change during the Final Budget process; however no changes will be

made to parcel fee amounts. Some of the CSAs include cost of living adjustments in accordance with the original voter-approved assessment, while others do not because no inflator was included at the time the CSA was formed. Only those CSAs with voter-approved inflators are adjusted. The annual parcel fees collected funds all costs associated with the CSA program and therefore there is no net county cost.

ATTACHMENTS

Budget Summary
Resolution

On file at Clerk of the Board: Annual Assessment and Fee Report

**BUDGET SUMMARY
FOR COUNTY SERVICE AREAS AND SPECIAL DISTRICTS
FISCAL YEAR 2016-2017**

147

DESCRIPTION	SERVICE	FUND	ZONE SUB FD	TAX CODE	# PARCELS	REVENUE AUTHORITY	RATE 15/16	RATE 16/17	CPI ADJUSTMENT	FY 16/17 PROP BUDGET	FUND BALANCE CARRYOVER	PROPOSED RESERVE	
												CONTRIBUTION	CANCELATION
ALEXANDRIA ESTATES	LANDSCAPE	501	196	86960	18	ASSESSMENT	\$823.32	\$849.68	3.20%	\$16,094			
ALMOND KNOLL	RDS/DRAIN	501	101	57500	8	ASSESSMENT	\$303.00	\$303.00	NONE	\$341		\$2,583	
APPLEGATE PARK-COMM	PARK MAINT	501	147	86100	28	ASSESSMENT	VARIES	VARIES					
APPLEGATE PARK-UNDEV	PARK MAINT	501	147	86300	242	ASSESSMENT	\$7.44	\$7.68	3.20%				
APPLEGATE PARK-DEV	PARK MAINT	501	147	59300	590	ASSESSMENT	\$44.70	\$46.14	3.20%	\$31,677			
ATWOOD RANCH	RDS/LTS	501	087	81500	53	ASSESSMENT	\$61.00	\$61.00	NONE	\$1,873		\$2,460	
ATWOOD RANCH	DRAIN	501	087	81600	53	ASSESSMENT	\$24.00	\$24.00	NONE	\$3,169			
ATWOOD RANCH	LANDSCAPE	501	087	57300	53	ASSESSMENT	\$110.00	\$110.00	NONE	\$5,830			
ATWOOD RANCH II	RDS/LTS/DRAIN	501	153	85600	32	ASSESSMENT	\$127.06	\$131.14	3.20%	\$1,934		\$2,662	
ATWOOD RANCH III	RDS/LTS/DRAIN	501	191	86920	143	ASSESSMENT	\$274.46	\$283.24	3.20%	\$8,622		\$34,481	
ATWOOD RANCH V	RDS/LTS/DRAIN POND	501	168	86900	32	ASSESSMENT	\$178.82	\$184.54	3.20%	\$3,817		\$2,188	
BALMORAL UNITS 1 & 2	RDS/DRAIN	501	125	58200	15	ASSESSMENT	\$170.00	\$170.00	NONE	\$342		\$2,308	
BARTON RANCH	LIGHTS	501	090	82000	21	ASSESSMENT	\$60.00	\$60.00	NONE	\$1,436			\$76
BELL MEADOWS	RDS/LTS/DRAIN	501	032	75700	43	ASSESSMENT	\$155.00	\$155.00	NONE	\$2,275		\$4,590	
BELLA VISTA	ROADS	501	043	76800	6	ASSESSMENT	\$111.00	\$111.00	NONE	\$323		\$443	
BICKFORD RANCH	PARK MAINT	501	184	70058	51	ASSESSMENT	\$394.78	\$407.42	3.20%	\$9,484		\$12,294	
BICKFORD RANCH	RDS/DRAIN	501	188	70059	49	ASSESSMENT	\$56.00	\$56.00	NONE	\$2,528		\$316	
BICKFORD RANCH	FIRE	501	189	70060	32	ASSESSMENT	\$463.48	\$475.54	2.60%	\$7,157		\$8,536	
BLACKHAWK	RDS/SN/FIRE	501	104	82800	27	ASSESSMENT	\$430.00	\$430.00	NONE	\$9,887		\$3,323	
BLACKWOOD HILLS	RDS/DRAIN	501	177	52800	13	ASSESSMENT	\$255.12	\$263.28	3.20%	\$1,006		\$2,616	
BLUE OAK RANCH PRD#5	ROADS	500	505	87450	21	ASSESSMENT	\$58.02	\$59.48	2.50%	\$541		\$1,294	
BLUE OAK RANCH	ROADS	501	185	58885	21	ASSESSMENT	\$51.48	\$53.12	3.20%	\$534		\$1,113	
BRADLEY RNCH	ROADS	501	124	83800	18	ASSESSMENT	\$75.00	\$75.00	NONE	\$17,654			\$16,154

**BUDGET SUMMARY
FOR COUNTY SERVICE AREAS AND SPECIAL DISTRICTS
FISCAL YEAR 2016-2017**

148

DESCRIPTION	SERVICE	FUND	ZONE SUB FD	TAX CODE	# PARCELS	REVENUE AUTHORITY	RATE 15/16	RATE 16/17	CPI ADJUSTMENT	FY 16/17 PROP BUDGET	FUND BALANCE CARRYOVER	PROPOSED RESERVE	
												CONTRIBUTION	CANCELTION
BRIDGEWATER	RDS/LTS/DRAIN	501	059	78600	17	ASSESSMENT	\$218.00	\$218.00	NONE	\$1,353		\$3,053	
CANTERSHIRE	RDS/LTS	501	073	80300	35	ASSESSMENT	\$72.00	\$72.00	NONE	\$920		\$2,000	
CANYON VIEW	ROADS	501	166	86700	33	ASSESSMENT	\$193.32	\$199.50	3.20%	\$1,622		\$5,361	
CARNELIAN CIRCLE	RDS/SNOW	501	098	82500	41	ASSESSMENT	\$173.00	\$173.00	NONE	\$2,489		\$5,304	
CAVITT RANCH ESTATES	RDS/LTS/DRAIN	501	174	52650	34	ASSESSMENT	\$527.82	\$544.70	3.20%	\$8,204		\$11,815	
CEDAR OAKS	RDS/LTS/DRAIN	501	046	77100	25	ASSESSMENT	\$97.00	\$97.00	NONE	\$2,126		\$599	
CERRO VISTA PRD #6	ROADS	500	506	87460	44	ASSESSMENT	VARIES	VARIES	3.00%	\$12,398		\$1,769	
COLONY ESTATES	RDS/DRAIN	501	116	58100	8	ASSESSMENT	\$215.00	\$215.00	NONE	\$334		\$1,686	
COUNTRY MEADOWS	RDS/LTS/DRAIN	501	050	78100	13	ASSESSMENT	\$138.00	\$138.00	NONE	\$1,226		\$668	
CREEKSIDE MEADOWS	RDS/LTS	501	155	84600	7	ASSESSMENT	\$266.94	\$275.48	3.20%	\$631		\$1,497	
CROTHER HILLS	RDS/LTS	501	057	78400	16	ASSESSMENT	\$109.00	\$109.00	NONE	\$3,484			\$1,690
DEER RIDGE	RDS/LTS	501	103	59500	120	ASSESSMENT	\$176.22	\$181.86	3.20%	\$6,282		\$17,441	
DISCOVERY PARK	LTS/DRAIN	501	061	78800	1	ASSESSMENT	\$1,002.00	\$1,002.00	NONE	\$852		\$250	
DOBBAS RANCH	ROADS	501	066	79400	9	ASSESSMENT	\$180.00	\$180.00	NONE	\$334		\$1,586	
DOLLAR POINT	FENCE/LTS	501	001	N/A	250	PROP TAX	N/A	N/A	NONE	\$33,520			\$17,245
DONNER TRUCKEE VET	WATER QUAL	501	213	87213	6 DUEs	ASSESSMENT	\$273.50/DUE	\$282.62/DUE	3.20%	\$1,780			\$55
DOUGLAS RANCH	ROADS	501	158	85800	99	ASSESSMENT	\$218.30	\$225.28	3.20%	\$5,392		\$19,910	
DOUGLAS RANCH	LANDSCAPE	501	158	85900	99	ASSESSMENT	\$197.34	\$203.66	3.20%	\$28,162			\$8,000
DOYLE RANCH	ROADS	501	180	87290	126	ASSESSMENT	\$286.62	\$295.80	3.20%	\$7,892		\$32,378	
DREAM RANCH	FIRE/WATER	501	084	57900	36	ASSESSMENT	\$350.00	\$350.00	NONE	\$12,600			
DREAM RANCH	RDS/LTS	501	084	81300	35	ASSESSMENT	\$237.00	\$237.00	NONE	\$875		\$9,820	

