

Election : 11/03/2020 - November 3, 2020 General Election

Federal Offices

Federal

President and Vice President

Vote for 1 4 Year Term

Donald J Trump / Michael R Pence
Joseph R Biden / Kamala D Harris
Jo Jorgensen / Jeremy (Spike) Cohen
Howie Hawkins / Angela Walker
Dario Hunter / Dawn Neptune Adams

Republican
Democrat
Libertarian
Pacific Green
Progressive

Number Candidates Filed: 5

US Senator

Vote for 1 6 Year Term

Jo Rae Perkins
Jeff Merkley

Republican
Democrat,
Independent, Working
Families
Pacific Green,
Progressive
Libertarian

Ibrahim A Taher

Gary Dye

Number Candidates Filed: 4

Contest Total: 2

US Representative, 3rd District

US Representative, 3rd District

Vote for 1 2 Year Term

Earl Blumenauer
Joanna Harbour
Alex C DiBlasi
Josh Solomon

Democrat, Working
Families
Republican
Pacific Green
Libertarian

Number Candidates Filed: 4

Contest Total: 1

US Representative, 5th District

US Representative, 5th District

Vote for 1 2 Year Term

Matthew James Rix
Amy Ryan Courser
Kurt Schrader

Libertarian
Republican
Democrat

Number Candidates Filed: 3

Contest Total: 1

Election : 11/03/2020 - November 3, 2020 General Election

Partisan State Offices

Statewide Partisan

Secretary of State

Vote for 1 4 Year Term

Nathalie Paravicini

Pacific Green,
Progressive

Kyle Markley

Libertarian

Kim Thatcher

Republican,
Independent

Shemia Fagan

Democrat, Working
Families

Number Candidates Filed: 4

State Treasurer

Vote for 1 4 Year Term

Michael P Marsh

Constitution

Tobias Read

Democrat, Working
Families

Chris Henry

Independent,
Progressive, Pacific
Green

Jeff Gudman

Republican

Number Candidates Filed: 4

Attorney General

Vote for 1 4 Year Term

Ellen Rosenblum

Democrat,
Independent, Working
Families

Lars D H Hedbor

Libertarian

Michael Cross

Republican

Number Candidates Filed: 3

Contest Total: 3

Senate District 09

State Senator, 9th District

Vote for 1 4 Year Term

Patrick Marnell

Libertarian

Jim Hinsvark

Democrat, Pacific
Green

Fred Frank Girod

Republican

Number Candidates Filed: 3

Contest Total: 1

Senate District 18

State Senator, 18th District

Vote for 1 4 Year Term

Ginny Burdick

Democrat

Number Candidates Filed: 1

Contest Total: 1

Senate District 21

State Senator, 21st District

Vote for 1 4 Year Term

Kathleen Taylor

Democrat, Working
Families

Number Candidates Filed: 1

Contest Total: 1

Election : 11/03/2020 - November 3, 2020 General Election

Partisan State Offices

Senate District 30

State Senator, 30th District

Vote for 1 4 Year Term

Carina M Miller
Lynn P FindleyDemocrat
RepublicanNumber Candidates Filed: 2
Contest Total: 1

House District 18

State Representative, 18th District

Vote for 1 2 Year Term

Jamie Morrison
Rick LewisDemocrat
RepublicanNumber Candidates Filed: 2
Contest Total: 1

House District 26

State Representative, 26th District

Vote for 1 2 Year Term

Courtney Neron
Tim E Nelson
Peggy StevensDemocrat, Working
Families
Libertarian
RepublicanNumber Candidates Filed: 3
Contest Total: 1

House District 35

State Representative, 35th District

Vote for 1 2 Year Term

Dacia Grayber
Bob NiemeyerDemocrat, Working
Families
RepublicanNumber Candidates Filed: 2
Contest Total: 1

House District 37

State Representative, 37th District

Vote for 1 2 Year Term

Rachel Prusak
Kelly SloopDemocrat, Working
Families
Republican, LibertarianNumber Candidates Filed: 2
Contest Total: 1

House District 38

State Representative, 38th District

Vote for 1 2 Year Term

Patrick Castles
Andrea SalinasRepublican
Democrat,
Independent, Working
FamiliesNumber Candidates Filed: 2
Contest Total: 1

