


# Oakland County

# Michigan


**THIS IS NOT A TAX BILL**

This form is issued under the authority of P.A. 5 of 1993, Sec. 211.24 (c), as amended by 6 of 1993, Sec. 211.24 (c), as amended by

# DECEMBER 2006

JANUARY 2006  
MARCH 2006  
JUNE 2006

64	14-2	14-22-355-039	RI	RI	RI
64	14-22	14-22-355-038	RI	RI	RI
64	14-22	14-22-355-040	RI	RI	RI
64	14-22	14-22-355-041	RI	RI	RI
64	14-22	14-22-355-042	RI	RI	RI
64	14-22	14-22-355-043	RI	RI	RI
64	14-22	14-22-355-044	RI	RI	RI
64	14-22	14-22-355-045	RI	RI	RI
64	14-22	14-22-355-046	RI	RI	RI
64	22-355-047	22-355-047	RI	RI	RI
64	6-048	6-048	RI	RI	RI
64	6-051	6-051	RI	RI	RI
64	6-054	6-054	RI	RI	RI
64	6-055	6-055	RI	RI	RI
64	6-056	6-056	RI	RI	RI
64	6-057	6-057	RI	RI	RI
64	6-058	6-058	RI	RI	RI
64	6-059	6-059	RI	RI	RI
64	6-060	6-060	RI	RI	RI
64	6-061	6-061	RI	RI	RI
64	6-062	6-062	RI	RI	RI
64	6-063	6-063	RI	RI	RI
64	6-064	6-064	RI	RI	RI
64	6-065	6-065	RI	RI	RI
64	6-066	6-066	RI	RI	RI
64	6-067	6-067	RI	RI	RI
64	6-068	6-068	RI	RI	RI
64	6-069	6-069	RI	RI	RI
64	6-070	6-070	RI	RI	RI
64	6-071	6-071	RI	RI	RI
64	6-072	6-072	RI	RI	RI
64	6-073	6-073	RI	RI	RI
64	6-074	6-074	RI	RI	RI
64	6-075	6-075	RI	RI	RI
64	6-076	6-076	RI	RI	RI
64	6-077	6-077	RI	RI	RI
64	6-078	6-078	RI	RI	RI
64	6-079	6-079	RI	RI	RI
64	6-080	6-080	RI	RI	RI
64	6-081	6-081	RI	RI	RI
64	6-082	6-082	RI	RI	RI
64	6-083	6-083	RI	RI	RI
64	6-084	6-084	RI	RI	RI
64	6-085	6-085	RI	RI	RI
64	6-086	6-086	RI	RI	RI
64	6-087	6-087	RI	RI	RI
64	6-088	6-088	RI	RI	RI
64	6-089	6-089	RI	RI	RI
64	6-090	6-090	RI	RI	RI


# APPORTIONMENT OF LOCAL TAX RATES

L. Brooks Patterson, County Executive

L-4175 2006


2006 Personal Property Statement (As of 12-31-05)

FROM: (Name and Address of Assessor)

Location(s) of Personal Property Reported on This Statement. LIST ALL LOCATIONS. Attach additional sheets if necessary.

# **L. BROOKS PATTERSON OAKLAND COUNTY EXECUTIVE**

## **2006 APPORTIONMENT REPORT OAKLAND COUNTY, MICHIGAN**

*Prepared By*  
**DEPARTMENT OF MANAGEMENT AND BUDGET  
LAURIE VAN PELT, Director**

**EQUALIZATION DIVISION  
DAVID HIEBER, Manager**

*Under the direction of the Finance Committee of the Board of Commissioners*

**CHUCK MOSS  
Chairperson**

**MIKE ROGERS  
Majority Vice Chairperson**

**TIM MELTON  
Minority Vice Chairperson**

**DAVID COULTER**

**HUGH D. CRAWFORD**

**GREG JAMIAN**

**CHRISTINE LONG**

**CHARLES E. PALMER**

**ERIC S. WILSON**

**DAVE WOODWARD**

**HELAINÉ ZACK**

## TABLE OF CONTENTS

### 2006 APPORTIONMENT REPORT OF LOCAL TAX RATES

LETTER OF TRANSMITTAL.....	i
OAKLAND COUNTY BOARD OF COMMISSONERS.....	ii
RESOLUTION RECOMMENDING THE ADOPTION OF THE APPORTIONMENT REPORT OF LOCAL TAXES.....	iii
THE TOTAL ESTIMATED TAX LEVY FOR 2006 AD VALOREM PROPERTY TAXES .....	1
COMPARISON OF TAX RATES.....	2-5
TOTAL CERTIFIED TAX RATES BY TOWNSHIPS.....	6-11
TOTAL CERTIFIED TAX RATES BY CITIES.....	12-18
TOWNSHIP CERTIFIED TAX RATES.....	19-20
CITY CERTIFIED TAX RATES .....	21-22
SCHOOL DISTRICT CERTIFIED TAX RATES.....	23-26
INTERMEDIATE SCHOOL DISTRICT CERTIFIED TAX RATES .....	27
COMMUNITY COLLEGE CERTIFIED TAX RATES.....	27
OAKLAND COUNTY GENERAL OPERATING CERTIFIED TAX RATES .....	27
OAKLAND COUNTY PARKS & RECREATION CERTIFIED TAX RATES .....	27
HURON CLINTON AUTHORITY CERTIFIED TAX RATES .....	27
DDA DISTRICTS CERTIFIED TAX RATES .....	28
OAKLAND COUNTY PUBLIC TRANSPORTATION AUTHORITY CERTIFIED TAX RATES .....	29

October 12, 2006

**TO THE OAKLAND COUNTY BOARD OF COMMISSIONERS - FINANCE  
COMMITTEE:**

The attached Apportionment of Local Tax Rates was prepared by the Equalization Division of the Department of Management and Budget, under the supervision of the Oakland County Board of Commissioners Finance Committee.

The certificates, statements, papers and records submitted by the various townships, cities and villages were examined, and the enclosed rates represent a compilation of those documents. The certified rates, as adjusted by Headlee M.C.L. (Sections 211.34D, 211.34E), Truth in Assessing M.C.L. (Section 211.34), are set for all townships, cities, and village in Oakland County.

Of special interest on page 1 is the Summary of the Estimated Tax Levy by the various taxing authorities. These recaps depict the average tax rate and estimated total levy.

The Attached resolution, if passed by the Oakland County Board of Commissioners, will authorize the Equalization Director to sign the several tax certificates on which the attached tabulation was based. The action thereby authorizes and directs the various assessing officers to spread the rates against the 2006 taxable valuation.

If you have any question or need further information, please contact my office.

Respectfully submitted,


David Hieber, Manager  
Equalization Division  
Department of Management and Budget

## OAKLAND COUNTY BOARD OF COMMISSIONERS

District 1:	Bradford C. Jacobsen
District 2:	Bill Bullard, Jr.
District 3:	Eric S. Wilson*
District 4:	Thomas Middleton
District 5:	John A. Scott
District 6:	Eileen T. Kowall
District 7:	Christine Long*
District 8:	Jeff Potter
District 9:	Hugh D. Crawford*
District 10:	Mattie M. Hatchett
District 11:	Tim Melton*
District 12:	Sue Ann Douglas
District 13:	Will Molnar
District 14:	Mike Rogers*
District 15:	Jim Nash
District 16:	Greg Jamian*
District 17:	Marcia Gershenson
District 18:	Dave Woodward*
District 19:	Charles E. Palmer*
District 20:	Chuck Moss*
District 21:	Vincent Gregory
District 22:	Helaine Zack*
District 23:	Eric Coleman
District 24:	George W. Suarez
District 25:	David Coulter*

\*Finance Committee Members

MISCELLANEOUS RESOLUTION

BY: FINANCE COMMITTEE, CHUCK MOSS, CHAIRPERSON

IN RE: DEPARTMENT OF MANAGEMENT AND BUDGET – 2006 APPORTIONMENT OF LOCAL TAX RATES

TO THE OAKLAND COUNTY BOARD OF COMMISSIONERS

Chairperson, Ladies and Gentlemen:

WHEREAS your Finance Committee on Local Taxes has examined certificates, statements, papers and records submitted to it from the various townships, cities and villages having taxes to be spread upon the Tax Rolls, and has checked these documents with the pertinent laws, specifically Section 37 General Property Tax Laws, and has caused corrections to be made where necessary; and

WHEREAS your committee has prepared tax certificates showing the certified rates as adjusted by M.C.L. 211.34, M.C.L. 211.34D, and M.C.L. 211.34E of the General Property Tax Laws, authorized to be spread against state taxable valuations, which certificates are submitted herewith, and which are the basis for the tabulation above mentioned, and it is recommended that the Board of Commissioners authorize the Equalization Director to sign these certificates; and

WHEREAS the electorate of the State of Michigan amended Article IX of the constitution and added Section 36; and

WHEREAS the legislature, as directed, implemented said legislation under Section 37 of the General Property Tax Act and the 1976 State School Code, as amended; and

WHEREAS the certified rates are subject to M.C.L. 211.36 which allows additional millage to be voted up to and including December 7, 2006 for schools and, if adopted, up to and including November 14, 2006 for taxing jurisdictions, as specified in said section; said additional millage(s) would require Board approval before they could be spread; and

WHEREAS the electorate of the State of Michigan voted to limit school operating levies on homestead and non-homestead property taxes in accordance with this report.

NOW THEREFORE BE IT RESOLVED that the Oakland County Board of Commissioners adopt the attached certificates with the recommendations herein contained as part of the permanent records of the Board.

BE IT FURTHER RESOLVED that the Equalization Director be authorized and directed to sign the several tax certificates on which the attached tabulation was based, thereby authorizing and directing the various assessing officers to spread the rates against the taxable valuation set forth herein for 2006.

BE IT FURTHER RESOLVED that the Oakland County Board of Commissioners, in compliance with the General Property Tax Act and the 50 mill limitation, directs the Equalization Division to revise the apportionment report for 2006 as follows:

<u>Tax Authority</u>	<u>Previous Rate</u>	<u>Revised Rate</u>	<u>Reason for change</u>
Township of Addison	4.3898	7.6398	Election
Township of Milford	7.4245	7.0842	Revision
Township of Royal Oak	9.7518	10.4684	Revision
Township of Springfield	4.5020	5.4193	Revision
City of Rochester Hills	9.5202	9.7060	Election

Chairperson, on behalf of the Finance Committee, I move the adoption of the foregoing resolution.