**BUDGET SUMMARY
FOR COUNTY SERVICE AREAS AND SPECIAL DISTRICTS
FISCAL YEAR 2016-2017**

149

DESCRIPTION	SERVICE	FUND	ZONE SUB FD	TAX CODE	# PARCELS	REVENUE AUTHORITY	RATE 15/16	RATE 16/17	CPI ADJUSTMENT	FY 16/17 PROP BUDGET	FUND BALANCE CARRYOVER	PROPOSED RESERVE	
												CONTRIBUTION	CANCELTION
DRY CREEK FIRE	FIRE	501	165	71000	953	ASSESSMENT	\$199.60	\$204.78	2.60%	\$1,118,313	\$100,622		
DRY CREEK PARK	PARK MAINT	501	169	86910	1,118	ASSESSMENT	\$568.66	\$586.86	3.20%	\$468,910		\$199,017	
DRY CREEK WATERSHED	FLOOD	501	22	77700	4,154	ORDINANCE	VARIES	VARIES	NONE	\$1,783,298			\$1,396,374
DUTCHFLAT FIRE	FIRE	501	150	85500	855	SPEC TAX	\$71.00	\$72.78	2.60%	\$35,281		\$30,101	
DUTCH FLAT PARK	PARK MAINT	501	009	56200	643	IMPRV	\$25.00	\$25.00	NONE				
DUTCH FLAT PARK	PARK MAINT	501	009	86200	600	UNIMPRV	\$8.00	\$8.00	NONE	\$42,535			
EAGLE RIDGE EST	RDS/DRAIN	501	128	57700	14	ASSESSMENT	\$135.00	\$135.00	NONE	\$31,835			\$29,645
EAGLE ROCK ESTATES	RDS/LTS	501	146	85100	9	ASSESSMENT	\$1,217.68	\$1,256.66	3.20%	\$4,864		\$7,345	
ENCLAVE	RDS/DRN	501	219	87219	12	ASSESSMENT	\$413.00	\$426.22	3.20%	\$915		\$4,199	
FOOTHILL OAKS	RDS/LTS/DRAIN	501	107	83000	19	ASSESSMENT	\$206.00	\$206.00	NONE	\$1,250		\$3,164	
FORESTHILL LIGHTING	LIGHTS	501	003	N/A	N/A	PROP TAX	N/A	N/A	NONE	\$3,727		\$1,373	
FRANCES RIDGE	RDS/LTS/DRAIN	501	080	81100	20	ASSESSMENT	\$57.00	\$57.00	NONE	\$1,850			\$610
GOLDEN OAKS ROADS	ROADS	501	015	N/A	N/A	PROP TAX	N/A	N/A	NONE	\$1,025		\$9,885	
GRANITE BAY LANDSCAPE	LANDSCAPE	501	120	58000	7,326	ASSESSMENT	\$8.00	\$8.00	NONE	\$60,324			
GRANITE CREEK	RDS/LTS	501	145	59400	28	ASSESSMENT	\$331.38	\$341.98	3.20%	\$9,905		\$470	
GRAY PINE WAY PRD#4	LIGHTS	500	504	87440	5	ASSESSMENT	\$336.80	\$345.22	2.50%	\$2,697			\$871
GREENBRAE	RDS/LTS	501	049	77800	13	ASSESSMENT	\$95.00	CLOSING	NONE	\$12,686			\$12,686
GREENBRAE	DRAIN	501	049	77900	13	ASSESSMENT	\$93.00	CLOSING	NONE	\$4,966			\$4,966
GREYHAWK	ROADS	501	167	86800	71	ASSESSMENT	\$322.18	\$332.50	3.20%	\$6,221		\$19,386	
GREYHAWK II	ROADS	501	218	87218	21	ASSESSMENT	\$194.00	\$200.22	3.20%	\$1,020		\$3,184	
GROSVENOR DOWNS	LANDSCAPE	501	065	56600	108	ASSESSMENT	\$52.00	\$52.00	NONE	\$5,616			

**BUDGET SUMMARY
FOR COUNTY SERVICE AREAS AND SPECIAL DISTRICTS
FISCAL YEAR 2016-2017**

150

DESCRIPTION	SERVICE	FUND	ZONE SUB FD	TAX CODE	# PARCELS	REVENUE AUTHORITY	RATE 15/16	RATE 16/17	CPI ADJUSTMENT	FY 16/17 PROP BUDGET	FUND BALANCE CARRYOVER	PROPOSED RESERVE	
												CONTRIBUTION	CANCELATION
GROSVENOR DOWNS	DRAIN	501	065	79200	124	ASSESSMENT	\$26.50	\$26.50	NONE	\$3,286			
GROSVENOR DOWNS	RDS/LTS	501	065	79300	124	ASSESSMENT	\$87.00	\$87.00	NONE	\$3,158		\$9,630	
GROVE AT GRANITE BAY	RDS/LTS/DRN	501	198	58500	32	ASSESSMENT	\$939.90	\$969.98	3.20%	\$4,431		\$26,808	
HAWKS PROPERTY PM	RD/DR	501	215	87215	4	ASSESSMENT	\$768.00	\$792.58	3.20%	\$1,035		\$2,235	
HIDDEN CREEK	RDS/LTS	501	048	77500	26	ASSESSMENT	\$128.00	\$128.00	NONE	\$1,196		\$3,332	
HIDDEN CREEK	DRAIN	501	048	77600	26	ASSESSMENT	\$37.00	\$37.00	NONE	\$962			
HIDDEN CROSSING	RDS/LTS/DRN	501	216	87216	78	ASSESSMENT	\$647.02	\$667.72	320.00%	\$7,461		\$44,621	
HILL TOP COURT PRD#2	ROADS	500	502	87400	22	ASSESSMENT	\$207.34	\$212.52	2.50%	\$6,188			\$1,413
HOPKINS VILLAGE	WATER QUAL	501	210	87210	30 DUEs	ASSESSMENT	\$273.50/DUE	\$282.62/DUE	3.20%	\$8,879			\$60
HOPKINS VILLAGE	TRANSIT	501	211	87211	38 DUEs	ASSESSMENT	\$43.95/DUE	\$45.36/DUE	3.20%	\$1,643		\$102	
KAILUA PARK	RDS/SNOW	501	075	80500	51	ASSESSMENT	\$236.00	\$236.00	NONE	\$5,174		\$8,862	
KEMPER OAKS	ROADS	501	160	85300	18	ASSESSMENT	\$59.18	\$61.06	3.20%	\$533		\$666	
KENTUCKY GREENS	RDS/LTS	501	078	80800	32	ASSESSMENT	\$131.00	\$131.00	NONE	\$359		\$5,133	
KENTUCKY GREENS	FIRE/WATER	501	078	80900	32	ASSESSMENT	\$25.00	\$25.00	NONE	\$800			
KINGS BEACH BAD	SIDEWALK MAINT	500	200	87490	277	ASSESSMENT	VARIES	VARIES	3.20%	\$170,000			
LAKE OAK ESTATES	RDS/DRAIN	501	031	75600	73	ASSESSMENT	\$55.00	\$55.00	NONE	\$358		\$5,257	
LAKE SHORE LIGHTS	LIGHTS	501	004	N/A	N/A	PROP TAX	N/A	N/A	NONE	\$1,897		\$1,228	
LOOMIS RANCH	ROADS	501	159	85200	11	ASSESSMENT	\$366.88	\$378.62	3.20%	\$689		\$3,675	
MAMMOTH RIDGE	ROADS	501	096	82400	15	ASSESSMENT	\$278.00	\$278.00	NONE	\$359		\$4,511	
MARTIS CAMP	TRANSIT	501	200	87020	723 DUEs	ASSESSMENT	\$36.24/DUE	\$37.40/DUE	3.20%	\$25,404		\$2,836	
MARTIS VALLEY	REC	501	194	86940	717	ASSESSMENT	\$159.86	\$164.98	3.20%	\$43,860		\$86,348	
MEADOW CREEK	RDS/LTS/DRAIN	501	041	76500	20	ASSESSMENT	\$135.00	\$135.00	NONE	\$1,341		\$1,459	