Election : 11/03/2020 - November 3, 2020 General Election

Partisan State Offices

House District 39

State Representative, 39th District

Vote for 1 2 Year Term

Tessah L Danel
Christine DrazanDemocrat
Republican,
Independent
Libertarian

Kenny Sernach

Number Candidates Filed: 3

Contest Total: 1

House District 40

State Representative, 40th District

Vote for 1 2 Year Term

Mark W Meek

Democrat, Working
Families

Josh Howard

Republican, Libertarian

Number Candidates Filed: 2

Contest Total: 1

House District 41

State Representative, 41st District

Vote for 1 2 Year Term

Karin Power

Democrat, Working
Families

Michael Newgard

Republican

Number Candidates Filed: 2

Contest Total: 1

House District 48

State Representative, 48th District

Vote for 1 2 Year Term

Edward Marihart
Jeff ReardonLibertarian
Democrat, Independent

Number Candidates Filed: 2

Contest Total: 1

House District 51

State Representative, 51st District

Vote for 1 2 Year Term

Janelle S Bynum

Democrat,
Independent, Working
Families

Jane J Hays

Republican

Donald B Crawford

Libertarian

Number Candidates Filed: 3

Contest Total: 1

House District 52

State Representative, 52nd District

Vote for 1 2 Year Term

Anna Williams

Democrat,
Independent, Working
Families

Stephen D Alder

Libertarian

Jeff Helfrich

Republican

Number Candidates Filed: 3

Contest Total: 1

Election : 11/03/2020 - November 3, 2020 General Election

Partisan State Offices

House District 59

State Representative, 59th District

Vote for 1 2 Year Term

Arlene C Burns

Democrat,
Independent, Working
Families
Republican

Daniel G Bonham

Number Candidates Filed: 2

Contest Total: 1

Nonpartisan State Offices

Statewide Nonpartisan

Judge of the Supreme Court,
Position 4

Vote for 1 6 Year Term

Christopher L Garrett - Incumbent

Number Candidates Filed: 1

Judge of the Court of Appeals,
Position 9

Vote for 1 6 Year Term

Jacqueline S Kamins - Incumbent

Number Candidates Filed: 1

Contest Total: 2

County Offices

Clackamas

Clackamas County Commissioner,
Position 4

Vote for 1 4 Year Term

Ken Humberston

Mark Shull

Number Candidates Filed: 2

Clackamas County Sheriff

Vote for 1 4 Year Term

Angela Brandenburg

Number Candidates Filed: 1

Contest Total: 2

City Offices

City of Barlow

City of Barlow, Mayor

Vote for 1 2 Year Term

Michael E Lundsten

Number Candidates Filed: 1

City of Barlow, Councilor, Position 2

Vote for 1 4 Year Term

Hurshell L Walls

Number Candidates Filed: 1

City of Barlow, Councilor, Position 3

Vote for 1 4 Year Term

Michael L Barnett

Number Candidates Filed: 1

Contest Total: 3

Election : 11/03/2020 - November 3, 2020 General Election

City Offices

City of Canby

City of Canby, Mayor

Vote for 1 2 Year Term

Brian D Hodson

Number Candidates Filed: 1

City of Canby, Councilor

Vote for 4 4 Year Term

Jason Padden

Jordan Tibbals

Christopher Bangs

James Hieb

Traci Hensley

Sarah Spoon

Number Candidates Filed: 6

Contest Total: 2

City of Estacada

City of Estacada, Mayor

Vote for 1 2 Year Term

Sean Drinkwine

Number Candidates Filed: 1

City of Estacada, Councilor

Vote for 3 4 Year Term

Charity Hughes

Joel Litkie

Paul Strobel

Number Candidates Filed: 3

Contest Total: 2

City of Gladstone

City of Gladstone, Councilor,
Position 2

Vote for 1 4 Year Term

Greg Alexander

Steve Johnson

Andrew Labonte

Number Candidates Filed: 3

City of Gladstone, Councilor,
Position 4

Vote for 1 4 Year Term

Scott Blessing

Annessa Hartman

Mark A Horst

Bill Osburn

Number Candidates Filed: 4

City of Gladstone, Councilor,
Position 6

Vote for 1 4 Year Term

Thomas Mersereau

Geoff Whalley

Mindy Garlington

Number Candidates Filed: 3

Contest Total: 3

Election : 11/03/2020 - November 3, 2020 General Election

City Offices

City of Happy Valley

City of Happy Valley, Councilor,
Position 2

Vote for 1 4 Year Term

Jennifer Brownlee
David Golobay

Number Candidates Filed: 2

City of Happy Valley, Councilor,
Position 4

Vote for 1 4 Year Term

David Emami
Ana Sarish

Number Candidates Filed: 2

Contest Total: 2

City of Johnson City

City of Johnson City, Councilor

Vote for 3 4 Year Term

Margaret P McCrea
Vincent Whitehead
Angie Long

Number Candidates Filed: 3

Contest Total: 1

City of Lake Oswego

City of Lake Oswego, Mayor

Vote for 1 4 Year Term

Joe Buck
Theresa M Kohlhoff
John LaMotte

Number Candidates Filed: 3

City of Lake Oswego, Councilor

Vote for 3 4 Year Term

Massene Mboup
Melissa Fireside
Emma Burke
Aaron Rapf
Rachel Verdick

Number Candidates Filed: 5

Contest Total: 2

City of Milwaukie

City of Milwaukie, Councilor,
Position 1

Vote for 1 4 Year Term

Kalin Parsons
Angel Falconer

Number Candidates Filed: 2

City of Milwaukie, Councilor,
Position 3

Vote for 1 4 Year Term

Rob Reynolds
Desi Nicodemus
Adam Khosroabadi
Jon Stoll

Number Candidates Filed: 4

Contest Total: 2

Election : 11/03/2020 - November 3, 2020 General Election

City Offices

City of Molalla

City of Molalla, Mayor

Vote for 1 4 Year Term

Jimmy Thompson
Leota Childress
Scott Keyser

Number Candidates Filed: 3

City of Molalla, Councilor

Vote for 3 4 Year Term

Josh Tompkins
Crystal Robles
Carmon Carlos
Jody Newland
Steven M Deller
Keith Swigart