FINANCE COMMITTEE


Chuck Moss, Chairperson

2006 APPORTIONMENT OF LOCAL TAXES

OAKLAND COUNTY, MICHIGAN

THE TOTAL TAX LEVY FOR 2006  
AD VALOREM PROPERTY TAXES AND PERCENTAGE

COUNTY OPERATING	260,339,010	10.42%
TOWNSHIPS & VILLAGES	204,401,485	8.18%
CITIES	496,030,949	19.84%
LOCAL SCHOOL DISTRICTS		
HOMESTEAD	340,176,793	13.61%
NON-HOMESTEAD	489,736,457	19.59%
STATE EDUCATION TAX	372,800,491	14.91%
MISCELLANEOUS		
HURON CLINTON AUTHORITY	13,333,831	0.53%
PARKS & RECREATION	15,005,220	0.60%
COMMUNITY COLLEGES	98,566,852	3.94%
INTERMEDIATE SCHOOLS	209,205,137	8.37%
<b>TOTAL ESTIMATED TAXES</b>	<b>2,499,596,225</b>	<b>100.00%</b>
$\frac{\text{TOTAL TAX}}{\text{TOTAL TAXABLE VALUE}} = \frac{2,499,596,225}{62,133,415,235} = \$40.23 \text{ PER THOUSAND TAXABLE VALUE}$		


## 2006 Oakland County Equalization Comparison of Tax Rates

Name	2005 Taxe Rate	2006 Tax Rate	Rate Change	Reason for Change
<b>COUNTY OPERATING</b>				
COUNTY OPERATING	4.1900	4.1900	0.00%	Not max; held mills
<b>TOWNSHIPS &amp; VILLAGES</b>				
ADDISON	7.2669	7.6398	5.13%	New millage
BLOOMFIELD	11.0131	10.6323	-3.46%	Headlee reduction
BRANDON	6.3870	6.8739	7.62%	Not max;unit increase
COMMERCE	4.5560	4.5306	-0.56%	Headlee reduction
GROVELAND	4.5000	4.5000	0.00%	Not max; held mills
HIGHLAND	6.7259	6.6644	-0.91%	Headlee reduction
HOLLY	2.4608	2.4360	-1.01%	Headlee reduction
INDEPENDENCE	7.1489	7.0378	-1.55%	Headlee reduction
LYON	4.2000	4.1200	-1.90%	Debt reduction
MILFORD	7.1367	7.0842	-0.74%	Debt increase
NOVI	3.3547	2.9777	-11.24%	Expired millage
OAKLAND	6.0283	6.1073	1.31%	New millage
ORION	5.4519	5.4519	0.00%	No rollback
OXFORD	10.0563	9.9072	-1.48%	Headlee reduction
ROSE	2.4260	2.3866	-1.62%	Headlee reduction
ROYAL OAK	10.0242	10.4684	4.43%	New millage
SOUTHFIELD	0.5500	0.5500	0.00%	Not max; held mills
SPRINGFIELD	5.0037	5.4193	8.31%	New millage
VILLAGE OF BEVERLY HILLS	11.8256	11.7671	-0.49%	Headlee reduction
VILLAGE OF BINGHAM FARMS	6.8000	6.8000	0.00%	Not max; held mills
VILLAGE OF FRANKLIN	6.5993	6.2270	-5.64%	Headlee/debt reduction
VILLAGE OF HOLLY	15.3653	15.1994	-1.08%	Headlee reduction
VILLAGE OF LAKE ORION	12.1704	12.1165	-0.44%	Headlee/debt reduction
VILLAGE OF LEONARD	6.0000	6.0000	0.00%	Not max; held mills
VILLAGE OF MILFORD	5.6129	5.4960	-2.08%	Headlee reduction
VILLAGE OF MILFORD DDA	1.7714	1.7470	-1.38%	Headlee reduction
VILLAGE OF ORTONVILLE	8.0000	8.0000	0.00%	Not max; held mills
VILLAGE OF OXFORD	12.6200	11.1200	-11.89%	Unit reduction
VILLAGE OF WOLVERINE LAKE	9.5730	9.5730	0.00%	Not max; held mills
WATERFORD	10.2910	10.2910	0.00%	No rollback
WEST BLOOMFIELD	9.0619	8.9734	-0.98%	Headlee reduction
WHITE LAKE	6.0380	6.2652	3.76%	New millage
<b>CITIES</b>				
AUBURN HILLS	10.7902	10.5602	-2.13%	Debt reduction
BERKLEY	12.6250	13.0169	3.10%	New millage
BERKLEY DDA	1.9262	1.9262	0.00%	No rollback
BIRMINGHAM	15.0719	14.9646	-0.71%	Headlee reduction
BLOOMFIELD HILLS	8.3000	8.3000	0.00%	Not max; held mills
CLARKSTON VILLAGE	17.9959	17.6983	-1.65%	Headlee reduction
CLAWSON	15.9746	15.8352	-0.87%	Headlee reduction
CLAWSON DDA LEVY	1.9860	1.9734	-0.63%	Headlee reduction
FARMINGTON	16.0019	16.0019	0.00%	Not max; held mills
FARMINGTON DDA	1.9705	1.9705	0.00%	No rollback
FARMINGTON HILLS	11.1077	11.6072	4.50%	New millage


## 2006 Oakland County Equalization Comparison of Tax Rates

Name	2005 Taxe Rate	2006 Tax Rate	Rate Change	Reason for Change
FENTON	10.7116	10.6226	-0.83%	Headlee reduction
FERNDAL	24.2399	22.2678	-8.14%	Headlee/Reduce Debt
FERNDAL DDA OPER	1.4010	1.3794	-1.54%	Headlee reduction
HAZEL PARK	20.6484	23.4884	13.75%	New millage
HAZEL PARK DDA	1.9784	1.9510	-1.38%	Headlee reduction
HUNTINGTON WOODS	19.9899	20.2918	1.51%	Headlee reduction
KEEGO HARBOR	13.6945	13.4823	-1.55%	Headlee reduction
LAKE ANGELUS	9.9571	9.9571	0.00%	Not max; held mills
LATHRUP VILLAGE	19.3324	19.3581	0.13%	Headlee reduction
LATHRUP VILLAGE DDA	1.8101	1.7139	-5.31%	Headlee reduction
MADISON HEIGHTS	17.2970	17.9020	3.50%	Debt reduction
NORTHVILLE	16.8940	15.1888	-10.09%	Expired millage
NOVI	10.5416	10.5416	0.00%	Not max; held mills
OAK PARK	23.7201	23.8150	0.40%	Increase debt mills
ORCHARD LAKE	8.9600	8.8700	-1.00%	Debt reduction
PLEASANT RIDGE	19.0625	18.1825	-4.62%	Headlee reduction
PONTIAC	19.8011	17.9711	-9.24%	Debt reduction
ROCHESTER	13.7374	13.7374	0.00%	Not max; held mills
ROCHESTER HILLS	9.6681	9.7060	0.39%	New millage
ROYAL OAK	11.7816	11.6701	-0.95%	Headlee reduction
ROYAL OAK DDA	1.6831	1.6831	0.00%	No rollback
SOUTH LYON	15.1084	15.1084	0.00%	Not max; held mills
SOUTHFIELD	16.3428	16.3428	0.00%	No rollback
SOUTHFIELD DDA	1.9334	1.9334	0.00%	No rollback
SYLVAN LAKE	14.9661	14.7079	-1.73%	Headlee/debt reduction
TROY	9.4500	9.4300	-0.21%	Unit decrease
WALLED LAKE	17.9928	17.8991	-0.52%	Headlee reduction
WIXOM	11.6363	11.5214	-0.99%	Unit decrease
WIXOM DDA	1.8450	1.8273	-0.96%	Headlee reduction
<b>HOMESTEAD</b>				
ALMONT	8.4500	8.4500	0.00%	NC = debt only
ALMONT-NON-HOMESTEAD	26.4500	26.4500	0.00%	No rollback
AVONDALE	8.9192	8.8439	-0.84%	Headlee reduction
AVONDALE-NON-HOMESTEAD	25.5989	25.5936	-0.02%	Headlee reduction
BERKLEY	4.5067	4.4967	-0.22%	Debt reduction
BERKLEY-NON-HOMESTEAD	22.5067	22.4967	-0.04%	Debt reduction
BIRMINGHAM	12.2102	11.8175	-3.22%	Debt reduction
BIRMINGHAM-NON-HOMESTEAD	21.2600	21.2400	-0.09%	Debt reduction
BIRMINGHAM-TRANSFER	11.2102	10.8375	-3.32%	Debt reduction
BIRMINGHAM-TRANSFER-NON-HOMESTEAD	20.2600	20.2600	0.00%	No rollback
BLOOMFIELD HILLS	10.2733	9.5491	-7.05%	Headlee reduction
BLOOMFIELD HILLS-NON-HOMESTEAD	20.1578	20.1534	-0.02%	Headlee reduction
BRANDON	8.2400	8.2400	0.00%	NC = debt only
BRANDON-NON-HOMESTEAD	26.2400	26.1896	-0.19%	Headlee reduction
BRANDON-TRANSFER	3.2280	3.2281	0.00%	NC = debt only
BRANDON-TRANSFER-NON-HOMESTEAD	21.2280	21.1777	-0.24%	Headlee reduction
CLARENCEVILLE	4.3392	5.1766	19.30%	New millage