**BUDGET SUMMARY
FOR COUNTY SERVICE AREAS AND SPECIAL DISTRICTS
FISCAL YEAR 2016-2017**

151

DESCRIPTION	SERVICE	FUND	ZONE SUB FD	TAX CODE	# PARCELS	REVENUE AUTHORITY	RATE 15/16	RATE 16/17	CPI ADJUSTMENT	FY 16/17 PROP BUDGET	FUND BALANCE CARRYOVER	PROPOSED RESERVE	
												CONTRIBUTION	CANCELATION
MEADOW VIEW EST.	RDS/LTS/DRAIN	501	134	57600	55	ASSESSMENT	\$137.00	\$137.00	NONE	\$2,279		\$5,356	
MINERS CREEK	ROADS	501	163	86000	21	ASSESSMENT	\$280.10	\$289.06	3.20%	\$1,109		\$5,561	
MINERS RAVINE	RDS/LTS/DRAIN	501	135	58700	18	ASSESSMENT	\$427.38	\$441.06	3.20%	\$2,368		\$6,371	
MONTE VERDE ESTATES	ROADS	501	178	87280	61	ASSESSMENT	\$706.78	\$729.40	3.20%	\$26,984		\$19,321	
MOUNTAIN VIEW	RDS/LTS	501	063	79000	8	ASSESSMENT	\$186.00	\$186.00	NONE	\$1,118		\$420	
NATUREWOOD	RDS/LTS	501	044	76900	41	ASSESSMENT	\$95.50	\$95.50	NONE	\$725		\$3,240	
NEWCASTLE LIGHTING	LIGHTS	500	300	N/A	N/A	PROP TAX	N/A	N/A	NONE	\$5,775		\$1,125	
NICHOLS DR INDUSTRIAL PK	RDS/DRAIN	501	208	87028	26	ASSESSMENT	\$730.08	\$753.44	3.20%	\$2,573		\$18,116	
NORTH AUBURN/OPHIR	FIRE	501	193	70100	7,272	ASSESSMENT	VARIABLES	VARIABLES	NONE	\$3,159,047			\$408,573
NORTHSIDE WQ	WATER QUAL	501	206	87026	40 DUEs	ASSESSMENT	\$273.50/DUE	\$282.62/DUE	3.20%	\$11,691			\$87
NORTHSIDE TRANSIT	TRANSIT	501	205	87025	48 DUEs	ASSESSMENT	\$41.92/DUE	\$43.26/DUE	3.20%	\$2,713			\$638
NS HIGHLANDS WQ	WATER QUAL	501	197	86970	238 DUEs	ASSESSMENT	\$273.50/DUE	\$282.62/DUE	3.20%	\$68,749		\$1,613	
NS HIGHLANDS	TRANSIT	501	204	87024	253 DUEs	ASSESSMENT	\$36.36/DUE	\$37.52/DUE	3.20%	\$12,843			\$2,943
NS HIGHLANDS PRD #7	ROADS	500	507	87465	1000 DUEs	ASSESSMENT	\$1262.06/DUE	\$1302.44/DUE	3.20%	\$1,233,844		\$128,596	
NORTHSTAR VILLAGE	TRANSIT	501	203	87023	135 DUEs	ASSESSMENT	\$16.98/DUE	\$17.52/DUE	3.20%	\$2,623			\$160
DRY CREEK PARK	RDS/LTS/DRAIN	501	068.3	79800	47	ASSESSMENT	\$64.00	\$64.00	NONE	\$23,185			\$18,477
DRY CREEK PARK	PARK MAINT	501	068.3	56900	47	ASSESSMENT	\$102.00	\$102.00	NONE	\$4,794			
NORTHPARK	DRAIN	501	068	79700	66	ASSESSMENT	\$34.00	\$34.00	NONE	\$2,210			
NORTHPARK REC & LIGHTS	PARK MAINT	501	068	56800	66	ASSESSMENT	\$102.00	\$102.00	NONE	\$11,078			
OAKLEAF GLEN	RDS/LTS/DRAIN	501	109	83500	45	ASSESSMENT	\$193.00	\$193.00	NONE	\$879		\$9,806	
OLD POST LANE	RDS/DRAIN	501	182	81210	5	ASSESSMENT	\$303.48	\$313.18	3.20%	\$588		\$1,027	
OLIVE RANCH	RDS/LTS	501	106	82900	10	ASSESSMENT	\$187.00	\$187.00	NONE	\$964		\$1,206	
OLYMPUS VILLAGE	RDS/LTS/DRAIN	501	176	52700	38	ASSESSMENT	\$249.84	\$257.84	3.20%	\$2,748		\$7,849	

**BUDGET SUMMARY
FOR COUNTY SERVICE AREAS AND SPECIAL DISTRICTS
FISCAL YEAR 2016-2017**

152

DESCRIPTION	SERVICE	FUND	ZONE SUB FD	TAX CODE	# PARCELS	REVENUE AUTHORITY	RATE 15/16	RATE 16/17	CPI ADJUSTMENT	FY 16/17 PROP BUDGET	FUND BALANCE CARRYOVER	PROPOSED RESERVE	
												CONTRIBUTION	CANCELATION
PARKVIEW	RDS/LTS/DRAIN	501	113	83200	16	ASSESSMENT	\$123.00	\$123.00	NONE	\$1,123		\$1,045	
PENRYN HILLS PRD#1	ROADS	500	501	87000	24	ASSESSMENT	\$186.96	\$192.56	PER ENG RPT	\$8,023			\$3,302
PENRYN LIGHTING	LIGHTS	500	400	N/A	N/A	PROP TAX	N/A	N/A	NONE	\$4,158		\$1,042	
PHEASANT GROVE	RDS/LTS/DRAIN	501	082	81200	35	ASSESSMENT	VARIES	VARIES	3.20%	\$1,218		\$3,052	
PHEASANT GROVE	LANDSCAPE	501	082	57200	38	ASSESSMENT	VARIES	VARIES	3.20%	\$7,322			
PHEASANT KNOLL	RDS/LTS/DRAIN	501	129	58400	12	ASSESSMENT	\$145.00	\$145.00	NONE	\$334		\$1,456	
PINE RIDGE	ROADS	501	114	83600	11	ASSESSMENT	\$241.00	\$241.00	NONE	\$343		\$2,608	
PINE VIEW	RDS/LTS/DRAIN	501	085	81400	29	ASSESSMENT	\$106.00	\$106.00	NONE	\$16,570			\$12,896
PLACER CORP CENTER	RDS/LDSP	501	157	85700	43	ASSESSMENT	VARIES	VARIES	3.20%	\$12,870		\$28,534	
PLACER INDUSTRIAL PARK	RDS/LTS	501	039	59000	14	ASSESSMENT	\$74.45/AC	\$76.83/AC	3.20%	\$1,028		\$5,137	
PLCR CNTR.EXEC.OFF.PK	RDS/DRAIN	501	042	76600	24	ASSESSMENT	\$357/AC	\$357/AC	NONE	\$374		\$6,194	
PLCR CNTR.EXEC.OFF.PK	LIGHTS	501	042	76700	24	ASSESSMENT	\$105/AC	\$105/AC	NONE	\$1,855			\$208
PONDEROSA PALISADES	RDS/SNOW	501	019	75000	183	ASSESSMENT	\$132.00	\$132.00	NONE	\$884		\$23,572	
PRINCETON CLUB	RDS/LTS/DRAIN	501	111	83100	94	ASSESSMENT	\$126.00	\$126.00	NONE	\$2,172		\$11,672	
QUAIL LAKE	RDS/LTS/DRAIN	501	010	57800	12	ASSESSMENT	\$172.00	\$172.00	NONE	\$337		\$2,027	
QUAIL OAKS #1	RDS/LTS	501	067	79600	73	ASSESSMENT	\$84.00	\$84.00	NONE	\$2,003		\$4,729	
QUAIL OAKS #1	LANDSCAPE	501	067	56700	56	ASSESSMENT	\$104.00	\$104.00	NONE	\$5,824			
QUAIL OAKS #3	RDS/LTS	501	062	78900	46	ASSESSMENT	VARIES	VARIES	NONE	\$1,309		\$3,094	
QUAIL OAKS #3	LANDSCAPE	501	062	56500	43	ASSESSMENT	\$91.00	\$91.00	NONE	\$3,913			
QUARRY MDW.	RDS/LTS/DRAIN	501	094	82300	23	ASSESSMENT	\$141.00	\$0.00	NONE	\$52,290			\$52,290
QUARTZ DR STORAGE	RDS/DRAIN	501	214	87220	1	ASSESSMENT	\$3,187.12	\$3,289.12	3.20%	\$1,428		\$1,961	
RAINBOW VALLEY	RDS/LTS	501	122	83700	8	ASSESSMENT	\$169.00	\$169.00	NONE	\$1,564			\$162