Number Candidates Filed: 6

Contest Total: 2

City of Oregon City

City of Oregon City, Commissioner,
Position 2

Vote for 1 4 Year Term

Denyse McGriff
Dave Hayden

Number Candidates Filed: 2

City of Oregon City, Commissioner,
Position 3

Vote for 1 4 Year Term

Jeff Akin
Frank O'Donnell

Number Candidates Filed: 2

Contest Total: 2

City of Portland

City of Portland, Mayor

Vote for 1 4 Year Term

Ted Wheeler
Sarah Iannarone

Number Candidates Filed: 2

City of Portland, Commissioner,
Position 4

Vote for 1 4 Year Term

Mingus Mapps
Chloe Eudaly

Number Candidates Filed: 2

Contest Total: 2

City of Rivergrove

City of Rivergrove, Councilor

Vote for 3 4 Year Term

Bill Tuttle
Chris Barhyte
Brenda Ruble
Susie Lahsene

Number Candidates Filed: 4

Contest Total: 1

Election : 11/03/2020 - November 3, 2020 General Election

City Offices

City of Sandy

City of Sandy, Mayor

Vote for 1 2 Year Term

Stan P Pulliam

Number Candidates Filed: 1

City of Sandy, Councilor, Position 3

Vote for 1 4 Year Term

Michael Horttor

Richard Sheldon

Number Candidates Filed: 2

City of Sandy, Councilor, Position 4

Vote for 1 4 Year Term

Kathleen Walker

Nikki Butcher-Duell

Jan Lee

Number Candidates Filed: 3

City of Sandy, Councilor, Position 6

Vote for 1 4 Year Term

Linda K Malone

Don M Hokanson

Vina Carpenter

Number Candidates Filed: 3

Contest Total: 4

City of Tualatin

City of Tualatin, Council Member,
Position 2

Vote for 1 4 Year Term

Christen Sacco

Number Candidates Filed: 1

City of Tualatin, Council Member,
Position 4

Vote for 1 4 Year Term

Alex Thurber

Cyndy Hillier

Number Candidates Filed: 2

City of Tualatin, Council Member,
Position 6

Vote for 1 4 Year Term

Valerie Pratt

Number Candidates Filed: 1

Contest Total: 3

Election : 11/03/2020 - November 3, 2020 General Election

City Offices

City of West Linn

City of West Linn, Mayor

Vote for 1 4 Year Term

Andrew Mallory
Robert McCarthy
Jules Walters
Richard Sakelik

Number Candidates Filed: 4

City of West Linn, Councilor

Vote for 2 4 Year Term

Ken Pryor
Tom Meier
Mary Baumgardner
Rory Bialostosky
Kim Bria
Alex Juarez
Kari Johnsen
Leslie Hwa
Jenny Koll
Vicki Olson

Number Candidates Filed: 10

Contest Total: 2

City of Wilsonville

City of Wilsonville, Mayor

Vote for 1 4 Year Term

Ben West
Julie Fitzgerald

Number Candidates Filed: 2

City of Wilsonville, Councilor

Vote for 2 4 Year Term

Kristin Akervall
John Budiao
Imran Haider
Joann Linville

Number Candidates Filed: 4

Contest Total: 2

District Offices

Clackamas Soil & Water Conservation

Clack Soil & Water, Director, Pos 1
At Large

Vote for 1 4 Year Term

Jan Lee

Number Candidates Filed: 1

Clack Soil & Water, Director, Zone 2

Vote for 1 4 Year Term

James Johnson

Number Candidates Filed: 1

Clack Soil & Water, Director, Zone 3

Vote for 1 4 Year Term

Jeffrey J Becker

Number Candidates Filed: 1

Contest Total: 3

Election : 11/03/2020 - November 3, 2020 General Election

District Offices

Metro Council District 3

Metro Councilor, District 3

Vote for 1 4 Year Term

Tom Anderson
Gerritt Rosenthal

Number Candidates Filed: 2

Contest Total: 1

Statewide Nonpartisan

Measure No: 107

Measure Designation: Referred to the People by the Legislative Assembly

Caption: Amends Constitution: Allows laws limiting political campaign contributions and expenditures, requiring disclosure of political campaign contributions and expenditures, and requiring political campaign advertisements to identify who paid for them

Result of Yes: "Yes" vote allows laws, created by the Legislative Assembly, local governments or voters that limit contributions and expenditures made to influence an election. Allows laws that require disclosure of contributions and expenditures made to influence an election. Allows laws that require campaign or election advertisements to identify who paid for them. Campaign contribution limits cannot prevent effective advocacy. Applies to laws enacted or approved on or after January 1, 2016.

Result of No: "No" vote retains current law. Courts currently find the Oregon Constitution does not allow laws limiting campaign expenditures. Laws limiting contributions are allowed if the text of the law does not target expression.

Summary: The Oregon Supreme Court has interpreted the Oregon Constitution to prohibit limits on expenditures made in connection with a political campaign or to influence the outcome of an election. Limits on contributions are allowed if the text of the law does not target expression. The proposed measure amends the Oregon Constitution to allow the Oregon Legislative Assembly, local governments, and the voters by initiative to pass laws that limit contributions and expenditures made in connection with a political campaign and contributions and expenditures made to influence an election. The measure would allow laws that require disclosure of political campaign and election contributions and expenditures. The measure would allow laws that require political campaign and election advertisements to identify who paid for them. Laws limiting campaign contributions cannot prevent effective advocacy. Measure applies to all laws enacted or approved on or after January 1, 2016.

