

SPECIAL DISTRICTS FINANCIAL TRANSACTIONS REPORT COVER PAGE

Special District of ABAG Finance Authority for Nonprofit Corporation

Reporting Year: 2017

ID Number: 12500100200

Certification:

I hereby certify that, to the best of my knowledge and belief, the report forms fairly reflect the financial transactions of the special district in accordance with the requirements as prescribed by the California State Controller.

Special District Fiscal Officer

Signature

Courtney Ruby

Name (Please Print)

Director Administration & Facilities

Title

February 27, 2018

Date

Per Government Code section 53891(a), this report is due within seven months after the close of the fiscal year. The report shall contain underlying data from audited financial statements prepared in accordance with generally accepted accounting principles, if this data is available.

Please complete, sign, and mail this cover page to either address below:

Mailing Address:

State Controller's Office
Local Government Programs and Services Division
Local Government Reporting Section
P.O. Box 942850
Sacramento, CA 94250

Express Mailing Address:

State Controller's Office
Local Government Programs and Services Division
Local Government Reporting Section
3301 C Street, Suite 700
Sacramento, CA 95816

The Financial Transactions Report was successfully submitted to the State Controller's Office on 2/27/2018 11:20:37 AM

Special District of ABAG Finance Authority for Nonprofit Corporation
 Special Districts Financial Transactions Report
 General Information

Fiscal Year: 2017

• Current Year • Prior Year

District Mailing Address

Street 1 Has Address Changed?
 Street 2
 City State Zip
 Email

Members of the Governing Body

	First Name	M. I.	Last Name	Title
Member 1	<input type="text" value="Charles"/>	<input type="text"/>	<input type="text" value="Lomeli"/>	<input type="text" value="Chair"/>
Member 2	<input type="text" value="Jonathan"/>	<input type="text"/>	<input type="text" value="Kadlec"/>	<input type="text" value="Vice Chair"/>
Member 3	<input type="text" value="Paul"/>	<input type="text"/>	<input type="text" value="McDonough"/>	<input type="text" value="Member"/>
Member 4	<input type="text" value="Russell"/>	<input type="text"/>	<input type="text" value="Watts"/>	<input type="text" value="Member"/>
Member	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>

Other Officials

	First Name	M. I.	Last Name	Title
Member 1	<input type="text" value="Courtney"/>	<input type="text"/>	<input type="text" value="Ruby"/>	<input type="text" value="Administration & Facilities Director"/>
Member 2	<input type="text" value="Brad"/>	<input type="text"/>	<input type="text" value="Paul"/>	<input type="text" value="Deputy Executive Director"/>
Officials	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>

Report Prepared By

First Name M. I. Last Name
 Telephone Email

Independent Auditor

Firm Name
 First Name M. I. Last Name
 Telephone

Special District of ABAG Finance Authority for Nonprofit Corporation
 Special Districts Financial Transactions Report
 Conduit Financing
 Statement of Revenues, Expenses, and Change in Fund Net Position
 Statement of Change in Fiduciary Net Position
 Conduit Debt Issued and Outstanding

Fiscal Year: 2017

• Current Year • Prior Year

	Enterprise Fund	Fiduciary Fund
Operating Revenues/Additions		
R01. Financial Service Fees		
R02. Application Fees	3,500	
R03. Issuance Fees		
R04. Closing Fees	276,425	
R05. Annual Administration Fees	681,739	
R06. Project Monitoring Fees	217,762	
R07. Lease Program Fees		
R08. Other Fees and Charges		
R09. Lease Rental Payments		
R10. Investment Earnings		
R11. Other Operating Revenues/Additions		
R12. Total Operating Revenues/Additions	\$1,179,426	\$0
Operating Expenses/Deductions		
R13. Legal Fees	37,458	
R14. Trustee Fees		
R15. Underwriter's Fees		
R16. Other Agent Fees	147,369	
R17. Insurance		
R18. Project Costs		
R19. Debt Issuance Costs		
R20. Distributions to Outside Agencies		
R21. Deposits Returned		
R22. Personnel Services	414,664	
R23. Contractual Services	337,768	
R24. Materials and Supplies	3,015	
R25. General and Administrative Expenses	182,884	
R26. Depreciation and Amortization Expenses		
R27. Other Operating Expenses/Deductions	19,543	
R28. Total Operating Expenses/Deductions	\$1,142,701	
R29. Operating Income (Loss)	\$36,725	