**BUDGET SUMMARY
FOR COUNTY SERVICE AREAS AND SPECIAL DISTRICTS
FISCAL YEAR 2016-2017**

153

DESCRIPTION	SERVICE	FUND	ZONE SUB FD	TAX CODE	# PARCELS	REVENUE AUTHORITY	RATE 15/16	RATE 16/17	CPI ADJUSTMENT	FY 16/17 PROP BUDGET	FUND BALANCE CARRYOVER	PROPOSED RESERVE	
												CONTRIBUTION	CANCELATION
RETREAT AT NORTHSTAR	RDS/DRAIN/SN	501	187	76187	18	ASSESSMENT	\$3,518.92	\$3,631.54	3.20%	\$70,946			\$1,579
RIDGEWOOD HEIGHTS PRD#3	ROADS	500	503	87430	8	ASSESSMENT	\$270.48	\$278.60	3.00%	\$1,715		\$613	
ROBIN COURT	ROADS	501	040	85000	11	ASSESSMENT	\$245.94	CLOSING	NONE	\$25,034			\$25,034
ROCK CREEK MEADOW	RDS/LTS/DRAIN	501	089	81800	12	ASSESSMENT	\$152.00	\$152.00	NONE	\$912		\$1,112	
ROCK SADDLE	RDS/LTS/DRAIN	501	195	86950	9	ASSESSMENT	\$427.86	\$0.00	3.20%	\$17,166			\$17,166
ROCKVIEW	RDS/LTS/DRAIN	501	092	82100	12	ASSESSMENT	\$182.00	\$182.00	NONE	\$1,021		\$1,363	
SABRE CITY	REC/LT	501	011	56300	208	FEE/P.TAX	\$80.00	\$80.00	NONE	\$18,044			
SHADOW ROCK	RDS/LTS/FIRE	501	074	80400	79	ASSESSMENT	\$153.00	\$153.00	NONE	\$3,014		\$9,873	
SHERIDAN RECREATION SHERIDAN FIRE	PARK MAINT FIRE	501 501	006 006	56100 N/A	393 N/A	FEE/P.TAX PROP TAX	\$47.00 N/A	\$47.00 N/A	NONE NONE	\$21,430 \$27,801		\$8,857	
SIERRA MESA	RDS/LTS/FIRE	501	102	82700	18	ASSESSMENT	\$96.00	\$96.00	NONE	\$2,066			\$238
SILVER OAK	RDS/LTS/DRAIN	501	115	83300	17	ASSESSMENT	\$79.00	\$79.00	NONE	\$907		\$636	
SILVERWOOD	RDS/TRAILS	501	154	84700	105	ASSESSMENT	\$43.40	\$44.80	3.20%	\$3,262		\$1,942	
SILLER RANCH WQ	WATER QUAL	501	199	86990	666 DUES	ASSESSMENT	\$273.50/DUE	\$282.62/DUE	3.20%	\$190,056		\$7,168	
SOUTHVIEW	RDS/SNOW	501	072	80200	6	ASSESSMENT	\$234.00	\$234.00	NONE	\$331		\$1,273	
SPRING MEADOWS	RDS/LTS	501	034	75800	76	ASSESSMENT	\$95.00	\$95.00	NONE	\$1,871		\$6,149	
SPRING MEADOWS	PARK/DRAIN	501	034	76000	76	ASSESSMENT	\$126.00	\$126.00	NONE	\$12,576			
SPRING VALLEY T-RANCH	RDS/FIRE	501	088	81700	19	ASSESSMENT	\$276.00	\$276.00	NONE	\$1,946		\$4,298	
SQUAW VALLEY-VILLAGE AT SQ VALLEY-VILLAGE(COMM)	DRAIN/TRF MGT DRAIN/TRF MGT	501 501	161 161	52500 52400	290 9	ASSESSMENT ASSESSMENT	\$7.34 \$7.34/Share	\$7.56 \$7.56/Share	3.20% 3.20%	\$2,832		\$387	
SQUAW VALLEY PARK	PARK MAINT	501	162	52600	290	ASSESSMENT	\$25.90	\$26.74	3.20%	\$39,847			
SQUIRREL CREEK	RDS/LTS/FIRE	501	064	79100	13	ASSESSMENT	\$152.00	\$152.00	NONE	\$1,228		\$948	

**BUDGET SUMMARY
FOR COUNTY SERVICE AREAS AND SPECIAL DISTRICTS
FISCAL YEAR 2016-2017**

DESCRIPTION	SERVICE	FUND	ZONE SUB FD	TAX CODE	# PARCELS	REVENUE AUTHORITY	RATE 15/16	RATE 16/17	CPI ADJUSTMENT	FY 16/17 PROP BUDGET	FUND BALANCE CARRYOVER	PROPOSED RESERVE	
												CONTRIBUTION	CANCELATION
STERLING POINT	RDS/LTS	501	132	59100	60	ASSESSMENT	\$203.20	\$209.70	3.20%	\$1,861		\$11,921	
STERLING POINT PRD #8	RDS	500	508	87480	60	ASSESSMENT	\$239.74	\$247.42	3.20%	\$2,083		\$13,462	
STRATFORD DOWNS	RDS/LTS	501	077	80600	55	ASSESSMENT	\$57.00	\$57.00	NONE	\$2,206		\$2,529	
STRATFORD DOWNS	DRAIN	501	077	80700	55	ASSESSMENT	\$109.00	\$109.00	NONE	\$5,995			
STRATFORD DOWNS	LANDSCAPE	501	077	57100	55	ASSESSMENT	\$91.00	\$91.00	NONE	\$5,005			
SULLIVAN RANCH	RDS/LTS/DRAIN	501	056	78300	100	ASSESSMENT	\$81.00	\$81.00	NONE	\$2,448		\$6,852	
SUNSET WEST FIRE	FIRE	501	97	82497	6	with UAIC, ASSESS	VARIES	VARIES	2.60%	\$3,890,727			
SUN VALLEY OAKS	ROADS	501	175	87150	75	ASSESSMENT	\$226.94	\$234.20	3.20%	\$4,839		\$13,726	
SUNSET ESTATES	RDS/LTS	501	151	59600	11	ASSESSMENT	\$195.92	\$202.20	3.20%	\$664		\$1,760	
SUNSET TERRACE	RDS/LTS	501	051	78200	13	ASSESSMENT	\$109.00	\$109.00	NONE	\$960		\$657	
TAMARACK	RDS/SNOW	501	099	82600	15	ASSESSMENT	\$227.00	\$227.00	NONE	\$4,028			\$473
THE VINEYARD	RDS/LTS/DRAIN	501	181	81110	52	ASSESSMENT	\$233.44	\$240.90	3.20%	\$2,815		\$10,711	
TIMBERLINE	ROADS	501	037	76400	7	ASSESSMENT	\$295.00	\$295.00	NONE	\$337		\$2,328	
TIMILICK	WATER QUAL	501	201	87021	462 DUEs	ASSESSMENT	\$273.50/DUE	\$282.62/DUE	3.20%	\$132,055		\$4,515	
TIMILICK	TRANSIT	501	202	87022	213 DUEs	ASSESSMENT	\$36.24/DUE	\$37.40/DUE	3.20%	\$7,450		\$716	
TRAILHEAD	ROADS	501	179	52900	60	ASSESSMENT	\$383.86	\$396.14	3.20%	\$3,153		\$22,415	
TRAYNOR	DRAIN	501	060	83900	1	ASSESSMENT	\$792.00	\$792.00	NONE	\$892			
TREELAKE	ROADS	501	069	79900	979	ASSESSMENT	\$83.00	\$83.00	NONE	\$1,052,230		\$1,876	\$957,849
TREELAKE	LIGHTS	501	069	80000	1,147	ASSESSMENT	\$25.00	\$25.00	NONE	\$28,675			
UNCLE JOE'S LANE	ROADS	501	045	77000	58	ASSESSMENT	\$52.00	\$52.00	NONE	\$347		\$3,669	
WALDEN WOODS	ROADS	501	079	81000	22	ASSESSMENT	\$52.00	\$52.00	NONE	\$327		\$1,017	
WESTERN KNOLLS	RDS/LTS/DRAIN	501	170	87200	35	ASSESSMENT	\$168.32	\$173.72	3.20%	\$1,259		\$5,421	

**BUDGET SUMMARY
FOR COUNTY SERVICE AREAS AND SPECIAL DISTRICTS
FISCAL YEAR 2016-2017**

155

DESCRIPTION	SERVICE	FUND	ZONE SUB FD	TAX CODE	# PARCELS	REVENUE AUTHORITY	RATE 15/16	RATE 16/17	CPI ADJUSTMENT	FY 16/17 PROP BUDGET	FUND BALANCE CARRYOVER	PROPOSED RESERVE	
												CONTRIBUTION	CANCELATION
WESTERN PLACER FIRE	FIRE	501	076	70600	2,232	ASSESSMENT	\$79.80 / 1@\$162.90	\$81.78 / 1@\$166.96	2.60%	\$279,138			\$67,620
WHITINGTON HEIGHTS	RDS/LTS/FIRE	501	117	83400	19	ASSESSMENT	\$128.00	\$128.00	NONE	\$1,863		\$769	
WINCHESTER PHASE II	RD/LT/DR	501	148	84400	276	ASSESSMENT	\$540.46	\$557.74	3.20%	\$70,756		\$176,604	
WINCHESTER /COTT&COMM	RD/LT/DR	501	148	85400	31	ASSESSMENT	VARIES	VARIES	3.20%				
WINCHESTER/RESIDENTIAL	RD/LT/DR	501	148	86400	109	ASSESSMENT	\$224.88	\$232.08	3.20%				
WOODBIDGE RANCH	RDS/DRAIN	501	035	76100	104	ASSESSMENT	\$100.00	\$100.00	NONE	\$424		\$11,976	
WOODBIDGE RANCH	LIGHTS	501	035	76300	104	ASSESSMENT	\$28.00	\$28.00	NONE	\$6,699			\$3,787
05/26/16			TOTAL		34,488		TOTALS:			\$14,806,521	\$100,622	\$1,324,444	\$3,063,327

**Before the Board of Supervisors
County of Placer, State of California**

In the matter of:

A Resolution to confirm the County Service Area,
Community Facility Districts and Permanent Road Resolution No.: _____
Division Annual Assessment and Fee Report for
FY 2016-17.

The following Resolution was duly passed by the Board of Supervisors of the County of
Placer at a regular meeting held _____, by the following
vote on roll call:

Ayes:

Noes:

Absent:

Signed and approved by me after its passage.

Chair, Board of Supervisors

Attest:

Clerk of said Board

WHEREAS, the State of California provides for procedures for collection of County
Service Area charges on the County Tax Roll; and

WHEREAS, once a year the Board of Supervisors shall cause to be prepared a written
report which shall contain a description of each parcel of real property receiving the
particular extended service and the amount of the charge for each parcel; and

WHEREAS, the Board of Supervisors also wishes to confirm the assessments of Permanent Road Divisions and Community Facility Districts and place the same on the County Tax Rolls for the FY 2016-17.