Financial Impact: This measure will have no financial effect on the expenditures or revenues of the state, counties, cities, or special districts in Oregon.

Election : 11/03/2020 - November 3, 2020 General Election

Statewide Nonpartisan

Measure No: 108

Measure Designation: Referred to the People by the Legislative Assembly

Caption: Increases cigarette and cigar taxes. Establishes tax on e-cigarettes and nicotine vaping devices. Funds health programs.

Result of Yes: "Yes" vote increases cigarette tax by \$2 per pack. Increases cap on cigar taxes to \$1 per cigar. Establishes tax on nicotine inhalant delivery systems, such as e-cigarettes and vaping products. Funds health programs. Approves other provisions.

Result of No: "No" vote retains current law. Cigarettes are taxed at current rate of \$1.33 per pack. Tax on cigars is capped at 50 cents per cigar. Nicotine inhalant delivery systems, such as e-cigarettes and vaping products, remain untaxed.

Summary: Under current law, a tax of \$1.33 is imposed on each pack of 20 cigarettes, cigars are taxed at 65 percent of the wholesale price, up to a maximum of 50 cents per cigar, and nicotine inhalant delivery systems, such as e-cigarettes and vaping products, are not taxed. Measure increases the cigarette tax by \$2 per pack and increases the maximum tax on cigars to \$1 per cigar. Measure provides for smaller cigars (sold commonly as "cigarillos") to be taxed like cigarettes. Measure establishes tax on nicotine inhalant delivery systems, such as e-cigarettes and vaping products, at 65 percent of the wholesale price. Tax on nicotine inhalant delivery systems does not apply to approved tobacco cessation products or to marijuana inhalant delivery systems. Revenue from increased and new taxes will be used to fund health care coverage for low-income families, including mental health services, and to fund public health programs, including prevention and cessation programs, addressing tobacco- and nicotine-related diseases.

Financial Impact: This referral increases taxes on cigarettes and cigars and establishes a tax on e-cigarettes and vaping devices and dedicates the revenues to health programs at the Oregon Health Authority. The measure will increase net state revenues by \$111.1 million in 2019-21 and \$331.4 million in 2021-23. The measure dedicates 90 percent of the revenue from the increased cigarette tax and the e-cigarette and vaping device tax to support the Oregon Health Plan and other medical assistance programs and 10 percent to tobacco use prevention and cessation programs. Funds spent on the Oregon Health Plan are eligible for federal matching funds. The direct expenditure impact of the measure is the cost of administering the tax increases, estimated at \$1.0 million in 2019-21 and \$1.3 million in 2021-23.

Local governments, the state's General Fund, and mental health programs at the Oregon Health Authority could see a decline in revenue if the measure passes. The current cigarette tax and the proposed tax are dedicated to different purposes.

Beyond the cost of administration, the impact of the revenue increases and decreases on state and local government expenditures is indeterminate and will depend on decisions made by the governing bodies of those governments.

Election : 11/03/2020 - November 3, 2020 General Election

Statewide Nonpartisan

Measure No: 109

Measure Designation: Proposed by Initiative Petition

Caption: Allows manufacture, delivery, administration of psilocybin at supervised, licensed facilities; imposes two-year development period

Result of Yes: Allows manufacture, delivery, administration of psilocybin (psychoactive mushroom) at supervised, licensed facilities; imposes two-year development period. Creates enforcement/taxation system, advisory board, administration fund.

Result of No: "No" vote retains current law, which prohibits manufacture, delivery, and possession of psilocybin and imposes misdemeanor or felony criminal penalties.

Summary: Currently, federal and state laws prohibit the manufacture, delivery, and possession of psilocybin (psychoactive mushroom). Initiative amends state law to require Oregon Health Authority (OHA) to establish Oregon Psilocybin Services Program to allow licensed/regulated production, processing, delivery, possession of psilocybin exclusively for administration of "psilocybin services" (defined) by licensed "facilitator" (defined) to "qualified client" (defined). Grants OHA authority to implement, administer, and enforce program. Imposes two-year development period before implementation of program. Establishes fund for program administration and governor-appointed advisory board that must initially include one measure sponsor; members are compensated. Imposes packaging, labeling, and dosage requirements. Requires sales tax for retail psilocybin. Preempts local laws inconsistent with program except "reasonable regulations" (defined). Exempts licensed/regulated activities from criminal penalties. Other provisions.

Financial Impact: This measure legalizes, regulates and taxes the manufacture, sale, and administration of psilocybin for mental health purposes. State revenue and expenditures will be impacted by passage of this measure. Local government expenditures will be impacted. A fifteen percent point of sales tax based on the retail sales of psilocybin is established as a source of funding for administering the program by the Oregon Health Authority, tax collection and enforcement by the Oregon Department of Revenue, and administration by the Oregon Liquor Control Commission of a psilocybin tracking system.

The measure requires the Oregon Health Authority (OHA) to develop, over a two year period, beginning January 1, 2021, a regulation, licensure, and enforcement program, including fees and fines. The revenue estimate from fees and taxes when fully implemented is indeterminate.

The financial impact during the two-year development period, which runs through December of 2022, is estimated to be \$5.4 million General Fund to begin activities required under the Act. Once the program is established, ongoing costs are estimated at \$3.1 million annually, which will be covered by the fees and tax funds for the administration and enforcement of the Act. The development cost estimate is based on the cost of developing the medical marijuana program following the passage of Measure 67 in 1998.