Nonoperating Revenues

R30. Investment Earnings	36,387	
R31. Intergovernmental — Federal		
R32. Intergovernmental — State		
R33. Intergovernmental — Other		
R34. Gain on Disposal of Capital Assets		
R35. Other Nonoperating Revenues		
R36. Total Nonoperating Revenues	\$36,387	

Nonoperating Expenses

R37. Interest Expense		
R38. Loss on Disposal of Capital Assets		
R39. Other Nonoperating Expenses		
R40. Total Nonoperating Expenses	\$0	

R41. Income (Loss) Before Capital Contributions and Transfers	\$73,112	
--	-----------------	--

Capital Contributions (Current Fiscal Year)

R42. Federal		
R43. State		
R44. County		
R45. Other Government		
R46. Other Capital Contributions		
R47. Total Current Fiscal Year Capital Contributions	\$0	

R48. Transfers In		
--------------------------	--	--

R49. Transfers Out		
---------------------------	--	--

R50. Change in Net Position	73,112	
------------------------------------	--------	--

R51. Net Position (Deficit), Beginning of Fiscal Year	4,529,302	
--	-----------	--

R52. Adjustment		
-----------------	--	--

R53. Reason for Adjustment		
----------------------------	--	--

R54. Net Position (Deficit), End of Fiscal Year	\$4,602,414	
--	--------------------	--

Net Position (Deficit)

R55. Net Investment in Capital Assets		
R56. Restricted		
R57. Unrestricted	4,602,414	
R58. Total Net Position (Deficit)	\$4,602,414	

Conduit Debt Issued and Outstanding

Debt Issued During	Total Debt Outstanding as of
Current Fiscal Year	Current Fiscal Year End

Types of Qualified Private Activity Debt and Public Agency Debt

Qualified Private Activity Debt

R59. Industrial Development Bonds		
R60. Enterprise Zone Bonds		
R61. Empowerment Zone Bonds		
R62. Qualified 501(c)(3) Nonprofit — Educational Facility Bonds	4,915,000	218,192,102
R63. IQualified Public Educational Facilities Bonds		
R64. Qualified Student Loan Bonds		
R65. Qualified 501(c)(3) Nonprofit — Hospital and Health Care Bonds	71,429,000	1,092,407,144
R66. Qualified 501(c)(3) — Other Bonds		
R67. Qualified Residential Rental Projects Bonds		455,608,947
R68. Qualified Single-Family Mortgage Revenue Bonds		
R69. Solid Waste Disposal Facilities Bonds		
R70. Other Exempt Facilities Bonds		
R71. Other Qualified Private Activity Debt		199,707,688
R72. Total Qualified Private Activity Debt Issued and Outstanding	\$76,344,000	\$1,965,915,881

Public Agency Debt

R73. Revenue Bonds		6,975,000
R74. Tax Allocation Redevelopment Bonds		24,515,000
R75. Certificates of Participation		1,375,000
R76. 1911 Act Assessment Bonds		
R77. 1913 Act Assessment Bonds		
R78. 1915 Act Assessment Bonds		
R79. Mello-Roos Bonds		18,315,000
R80. Marks-Roos Bonds	59,885,000	154,740,000
R81. Sales Tax Bonds		
R82. Financial Leases		
R83. Pension Obligation Bonds		
R84. Tax and Revenue Anticipation Notes		
R85. Commercial Paper		
R86. Other Public Agency Debt		
R87. Total Public Agency Debt Issued and Outstanding	\$59,885,000	\$205,920,000

R88. Total Conduit Debt Issued and Outstanding	\$136,229,000	\$2,171,835,881
---	----------------------	------------------------

Special District of ABAG Finance Authority for Nonprofit Corporation
Special Districts Financial Transactions Report
Statement of Fiduciary Net Position
Fiduciary Funds

Fiscal Year: 2017

 Current Year
 Prior Year

	Private - Purpose Trust	Agency
Assets		
R01. Cash and Investments	110,336,001	
Investments, at Fair Value		
R02. Short-Term Investments		
R03. U.S. Government Obligations		
R04. Municipal Bonds		
R05. Domestic Corporate Bonds		
R06. International Bonds		
R07. Domestic Stocks		
R08. International Stocks		
R09. Real Estate		
R10. Private Equity		
R11. Hedge Funds		
R12. Other Investments		
R13. Total Investments	\$0	\$0
R14. Receivables (net)		
R15. Due from Other Governments		
R16. Other Assets 1		
R17. Other Assets 2		
R18. Other Assets 3		
R19. Total Assets	\$110,336,001	\$0
R20. Deferred Outflows of Resources		
R21. Total Assets and Deferred Outflows of Resources	\$110,336,001	
Liabilities		
R22. Accounts Payable	6,992,400	
R23. Deposits and Advances	99,756,135	
R24. Due to Other Governments		
R25. Other Liabilities 1		
R26. Other Liabilities 2		
R27. Other Liabilities 3		
R28. Total Liabilities	\$106,748,535	\$0