BE IT RESOLVED, by the Board of Supervisors, County of Placer, State of California, as follows:

1. The Annual Assessment and Fee Report contained in Annual Assessment and Fee Report, detailing assessments necessary to provide the authorized services specific to each parcel in a County Service Area Zone of Benefit is on file at the Clerk of the Board's Office and at the Department of Facility Services.
2. A Budget Summary for County Service Areas, Permanent Road Divisions, and Community Facility Districts is attached as Exhibit A.
3. Revenues derived from the assessments, fees, or charges for each parcel in each Zone of Benefit identified in Annual Assessment and Fee Report do not exceed the funds required to provide the related service to the parcel.
4. Revenues derived from the assessments, fees, or charges for each parcel in each Zone of Benefit identified in Annual Assessment and Fee Report shall only be used for the purpose for which the assessment, fee or charge is being imposed.
5. The amount of assessment, fee, or charge being imposed upon each parcel in each Zone of Benefit identified in Annual Assessment and Fee Report does not exceed the proportional cost of service attributable to the parcel.
6. The services being funded by the assessment, fee or charges are actually being used by, or immediately available to, the owner of the parcel being charged.
7. The services described provide a special benefit to the parcels affected and the assessments, and charges do not exceed the reasonable cost of the proportional special benefit conferred on each parcel.
8. The Board of Supervisors does hereby confirm the Annual Assessment and Fee Report for the FY 2016-17, and does hereby authorize collection of the assessments as set forth herein for each parcel on the County Tax Roll.

BE IT FURTHER RESOLVED, the Board of Supervisors does hereby confirm the annual assessment for the Permanent Road Districts and Community Facility Districts as also set forth in the Annual Assessment and Fee Report.

Exhibit A – Budget Summary

On File with Clerk of the Board – ANNUAL ASSESSMENT AND FEE REPORT

**BUDGET SUMMARY
FOR COUNTY SERVICE AREAS AND SPECIAL DISTRICTS
FISCAL YEAR 2016-2017**

DESCRIPTION	SERVICE	FUND	ZONE SUB FD	TAX CODE	# PARCELS	REVENUE AUTHORITY	RATE 15/16	RATE 16/17	CPI ADJUSTMENT	FY 16/17 PROP BUDGET	FUND BALANCE CARRYOVER	PROPOSED RESERVE	
												CONTRIBUTION	CANCELTION
ALEXANDRIA ESTATES	LANDSCAPE	501	196	86960	18	ASSESSMENT	\$823.32	\$849.68	3.20%	\$16,094			
ALMOND KNOLL	RDS/DRAIN	501	101	57500	8	ASSESSMENT	\$303.00	\$303.00	NONE	\$341		\$2,583	
APPLEGATE PARK-COMM	PARK MAINT	501	147	86100	28	ASSESSMENT	VARIES	VARIES					
APPLEGATE PARK-UNDEV	PARK MAINT	501	147	86300	242	ASSESSMENT	\$7.44	\$7.68	3.20%				
APPLEGATE PARK-DEV	PARK MAINT	501	147	59300	590	ASSESSMENT	\$44.70	\$46.14	3.20%	\$31,677			
ATWOOD RANCH	RDS/LTS	501	087	81500	53	ASSESSMENT	\$61.00	\$61.00	NONE	\$1,873		\$2,460	
ATWOOD RANCH	DRAIN	501	087	81600	53	ASSESSMENT	\$24.00	\$24.00	NONE	\$3,169			
ATWOOD RANCH	LANDSCAPE	501	087	57300	53	ASSESSMENT	\$110.00	\$110.00	NONE	\$5,830			
ATWOOD RANCH II	RDS/LTS/DRAIN	501	153	85600	32	ASSESSMENT	\$127.06	\$131.14	3.20%	\$1,934		\$2,662	
ATWOOD RANCH III	RDS/LTS/DRAIN	501	191	86920	143	ASSESSMENT	\$274.46	\$283.24	3.20%	\$8,622		\$34,481	
ATWOOD RANCH V	RDS/LTS/DRAIN POND	501	168	86900	32	ASSESSMENT	\$178.82	\$184.54	3.20%	\$3,817		\$2,188	
BALMORAL UNITS 1 & 2	RDS/DRAIN	501	125	58200	15	ASSESSMENT	\$170.00	\$170.00	NONE	\$342		\$2,308	
BARTON RANCH	LIGHTS	501	090	82000	21	ASSESSMENT	\$60.00	\$60.00	NONE	\$1,436			\$76
BELL MEADOWS	RDS/LTS/DRAIN	501	032	75700	43	ASSESSMENT	\$155.00	\$155.00	NONE	\$2,275		\$4,590	
BELLA VISTA	ROADS	501	043	76800	6	ASSESSMENT	\$111.00	\$111.00	NONE	\$323		\$443	
BICKFORD RANCH	PARK MAINT	501	184	70058	51	ASSESSMENT	\$394.78	\$407.42	3.20%	\$9,484		\$12,294	
BICKFORD RANCH	RDS/DRAIN	501	188	70059	49	ASSESSMENT	\$56.00	\$56.00	NONE	\$2,528		\$316	
BICKFORD RANCH	FIRE	501	189	70060	32	ASSESSMENT	\$463.48	\$475.54	2.60%	\$7,157		\$8,536	
BLACKHAWK	RDS/SN/FIRE	501	104	82800	27	ASSESSMENT	\$430.00	\$430.00	NONE	\$9,887		\$3,323	
BLACKWOOD HILLS	RDS/DRAIN	501	177	52800	13	ASSESSMENT	\$255.12	\$263.28	3.20%	\$1,006		\$2,616	
BLUE OAK RANCH PRD#5	ROADS	500	505	87450	21	ASSESSMENT	\$58.02	\$59.48	2.50%	\$541		\$1,294	
BLUE OAK RANCH	ROADS	501	185	58885	21	ASSESSMENT	\$51.48	\$53.12	3.20%	\$534		\$1,113	
BRADLEY RNCH	ROADS	501	124	83800	18	ASSESSMENT	\$75.00	\$75.00	NONE	\$17,654			\$16,154

EXHIBIT A

**BUDGET SUMMARY
FOR COUNTY SERVICE AREAS AND SPECIAL DISTRICTS
FISCAL YEAR 2016-2017**

159

DESCRIPTION	SERVICE	FUND	ZONE SUB FD	TAX CODE	# PARCELS	REVENUE AUTHORITY	RATE 15/16	RATE 16/17	CPI ADJUSTMENT	FY 16/17 PROP BUDGET	FUND BALANCE CARRYOVER	PROPOSED RESERVE	
												CONTRIBUTION	CANCELATION
BRIDGEWATER	RDS/LTS/DRAIN	501	059	78600	17	ASSESSMENT	\$218.00	\$218.00	NONE	\$1,353		\$3,053	
CANTERSHIRE	RDS/LTS	501	073	80300	35	ASSESSMENT	\$72.00	\$72.00	NONE	\$920		\$2,000	
CANYON VIEW	ROADS	501	166	86700	33	ASSESSMENT	\$193.32	\$199.50	3.20%	\$1,622		\$5,361	
CARNELIAN CIRCLE	RDS/SNOW	501	098	82500	41	ASSESSMENT	\$173.00	\$173.00	NONE	\$2,489		\$5,304	
CAVITT RANCH ESTATES	RDS/LTS/DRAIN	501	174	52650	34	ASSESSMENT	\$527.82	\$544.70	3.20%	\$8,204		\$11,815	
CEDAR OAKS	RDS/LTS/DRAIN	501	046	77100	25	ASSESSMENT	\$97.00	\$97.00	NONE	\$2,126		\$599	
CERRO VISTA PRD #6	ROADS	500	506	87460	44	ASSESSMENT	VARIES	VARIES	3.00%	\$12,398		\$1,769	
COLONY ESTATES	RDS/DRAIN	501	116	58100	8	ASSESSMENT	\$215.00	\$215.00	NONE	\$334		\$1,686	
COUNTRY MEADOWS	RDS/LTS/DRAIN	501	050	78100	13	ASSESSMENT	\$138.00	\$138.00	NONE	\$1,226		\$668	
CREEKSIDE MEADOWS	RDS/LTS	501	155	84600	7	ASSESSMENT	\$266.94	\$275.48	3.20%	\$631		\$1,497	
CROTHER HILLS	RDS/LTS	501	057	78400	16	ASSESSMENT	\$109.00	\$109.00	NONE	\$3,484			\$1,690
DEER RIDGE	RDS/LTS	501	103	59500	120	ASSESSMENT	\$176.22	\$181.86	3.20%	\$6,282		\$17,441	
DISCOVERY PARK	LTS/DRAIN	501	061	78800	1	ASSESSMENT	\$1,002.00	\$1,002.00	NONE	\$852		\$250	
DOBBAS RANCH	ROADS	501	066	79400	9	ASSESSMENT	\$180.00	\$180.00	NONE	\$334		\$1,586	
DOLLAR POINT	FENCE/LTS	501	001	N/A	250	PROP TAX	N/A	N/A	NONE	\$33,520			\$17,245
DONNER TRUCKEE VET	WATER QUAL	501	213	87213	6 DUEs	ASSESSMENT	\$273.50/DUE	\$282.62/DUE	3.20%	\$1,780			\$55
DOUGLAS RANCH	ROADS	501	158	85800	99	ASSESSMENT	\$218.30	\$225.28	3.20%	\$5,392		\$19,910	
DOUGLAS RANCH	LANDSCAPE	501	158	85900	99	ASSESSMENT	\$197.34	\$203.66	3.20%	\$28,162			\$8,000
DOYLE RANCH	ROADS	501	180	87290	126	ASSESSMENT	\$286.62	\$295.80	3.20%	\$7,892		\$32,378	
DREAM RANCH	FIRE/WATER	501	084	57900	36	ASSESSMENT	\$350.00	\$350.00	NONE	\$12,600			
DREAM RANCH	RDS/LTS	501	084	81300	35	ASSESSMENT	\$237.00	\$237.00	NONE	\$875		\$9,820	