## 2006 Oakland County Equalization Comparison of Tax Rates

Name	2005 Taxe Rate	2006 Tax Rate	Rate Change	Reason for Change
CLARENCEVILLE-NON-HOMESTEAD	21.5727	22.5000	4.30%	New millage
CLARKSTON	7.0000	7.0000	0.00%	NC = debt only
CLARKSTON-NON-HOMESTEAD	25.0000	25.0000	0.00%	No rollback
CLAWSON	9.0212	6.2000	-31.27%	Expired millage
CLAWSON-NON-HOMESTEAD	27.0212	24.2000	-10.44%	Expired millage
FARMINGTON	11.1596	10.6511	-4.56%	Hold harmless limit
FARMINGTON-NON-HOMESTEAD	19.9388	19.7388	-1.00%	Debt reduction
FENTON	5.6362	5.6362	0.00%	NC = debt only
FENTON-NON-HOMESTEAD	23.2636	23.0661	-0.85%	Headlee reduction
FERNDAL	7.0000	7.0000	0.00%	NC = debt only
FERNDAL-NON-HOMESTEAD	25.0000	25.0000	0.00%	No rollback
GOODRICH	7.7498	7.7500	0.00%	NC = debt only
GOODRICH-NON-HOMESTEAD	25.7498	25.1670	-2.26%	Headlee reduction
GRAND BLANC	5.5015	5.4700	-0.57%	Debt reduction
GRAND BLANC-NON-HOMESTEAD	22.8290	23.4700	2.81%	New millage
HAZEL PARK	7.0000	7.0000	0.00%	NC = debt only
HAZEL PARK-NON-HOMESTEAD	25.0000	25.0000	0.00%	No rollback
HOLLY	7.0000	7.0000	0.00%	NC = debt only
HOLLY-NON-HOMESTEAD	25.0000	25.0000	0.00%	No rollback
HURON VALLEY	7.9533	7.9513	-0.03%	Debt reduction
HURON VALLEY-NON-HOMESTEAD	25.6185	25.9513	1.30%	New millage
LAKE ORION	7.4910	7.4910	0.00%	NC = debt only
LAKE ORION-NON-HOMESTEAD	25.4910	25.4910	0.00%	No rollback
LAKE ORION-TRANSFER	9.2110	8.8410	-4.02%	Debt reduction
LAKE ORION-TRANSFER-NON-HOMESTEAD	27.2110	26.8410	-1.36%	Debt reduction
LAMPHERE	18.3993	17.8993	-2.72%	Debt reduction
LAMPHERE-NON-HOMESTEAD	21.8993	21.3993	-2.28%	Debt reduction
MADISON	5.6000	5.6000	0.00%	NC = debt only
MADISON-NON-HOMESTEAD	23.6000	23.6000	0.00%	No rollback
NORTHVILLE	4.9500	4.4000	-11.11%	Debt reduction
NORTHVILLE-NON-HOMESTEAD	22.8600	22.4000	-2.01%	Debt reduction
NORTHVILLE-TRANSFER	6.1100	5.3100	-13.09%	Debt reduction
NORTHVILLE-TRANSFER-NON-HOMESTEAD	24.0200	23.3100	-2.96%	Debt reduction
NOVI	11.7194	10.6182	-9.40%	Hold harmless limit
NOVI-NON-HOMESTEAD	26.1532	25.6732	-1.84%	Debt reduction
NOVI-TRANSFER	11.7094	10.6182	-9.32%	Hold harmless limit
NOVI-TRANSFER-NON-HOMESTEAD	26.1432	25.6632	-1.84%	Debt reduction
OAK PARK	6.9997	6.8897	-1.57%	Debt reduction
OAK PARK-NON-HOMESTEAD	24.9997	24.8897	-0.44%	Debt reduction
OXFORD	7.0000	7.0000	0.00%	NC = debt only
OXFORD-NON-HOMESTEAD	25.0000	25.0000	0.00%	No rollback
PONTIAC	1.7200	1.3500	-21.51%	Debt reduction
PONTIAC-NON-HOMESTEAD	19.7200	19.3500	-1.88%	Debt reduction
ROCHESTER	5.1800	5.1800	0.00%	NC = debt only
ROCHESTER-NON-HOMESTEAD	23.1800	23.1800	0.00%	Mills > 18
ROMEO	5.9186	5.9050	-0.23%	Debt reduction
ROMEO-NON-HOMESTEAD	23.9186	23.9050	-0.06%	Debt reduction

## 2006 Oakland County Equalization Comparison of Tax Rates

Name	2005 Taxe Rate	2006 Tax Rate	Rate Change	Reason for Change
ROMEO TRANSFER	5.6429	5.6121	-0.55%	Debt reduction
ROMEO -NON-HOMESTEAD	23.6429	23.6121	-0.13%	Debt reduction
ROYAL OAK	6.0130	7.7030	28.11%	New millage
ROYAL OAK-NON-HOMESTEAD	20.3161	22.7100	11.78%	New millage
SOUTH LYON	8.5000	8.5000	0.00%	NC = debt only
SOUTH LYON-NON-HOMESTEAD	26.5000	26.5000	0.00%	Mills > 18
SOUTHFIELD	21.8925	21.8925	0.00%	No rollback
SOUTHFIELD-NON-HOMESTEAD	21.8925	21.8925	0.00%	No rollback
TROY	9.8687	9.5040	-3.70%	Hold harmless limit
TROY-NON-HOMESTEAD	22.1300	22.1300	0.00%	No rollback
TROY-TRANSFER	9.9540	9.5893	-3.66%	Hold harmless limit
TROY-TRANSFER-NON-HOMESTEAD	22.2153	22.2153	0.00%	No rollback
WALLED LAKE	6.8975	6.7841	-1.64%	Hold harmless limit
WALLED LAKE-NON-HOMESTEAD	22.7900	22.7900	0.00%	No rollback
WALLED LAKE-TRANSFER	7.5075	7.9841	6.35%	Hold harmless limit
WALLED LAKE-TRANSFER-NON-HOMESTEAD	23.4000	23.9900	2.52%	Debt increase
WARREN	9.9930	9.8294	-1.64%	Hold harmless limit
WARREN-NON-HOMESTEAD	21.2764	21.2764	0.00%	No rollback
WATERFORD	3.6700	3.6700	0.00%	NC = debt only
WATERFORD-NON-HOMESTEAD	21.6700	21.6700	0.00%	No rollback
WEST BLOOMFIELD	10.0562	9.7156	-3.39%	Hold harmless limit
WEST BLOOMFIELD-NON-HOMESTEAD	24.3400	24.1158	-0.92%	Headlee reduction
<b>STATE EDUCATION TAX</b>				
STATE EDUCATION TAX	6.0000	6.0000	0.00%	State Statue
<b>OTHER TAX</b>				
GENESSEE INTERMEDIATE SCHOOLS	3.5361	3.5341	-0.06%	Headlee reduction
LAPEER INTERMEDIATE SCHOOLS	2.9509	2.9295	-0.73%	Headlee reduction
MACOMB INTERMEDIATE SCHOOLS	2.9430	2.9430	0.00%	No rollback
OAKLAND INTERMEDIATE SCHOOLS	3.3690	3.3690	0.00%	No rollback
WAYNE INTERMEDIATE SCHOOLS	3.4643	3.4643	0.00%	No rollback
MOTT COMMUNITY COLLEGE	2.6807	2.6796	-0.04%	Headlee reduction
OAKLAND COMMUNITY COLLEGE	1.5844	1.5844	0.00%	No rollback
SCHOOLCRAFT COLLEGE	1.7967	1.7967	0.00%	No rollback
PARKS & RECREATION	0.2415	0.2415	0.00%	No rollback
HURON CLINTON AUTHORITY	0.2146	0.2146	0.00%	No rollback
OAKLAND COUNTY PUBLIC TRANSPORTATION	0.5950	0.5900	-0.84%	Election

## TOTAL CERTIFIED TAX RATES BY TOWNSHIP

2006 APPORTIONMENT OF LOCAL TAX RATES IN OAKLAND COUNTY PER \$1000 OF TAXABLE VALUE

TOWNSHIP/SCHOOL DISTRICT	HOMESTEAD SCHOOL	NON-HOMESTEAD SCHOOL	INTERMED SCHOOL DISTRICT	COMM-UNITY COLLEGE	CITY VILLAGE TOWNSHIP	OCPTA	* COMBINED	HOMESTEAD TOTAL	NON-HOMESTEAD TOTAL
<b><u>TOWNSHIP OF ADDISON</u></b>									
150 - LAKE ORION / OIS / OCC	13.4910	31.4910	3.3690	1.5844	7.6398	0.0000	4.6461	30.7303	48.7303
153 - OXFORD TO LAKE ORION TRANS / OIS / OC	13.0000	31.0000	3.3690	1.5844	7.6398	0.0000	4.6461	30.2393	48.2393
200 - OXFORD / OIS / OCC	13.0000	31.0000	3.3690	1.5844	7.6398	0.0000	4.6461	30.2393	48.2393
400 - ALMONT / LIS	14.4500	32.4500	2.9295		7.6398	0.0000	4.6461	29.6654	47.6654
700 - ROMEO / MIS	11.9050	29.9050	2.9430		7.6398	0.0000	4.6461	27.1339	45.1339
702 - ROMEO TRANSFER / MIS / OCC	11.6121	29.6121	2.9430	1.5844	7.6398	0.0000	4.6461	28.4254	46.4254
<b><u>VILLAGE OF LEONARD</u></b>									
200 - OXFORD / OIS / OCC	13.0000	31.0000	3.3690	1.5844	13.6398	0.0000	4.6461	36.2393	54.2393
<b><u>CHARTER TOWNSHIP OF BLOOMFIELD</u></b>									
010 - AVONDALE / OIS / OCC	14.8439	31.5936	3.3690	1.5844	10.6323	0.5900	4.6461	35.6657	52.4154
030 - BIRMINGHAM / OIS / OCC	17.8175	27.2400	3.3690	1.5844	10.6323	0.5900	4.6461	38.6393	48.0618
034 - BLM TWP VILLAGE SUB / OIS / OCC	17.8175	27.2400	3.3690	1.5844	10.6323	0.5900	4.6461	38.6393	48.0618
040 - BLOOMFIELD HILLS / OIS / OCC	15.5491	26.1534	3.3690	1.5844	10.6323	0.5900	4.6461	36.3709	46.9752
210 - PONTIAC / OIS / OCC	7.3500	25.3500	3.3690	1.5844	10.6323	0.5900	4.6461	28.1718	46.1718
<b><u>CHARTER TOWNSHIP OF BRANDON</u></b>									
050 - BRANDON / OIS / OCC	14.2400	32.1896	3.3690	1.5844	6.8739	0.0000	4.6461	30.7134	48.6630
200 - OXFORD / OIS / OCC	13.0000	31.0000	3.3690	1.5844	6.8739	0.0000	4.6461	29.4734	47.4734
<b><u>VILLAGE OF ORTONVILLE</u></b>									
050 - BRANDON / OIS / OCC	14.2400	32.1896	3.3690	1.5844	14.8739	0.0000	4.6461	38.7134	56.6630
<b><u>CHARTER TOWNSHIP OF COMMERCE</u></b>									
140 - HURON VALLEY / OIS / OCC	13.9513	31.9513	3.3690	1.5844	4.5306	0.0000	4.6461	28.0814	46.0814
270 - WALLED LAKE / OIS / OCC	12.7841	28.7900	3.3690	1.5844	4.5306	0.0000	4.6461	26.9142	42.9201