R29. Deferred Inflows of Resources	
R30. Total Liabilities and Deferred Inflows of Resources	\$106,748,535
Net Position	
R34. Net Position Held in Trust	\$3,587,466

© 2016 State of California - State Controller's Office
 Privacy Policy | Accessibility

Special District of ABAG Finance Authority for Nonprofit Corporation
 Special District Financial Transactions Report
 Footnotes

Fiscal Year: 2017		<input checked="" type="radio"/> Current Year <input type="radio"/> Prior Year
FORM DESC	FIELD NAME	FOOTNOTES
ConduitFinancing	(R27)Ent-OtherOperatingExpensesDeductions	\$19,543 Direct charges including space rental and office supplies.
ConduitFinancing	(R71)TotDebt-OtherQualifiedPrivateActivityDebt	\$145,450,000 Revenue bonds Insitute for Defense Analyses,Kingsbury IDB, Calif. Alumni Assn., Computer History Museum, De Young Museum, Ecology Action, Jackson Laboratory. \$21,567,688 Tax exempt loans, Morgan Autism Center,United Cerebral Palsy of the North Bay. \$32,690,000 Letter of Credit Public Policy Institute of California
FiduciaryFunds	(R23)PriTrust-DepositsAdvances	\$16,034,669 Windemere escrow fund for Series 2007A and B bonds refunded. \$82,746,875 Windemere escrow fund or Refunding Revenue Bonds 2017-S and B. \$22,998 Windemere Cost of Issuance Fund for 2017 bonds issue in June 2017. \$6,260 690 and 942 Market Improvement Fund. \$945,343 Rincon Hill Improvement Fund

© 2016 State of California - State Controller's Office
 Privacy Policy | Accessibility

Special District of ABAG Finance Authority for Nonprofit Corporation
 Special Districts Financial Transactions Report
 Parcel Tax - Statistical Data
 (To Be Completed by Levying Entity)

Fiscal Year: 2017

Current Year Prior Year

Parcel Tax Name (3 of 4) (Record Completed)

ABAG FAN CFD No. 2004-2 (Windemere)

A. The Type and Rate of Parcel Tax Imposed

Single-Family Delete Type

Parcel Tax Rate		
Dollar Amount	Base	Notes
776.06	Parcel (Flat Rate)	Villages 39 & 41 Delete
985.34	Parcel (Flat Rate)	Village 28 Delete
1,055.1	Parcel (Flat Rate)	Villages 20 21 32 33 43 & 44 Delete
1,194.62	Parcel (Flat Rate)	Villages 22 29 34 & 42 Delete
1,255.66	Parcel (Flat Rate)	Villages 23 30 36 & 47 Delete
1,447.5	Parcel (Flat Rate)	Villages 24 35 40 & 46 Delete
1,491.1	Parcel (Flat Rate)	Villages 25 31 45 & 48 Delete
1,717.82	Parcel (Flat Rate)	Villages 37 & 49 Delete
	Select	Add

Select Add Type

B. The Number of Parcels Subject to the Parcel Tax	2,625
C. The Number of Parcels Exempt from the Parcel Tax	
D. The Sunset Date of the Parcel Tax, if any	09/02/2034
E. The Amount of Revenue Received from the Parcel Tax (Annually)	3,109,465

F. The Manner in Which the Revenue Received from the Parcel Tax is Being Used

(Please check all box(es) applicable or the box(es) with the closest description that apply.)