EXHIBIT A

**BUDGET SUMMARY
FOR COUNTY SERVICE AREAS AND SPECIAL DISTRICTS
FISCAL YEAR 2016-2017**

160

DESCRIPTION	SERVICE	FUND	ZONE SUB FD	TAX CODE	# PARCELS	REVENUE AUTHORITY	RATE 15/16	RATE 16/17	CPI ADJUSTMENT	FY 16/17 PROP BUDGET	FUND BALANCE CARRYOVER	PROPOSED RESERVE	
												CONTRIBUTION	CANCELLATION
DRY CREEK FIRE	FIRE	501	165	71000	953	ASSESSMENT	\$199.60	\$204.78	2.60%	\$1,118,313	\$100,622		
DRY CREEK PARK	PARK MAINT	501	169	86910	1,118	ASSESSMENT	\$568.66	\$586.86	3.20%	\$468,910		\$199,017	
DRY CREEK WATERSHED	FLOOD	501	22	77700	4,154	ORDINANCE	VARIES	VARIES	NONE	\$1,783,298			\$1,396,374
DUTCHFLAT FIRE	FIRE	501	150	85500	855	SPEC TAX	\$71.00	\$72.78	2.60%	\$35,281		\$30,101	
DUTCH FLAT PARK	PARK MAINT	501	009	56200	643	IMPRV	\$25.00	\$25.00	NONE				
DUTCH FLAT PARK	PARK MAINT	501	009	86200	600	UNIMPRV	\$8.00	\$8.00	NONE	\$42,535			
EAGLE RIDGE EST.	RDS/DRAIN	501	128	57700	14	ASSESSMENT	\$135.00	\$135.00	NONE	\$31,835			\$29,645
EAGLE ROCK ESTATES	RDS/LTS	501	146	85100	9	ASSESSMENT	\$1,217.68	\$1,256.66	3.20%	\$4,864		\$7,345	
ENCLAVE	RDS/DRN	501	219	87219	12	ASSESSMENT	\$413.00	\$426.22	3.20%	\$915		\$4,199	
FOOTHILL OAKS	RDS/LTS/DRAIN	501	107	83000	19	ASSESSMENT	\$206.00	\$206.00	NONE	\$1,250		\$3,164	
FORESTHILL LIGHTING	LIGHTS	501	003	N/A	N/A	PROP TAX	N/A	N/A	NONE	\$3,727		\$1,373	
FRANCES RIDGE	RDS/LTS/DRAIN	501	080	81100	20	ASSESSMENT	\$57.00	\$57.00	NONE	\$1,850			\$610
GOLDEN OAKS ROADS	ROADS	501	015	N/A	N/A	PROP TAX	N/A	N/A	NONE	\$1,025		\$9,885	
GRANITE BAY LANDSCAPE	LANDSCAPE	501	120	58000	7,326	ASSESSMENT	\$8.00	\$8.00	NONE	\$60,324			
GRANITE CREEK	RDS/LTS	501	145	59400	28	ASSESSMENT	\$331.38	\$341.98	3.20%	\$9,905		\$470	
GRAY PINE WAY PRD#4	LIGHTS	500	504	87440	5	ASSESSMENT	\$336.80	\$345.22	2.50%	\$2,697			\$871
GREENBRAE	RDS/LTS	501	049	77800	13	ASSESSMENT	\$95.00	CLOSING	NONE	\$12,686			\$12,686
GREENBRAE	DRAIN	501	049	77900	13	ASSESSMENT	\$93.00	CLOSING	NONE	\$4,966			\$4,966
GREYHAWK	ROADS	501	167	86800	71	ASSESSMENT	\$322.18	\$332.50	3.20%	\$6,221		\$19,386	
GREYHAWK II	ROADS	501	218	87218	21	ASSESSMENT	\$194.00	\$200.22	3.20%	\$1,020		\$3,184	
GROSVENOR DOWNS	LANDSCAPE	501	065	56600	108	ASSESSMENT	\$52.00	\$52.00	NONE	\$5,616			

EXHIBIT A

**BUDGET SUMMARY
FOR COUNTY SERVICE AREAS AND SPECIAL DISTRICTS
FISCAL YEAR 2016-2017**

161

DESCRIPTION	SERVICE	FUND	ZONE SUB FD	TAX CODE	# PARCELS	REVENUE AUTHORITY	RATE 15/16	RATE 16/17	CPI ADJUSTMENT	FY 16/17 PROP BUDGET	FUND BALANCE CARRYOVER	PROPOSED RESERVE	
												CONTRIBUTION	CANCELATION
GROSVENOR DOWNS	DRAIN	501	065	79200	124	ASSESSMENT	\$26.50	\$26.50	NONE	\$3,286			
GROSVENOR DOWNS	RDS/LTS	501	065	79300	124	ASSESSMENT	\$87.00	\$87.00	NONE	\$3,158		\$9,630	
GROVE AT GRANITE BAY	RDS/LTS/DRN	501	198	58500	32	ASSESSMENT	\$939.90	\$969.98	3.20%	\$4,431		\$26,808	
HAWKS PROPERTY PM	RD/DR	501	215	87215	4	ASSESSMENT	\$768.00	\$792.58	3.20%	\$1,035		\$2,235	
HIDDEN CREEK	RDS/LTS	501	048	77500	26	ASSESSMENT	\$128.00	\$128.00	NONE	\$1,196		\$3,332	
HIDDEN CREEK	DRAIN	501	048	77600	26	ASSESSMENT	\$37.00	\$37.00	NONE	\$962			
HIDDEN CROSSING	RDS/LTS/DRN	501	216	87216	78	ASSESSMENT	\$647.02	\$667.72	320.00%	\$7,461		\$44,621	
HILL TOP COURT PRD#2	ROADS	500	502	87400	22	ASSESSMENT	\$207.34	\$212.52	2.50%	\$6,188			\$1,413
HOPKINS VILLAGE	WATER QUAL	501	210	87210	30 DUEs	ASSESSMENT	\$273.50/DUE	\$282.62/DUE	3.20%	\$8,879			\$60
HOPKINS VILLAGE	TRANSIT	501	211	87211	38 DUEs	ASSESSMENT	\$43.95/DUE	\$45.36/DUE	3.20%	\$1,643		\$102	
KAILUA PARK	RDS/SNOW	501	075	80500	51	ASSESSMENT	\$236.00	\$236.00	NONE	\$5,174		\$8,862	
KEMPER OAKS	ROADS	501	160	85300	18	ASSESSMENT	\$59.18	\$61.06	3.20%	\$533		\$666	
KENTUCKY GREENS	RDS/LTS	501	078	80800	32	ASSESSMENT	\$131.00	\$131.00	NONE	\$359		\$5,133	
KENTUCKY GREENS	FIRE/WATER	501	078	80900	32	ASSESSMENT	\$25.00	\$25.00	NONE	\$800			
KINGS BEACH BAD	SIDEWALK MAINT	500	200	87490	277	ASSESSMENT	VARIES	VARIES	3.20%	\$170,000			
LAKE OAK ESTATES	RDS/DRAIN	501	031	75600	73	ASSESSMENT	\$55.00	\$55.00	NONE	\$358		\$5,257	
LAKE SHORE LIGHTS	LIGHTS	501	004	N/A	N/A	PROP TAX	N/A	N/A	NONE	\$1,897		\$1,228	
LOOMIS RANCH	ROADS	501	159	85200	11	ASSESSMENT	\$366.88	\$378.62	3.20%	\$889		\$3,675	
MAMMOTH RIDGE	ROADS	501	096	82400	15	ASSESSMENT	\$278.00	\$278.00	NONE	\$359		\$4,511	
MARTIS CAMP	TRANSIT	501	200	87020	723 DUEs	ASSESSMENT	\$36.24/DUE	\$37.40/DUE	3.20%	\$25,404		\$2,836	
MARTIS VALLEY	REC	501	194	86940	717	ASSESSMENT	\$159.86	\$164.98	3.20%	\$43,860		\$86,348	
MEADOW CREEK	RDS/LTS/DRAIN	501	041	76500	20	ASSESSMENT	\$135.00	\$135.00	NONE	\$1,341		\$1,459	