\* SEE LAST PAGE

## TOTAL CERTIFIED TAX RATES BY TOWNSHIP

### 2006 APPORTIONMENT OF LOCAL TAX RATES IN OAKLAND COUNTY PER \$1000 OF TAXABLE VALUE

TOWNSHIP/SCHOOL DISTRICT	HOMESTEAD SCHOOL	NON-HOMESTEAD SCHOOL	INTERMED SCHOOL DISTRICT	COMM-UNITY COLLEGE	CITY VILLAGE TOWNSHIP	OCPTA	* COMBINED	HOMESTEAD TOTAL	NON-HOMESTEAD TOTAL
<u>VILLAGE OF WOLVERINE LAKE</u>									
270 - WALLED LAKE / OIS / OCC	12.7841	28.7900	3.3690	1.5844	14.1036	0.0000	4.6461	36.4872	52.4931
<u>TOWNSHIP OF GROVELAND</u>									
050 - BRANDON / OIS / OCC	14.2400	32.1896	3.3690	1.5844	4.5000	0.0000	4.6461	28.3395	46.2891
058 - GDR TO BRAN TRAN 5/26/98 / GIS / MCC	9.2281	27.1777	3.5341	2.6796	4.5000	0.0000	4.6461	24.5879	42.5375
130 - HOLLY / OIS / OCC	13.0000	31.0000	3.3690	1.5844	4.5000	0.0000	4.6461	27.0995	45.0995
500 - GOODRICH / GIS / MCC	13.7500	31.1670	3.5341	2.6796	4.5000	0.0000	4.6461	29.1098	46.5268
<u>CHARTER TOWNSHIP OF HIGHLAND</u>									
140 - HURON VALLEY / OIS / OCC	13.9513	31.9513	3.3690	1.5844	6.6644	0.0000	4.6461	30.2152	48.2152
<u>TOWNSHIP OF HOLLY</u>									
130 - HOLLY / OIS / OCC	13.0000	31.0000	3.3690	1.5844	2.4360	0.0000	4.6461	25.0355	43.0355
550 - GRAND BLANC / GIS / MCC	11.4700	29.4700	3.5341	2.6796	2.4360	0.0000	4.6461	24.7658	42.7658
<u>VILLAGE OF HOLLY</u>									
130 - HOLLY / OIS / OCC	13.0000	31.0000	3.3690	1.5844	17.6354	0.0000	4.6461	40.2349	58.2349
<u>CHARTER TOWNSHIP OF INDEPENDENCE</u>									
070 - CLARKSTON / OIS / OCC	13.0000	31.0000	3.3690	1.5844	7.0378	0.0000	4.6461	29.6373	47.6373
150 - LAKE ORION / OIS / OCC	13.4910	31.4910	3.3690	1.5844	7.0378	0.0000	4.6461	30.1283	48.1283
280 - WATERFORD / OIS / OCC	9.6700	27.6700	3.3690	1.5844	7.0378	0.0000	4.6461	26.3073	44.3073
<u>CHARTER TOWNSHIP OF LYON</u>									
240 - SOUTH LYON / OIS / OCC	14.5000	32.5000	3.3690	1.5844	4.1200	0.0000	4.6461	28.2195	46.2195
650 - NORTHVILLE / WIS / SCC	10.4000	28.4000	3.4643	1.7967	4.1200	0.0000	4.6461	24.4271	42.4271

\* SEE LAST PAGE

## TOTAL CERTIFIED TAX RATES BY TOWNSHIP

### 2006 APPORTIONMENT OF LOCAL TAX RATES IN OAKLAND COUNTY PER \$1000 OF TAXABLE VALUE

TOWNSHIP/SCHOOL DISTRICT	HOMESTEAD SCHOOL	NON-HOMESTEAD SCHOOL	INTERMED SCHOOL DISTRICT	COMM-UNITY COLLEGE	CITY VILLAGE TOWNSHIP	OCPTA	* COMBINED	HOMESTEAD TOTAL	NON-HOMESTEAD TOTAL
<b><u>CHARTER TOWNSHIP OF MILFORD</u></b>									
140 - HURON VALLEY / OIS / OCC	13.9513	31.9513	3.3690	1.5844	7.0842	0.0000	4.6461	30.6350	48.6350
240 - SOUTH LYON / OIS / OCC	14.5000	32.5000	3.3690	1.5844	7.0842	0.0000	4.6461	31.1837	49.1837
<b><u>VILLAGE OF MILFORD</u></b>									
140 - HURON VALLEY / OIS / OCC	13.9513	31.9513	3.3690	1.5844	12.9205	0.0000	4.6461	36.4713	54.4713
<b><u>TOWNSHIP OF NOVI</u></b>									
650 - NORTHVILLE / WIS / SCC	10.4000	28.4000	3.4643	1.7967	2.9777	0.0000	4.6461	23.2848	41.2848
<b><u>CHARTER TOWNSHIP OF OAKLAND</u></b>									
150 - LAKE ORION / OIS / OCC	13.4910	31.4910	3.3690	1.5844	6.1073	0.0000	4.6461	29.1978	47.1978
220 - ROCHESTER / OIS / OCC	11.1800	29.1800	3.3690	1.5844	6.1073	0.0000	4.6461	26.8868	44.8868
700 - ROMEO / MIS	11.9050	29.9050	2.9430		6.1073	0.0000	4.6461	25.6014	43.6014
<b><u>CHARTER TOWNSHIP OF ORION</u></b>									
070 - CLARKSTON / OIS / OCC	13.0000	31.0000	3.3690	1.5844	5.4519	0.0000	4.6461	28.0514	46.0514
150 - LAKE ORION / OIS / OCC	13.4910	31.4910	3.3690	1.5844	5.4519	0.0000	4.6461	28.5424	46.5424
210 - PONTIAC / OIS / OCC	7.3500	25.3500	3.3690	1.5844	5.4519	0.0000	4.6461	22.4014	40.4014
220 - ROCHESTER / OIS / OCC	11.1800	29.1800	3.3690	1.5844	5.4519	0.0000	4.6461	26.2314	44.2314
<b><u>VILLAGE OF LAKE ORION</u></b>									
150 - LAKE ORION / OIS / OCC	13.4910	31.4910	3.3690	1.5844	17.5684	0.0000	4.6461	40.6589	58.6589
<b><u>CHARTER TOWNSHIP OF OXFORD</u></b>									
150 - LAKE ORION / OIS / OCC	13.4910	31.4910	3.3690	1.5844	9.9072	0.0000	4.6461	32.9977	50.9977
200 - OXFORD / OIS / OCC	13.0000	31.0000	3.3690	1.5844	9.9072	0.0000	4.6461	32.5067	50.5067

\* SEE LAST PAGE

## TOTAL CERTIFIED TAX RATES BY TOWNSHIP

### 2006 APPORTIONMENT OF LOCAL TAX RATES IN OAKLAND COUNTY PER \$1000 OF TAXABLE VALUE

TOWNSHIP/SCHOOL DISTRICT	HOMESTEAD SCHOOL	NON-HOMESTEAD SCHOOL	INTERMED SCHOOL DISTRICT	COMM-UNITY COLLEGE	CITY VILLAGE TOWNSHIP	OCPTA	* COMBINED	HOMESTEAD TOTAL	NON-HOMESTEAD TOTAL
<b><u>VILLAGE OF OXFORD</u></b>									
200 - OXFORD / OIS / OCC	13.0000	31.0000	3.3690	1.5844	18.1120	0.0000	4.6461	40.7115	58.7115
<b><u>TOWNSHIP OF ROSE</u></b>									
130 - HOLLY / OIS / OCC	13.0000	31.0000	3.3690	1.5844	2.3866	0.0000	4.6461	24.9861	42.9861
450 - FENTON / GIS / MCC	11.6362	29.0661	3.5341	2.6796	2.3866	0.0000	4.6461	24.8826	42.3125
<b><u>VILLAGE OF HOLLY</u></b>									
130 - HOLLY / OIS / OCC	13.0000	31.0000	3.3690	1.5844	17.5860	0.0000	4.6461	40.1855	58.1855
<b><u>CHARTER TOWNSHIP OF ROYAL OAK</u></b>									
020 - BERKLEY / OIS / OCC	10.4967	28.4967	3.3690	1.5844	10.4684	0.5900	4.6461	31.1546	49.1546
110 - FERNDALE / OIS / OCC	13.0000	31.0000	3.3690	1.5844	10.4684	0.5900	4.6461	33.6579	51.6579
190 - OAK PARK / OIS / OCC	12.8897	30.8897	3.3690	1.5844	10.4684	0.5900	4.6461	33.5476	51.5476
<b><u>CHARTER TOWNSHIP OF SOUTHFIELD</u></b>									
030 - BIRMINGHAM / OIS / OCC	17.8175	27.2400	3.3690	1.5844	0.5500	0.0000	4.6461	27.9670	37.3895
250 - SOUTHFIELD / OIS / OCC	27.8925	27.8925	3.3690	1.5844	0.5500	0.0000	4.6461	38.0420	38.0420
<b><u>VILLAGE OF BINGHAM FARMS</u></b>									
030 - BIRMINGHAM / OIS / OCC	17.8175	27.2400	3.3690	1.5844	7.3500	0.5900	4.6461	35.3570	44.7795
250 - SOUTHFIELD / OIS / OCC	27.8925	27.8925	3.3690	1.5844	7.3500	0.5900	4.6461	45.4320	45.4320
<b><u>VILLAGE OF FRANKLIN</u></b>									
030 - BIRMINGHAM / OIS / OCC	17.8175	27.2400	3.3690	1.5844	6.7770	0.5900	4.6461	34.7840	44.2065
<b><u>VILLAGE OF BEVERLY HILLS</u></b>									
030 - BIRMINGHAM / OIS / OCC	17.8175	27.2400	3.3690	1.5844	12.3171	0.5900	4.6461	40.3241	49.7466