The financial effect on local government for conducting required land use compatibility assessments for licensee applicants and adoption of any pertinent ordinances is indeterminate.

Election : 11/03/2020 - November 3, 2020 General Election

Statewide Nonpartisan

Measure No: 110

Measure Designation: Proposed by Initiative Petition

Caption: Provides statewide addiction/recovery services; marijuana taxes partially finance; reclassifies possession/penalties for specified drugs

Result of Yes: "Yes" vote provides addiction recovery centers/services; marijuana taxes partially finance (reduces revenues for other purposes); reclassifies possession of specified drugs, reduces penalties; requires audits.

Result of No: "No" vote rejects requiring addiction recovery centers/services; retains current marijuana tax revenue uses; maintains current classifications/ penalties for possession of drugs.

Summary: Measure mandates establishment/ funding of "addiction recovery centers" (centers) within each existing coordinated care organization service area by October 1, 2021; centers provide drug users with triage, health assessments, treatment, recovery services. To fund centers, measure dedicates all marijuana tax revenue above \$11,250,000 quarterly, legislative appropriations, and any savings from reductions in arrests, incarceration, supervision resulting from the measure. Reduces marijuana tax revenue for other uses. Measure reclassifies personal non-commercial possession of certain drugs under specified amount from misdemeanor or felony (depending on person's criminal history) to Class E violation subject to either \$100 fine or a completed health assessment by center. Oregon Health Authority establishes council to distribute funds/ oversee implementation of centers. Secretary of State audits biennially. Other provisions.

Financial Impact: The initiative directs the Oregon Health Authority (OHA) to establish Addiction Recovery Centers and increase funding for other substance use disorder services offset by decreasing funding to other programs, changes the distribution of marijuana tax revenues and reduces drug penalties for possession of some drugs.

Marijuana Revenue Redistribution

The initiative creates the Drug Treatment and Recovery Services Fund (DTRSF). It redistributes marijuana revenue above \$11.25 million per quarter from existing recipients to the DTRSF, reducing revenue to the State School Fund, the State Police, mental health programs, and local governments. The revenue redistributions for state agency programs are summarized below:

<i>All dollars in millions</i>	2019-21	2021-23
Drug Treatment and Recovery Services Fund (ARCs)	\$ 61.1	\$ 182.4
State School Fund	\$ (17.1)	\$ (73.0)
Mental Health, Alcoholism and Drug Services	\$ (8.6)	\$ (36.5)
Alcohol and Drug Abuse Prevention and Intervention	\$ (2.1)	\$ (9.1)
Oregon State Police	\$ (6.5)	\$ (27.4)
Net Increase In State Revenue	\$ 26.8	\$ 36.4

OHA is directed to administer grants to fund the Addiction Recovery Centers (ARCs), which will offer 24 hour access to care every day of the year starting October 1, 2021. The grants will be awarded to ARCs for operational expenses as well as to organizations providing substance use disorder treatment, peer support and recovery services, permanent supportive housing, and harm reduction interventions to be provided free of charge to the recipient of the services.

The initiative requires the Legislature to provide \$57 million in annual funding (with increases for inflation) for the DTRSF. Marijuana revenue estimated at \$61.1 million in 2019-21 and \$182.4 million in 2021-23 should be sufficient to meet this requirement.

The initiative reduces the marijuana revenue distribution to cities and counties. The total reduction is \$8.6 million in 2019-21 and \$36.4 million in 2021-23.

Decriminalization of Certain Drug Offenses

The initiative decriminalizes certain drug offenses and transfers the savings due to lower spending on arrests, probation supervisions and incarcerations to the DTRSF to fund additional ARC expenditures. These savings are estimated at \$0.3 million in 2019-21 and \$24.5 million in 2021-23. This will reduce revenue transferred from the Department of Corrections for local government community corrections by \$0.3 million in 2019-21 and \$24.5 million in 2021-23. The savings are expected to increase beyond the 2021-23 biennium.

Election : 11/03/2020 - November 3, 2020 General Election

Contest Total: 4

Clackamas

Measure No: 3-564

Caption: Five-Year Local Option Levy for Children's Safety Services

Question: Shall Clackamas County support local children's safety services; five-year levy, \$0.15 per \$1,000 assessed value, beginning 2021?

This measure may cause property taxes to increase more than three percent.

Summary: Measure would finance the Clackamas Children's Safety Fund dedicated to providing a full array of child abuse and neglect prevention and child safety services for Clackamas County children and youth impacted by violence, abuse, or neglect.

Program to be administered by Clackamas County. Board of County Commissioners appoints Children Services Committee with members from across the County. One member to be from the County Commission.

The Committee will oversee an open and competitive grant application process and will serve in an advisory capacity to the Board of Commissioners, who will have grant awarding authority.

Preference to non-profit service providers that serve Clackamas County youths. Each service provider required to furnish performance measures, monitoring requirements, outcomes, annual progress reports, and audits.

Levy is \$0.15 per \$1,000 of assessed property value. A home valued at \$300,000 pays approximately \$3.78 per month or \$45.30 per year.

The levy will produce an estimated \$7,971,204 million in 2021-22; \$8,210,340 million in 2022-23; \$8,456,650 million in 2023-24; \$8,710,349 million in 2024-25; and \$8,971,659 million in 2025-26.