**BUDGET SUMMARY
FOR COUNTY SERVICE AREAS AND SPECIAL DISTRICTS
FISCAL YEAR 2016-2017**

DESCRIPTION	SERVICE	FUND	ZONE SUB FD	TAX CODE	# PARCELS	REVENUE AUTHORITY	RATE 15/16	RATE 16/17	CPI ADJUSTMENT	FY 16/17 PROP BUDGET	FUND BALANCE CARRYOVER	PROPOSED RESERVE	
												CONTRIBUTION	CANCELATION
MEADOW VIEW EST.	RDS/LTS/DRAIN	501	134	57600	55	ASSESSMENT	\$137.00	\$137.00	NONE	\$2,279		\$5,356	
MINERS CREEK	ROADS	501	163	86000	21	ASSESSMENT	\$280.10	\$289.06	3.20%	\$1,109		\$5,561	
MINERS RAVINE	RDS/LTS/DRAIN	501	135	58700	18	ASSESSMENT	\$427.38	\$441.06	3.20%	\$2,368		\$6,371	
MONTE VERDE ESTATES	ROADS	501	178	87280	61	ASSESSMENT	\$706.78	\$729.40	3.20%	\$26,984		\$19,321	
MOUNTAIN VIEW	RDS/LTS	501	063	79000	8	ASSESSMENT	\$186.00	\$186.00	NONE	\$1,118		\$420	
NATUREWOOD	RDS/LTS	501	044	76900	41	ASSESSMENT	\$95.50	\$95.50	NONE	\$725		\$3,240	
NEWCASTLE LIGHTING	LIGHTS	500	300	N/A	N/A	PROP TAX	N/A	N/A	NONE	\$5,775		\$1,125	
NICHOLS DR INDUSTRIAL PK	RDS/DRAIN	501	208	87028	26	ASSESSMENT	\$730.08	\$753.44	3.20%	\$2,573		\$18,116	
NORTH AUBURN/OPHIR	FIRE	501	193	70100	7,272	ASSESSMENT	VARIES	VARIES	NONE	\$3,159,047			\$408,573
NORTHSIDE WQ	WATER QUAL	501	206	87026	40 DUEs	ASSESSMENT	\$273.50/DUE	\$282.62/DUE	3.20%	\$11,691			\$87
NORTHSIDE TRANSIT	TRANSIT	501	205	87025	48 DUEs	ASSESSMENT	\$41.92/DUE	\$43.26/DUE	3.20%	\$2,713			\$638
NS HIGHLANDS WQ	WATER QUAL	501	197	86970	238 DUEs	ASSESSMENT	\$273.50/DUE	\$282.62/DUE	3.20%	\$68,749		\$1,613	
NS HIGHLANDS	TRANSIT	501	204	87024	253 DUEs	ASSESSMENT	\$36.36/DUE	\$37.52/DUE	3.20%	\$12,843			\$2,943
NS HIGHLANDS PRD #7	ROADS	500	507	87465	1000 DUEs	ASSESSMENT	\$1262.06/DUE	\$1302.44/DUE	3.20%	\$1,233,844		\$128,596	
NORTHSTAR VILLAGE	TRANSIT	501	203	87023	135 DUEs	ASSESSMENT	\$16.98/DUE	\$17.52/DUE	3.20%	\$2,623			\$160
DRY CREEK PARK	RDS/LTS/DRAIN	501	068.3	79800	47	ASSESSMENT	\$64.00	\$64.00	NONE	\$23,185			\$18,477
DRY CREEK PARK	PARK MAINT	501	068.3	56900	47	ASSESSMENT	\$102.00	\$102.00	NONE	\$4,794			
NORTHPARK	DRAIN	501	068	79700	66	ASSESSMENT	\$34.00	\$34.00	NONE	\$2,210			
NORTHPARK REC & LIGHTS	PARK MAINT	501	068	56800	66	ASSESSMENT	\$102.00	\$102.00	NONE	\$11,078			
OAKLEAF GLEN	RDS/LTS/DRAIN	501	109	83500	45	ASSESSMENT	\$193.00	\$193.00	NONE	\$879		\$9,806	
OLD POST LANE	RDS/DRAIN	501	182	81210	5	ASSESSMENT	\$303.48	\$313.18	3.20%	\$588		\$1,027	
OLIVE RANCH	RDS/LTS	501	106	82900	10	ASSESSMENT	\$187.00	\$187.00	NONE	\$964		\$1,206	
OLYMPUS VILLAGE	RDS/LTS/DRAIN	501	176	52700	38	ASSESSMENT	\$249.84	\$257.84	3.20%	\$2,748		\$7,849	

EXHIBIT A

**BUDGET SUMMARY
FOR COUNTY SERVICE AREAS AND SPECIAL DISTRICTS
FISCAL YEAR 2016-2017**

163

DESCRIPTION	SERVICE	FUND	ZONE SUB FD	TAX CODE	# PARCELS	REVENUE AUTHORITY	RATE 15/16	RATE 16/17	CPI ADJUSTMENT	FY 16/17 PROP BUDGET	FUND BALANCE CARRYOVER	PROPOSED RESERVE	
												CONTRIBUTION	CANCELATION
PARKVIEW	RDS/LTS/DRAIN	501	113	83200	16	ASSESSMENT	\$123.00	\$123.00	NONE	\$1,123		\$1,045	
PENRYN HILLS PRD#1	ROADS	500	501	87000	24	ASSESSMENT	\$186.96	\$192.56	PER ENG RPT	\$8,023			\$3,302
PENRYN LIGHTING	LIGHTS	500	400	N/A	N/A	PROP TAX	N/A	N/A	NONE	\$4,158		\$1,042	
PHEASANT GROVE	RDS/LTS/DRAIN	501	082	81200	35	ASSESSMENT	VARIES	VARIES	3.20%	\$1,218		\$3,052	
PHEASANT GROVE	LANDSCAPE	501	082	57200	38	ASSESSMENT	VARIES	VARIES	3.20%	\$7,322			
PHEASANT KNOLL	RDS/LTS/DRAIN	501	129	58400	12	ASSESSMENT	\$145.00	\$145.00	NONE	\$334		\$1,456	
PINE RIDGE	ROADS	501	114	83600	11	ASSESSMENT	\$241.00	\$241.00	NONE	\$343		\$2,608	
PINE VIEW	RDS/LTS/DRAIN	501	085	81400	29	ASSESSMENT	\$106.00	\$106.00	NONE	\$16,570			\$12,896
PLACER CORP CENTER	RDS/LDSP	501	157	85700	43	ASSESSMENT	VARIES	VARIES	3.20%	\$12,870		\$28,534	
PLACER INDUSTRIAL PARK	RDS/LTS	501	039	59000	14	ASSESSMENT	\$74.45/AC	\$76.83/AC	3.20%	\$1,028		\$5,137	
PLCR CNTR.EXEC.OFF.PK	RDS/DRAIN	501	042	76600	24	ASSESSMENT	\$357/AC	\$357/AC	NONE	\$374		\$6,194	
PLCR CNTR.EXEC.OFF.PK	LIGHTS	501	042	76700	24	ASSESSMENT	\$105/AC	\$105/AC	NONE	\$1,855			\$208
PONDEROSA PALISADES	RDS/SNOW	501	019	75000	183	ASSESSMENT	\$132.00	\$132.00	NONE	\$884		\$23,572	
PRINCETON CLUB	RDS/LTS/DRAIN	501	111	83100	94	ASSESSMENT	\$126.00	\$126.00	NONE	\$2,172		\$11,672	
QUAIL LAKE	RDS/LTS/DRAIN	501	010	57800	12	ASSESSMENT	\$172.00	\$172.00	NONE	\$337		\$2,027	
QUAIL OAKS #1	RDS/LTS	501	067	79600	73	ASSESSMENT	\$84.00	\$84.00	NONE	\$2,003		\$4,729	
QUAIL OAKS #1	LANDSCAPE	501	067	56700	56	ASSESSMENT	\$104.00	\$104.00	NONE	\$5,824			
QUAIL OAKS #3	RDS/LTS	501	062	78900	46	ASSESSMENT	VARIES	VARIES	NONE	\$1,309		\$3,094	
QUAIL OAKS #3	LANDSCAPE	501	062	56500	43	ASSESSMENT	\$91.00	\$91.00	NONE	\$3,913			
QUARRY MDW.	RDS/LTS/DRAIN	501	094	82300	23	ASSESSMENT	\$141.00	\$0.00	NONE	\$52,290			\$52,290
QUARTZ DR STORAGE	RDS/DRAIN	501	214	87220	1	ASSESSMENT	\$3,187.12	\$3,289.12	3.20%	\$1,428		\$1,961	
RAINBOW VALLEY	RDS/LTS	501	122	83700	8	ASSESSMENT	\$169.00	\$169.00	NONE	\$1,564			\$162