\* SEE LAST PAGE


## TOTAL CERTIFIED TAX RATES BY TOWNSHIP

### 2006 APPORTIONMENT OF LOCAL TAX RATES IN OAKLAND COUNTY PER \$1000 OF TAXABLE VALUE

TOWNSHIP/SCHOOL DISTRICT	HOMESTEAD SCHOOL	NON-HOMESTEAD SCHOOL	INTERMED SCHOOL DISTRICT	COMM-UNITY COLLEGE	CITY VILLAGE TOWNSHIP	OCPTA	* COMBINED	HOMESTEAD TOTAL	NON-HOMESTEAD TOTAL
<b><u>CHARTER TOWNSHIP OF SPRINGFIELD</u></b>									
050 - BRANDON / OIS / OCC	14.2400	32.1896	3.3690	1.5844	5.4193	0.0000	4.6461	29.2588	47.2084
070 - CLARKSTON / OIS / OCC	13.0000	31.0000	3.3690	1.5844	5.4193	0.0000	4.6461	28.0188	46.0188
130 - HOLLY / OIS / OCC	13.0000	31.0000	3.3690	1.5844	5.4193	0.0000	4.6461	28.0188	46.0188
<b><u>CHARTER TOWNSHIP OF WATERFORD</u></b>									
070 - CLARKSTON / OIS / OCC	13.0000	31.0000	3.3690	1.5844	10.2910	0.0000	4.6461	32.8905	50.8905
210 - PONTIAC / OIS / OCC	7.3500	25.3500	3.3690	1.5844	10.2910	0.0000	4.6461	27.2405	45.2405
280 - WATERFORD / OIS / OCC	9.6700	27.6700	3.3690	1.5844	10.2910	0.0000	4.6461	29.5605	47.5605
<b><u>CHARTER TOWNSHIP OF WEST BLOOMFIELD</u></b>									
030 - BIRMINGHAM / OIS / OCC	17.8175	27.2400	3.3690	1.5844	8.9734	0.5900	4.6461	36.9804	46.4029
040 - BLOOMFIELD HILLS / OIS / OCC	15.5491	26.1534	3.3690	1.5844	8.9734	0.5900	4.6461	34.7120	45.3163
100 - FARMINGTON / OIS / OCC	16.6511	25.7388	3.3690	1.5844	8.9734	0.5900	4.6461	35.8140	44.9017
210 - PONTIAC / OIS / OCC	7.3500	25.3500	3.3690	1.5844	8.9734	0.5900	4.6461	26.5129	44.5129
270 - WALLED LAKE / OIS / OCC	12.7841	28.7900	3.3690	1.5844	8.9734	0.5900	4.6461	31.9470	47.9529
280 - WATERFORD / OIS / OCC	9.6700	27.6700	3.3690	1.5844	8.9734	0.5900	4.6461	28.8329	46.8329
290 - WEST BLOOMFIELD / OIS / OCC	15.7156	30.1158	3.3690	1.5844	8.9734	0.5900	4.6461	34.8785	49.2787
<b><u>CHARTER TOWNSHIP OF WHITE LAKE</u></b>									
070 - CLARKSTON / OIS / OCC	13.0000	31.0000	3.3690	1.5844	6.2652	0.0000	4.6461	28.8647	46.8647
130 - HOLLY / OIS / OCC	13.0000	31.0000	3.3690	1.5844	6.2652	0.0000	4.6461	28.8647	46.8647
140 - HURON VALLEY / OIS / OCC	13.9513	31.9513	3.3690	1.5844	6.2652	0.0000	4.6461	29.8160	47.8160
270 - WALLED LAKE / OIS / OCC	12.7841	28.7900	3.3690	1.5844	6.2652	0.0000	4.6461	28.6488	44.6547
280 - WATERFORD / OIS / OCC	9.6700	27.6700	3.3690	1.5844	6.2652	0.0000	4.6461	25.5347	43.5347

\* SEE LAST PAGE

## TOTAL CERTIFIED TAX RATES BY TOWNSHIP

### 2006 APPORTIONMENT OF LOCAL TAX RATES IN OAKLAND COUNTY PER \$1000 OF TAXABLE VALUE

TOWNSHIP/SCHOOL DISTRICT	HOMESTEAD SCHOOL	NON-HOMESTEAD SCHOOL	INTERMED SCHOOL DISTRICT	COMM-UNITY COLLEGE	CITY VILLAGE TOWNSHIP	OCPTA	* COMBINED	HOMESTEAD TOTAL	NON-HOMESTEAD TOTAL
--------------------------	------------------	----------------------	--------------------------	--------------------	-----------------------	-------	------------	-----------------	---------------------

\* COMBINED-CONSISTS OF:

COUNTY OPERATING	4.1900
PARKS AND RECREATION	0.2415
HURON CLINTON AUTHORITY	0.2146
<b>TOTAL</b>	<b>4.6461</b>

\* SEE LAST PAGE

## TOTAL CERTIFIED TAX RATES BY CITY

### 2006 APPORTIONMENT OF LOCAL TAX RATES IN OAKLAND COUNTY PER \$1000 OF TAXABLE VALUE

CITY/SCHOOL DISTRICT	HOMESTEAD SCHOOL	NON-HOMESTEAD SCHOOL	INTERMED SCHOOL DISTRICT	COMM-UNITY COLLEGE	CITY VILLAGE TOWNSHIP	OCPTA	* COMBINED	HOMESTEAD TOTAL	NON-HOMESTEAD TOTAL
<b><u>CITY OF AUBURN HILLS</u></b>									
010 - AVONDALE / OIS / OCC	14.8439	31.5936	3.3690	1.5844	10.5602	0.5900	4.6461	35.5936	52.3433
150 - LAKE ORION / OIS / OCC	13.4910	31.4910	3.3690	1.5844	10.5602	0.5900	4.6461	34.2407	52.2407
152 - LAKE ORION TRANSFER / OIS / OCC	14.8410	32.8410	3.3690	1.5844	10.5602	0.5900	4.6461	35.5907	53.5907
210 - PONTIAC / OIS / OCC	7.3500	25.3500	3.3690	1.5844	10.5602	0.5900	4.6461	28.0997	46.0997
220 - ROCHESTER / OIS / OCC	11.1800	29.1800	3.3690	1.5844	10.5602	0.5900	4.6461	31.9297	49.9297
<b><u>CITY OF BERKLEY</u></b>									
020 - BERKLEY / OIS / OCC	10.4967	28.4967	3.3690	1.5844	13.0169	0.5900	4.6461	33.7031	51.7031
230 - ROYAL OAK / OIS / OCC	13.7030	28.7100	3.3690	1.5844	13.0169	0.5900	4.6461	36.9094	51.9164
<b><u>CITY OF BIRMINGHAM</u></b>									
030 - BIRMINGHAM / OIS / OCC	17.8175	27.2400	3.3690	1.5844	14.9646	0.5900	4.6461	42.9716	52.3941
21C - PONT 425 AGREEMENT / OIS / OCC	7.3500	25.3500	3.3690	1.5844	14.9646	0.5900	4.6461	32.5041	50.5041
<b><u>CITY OF BLOOMFIELD HILLS</u></b>									
030 - BIRMINGHAM / OIS / OCC	17.8175	27.2400	3.3690	1.5844	8.3000	0.0000	4.6461	35.7170	45.1395
040 - BLOOMFIELD HILLS / OIS / OCC	15.5491	26.1534	3.3690	1.5844	8.3000	0.0000	4.6461	33.4486	44.0529
<b><u>CITY OF CLARKSTON VILLAGE</u></b>									
070 - CLARKSTON / OIS / OCC	13.0000	31.0000	3.3690	1.5844	17.6983	0.0000	4.6461	40.2978	58.2978
<b><u>CITY OF CLAWSON</u></b>									
080 - CLAWSON / OIS / OCC	12.2000	30.2000	3.3690	1.5844	15.8352	0.5900	4.6461	38.2247	56.2247
<b><u>CITY OF FARMINGTON</u></b>									
100 - FARMINGTON / OIS / OCC	16.6511	25.7388	3.3690	1.5844	16.0019	0.5900	4.6461	42.8425	51.9302

\* SEE LAST PAGE

## TOTAL CERTIFIED TAX RATES BY CITY

### 2006 APPORTIONMENT OF LOCAL TAX RATES IN OAKLAND COUNTY PER \$1000 OF TAXABLE VALUE

CITY/SCHOOL DISTRICT	HOMESTEAD SCHOOL	NON-HOMESTEAD SCHOOL	INTERMED SCHOOL DISTRICT	COMM-UNITY COLLEGE	CITY VILLAGE TOWNSHIP	OCPTA	* COMBINED	HOMESTEAD TOTAL	NON-HOMESTEAD TOTAL
<b><u>CITY OF FARMINGTON HILLS</u></b>									
060 - CLARENCEVILLE / OIS / SCC	11.1766	28.5000	3.3690	1.7967	11.6072	0.5900	4.6461	33.1856	50.5090
100 - FARMINGTON / OIS / OCC	16.6511	25.7388	3.3690	1.5844	11.6072	0.5900	4.6461	38.4478	47.5355
270 - WALLED LAKE / OIS / OCC	12.7841	28.7900	3.3690	1.5844	11.6072	0.5900	4.6461	34.5808	50.5867
<b><u>CITY OF FENTON</u></b>									
130 - HOLLY / OIS / OCC	13.0000	31.0000	3.3690	1.5844	10.6226	0.0000	4.6461	33.2221	51.2221
<b><u>CITY OF FERNDALE</u></b>									
110 - FERNDALE / OIS / OCC	13.0000	31.0000	3.3690	1.5844	22.2678	0.5900	4.6461	45.4573	63.4573
120 - HAZEL PARK / OIS / OCC	13.0000	31.0000	3.3690	1.5844	22.2678	0.5900	4.6461	45.4573	63.4573
<b><u>CITY OF HAZEL PARK</u></b>									
120 - HAZEL PARK / OIS / OCC	13.0000	31.0000	3.3690	1.5844	23.4884	0.5900	4.6461	46.6779	64.6779
<b><u>CITY OF HUNTINGTON WOODS</u></b>									
020 - BERKLEY / OIS / OCC	10.4967	28.4967	3.3690	1.5844	20.2918	0.5900	4.6461	40.9780	58.9780
230 - ROYAL OAK / OIS / OCC	13.7030	28.7100	3.3690	1.5844	20.2918	0.5900	4.6461	44.1843	59.1913
<b><u>CITY OF KEEGO HARBOR</u></b>									
290 - WEST BLOOMFIELD / OIS / OCC	15.7156	30.1158	3.3690	1.5844	13.4823	0.0000	4.6461	38.7974	53.1976
<b><u>CITY OF LAKE ANGELUS</u></b>									
210 - PONTIAC / OIS / OCC	7.3500	25.3500	3.3690	1.5844	9.9571	0.0000	4.6461	26.9066	44.9066
280 - WATERFORD / OIS / OCC	9.6700	27.6700	3.3690	1.5844	9.9571	0.0000	4.6461	29.2266	47.2266
<b><u>CITY OF LATHRUP VILLAGE</u></b>									
250 - SOUTHFIELD / OIS / OCC	27.8925	27.8925	3.3690	1.5844	19.3581	0.0000	4.6461	56.8501	56.8501