Contest Total: 1

City of Oregon City

Measure No: 3-562

Caption: AUTHORIZE PLACEMENT OF UNDERGROUND WASTEWATER FACILITY IN JON STORM PARK

Question: Shall the City authorize the underground placement of a wastewater pipeline in Jon Storm Park by Clackamas Water Environment Services?

Summary: The Oregon City Charter requires voter approval for the City to either grant a property interest in a City park or for the construction of permanent structures unrelated to recreation on park property. Clackamas Water Environment Services ("WES"), the wastewater treatment provider for residents of the City, has requested approval to construct an underground pipeline ("outfall") underneath Jon Storm Park that will carry treated wastewater to the Willamette River. The project would require the City to grant WES a permanent easement for the underground pipeline and a temporary easement on the surface for construction of the pipeline. WES anticipates the construction impacts to park property will last a few months. After construction, the park would be returned to its original condition and the underground pipeline should have no effect on the use of the park. In addition, the project would include enhancements to the park and surrounding areas, which may include native landscaping, riverbank restoration, trails, and other needs identified by the City.

Contest Total: 1

City of Portland

Measure No: 26-213

Caption: Restore recreation programs, parks, nature, water through five-year levy

Question: Shall Portland protect, restore recreation programs, parks, nature, clean water; 5-year operating levy, \$0.80 per \$1,000 assessed value, beginning 2021? This measure may cause property taxes to increase more than three percent.

Summary: Levy will prevent ongoing reductions to park services and recreation programs, preserve and restore park and natural area health, and center equity and affordable access for all.
Levy funds will:

- Enhance and preserve parks, rivers, wetlands, trees, and other important natural features in urban areas for the benefit of all Portlanders and wildlife;
- Provide park and recreation services to diverse populations including communities of color, seniors, teens, households experiencing poverty, immigrants and refugees, and people living with disabilities;
- Increase opportunities for communities of color and children experiencing poverty to connect with nature;
- Prevent cuts to recreation programs, closures of community centers and pools; and
- Enhance park maintenance to keep parks clean and safe, including litter and hazardous waste removal, restroom cleaning, and playground safety.

If levy fails, service improvements and restoration described above will not occur; taxes will not increase.

A five-member oversight committee will review levy expenditures, provide annual reports. Independent audit required.

Levy is \$0.80 per \$1,000 assessed home value. The proposed rate will raise approximately \$44,735,000, in 2021-2022, \$46,240,000 in 2022-2023, \$47,705,000 in 2023-2024, \$49,262,000 in 2024-2025, and \$51,135,000 in 2025-2026, for a total of \$239,078,000.

A median residential homeowner pays \$151 per year, or about \$13 per month.

City of Portland

Measure No: 26-217

Caption: Amends Charter: Authorizes new, independent community police oversight board.

Question: Shall Charter be amended to authorize new, independent community police oversight board to investigate complaints against Portland Police, impose discipline?

Summary: The measure adds a Charter section authorizing an independent police oversight board appointed by City Council.

Board Membership:

- Members from diverse communities, particularly those with lived experience of systemic racism and those who have experienced mental illness, addiction, or alcoholism.
- Shall not include current law enforcement employees and immediate family members or former law enforcement employees.
- Board size, members' terms, term limits to be determined by City Code.

Board Budget:

- Shall be no less than 5% of the Police Bureau's operating budget.

Board Staff:

- Board shall appoint a Director who serves at the pleasure of Board and who appoints staff and investigators.

Board Powers and Duties:

- Investigate all deaths in custody, uses of deadly force, complaints of force causing injury, discrimination against protected classes, constitutional rights violations
- Investigate complaints
- Subpoena documents
- Access police records
- Compel witness statements, including from police officers
- Impose discipline, including termination
- Recommend policies focused on community concerns to Police Bureau, City Council
- Powers restricted by State, Federal laws
- Remove barriers for members' participation

Other provisions to be established by City Code.

City of Portland

Measure No: 26-219

Caption: Amends Charter: Authorizes new Water Fund spending; addresses land use.

Question: Shall Charter allow Water Fund to finance incidental public uses of certain Water Bureau lands, and explicitly authorize these uses?

Summary: The Water Fund is funded by water service ratepayers and used only to pay costs of providing water service.

A judge recently found that the City Charter does not authorize City Council to spend Water Fund monies on any uses of Water Bureau land not "reasonably related" to providing water service to residents.

Measure would amend the Charter to state explicitly that Council may spend Water Fund monies on general public "incidental uses" (undefined) of Water Bureau lands other than the Bull Run Watershed Closure Area. Measure would allow Council to raise water rates to pay for costs created by such incidental uses.

Measure would also amend the Charter to state explicitly that Council may permit or prohibit such uses.

Incidental uses may include neighborhood green spaces and community gardens. Current examples of such uses include recreational uses of Dodge Park, Powell Butte Nature Park, and other "HydroParks."

Costs related to incidental public uses may include maintaining the lands and facilities, and ensuring compliance with state and federal laws, including the Americans with Disabilities Act.

Contest Total: 3

METRO District

Measure No: 26-218

Caption: Funds traffic, safety, transit improvements, programs through tax on employers.