<input type="checkbox"/> Agriculture and Fair	<input type="checkbox"/> Library Services
<input type="checkbox"/> Air Quality and Pollution Control	<input type="checkbox"/> Lighting and Lighting Maintenance
<input type="checkbox"/> Airport Purpose	<input type="checkbox"/> Local and Regional Planning or Development
<input type="checkbox"/> Ambulance Service and Emergency Medical Services	<input type="checkbox"/> Memorial
<input type="checkbox"/> Amusement	<input type="checkbox"/> Museums and Cultural Facilities
<input type="checkbox"/> Animal Control	<input type="checkbox"/> Parking
<input type="checkbox"/> Broadband and Cable Services	<input type="checkbox"/> Pest Control, Mosquito Abatement and Vector Control
<input type="checkbox"/> Cemetery	<input type="checkbox"/> Police Protection, Personal Safety, and Public Safety
<input type="checkbox"/> Conduit Financing	<input type="checkbox"/> Recreation and Park, Open Space
<input type="checkbox"/> Drainage and Drainage Maintenance	<input type="checkbox"/> Resource Conservation
<input type="checkbox"/> Electric Purpose	<input type="checkbox"/> Snow Removal
<input type="checkbox"/> Erosion Control	<input checked="" type="checkbox"/> Streets, Roads, and Sidewalks
<input checked="" type="checkbox"/> Financing or Constructing Facilities	<input type="checkbox"/> Television Translator Station Facilities
<input type="checkbox"/> Fire Protection, Fire Prevention, and Fire Suppression	<input type="checkbox"/> Trade and Commerce
<input type="checkbox"/> Flood Control	<input type="checkbox"/> Transit
<input type="checkbox"/> Gas Purpose	<input type="checkbox"/> Transportation
<input type="checkbox"/> Graffiti Abatement	<input type="checkbox"/> Underground Electric and Communication Facilities
<input type="checkbox"/> Harbor and Port Purpose	<input type="checkbox"/> Veterans Buildings and Institutions
<input type="checkbox"/> Hazardous Material Emergency Response	<input type="checkbox"/> Water Conservation
<input type="checkbox"/> Health	<input type="checkbox"/> Waste Management
<input type="checkbox"/> Hospital Purpose	<input type="checkbox"/> Water Services and Irrigation
<input type="checkbox"/> Land Reclamation	<input type="checkbox"/> Weed Abatement
<input type="checkbox"/> Landscaping	

Special District of ABAG Finance Authority for Nonprofit Corporation
 Special Districts Financial Transactions Report
 Parcel Tax - Statistical Data
 (To Be Completed by Levying Entity)

Fiscal Year: 2017

● Current Year ● Prior Year

Parcel Tax Name (1 of 4) (Record Completed)

ABAG FAN CFD No 2006-2 (Mint Plaza A

A. The Type and Rate of Parcel Tax Imposed

All Property Delete Type

Parcel Tax Rate		
Dollar Amount	Base	Notes
2.09	Square Foot of Improvem	Jessie Street Delete
1.2	Square Foot of Improvem	Mint Street Delete
	Select	Add

Select Add Type

B. The Number of Parcels Subject to the Parcel Tax	88
C. The Number of Parcels Exempt from the Parcel Tax	3
D. The Sunset Date of the Parcel Tax, if any	06/30/2047
E. The Amount of Revenue Received from the Parcel Tax (Annually)	230,088

F. The Manner in Which the Revenue Received from the Parcel Tax is Being Used

(Please check all box(es) applicable or the box(es) with the closest description that apply.)

<input type="checkbox"/>	Agriculture and Fair	<input type="checkbox"/>	Library Services
<input type="checkbox"/>	Air Quality and Pollution Control	<input type="checkbox"/>	Lighting and Lighting Maintenance
<input type="checkbox"/>	Airport Purpose	<input type="checkbox"/>	Local and Regional Planning or Development
<input type="checkbox"/>	Ambulance Service and Emergency Medical Services	<input type="checkbox"/>	Memorial
<input type="checkbox"/>	Amusement	<input type="checkbox"/>	Museums and Cultural Facilities
<input type="checkbox"/>	Animal Control	<input type="checkbox"/>	Parking
<input type="checkbox"/>	Broadband and Cable Services	<input type="checkbox"/>	Pest Control, Mosquito Abatement and Vector Control
<input type="checkbox"/>	Cemetery	<input type="checkbox"/>	Police Protection, Personal Safety, and Public Safety
<input type="checkbox"/>	Conduit Financing	<input type="checkbox"/>	Recreation and Park, Open Space
<input type="checkbox"/>	Drainage and Drainage Maintenance	<input type="checkbox"/>	Resource Conservation
<input type="checkbox"/>	Electric Purpose	<input type="checkbox"/>	Snow Removal
<input type="checkbox"/>	Erosion Control	<input checked="" type="checkbox"/>	Streets, Roads, and Sidewalks
<input checked="" type="checkbox"/>	Financing or Constructing Facilities	<input type="checkbox"/>	Television Translator Station Facilities
<input type="checkbox"/>	Fire Protection, Fire Prevention, and Fire Suppression	<input type="checkbox"/>	Trade and Commerce
<input type="checkbox"/>	Flood Control	<input type="checkbox"/>	Transit
<input type="checkbox"/>	Gas Purpose	<input type="checkbox"/>	Transportation
<input type="checkbox"/>	Graffiti Abatement	<input type="checkbox"/>	Underground Electric and Communication Facilities
<input type="checkbox"/>	Harbor and Port Purpose	<input type="checkbox"/>	Veterans Buildings and Institutions
<input type="checkbox"/>	Hazardous Material Emergency Response	<input type="checkbox"/>	Water Conservation
<input type="checkbox"/>	Health	<input type="checkbox"/>	Waste Management
<input type="checkbox"/>	Hospital Purpose	<input type="checkbox"/>	Water Services and Irrigation
<input type="checkbox"/>	Land Reclamation	<input type="checkbox"/>	Weed Abatement
<input type="checkbox"/>	Landscaping		