\* SEE LAST PAGE

## TOTAL CERTIFIED TAX RATES BY CITY

### 2006 APPORTIONMENT OF LOCAL TAX RATES IN OAKLAND COUNTY PER \$1000 OF TAXABLE VALUE

CITY/SCHOOL DISTRICT	HOMESTEAD SCHOOL	NON-HOMESTEAD SCHOOL	INTERMED SCHOOL DISTRICT	COMM-UNITY COLLEGE	CITY VILLAGE TOWNSHIP	OCPTA	* COMBINED	HOMESTEAD TOTAL	NON-HOMESTEAD TOTAL
<b><u>CITY OF MADISON HEIGHTS</u></b>									
160 - LAMPHERE / OIS / OCC	23.8993	27.3993	3.3690	1.5844	17.9020	0.5900	4.6461	51.9908	55.4908
170 - MADISON / OIS / OCC	11.6000	29.6000	3.3690	1.5844	17.9020	0.5900	4.6461	39.6915	57.6915
172 - MADISON DDA / OIS / OCC	11.6000	29.6000	3.3690	1.5844	17.9020	0.5900	4.6461	39.6915	57.6915
230 - ROYAL OAK / OIS / OCC	13.7030	28.7100	3.3690	1.5844	17.9020	0.5900	4.6461	41.7945	56.8015
236 - ROYAL OAK DDA/44 / OIS / OCC	13.7030	28.7100	3.3690	1.5844	17.9020	0.5900	4.6461	41.7945	56.8015
<b><u>CITY OF NORTHVILLE</u></b>									
650 - NORTHVILLE / WIS / SCC	10.4000	28.4000	3.4643	1.7967	16.3033	0.0000	4.6461	36.6104	54.6104
<b><u>CITY OF NOVI</u></b>									
180 - NOVI / OIS / OCC	16.6182	31.6732	3.3690	1.5844	10.5416	0.0000	4.6461	36.7593	51.8143
183 - NOVI TRANSFER / OIS / SCC	16.6182	31.6732	3.3690	1.7967	10.5416	0.0000	4.6461	36.9716	52.0266
184 - SOUTH LYON TO NOVI TRANS 97 / OIS / OC	16.6082	31.6632	3.3690	1.5844	10.5416	0.0000	4.6461	36.7493	51.8043
240 - SOUTH LYON / OIS / OCC	14.5000	32.5000	3.3690	1.5844	10.5416	0.0000	4.6461	34.6411	52.6411
270 - WALLED LAKE / OIS / OCC	12.7841	28.7900	3.3690	1.5844	10.5416	0.0000	4.6461	32.9252	48.9311
275 - WALLED LAKE TRANSFER / OIS / OCC	13.9841	29.9900	3.3690	1.5844	10.5416	0.0000	4.6461	34.1252	50.1311
650 - NORTHVILLE / WIS / SCC	10.4000	28.4000	3.4643	1.7967	10.5416	0.0000	4.6461	30.8487	48.8487
651 - NORTHVILLE TRANSFER / WIS / OCC	11.3100	29.3100	3.4643	1.5844	10.5416	0.0000	4.6461	31.5464	49.5464
<b><u>CITY OF OAK PARK</u></b>									
020 - BERKLEY / OIS / OCC	10.4967	28.4967	3.3690	1.5844	23.8150	0.5900	4.6461	44.5012	62.5012
023 - BERKLEY 425 / OIS / OCC	10.4967	28.4967	3.3690	1.5844	23.8150	0.5900	4.6461	44.5012	62.5012
024 - BERKLEY ANNEX TO OK PK / OIS / OCC	10.4967	28.4967	3.3690	1.5844	23.8150	0.5900	4.6461	44.5012	62.5012
110 - FERNDALE / OIS / OCC	13.0000	31.0000	3.3690	1.5844	23.8150	0.5900	4.6461	47.0045	65.0045
190 - OAK PARK / OIS / OCC	12.8897	30.8897	3.3690	1.5844	23.8150	0.5900	4.6461	46.8942	64.8942
193 - OAK PARK 425 / OIS / OCC	12.8897	30.8897	3.3690	1.5844	23.8150	0.5900	4.6461	46.8942	64.8942
194 - OAK PARK BRA / OIS / OCC	12.8897	30.8897	3.3690	1.5844	23.8150	0.5900	4.6461	46.8942	64.8942

\* SEE LAST PAGE

## TOTAL CERTIFIED TAX RATES BY CITY

### 2006 APPORTIONMENT OF LOCAL TAX RATES IN OAKLAND COUNTY PER \$1000 OF TAXABLE VALUE

CITY/SCHOOL DISTRICT	HOMESTEAD SCHOOL	NON-HOMESTEAD SCHOOL	INTERMED SCHOOL DISTRICT	COMM-UNITY COLLEGE	CITY VILLAGE TOWNSHIP	OCPTA	* COMBINED	HOMESTEAD TOTAL	NON-HOMESTEAD TOTAL
<b><u>CITY OF ORCHARD LAKE VILLAGE</u></b>									
040 - BLOOMFIELD HILLS / OIS / OCC	15.5491	26.1534	3.3690	1.5844	8.8700	0.0000	4.6461	34.0186	44.6229
270 - WALLED LAKE / OIS / OCC	12.7841	28.7900	3.3690	1.5844	8.8700	0.0000	4.6461	31.2536	47.2595
290 - WEST BLOOMFIELD / OIS / OCC	15.7156	30.1158	3.3690	1.5844	8.8700	0.0000	4.6461	34.1851	48.5853
<b><u>CITY OF PLEASANT RIDGE</u></b>									
110 - FERNDALE / OIS / OCC	13.0000	31.0000	3.3690	1.5844	18.1825	0.5900	4.6461	41.3720	59.3720
<b><u>CITY OF PONTIAC</u></b>									
210 - PONTIAC / OIS / OCC	7.3500	25.3500	3.3690	1.5844	17.9711	0.5900	4.6461	35.5106	53.5106
21C - PONT 425 AGREEMENT / OIS / OCC	7.3500	25.3500	3.3690	1.5844	17.9711	0.5900	4.6461	35.5106	53.5106
<b><u>CITY OF ROCHESTER</u></b>									
220 - ROCHESTER / OIS / OCC	11.1800	29.1800	3.3690	1.5844	13.7374	0.0000	4.6461	34.5169	52.5169
<b><u>CITY OF ROCHESTER HILLS</u></b>									
010 - AVONDALE / OIS / OCC	14.8439	31.5936	3.3690	1.5844	9.7060	0.0000	4.6461	34.1494	50.8991
220 - ROCHESTER / OIS / OCC	11.1800	29.1800	3.3690	1.5844	9.7060	0.0000	4.6461	30.4855	48.4855
<b><u>CITY OF ROYAL OAK</u></b>									
020 - BERKLEY / OIS / OCC	10.4967	28.4967	3.3690	1.5844	11.6701	0.5900	4.6461	32.3563	50.3563
080 - CLAWSON / OIS / OCC	12.2000	30.2000	3.3690	1.5844	11.6701	0.5900	4.6461	34.0596	52.0596
230 - ROYAL OAK / OIS / OCC	13.7030	28.7100	3.3690	1.5844	11.6701	0.5900	4.6461	35.5626	50.5696

\* SEE LAST PAGE

## TOTAL CERTIFIED TAX RATES BY CITY

### 2006 APPORTIONMENT OF LOCAL TAX RATES IN OAKLAND COUNTY PER \$1000 OF TAXABLE VALUE

CITY/SCHOOL DISTRICT	HOMESTEAD SCHOOL	NON-HOMESTEAD SCHOOL	INTERMED SCHOOL DISTRICT	COMM-UNITY COLLEGE	CITY VILLAGE TOWNSHIP	OCPTA	* COMBINED	HOMESTEAD TOTAL	NON-HOMESTEAD TOTAL
<b><u>CITY OF SOUTHFIELD</u></b>									
030 - BIRMINGHAM / OIS / OCC	17.8175	27.2400	3.3690	1.5844	16.3428	0.5900	4.6461	44.3498	53.7723
032 - BIRM SOUTHFLD TRANSFER / OIS / OCC	16.8375	26.2600	3.3690	1.5844	16.3428	0.5900	4.6461	43.3698	52.7923
03A - BIRM CENTEX 30BF / OIS / OCC	17.8175	27.2400	3.3690	1.5844	16.3428	0.5900	4.6461	44.3498	53.7723
190 - OAK PARK / OIS / OCC	12.8897	30.8897	3.3690	1.5844	16.3428	0.5900	4.6461	39.4220	57.4220
192 - OAK PARK TIFA/DDA / OIS / OCC	12.8897	30.8897	3.3690	1.5844	16.3428	0.5900	4.6461	39.4220	57.4220
199 - OAK PARK DDA / OIS / OCC	12.8897	30.8897	3.3690	1.5844	16.3428	0.5900	4.6461	39.4220	57.4220
250 - SOUTHFIELD / OIS / OCC	27.8925	27.8925	3.3690	1.5844	16.3428	0.5900	4.6461	54.4248	54.4248
251 - SOUTHFIELD LDFA A / OIS / OCC	27.8925	27.8925	3.3690	1.5844	16.3428	0.5900	4.6461	54.4248	54.4248
252 - SOUTHFIELD TIFA-2 / OIS / OCC	27.8925	27.8925	3.3690	1.5844	16.3428	0.5900	4.6461	54.4248	54.4248
253 - SOUTHFIELD LDFA-1 / OIS / OCC	27.8925	27.8925	3.3690	1.5844	16.3428	0.5900	4.6461	54.4248	54.4248
254 - SOUTHFIELD LDFA-2 / OIS / OCC	27.8925	27.8925	3.3690	1.5844	16.3428	0.5900	4.6461	54.4248	54.4248
255 - SOUTHFIELD DDA / OIS / OCC	27.8925	27.8925	3.3690	1.5844	16.3428	0.5900	4.6461	54.4248	54.4248
256 - SOUTHFIELD TIFA/DDA / OIS / OCC	27.8925	27.8925	3.3690	1.5844	16.3428	0.5900	4.6461	54.4248	54.4248
257 - SOUTHFIELD LDFA 3 / OIS / OCC	27.8925	27.8925	3.3690	1.5844	16.3428	0.5900	4.6461	54.4248	54.4248
25A - SLFD SZ / OIS / OCC	27.8925	27.8925	3.3690	1.5844	16.3428	0.5900	4.6461	54.4248	54.4248
25C - SLFD CENTEX 25BF / OIS / OCC	27.8925	27.8925	3.3690	1.5844	16.3428	0.5900	4.6461	54.4248	54.4248
<b><u>CITY OF SOUTH LYON</u></b>									
240 - SOUTH LYON / OIS / OCC	14.5000	32.5000	3.3690	1.5844	15.1084	0.0000	4.6461	39.2079	57.2079
<b><u>CITY OF SYLVAN LAKE</u></b>									
210 - PONTIAC / OIS / OCC	7.3500	25.3500	3.3690	1.5844	14.7079	0.0000	4.6461	31.6574	49.6574
290 - WEST BLOOMFIELD / OIS / OCC	15.7156	30.1158	3.3690	1.5844	14.7079	0.0000	4.6461	40.0230	54.4232