Question: Should Metro fund roads, transit, safety improvements, bridge repair, transportation programs by establishing tax on certain employers (0.75% of payroll)?

Summary: Funds traffic, safety, and transit improvements and transportation programs along roadway and transit corridors in Clackamas, Multnomah, Washington counties within district boundary. Revenue to supplement other transportation funding.

Improvements and programs funded by tax on certain employers; tax rate not to exceed 0.75% of payroll. Tax exempts employers with 25 or fewer employees, state and local governments. Metro may set tax rate lower than 0.75% of wages and increase not more than once per fiscal year up to 0.75%. Tax effective beginning 2022.

Identifies 17 corridors for transportation improvements with approximately 150 projects that prioritize traffic safety, transit efficiency, mobility, and reliability for all modes on roads and transit corridors. Metro to develop agreements with partner agencies responsible for delivery of projects. Improvements include:

- rapid bus network
- light-rail transit line
- bridge repair, replacement
- sidewalks, pedestrian crossings
- signal upgrades

Identifies 10 programs that prioritize safety, access to transit, racial equity, and community stability. Requirements for public engagement, accountability, and fiscal transparency in implementation.

Establishes independent oversight committee to evaluate progress and implementation. Requires independent financial audits.

Contest Total: 1

Newberg School

Measure No: 36-205

Caption: Bonds to Increase Health, Safety, Replace School, Update Classrooms, Technology

Question: Shall District improve health, student safety, technology, replace elementary school, repair, improve schools; issue bonds; with citizen oversight? If the bonds are approved, they will be payable from taxes on property or property ownership that are not subject to the limits of sections 11 and 11b, Article XI of the Oregon Constitution.

Summary: If approved, measure would authorize \$141 million in general obligation bonds expected to:

- Improve Health, Safety & Security:
 - * Install and upgrade emergency communications, security camera systems
 - * Air quality improvements
 - * Fire safety systems

- Upgrade and Update Aging Schools, Facilities:
 - * Electrical, roofing, plumbing
 - * Technology infrastructure upgrades
 - * Covered Play Structures
 - * Health clinic improvements at NHS
 - * New 350-Student elementary school replacement in Dundee
 - * Edwards Elementary expansion and modernization

- Invest in Classroom and Educational Programs
 - * CTE/STEAM improvements K-12
 - * Science Lab Upgrades at NHS
 - * Catalyst Expansion
 - * Special Education Enhancements

District will receive a State matching grant of up to \$5,026,044 if bonds are approved. Proceeds would also fund issuance costs, furnishing, equipping and site improvements.

Establishes a citizen bond oversight committee to ensure proceeds are used for indicated purposes.

Bonds would mature in not to exceed 31 years from issuance and may be issued in series. The increase in levy rate is projected to be \$0.71 per \$1,000 of assessed property value over last year's rate. Actual levy rate may differ due to changes in interest rates and assessed value.

Contest Total: 1

Portland School District

Measure No: 26-215

Caption: Bonds to Improve Health, Safety, Learning by Modernizing, Repairing Schools

Question: Shall Portland Public Schools repair, modernize schools; replace technology, curriculum; by issuing bonds estimated to maintain current tax rate?

If the bonds are approved, they will be payable from taxes on property or property ownership that are not subject to the limits of sections 11 and 11b, Article XI of the Oregon Constitution.

Summary: Measure authorizes up to \$1.208 billion in principal amount of general obligation bonds for facilities and education investments. Measure is not expected to increase tax rates above previous targets, because debt service is scheduled to decline.

If approved, this measure would finance capital costs, including projects that:

- Provide curriculum materials, technology, accessibility improvements;
- Repair/replace roofs, mechanical systems;
- Renovate/replace schools, including Jefferson, Benson, a facility for alternative school programs; design renovation/replacement of Cleveland and Wilson; plan and add additional capacity;
- Develop a culturally-responsive community plan, make targeted investments in facilities in North/Northeast Portland;
- Strengthen building security; seismic safety.

Requires citizen accountability/oversight; independent audits of projects and expenditures.

Bonds may be issued in one or more series, with each series maturing in 30 years or less.

Due to declining debt service, measure is not expected to increase PPS's bond tax rate above \$2.50/\$1,000 assessed value, the same rate that has been targeted since the 2017 bond issue. Actual rates may differ based on interest rates and changes in assessed value.

Contest Total: 1

Election : 11/03/2020 - November 3, 2020 General Election

Riverdale School

Measure No: 26-216

Caption: Five-Year Local Option Tax For District Operations

Question: Shall the District renew five year levy of \$1.37 per \$1,000 of assessed value beginning 2021-2022 for operations? This measure renews current local option taxes.

Summary: This measure authorizes Riverdale School District No. 51J, Multnomah and Clackamas Counties, Oregon, to levy a property tax in the amount of \$1.37 per \$1,000 of assessed value each year for five years. The taxes would be used to help finance District operations. Without the additional revenue, the District will have to reduce staff and services.

An estimate of the total amount to be raised each fiscal year is:

\$1,023,379 in 2021-2011

\$1,054,081 in 2022-2023

\$1,085,703 in 2023-2024

\$1,118,274 in 2024-2025

\$1,151,822 in 2025-2026

The estimated tax cost for this measure is an ESTIMATE ONLY based on the best information available from the county assessor at the time of estimate and may reflect the impact of early payment discounts, compression and the collection rate.