EXHIBIT A

**BUDGET SUMMARY
FOR COUNTY SERVICE AREAS AND SPECIAL DISTRICTS
FISCAL YEAR 2016-2017**

164

DESCRIPTION	SERVICE	FUND	ZONE SUB FD	TAX CODE	# PARCELS	REVENUE AUTHORITY	RATE 15/16	RATE 16/17	CPI ADJUSTMENT	FY 16/17 PROP BUDGET	FUND BALANCE CARRYOVER	PROPOSED RESERVE	
												CONTRIBUTION	CANCELATION
RETREAT AT NORTHSTAR	RDS/DRAIN/SN	501	187	76187	18	ASSESSMENT	\$3,518.92	\$3,631.54	3.20%	\$70,946			\$1,579
RIDGEWOOD HEIGHTS PRD#3	ROADS	500	503	87430	8	ASSESSMENT	\$270.48	\$278.60	3.00%	\$1,715		\$613	
ROBIN COURT	ROADS	501	040	85000	11	ASSESSMENT	\$245.94	CLOSING	NONE	\$25,034			\$25,034
ROCK CREEK MEADOW	RDS/LTS/DRAIN	501	089	81800	12	ASSESSMENT	\$152.00	\$152.00	NONE	\$912		\$1,112	
ROCK SADDLE	RDS/LTS/DRAIN	501	195	86950	9	ASSESSMENT	\$427.86	\$0.00	3.20%	\$17,166			\$17,166
ROCKVIEW	RDS/LTS/DRAIN	501	092	82100	12	ASSESSMENT	\$182.00	\$182.00	NONE	\$1,021		\$1,363	
SABRE CITY	REC/LT	501	011	56300	208	FEE/P.TAX	\$80.00	\$80.00	NONE	\$18,044			
SHADOW ROCK	RDS/LTS/FIRE	501	074	80400	79	ASSESSMENT	\$153.00	\$153.00	NONE	\$3,014		\$9,873	
SHERIDAN RECREATION	PARK MAINT	501	006	56100	393	FEE/P.TAX	\$47.00	\$47.00	NONE	\$21,430			
SHERIDAN FIRE	FIRE	501	006	N/A	N/A	PROP TAX	N/A	N/A	NONE	\$27,801		\$8,857	
SIERRA MESA	RDS/LTS/FIRE	501	102	82700	18	ASSESSMENT	\$96.00	\$96.00	NONE	\$2,066			\$238
SILVER OAK	RDS/LTS/DRAIN	501	115	83300	17	ASSESSMENT	\$79.00	\$79.00	NONE	\$907		\$636	
SILVERWOOD	RDS/TRAILS	501	154	84700	105	ASSESSMENT	\$43.40	\$44.80	3.20%	\$3,262		\$1,942	
SILLER RANCH WQ	WATER QUAL	501	199	86990	666 DUEs	ASSESSMENT	\$273.50/DUE	\$282.62/DUE	3.20%	\$190,056		\$7,168	
SOUTHVIEW	RDS/SNOW	501	072	80200	6	ASSESSMENT	\$234.00	\$234.00	NONE	\$331		\$1,273	
SPRING MEADOWS	RDS/LTS	501	034	75800	76	ASSESSMENT	\$95.00	\$95.00	NONE	\$1,871		\$6,149	
SPRING MEADOWS	PARK/DRAIN	501	034	76000	76	ASSESSMENT	\$126.00	\$126.00	NONE	\$12,576			
SPRING VALLEY T-RANCH	RDS/FIRE	501	088	81700	19	ASSESSMENT	\$276.00	\$276.00	NONE	\$1,946		\$4,298	
SQUAW VALLEY-VILLAGE AT	DRAIN/TRF MGT	501	161	52500	290	ASSESSMENT	\$7.34	\$7.56	3.20%	\$2,832		\$387	
SQ VALLEY-VILLAGE(COMM)	DRAIN/TRF MGT	501	161	52400	9	ASSESSMENT	\$7.34/Share	\$7.56/Share	3.20%				
SQUAW VALLEY PARK	PARK MAINT	501	162	52600	290	ASSESSMENT	\$25.90	\$26.74	3.20%	\$39,847			
SQUIRREL CREEK	RDS/LTS/FIRE	501	064	79100	13	ASSESSMENT	\$152.00	\$152.00	NONE	\$1,228		\$948	

EXHIBIT A

**BUDGET SUMMARY
FOR COUNTY SERVICE AREAS AND SPECIAL DISTRICTS
FISCAL YEAR 2016-2017**

165

DESCRIPTION	SERVICE	FUND	ZONE SUB FD	TAX CODE	# PARCELS	REVENUE AUTHORITY	RATE 15/16	RATE 16/17	CPI ADJUSTMENT	FY 16/17 PROP BUDGET	FUND BALANCE CARRYOVER	PROPOSED RESERVE	
												CONTRIBUTION	CANCELATION
STERLING POINT	RDS/LTS	501	132	59100	60	ASSESSMENT	\$203.20	\$209.70	3.20%	\$1,861		\$11,921	
STERLING POINT PRD #8	RDS	500	508	87480	60	ASSESSMENT	\$239.74	\$247.42	3.20%	\$2,083		\$13,462	
STRATFORD DOWNS	RDS/LTS	501	077	80600	55	ASSESSMENT	\$57.00	\$57.00	NONE	\$2,206		\$2,529	
STRATFORD DOWNS	DRAIN	501	077	80700	55	ASSESSMENT	\$109.00	\$109.00	NONE	\$5,995			
STRATFORD DOWNS	LANDSCAPE	501	077	57100	55	ASSESSMENT	\$91.00	\$91.00	NONE	\$5,005			
SULLIVAN RANCH	RDS/LTS/DRAIN	501	056	78300	100	ASSESSMENT	\$81.00	\$81.00	NONE	\$2,448		\$6,852	
SUNSET WEST FIRE	FIRE	501	97	82497	6	with UAIC, ASSESS	VARIES	VARIES	2.60%	\$3,890,727			
SUN VALLEY OAKS	ROADS	501	175	87150	75	ASSESSMENT	\$226.94	\$234.20	3.20%	\$4,839		\$13,726	
SUNSET ESTATES	RDS/LTS	501	151	59600	11	ASSESSMENT	\$195.92	\$202.20	3.20%	\$664		\$1,760	
SUNSET TERRACE	RDS/LTS	501	051	78200	13	ASSESSMENT	\$109.00	\$109.00	NONE	\$960		\$657	
TAMARACK	RDS/SNOW	501	099	82600	15	ASSESSMENT	\$227.00	\$227.00	NONE	\$4,028			\$473
THE VINEYARD	RDS/LTS/DRAIN	501	181	81110	52	ASSESSMENT	\$233.44	\$240.90	3.20%	\$2,815		\$10,711	
TIMBERLINE	ROADS	501	037	76400	7	ASSESSMENT	\$295.00	\$295.00	NONE	\$337		\$2,328	
TIMILICK	WATER QUAL	501	201	87021	462 DUEs	ASSESSMENT	\$273.50/DUE	\$282.62/DUE	3.20%	\$132,055		\$4,515	
TIMILICK	TRANSIT	501	202	87022	213 DUEs	ASSESSMENT	\$36.24/DUE	\$37.40/DUE	3.20%	\$7,450		\$716	
TRAILHEAD	ROADS	501	179	52900	60	ASSESSMENT	\$383.86	\$396.14	3.20%	\$3,153		\$22,415	
TRAYNOR	DRAIN	501	060	83900	1	ASSESSMENT	\$792.00	\$792.00	NONE	\$892			
TREELAKE	ROADS	501	069	79900	979	ASSESSMENT	\$83.00	\$83.00	NONE	\$1,052,230		\$1,876	\$957,849
TREELAKE	LIGHTS	501	069	80000	1,147	ASSESSMENT	\$25.00	\$25.00	NONE	\$28,675			
UNCLE JOE'S LANE	ROADS	501	045	77000	58	ASSESSMENT	\$52.00	\$52.00	NONE	\$347		\$3,669	
WALDEN WOODS	ROADS	501	079	81000	22	ASSESSMENT	\$52.00	\$52.00	NONE	\$327		\$1,017	
WESTERN KNOLLS	RDS/LTS/DRAIN	501	170	87200	35	ASSESSMENT	\$168.32	\$173.72	3.20%	\$1,259		\$5,421	

EXHIBIT A

**BUDGET SUMMARY
FOR COUNTY SERVICE AREAS AND SPECIAL DISTRICTS
FISCAL YEAR 2016-2017**

166

DESCRIPTION	SERVICE	FUND	ZONE SUB FD	TAX CODE	# PARCELS	REVENUE AUTHORITY	RATE 15/16	RATE 16/17	CPI ADJUSTMENT	FY 16/17 PROP BUDGET	FUND BALANCE CARRYOVER	PROPOSED RESERVE	
												CONTRIBUTION	CANCELATION
WESTERN PLACER FIRE	FIRE	501	076	70600	2,232	ASSESSMENT	\$79.80 / 1@\$162.90	\$81.78 / 1@\$166.96	2.60%	\$279,138			\$67,620
WHITINGTON HEIGHTS	RDS/LTS/FIRE	501	117	83400	19	ASSESSMENT	\$128.00	\$128.00	NONE	\$1,863		\$769	
WINCHESTER PHASE II	RD/LT/DR	501	148	84400	276	ASSESSMENT	\$540.46	\$557.74	3.20%	\$70,756		\$176,604	
WINCHESTER /COTT&COMM	RD/LT/DR	501	148	85400	31	ASSESSMENT	VARIES	VARIES	3.20%				
WINCHESTER/RESIDENTIAL	RD/LT/DR	501	148	86400	109	ASSESSMENT	\$224.88	\$232.08	3.20%				
WOODBIDGE RANCH	RDS/DRAIN	501	035	76100	104	ASSESSMENT	\$100.00	\$100.00	NONE	\$424		\$11,976	
WOODBIDGE RANCH	LIGHTS	501	035	76300	104	ASSESSMENT	\$28.00	\$28.00	NONE	\$6,699			\$3,787
05/31/16			TOTAL		34,488		TOTALS:			\$14,806,521	\$100,622	\$1,324,444	\$3,063,327