\* SEE LAST PAGE


## TOTAL CERTIFIED TAX RATES BY CITY

### 2006 APPORTIONMENT OF LOCAL TAX RATES IN OAKLAND COUNTY PER \$1000 OF TAXABLE VALUE

CITY/SCHOOL DISTRICT	HOMESTEAD SCHOOL	NON-HOMESTEAD SCHOOL	INTERMED SCHOOL DISTRICT	COMM-UNITY COLLEGE	CITY VILLAGE TOWNSHIP	OCPTA	* COMBINED	HOMESTEAD TOTAL	NON-HOMESTEAD TOTAL
<u>CITY OF TROY</u>									
010 - AVONDALE / OIS / OCC	14.8439	31.5936	3.3690	1.5844	9.4300	0.5900	4.6461	34.4634	51.2131
030 - BIRMINGHAM / OIS / OCC	17.8175	27.2400	3.3690	1.5844	9.4300	0.5900	4.6461	37.4370	46.8595
035 - TROY BROWNFIELD BIRM SCHOOL / OIS /	17.8175	27.2400	3.3690	1.5844	9.4300	0.5900	4.6461	37.4370	46.8595
040 - BLOOMFIELD HILLS / OIS / OCC	15.5491	26.1534	3.3690	1.5844	9.4300	0.5900	4.6461	35.1686	45.7729
160 - LAMPHERE / OIS / OCC	23.8993	27.3993	3.3690	1.5844	9.4300	0.5900	4.6461	43.5188	47.0188
230 - ROYAL OAK / OIS / OCC	13.7030	28.7100	3.3690	1.5844	9.4300	0.5900	4.6461	33.3225	48.3295
260 - TROY / OIS / OCC	15.5040	28.1300	3.3690	1.5844	9.4300	0.5900	4.6461	35.1235	47.7495
262 - TROY TRANSFER / OIS / OCC	15.5893	28.2153	3.3690	1.5844	9.4300	0.5900	4.6461	35.2088	47.8348
265 - TROY DDA / OIS / OCC	15.5040	28.1300	3.3690	1.5844	9.4300	0.5900	4.6461	35.1235	47.7495
268 - TROY SZ / OIS / OCC	15.5040	28.1300	3.3690	1.5844	9.4300	0.5900	4.6461	35.1235	47.7495
750 - WARREN / MIS / OCC	15.8294	27.2764	2.9430	1.5844	9.4300	0.5900	4.6461	35.0229	46.4699
<u>CITY OF WALLED LAKE</u>									
270 - WALLED LAKE / OIS / OCC	12.7841	28.7900	3.3690	1.5844	17.8991	0.0000	4.6461	40.2827	56.2886
<u>CITY OF WIXOM</u>									
180 - NOVI / OIS / OCC	16.6182	31.6732	3.3690	1.5844	11.5214	0.0000	4.6461	37.7391	52.7941
240 - SOUTH LYON / OIS / OCC	14.5000	32.5000	3.3690	1.5844	11.5214	0.0000	4.6461	35.6209	53.6209
270 - WALLED LAKE / OIS / OCC	12.7841	28.7900	3.3690	1.5844	11.5214	0.0000	4.6461	33.9050	49.9109

\* SEE LAST PAGE

## TOTAL CERTIFIED TAX RATES BY CITY

### 2006 APPORTIONMENT OF LOCAL TAX RATES IN OAKLAND COUNTY PER \$1000 OF TAXABLE VALUE

CITY/SCHOOL DISTRICT	HOMESTEAD SCHOOL	NON-HOMESTEAD SCHOOL	INTERMED SCHOOL DISTRICT	COMM-UNITY COLLEGE	CITY VILLAGE TOWNSHIP	OCPTA	* COMBINED	HOMESTEAD TOTAL	NON-HOMESTEAD TOTAL
----------------------	------------------	----------------------	--------------------------	--------------------	-----------------------	-------	------------	-----------------	---------------------

\* COMBINED-CONSISTS OF:

COUNTY OPERATING	4.1900
PARKS AND RECREATION	0.2415
HURON CLINTON AUTHORITY	0.2146
TOTAL	4.6461

\* SEE LAST PAGE

## TOWNSHIP AND VILLAGE CERTIFIED TAX RATES

2006 APPORTIONMENT OF LOCAL TAX RATES IN OAKLAND COUNTY PER \$1000 OF TAXABLE VALUE

TOWNSHIP AND VILLAGE	TOWNSHIP			VILLAGE	OCPTA	TOTAL
	ALLOCATED	VOTED	DEBT OR AUTHORITY			
A TOWNSHIP OF ADDISON	1.0787	6.5611	0.0000		0.0000	7.6398
AL VILLAGE OF LEONARD	1.0787	6.5611	0.0000	6.0000	0.0000	13.6398
C CHARTER TOWNSHIP OF BLOOMFIELD	0.0000	0.0000	10.6323		0.5900	11.2223
D CHARTER TOWNSHIP OF BRANDON	0.0000	0.0000	6.8739		0.0000	6.8739
DO VILLAGE OF ORTONVILLE	0.0000	0.0000	6.8739	8.0000	0.0000	14.8739
E CHARTER TOWNSHIP OF COMMERCE	0.0000	0.0000	4.5306		0.0000	4.5306
EW VILLAGE OF WOLVERINE LAKE	0.0000	0.0000	4.5306	9.5730	0.0000	14.1036
G TOWNSHIP OF GROVELAND	1.0000	3.5000	0.0000		0.0000	4.5000
H CHARTER TOWNSHIP OF HIGHLAND	0.0000	0.0000	6.6644		0.0000	6.6644
I TOWNSHIP OF HOLLY	1.0000	1.4360	0.0000		0.0000	2.4360
IH VILLAGE OF HOLLY	1.0000	1.4360	0.0000	15.1994	0.0000	17.6354
J CHARTER TOWNSHIP OF INDEPENDENCE	0.0000	0.0000	7.0378		0.0000	7.0378
K CHARTER TOWNSHIP OF LYON	0.0000	0.0000	4.1200		0.0000	4.1200
L CHARTER TOWNSHIP OF MILFORD	0.0000	0.0000	7.0842		0.0000	7.0842
LM VILLAGE OF MILFORD	0.0000	0.0000	7.0842	5.4960	0.0000	12.5802
M TOWNSHIP OF NOVI	0.7222	2.2555	0.0000		0.0000	2.9777
N CHARTER TOWNSHIP OF OAKLAND	0.0000	0.0000	6.1073		0.0000	6.1073
O CHARTER TOWNSHIP OF ORION	0.0000	0.0000	5.4519		0.0000	5.4519
OL VILLAGE OF LAKE ORION	0.0000	0.0000	5.4519	12.1165	0.0000	17.5684
P CHARTER TOWNSHIP OF OXFORD	0.0000	0.0000	9.9072		0.0000	9.9072
PO VILLAGE OF OXFORD	0.0000	0.0000	6.9920	11.1200	0.0000	18.1120
R TOWNSHIP OF ROSE	1.0205	1.3661	0.0000		0.0000	2.3866
RH VILLAGE OF HOLLY	1.0205	1.3661	0.0000	15.1994	0.0000	17.5860
S CHARTER TOWNSHIP OF ROYAL OAK	0.0000	0.0000	10.4684		0.5900	11.0584

**TOWNSHIP AND VILLAGE CERTIFIED TAX RATES**  
**2006 APPORTIONMENT OF LOCAL TAX RATES IN OAKLAND COUNTY PER \$1000 OF TAXABLE VALUE**

TOWNSHIP AND VILLAGE	TOWNSHIP			VILLAGE	OCPTA	TOTAL
	ALLOCATED	VOTED	DEBT OR AUTHORITY			
T CHARTER TOWNSHIP OF SOUTHFIELD	0.0000	0.0000	0.5500		0.0000	0.5500
TB VILLAGE OF BINGHAM FARMS	0.0000	0.0000	0.5500	6.8000	0.5900	7.9400
TF VILLAGE OF FRANKLIN	0.0000	0.0000	0.5500	6.2270	0.5900	7.3670
TH VILLAGE OF BEVERLY HILLS	0.0000	0.0000	0.5500	11.7671	0.5900	12.9071
U CHARTER TOWNSHIP OF SPRINGFIELD	0.0000	0.0000	5.4193		0.0000	5.4193
W CHARTER TOWNSHIP OF WATERFORD	0.0000	0.0000	10.2910		0.0000	10.2910
X CHARTER TOWNSHIP OF WEST BLOOMFIELD	0.0000	0.0000	8.9734		0.5900	9.5634
Y CHARTER TOWNSHIP OF WHITE LAKE	0.0000	0.0000	6.2652		0.0000	6.2652