Special District of ABAG Finance Authority for Nonprofit Corporation
 Special Districts Financial Transactions Report
 Parcel Tax - Statistical Data
 (To Be Completed by Levying Entity)

Fiscal Year: 2017

* Current Year * Prior Year

Parcel Tax Name (2 of 4) (Record Completed)

ABAG FAN CFD No. 2004-1 (690 & 942 I

A. The Type and Rate of Parcel Tax Imposed

All Nonresidential Delete Type

Parcel Tax Rate		
Dollar Amount	Base	Notes
	Select	

Add

All Property Delete Type

Parcel Tax Rate		
Dollar Amount	Base	Notes
5.63	Square Foot of Improvem	Condominiums
7.51	Square Foot of Improvem	Fractional Unit
9.39	Square Foot of Improvem	All Non-Residential
	Select	

Delete
Delete
Delete
Add

Condominiums Delete Type

Parcel Tax Rate		
Dollar Amount	Base	Notes
	Select	

Add

Select Add Type

B. The Number of Parcels Subject to the Parcel Tax	97
C. The Number of Parcels Exempt from the Parcel Tax	
D. The Sunset Date of the Parcel Tax, if any	06/30/2041
E. The Amount of Revenue Received from the Parcel Tax (Annually)	1,047,789

F. The Manner in Which the Revenue Received from the Parcel Tax is Being Used

(Please check all box(es) applicable or the box(es) with the closest description that apply.)

<input type="checkbox"/>	Agriculture and Fair	<input type="checkbox"/>	Library Services
<input type="checkbox"/>	Air Quality and Pollution Control	<input type="checkbox"/>	Lighting and Lighting Maintenance
<input type="checkbox"/>	Airport Purpose	<input type="checkbox"/>	Local and Regional Planning or Development
<input type="checkbox"/>	Ambulance Service and Emergency Medical Services	<input type="checkbox"/>	Memorial
<input type="checkbox"/>	Amusement	<input type="checkbox"/>	Museums and Cultural Facilities
<input type="checkbox"/>	Animal Control	<input type="checkbox"/>	Parking
<input type="checkbox"/>	Broadband and Cable Services	<input type="checkbox"/>	Pest Control, Mosquito Abatement and Vector Control
<input type="checkbox"/>	Cemetery	<input type="checkbox"/>	Police Protection, Personal Safety, and Public Safety
<input type="checkbox"/>	Conduit Financing	<input type="checkbox"/>	Recreation and Park, Open Space
<input type="checkbox"/>	Drainage and Drainage Maintenance	<input type="checkbox"/>	Resource Conservation
<input type="checkbox"/>	Electric Purpose	<input type="checkbox"/>	Snow Removal
<input type="checkbox"/>	Erosion Control	<input type="checkbox"/>	Streets, Roads, and Sidewalks
<input checked="" type="checkbox"/>	Financing or Constructing Facilities	<input type="checkbox"/>	Television Translator Station Facilities
<input type="checkbox"/>	Fire Protection, Fire Prevention, and Fire Suppression	<input type="checkbox"/>	Trade and Commerce
<input type="checkbox"/>	Flood Control	<input type="checkbox"/>	Transit
<input type="checkbox"/>	Gas Purpose	<input type="checkbox"/>	Transportation
<input type="checkbox"/>	Graffiti Abatement	<input type="checkbox"/>	Underground Electric and Communication Facilities
<input type="checkbox"/>	Harbor and Port Purpose	<input type="checkbox"/>	Veterans Buildings and Institutions
<input type="checkbox"/>	Hazardous Material Emergency Response	<input type="checkbox"/>	Water Conservation
<input type="checkbox"/>	Health	<input type="checkbox"/>	Waste Management
<input type="checkbox"/>	Hospital Purpose	<input type="checkbox"/>	Water Services and Irrigation
<input type="checkbox"/>	Land Reclamation	<input type="checkbox"/>	Weed Abatement
<input type="checkbox"/>	Landscaping		