Contest Total: 1

Clackamas County Fire #1

Measure No: 3-560

Caption: Merge Estacada Fire District #69 with Clackamas Fire District #1.

Question: Shall Estacada Fire District #69 merge with Clackamas Fire District #1, creating a new fire district covering both Districts territories?

Summary: Clackamas Fire District #1 has provided fire and emergency services to Estacada Fire District No. 69 since January 1, 2020 through an Intergovernmental Agreement. To provide services more efficiently, the Districts now desire to merge Estacada Fire District No. 69 into Clackamas Fire District #1. The result of a merger is the creation of a new fire district (to be called Clackamas Fire District #1) which will serve the territories of both districts at a tax rate of \$2.4012 per \$1,000 of assessed value. Currently, Estacada Fire District No. 69 has a tax rate of \$2.4029 per \$1,000 of assessed value and Clackamas Fire has a tax rate of \$2.4012 per \$1,000 of assessed value. All of Estacada Fire District No. 69's duties, obligations, assets and liabilities shall be transferred to Clackamas Fire District #1 upon successful merger. In order to pass, this measure must be approved by a majority of electors in both Districts.

Contest Total: 1

Estacada School

Measure No: 3-565

Caption: Bonds to increase safety; address overcrowding; modernize, repair schools, facilities.

Question: Shall Estacada School District issue \$22,900,000 in bonds and receive \$4,000,000 state matching grant to renovate schools? If the bonds are approved, they will be payable from taxes on property or property ownership that are not subject to the limits of sections 11 and 11b, Article XI of the Oregon Constitution.

Summary: The District will receive a \$4,000,000 state grant only if these bonds are approved. If approved, bond and grant funds are expected to finance:

- Improve Health and Safety:
 - Install and upgrade emergency, security, camera systems
 - Air quality improvements including filtration, HVAC controls, classroom air conditioning
 - ADA improvements
- Address Overcrowding:
 - Classroom additions at one or both elementary schools
- Upgrade and Update School Systems:
 - Energy efficiencies
 - Electrical system improvements
 - Roofing, plumbing
 - Improved classroom lighting and controls
 - Information Technology infrastructure
- Site and Facilities Improvements
 - Parking lot repaving
 - Cafeteria renovations
 - Renovate deteriorating facilities
 - Site, field, court, stadium, and multi-use field improvements; furnishing and equipment; and bond issuance costs.

The District would establish a citizen oversight committee to ensure proceeds are used for purposes indicated.

Bonds would mature in not to exceed 16 years from issuance and may be issued in series. The estimated tax rate is 95 cents per \$1,000 of assessed property value.

Actual levy rate may differ due to changes in interest rates and assessed value.

Contest Total:

1

Election : 11/03/2020 - November 3, 2020 General Election

Canby Fire

Measure No: 3-563

Caption: RENEW LOCAL OPTION LEVY FOR FIRE AND EMERGENCY MEDICAL SERVICES

Question: Shall Canby Fire District maintain emergency response services by levying \$0.45 per \$1000 assessed value for five years, beginning 2021? This measure renews current local option taxes.

Summary: This proposed levy would renew a current local option levy that expires in 2021. The levy renewal would be used to retain six current Firefighter / EMT / Paramedics funded by the expiring levy. The District responds to over 3,000 fire and medical emergency calls each year. This is a 24% increase in fire and emergency medical response over the past five years. This increase impacts the District's ability to provide an immediate response to all calls. The renewal of the levy would be used to continue to fund two ambulance crews for rapid response during peak hours and improve response support when calls overlap. The levy renewal rate is \$0.45 per \$1,000 assessed property value, the same as the current rate. For a typical property assessed at \$250,000, the annual cost would be approximately \$112, about \$10 per month. If the proposed levy fails, the existing levy will expire in 2021, at which time property taxes on a typical property would decline about \$112 per year.

The levy renewal is projected to raise \$5,597,553 over five years:

2021-22 \$1,075,617

2022-23 \$1,097,129

2023-24 \$1,119,072

2024-25 \$1,141,453

2025-26 \$1,164,282

Contest Total: 1

Estacada Fire

Measure No: 3-561

Caption: Merge Estacada Fire District #69 with Clackamas Fire District #1.

Question: Shall Estacada Fire District #69 merge with Clackamas Fire District #1, creating a new fire district covering both Districts territories?

Summary: Clackamas Fire District #1 has provided fire and emergency services to Estacada Fire District No. 69 since January 1, 2020 through an Intergovernmental Agreement. To provide services more efficiently, the Districts now desire to merge Estacada Fire District No. 69 into Clackamas Fire District #1. The result of a merger is the creation of a new fire district (to be called Clackamas Fire District #1) which will serve the territories of both Districts at a tax rate of \$2.4012 per \$1,000 of assessed value. Currently, Estacada Fire District No. 69 has a tax rate of \$2.4029 per \$1,000 of assessed value and Clackamas Fire has a tax rate of \$2.4012 per \$1,000 of assessed value. All of Estacada Fire District No. 69's duties, obligations, assets and liabilities shall be transferred to Clackamas Fire District #1 upon successful merger. In order to pass, this measure must be approved by a majority of electors in both Districts.

Contest Total: 1

Election : 11/03/2020 - November 3, 2020 General Election

Number of Contest : 83
Number of Filed Candidates: 171