Special District of ABAG Finance Authority for Nonprofit Corporation
 Special Districts Financial Transactions Report
 Parcel Tax - Statistical Data
 (To Be Completed by Levying Entity)

Fiscal Year: 2017

● Current Year ○ Prior Year

Parcel Tax Name (4 of 4) (Record Completed)

ABAG FAN CFD No. 2006-1 (Rincon Hill)

A. The Type and Rate of Parcel Tax Imposed

All Property Delete Type

Parcel Tax Rate		
Dollar Amount	Base	Notes
1.01	Square Foot of Improvem	
	Select	

Delete

Add

Select Add Type

- | | |
|--|------------|
| B. The Number of Parcels Subject to the Parcel Tax | 390 |
| C. The Number of Parcels Exempt from the Parcel Tax | |
| D. The Sunset Date of the Parcel Tax, if any | 06/30/2046 |
| E. The Amount of Revenue Received from the Parcel Tax (Annually) | 418,107 |

F. The Manner in Which the Revenue Received from the Parcel Tax is Being Used

(Please check all box(es) applicable or the box(es) with the closest description that apply.)

<input type="checkbox"/>	Agriculture and Fair	<input checked="" type="checkbox"/>	Library Services
<input type="checkbox"/>	Air Quality and Pollution Control	<input type="checkbox"/>	Lighting and Lighting Maintenance
<input type="checkbox"/>	Airport Purpose	<input type="checkbox"/>	Local and Regional Planning or Development
<input type="checkbox"/>	Ambulance Service and Emergency Medical Services	<input type="checkbox"/>	Memorial
<input type="checkbox"/>	Amusement	<input type="checkbox"/>	Museums and Cultural Facilities
<input type="checkbox"/>	Animal Control	<input type="checkbox"/>	Parking
<input type="checkbox"/>	Broadband and Cable Services	<input type="checkbox"/>	Pest Control, Mosquito Abatement and Vector Control
<input type="checkbox"/>	Cemetery	<input type="checkbox"/>	Police Protection, Personal Safety, and Public Safety
<input type="checkbox"/>	Conduit Financing	<input checked="" type="checkbox"/>	Recreation and Park, Open Space
<input type="checkbox"/>	Drainage and Drainage Maintenance	<input type="checkbox"/>	Resource Conservation
<input type="checkbox"/>	Electric Purpose	<input type="checkbox"/>	Snow Removal
<input type="checkbox"/>	Erosion Control	<input checked="" type="checkbox"/>	Streets, Roads, and Sidewalks
<input checked="" type="checkbox"/>	Financing or Constructing Facilities	<input type="checkbox"/>	Television Translator Station Facilities
<input type="checkbox"/>	Fire Protection, Fire Prevention, and Fire Suppression	<input type="checkbox"/>	Trade and Commerce
<input type="checkbox"/>	Flood Control	<input type="checkbox"/>	Transit
<input type="checkbox"/>	Gas Purpose	<input type="checkbox"/>	Transportation
<input type="checkbox"/>	Graffiti Abatement	<input type="checkbox"/>	Underground Electric and Communication Facilities
<input type="checkbox"/>	Harbor and Port Purpose	<input type="checkbox"/>	Veterans Buildings and Institutions
<input type="checkbox"/>	Hazardous Material Emergency Response	<input type="checkbox"/>	Water Conservation
<input type="checkbox"/>	Health	<input type="checkbox"/>	Waste Management
<input type="checkbox"/>	Hospital Purpose	<input type="checkbox"/>	Water Services and Irrigation
<input type="checkbox"/>	Land Reclamation	<input type="checkbox"/>	Weed Abatement
<input checked="" type="checkbox"/>	Landscaping		