**CITY CERTIFIED TAX RATES**

2006 APPORTIONMENT OF LOCAL TAX RATES IN OAKLAND COUNTY PER \$1000 OF TAXABLE VALUE

	<b>CITY</b>	<b>CERTIFIED RATE</b>	<b>OCPTA</b>	<b>TOTAL</b>
02	CITY OF AUBURN HILLS	10.5602	0.5900	11.1502
04	CITY OF BERKLEY	13.0169	0.5900	13.6069
08	CITY OF BIRMINGHAM	14.9646	0.5900	15.5546
12	CITY OF BLOOMFIELD HILLS	8.3000	0.0000	8.3000
14	CITY OF CLARKSTON VILLAGE	17.6983	0.0000	17.6983
16	CITY OF CLAWSON	15.8352	0.5900	16.4252
20	CITY OF FARMINGTON	16.0019	0.5900	16.5919
22	CITY OF FARMINGTON HILLS	11.6072	0.5900	12.1972
23	CITY OF FENTON	10.6226	0.0000	10.6226
24	CITY OF FERNDALE	22.2678	0.5900	22.8578
28	CITY OF HAZEL PARK	23.4884	0.5900	24.0784
32	CITY OF HUNTINGTON WOODS	20.2918	0.5900	20.8818
36	CITY OF KEEGO HARBOR	13.4823	0.0000	13.4823
38	CITY OF LAKE ANGELUS	9.9571	0.0000	9.9571
40	CITY OF LATHRUP VILLAGE	19.3581	0.0000	19.3581
44	CITY OF MADISON HEIGHTS	17.9020	0.5900	18.4920
48	CITY OF NORTHVILLE	16.3033	0.0000	16.3033
50	CITY OF NOVI	10.5416	0.0000	10.5416
52	CITY OF OAK PARK	23.8150	0.5900	24.4050
56	CITY OF ORCHARD LAKE VILLAGE	8.8700	0.0000	8.8700
60	CITY OF PLEASANT RIDGE	18.1825	0.5900	18.7725
64	CITY OF PONTIAC	17.9711	0.5900	18.5611
68	CITY OF ROCHESTER	13.7374	0.0000	13.7374
70	CITY OF ROCHESTER HILLS	9.7060	0.0000	9.7060
72	CITY OF ROYAL OAK	11.6701	0.5900	12.2601
76	CITY OF SOUTHFIELD	16.3428	0.5900	16.9328

### CITY CERTIFIED TAX RATES

2006 APPORTIONMENT OF LOCAL TAX RATES IN OAKLAND COUNTY PER \$1000 OF TAXABLE VALUE

	<b>CITY</b>	<b>CERTIFIED RATE</b>	<b>OCPTA</b>	<b>TOTAL</b>
80	CITY OF SOUTH LYON	15.1084	0.0000	15.1084
84	CITY OF SYLVAN LAKE	14.7079	0.0000	14.7079
88	CITY OF TROY	9.4300	0.5900	10.0200
92	CITY OF WALLED LAKE	17.8991	0.0000	17.8991
96	CITY OF WIXOM	11.5214	0.0000	11.5214

## SCHOOL DISTRICT CERTIFIED TAX RATE

2006 APPORTIONMENT OF LOCAL TAX RATES IN OAKLAND COUNTY PER \$1000 OF TAXABLE VALUE

SCHOOL DISTRICT	(ALL PROPERTY)	(NON-HOMESTEAD)	(HOMESTEAD)	(ALL PROPERTY)	(ALL PROPERTY)	(ALL PROPERTY)	HOMESTEAD TOTAL	NON- HOMESTEAD TOTAL
	STATE EDUCATION	SCHOOL OPERATING	<18 MILLS SUPPLE- MENTAL	>18 MILLS SUPPLE- MENTAL	SINKING FUND	DEBT		
010 AVONDALE	6.0000	18.0000	1.2503	0.0000	0.5936	7.0000	14.8439	31.5936
020 BERKLEY	6.0000	18.0000	0.0000	0.0000	0.7367	3.7600	10.4967	28.4967
023 BERKLEY 425	6.0000	18.0000	0.0000	0.0000	0.7367	3.7600	10.4967	28.4967
024 BERKLEY ANNEX TO OK PK	6.0000	18.0000	0.0000	0.0000	0.7367	3.7600	10.4967	28.4967
030 BIRMINGHAM	6.0000	18.0000	8.5775	0.0000	0.0000	3.2400	17.8175	27.2400
032 BIRM SOUTHFLD TRANSFER	6.0000	18.0000	8.5775	0.0000	0.0000	2.2600	16.8375	26.2600
034 BLM TWP VILLAGE SUB	6.0000	18.0000	8.5775	0.0000	0.0000	3.2400	17.8175	27.2400
035 TROY BROWNFIELD BIRM S	6.0000	18.0000	8.5775	0.0000	0.0000	3.2400	17.8175	27.2400
03A BIRM CENTEX 30BF	6.0000	18.0000	8.5775	0.0000	0.0000	3.2400	17.8175	27.2400
040 BLOOMFIELD HILLS	6.0000	18.0000	7.3957	0.0000	1.4834	0.6700	15.5491	26.1534
050 BRANDON	6.0000	17.9496	0.0000	0.0000	0.0000	8.2400	14.2400	32.1896
058 GDR TO BRAN TRAN 5/26/98	6.0000	17.9496	0.0000	0.0000	0.0000	3.2281	9.2281	27.1777
060 CLARENCEVILLE	6.0000	18.0000	0.6766	0.0000	4.5000	0.0000	11.1766	28.5000
070 CLARKSTON	6.0000	18.0000	0.0000	0.0000	0.0000	7.0000	13.0000	31.0000
080 CLAWSON	6.0000	18.0000	0.0000	0.0000	0.0000	6.2000	12.2000	30.2000
100 FARMINGTON	6.0000	17.9388	8.8511	0.0000	0.0000	1.8000	16.6511	25.7388
110 FERNDALE	6.0000	18.0000	0.0000	0.0000	0.0000	7.0000	13.0000	31.0000


## SCHOOL DISTRICT CERTIFIED TAX RATE

2006 APPORTIONMENT OF LOCAL TAX RATES IN OAKLAND COUNTY PER \$1000 OF TAXABLE VALUE

SCHOOL DISTRICT	(ALL PROPERTY) STATE EDUCATION	(NON-HOMESTEAD) SCHOOL OPERATING	(HOMESTEAD) <18 MILLS SUPPLE- MENTAL	(ALL PROPERTY) >18 MILLS SUPPLE- MENTAL	(ALL PROPERTY) SINKING FUND	(ALL PROPERTY) DEBT	HOMESTEAD TOTAL	NON- HOMESTEAD TOTAL
120 HAZEL PARK	6.0000	18.0000	0.0000	0.0000	0.0000	7.0000	13.0000	31.0000
130 HOLLY	6.0000	18.0000	0.0000	0.0000	0.0000	7.0000	13.0000	31.0000
140 HURON VALLEY	6.0000	18.0000	0.0000	0.0000	0.9513	7.0000	13.9513	31.9513
150 LAKE ORION	6.0000	18.0000	0.0000	0.0000	0.0000	7.4910	13.4910	31.4910
152 LAKE ORION TRANSFER	6.0000	18.0000	0.0000	0.0000	0.0000	8.8410	14.8410	32.8410
153 OXFORD TO LAKE ORION T	6.0000	18.0000	0.0000	0.0000	0.0000	7.0000	13.0000	31.0000
160 LAMPHERE	6.0000	18.0000	14.5000	0.0000	0.4993	2.9000	23.8993	27.3993
170 MADISON	6.0000	18.0000	0.0000	0.0000	0.0000	5.6000	11.6000	29.6000
172 MADISON DDA	6.0000	18.0000	0.0000	0.0000	0.0000	5.6000	11.6000	29.6000
180 NOVI	6.0000	18.0000	2.9450	0.9800	0.4932	6.2000	16.6182	31.6732
183 NOVI TRANSFER	6.0000	18.0000	2.9450	0.9800	0.4932	6.2000	16.6182	31.6732
184 SOUTH LYON TO NOVI TRAN	6.0000	18.0000	2.9450	0.9800	0.4932	6.1900	16.6082	31.6632
190 OAK PARK	6.0000	18.0000	0.0000	0.0000	2.9197	3.9700	12.8897	30.8897
192 OAK PARK TIFA/DDA	6.0000	18.0000	0.0000	0.0000	2.9197	3.9700	12.8897	30.8897
193 OAK PARK 425	6.0000	18.0000	0.0000	0.0000	2.9197	3.9700	12.8897	30.8897
194 OAK PARK BRA	6.0000	18.0000	0.0000	0.0000	2.9197	3.9700	12.8897	30.8897
199 OAK PARK DDA	6.0000	18.0000	0.0000	0.0000	2.9197	3.9700	12.8897	30.8897
200 OXFORD	6.0000	18.0000	0.0000	0.0000	0.0000	7.0000	13.0000	31.0000

## SCHOOL DISTRICT CERTIFIED TAX RATE

2006 APPORTIONMENT OF LOCAL TAX RATES IN OAKLAND COUNTY PER \$1000 OF TAXABLE VALUE

SCHOOL DISTRICT	(ALL PROPERTY) STATE EDUCATION	(NON-HOMESTEAD) SCHOOL OPERATING	(HOMESTEAD) <18 MILLS SUPPLE- MENTAL	(ALL PROPERTY) >18 MILLS SUPPLE- MENTAL	(ALL PROPERTY) SINKING FUND	(ALL PROPERTY) DEBT	HOMESTEAD TOTAL	NON- HOMESTEAD TOTAL
210 PONTIAC	6.0000	18.0000	0.0000	0.0000	0.0000	1.3500	7.3500	25.3500
21C PONT 425 AGREEMENT	6.0000	18.0000	0.0000	0.0000	0.0000	1.3500	7.3500	25.3500
220 ROCHESTER	6.0000	18.0000	0.0000	0.0000	0.0000	5.1800	11.1800	29.1800
230 ROYAL OAK	6.0000	18.0000	2.9930	0.0000	0.0000	4.7100	13.7030	28.7100
236 ROYAL OAK DDA/44	6.0000	18.0000	2.9930	0.0000	0.0000	4.7100	13.7030	28.7100
240 SOUTH LYON	6.0000	18.0000	0.0000	0.0000	0.0000	8.5000	14.5000	32.5000
250 SOUTHFIELD	6.0000	18.0000	18.0000	1.6325	0.0000	2.2600	27.8925	27.8925
251 SOUTHFIELD LDFA A	6.0000	18.0000	18.0000	1.6325	0.0000	2.2600	27.8925	27.8925
252 SOUTHFIELD TIFA-2	6.0000	18.0000	18.0000	1.6325	0.0000	2.2600	27.8925	27.8925
253 SOUTHFIELD LDFA-1	6.0000	18.0000	18.0000	1.6325	0.0000	2.2600	27.8925	27.8925
254 SOUTHFIELD LDFA-2	6.0000	18.0000	18.0000	1.6325	0.0000	2.2600	27.8925	27.8925
255 SOUTHFIELD DDA	6.0000	18.0000	18.0000	1.6325	0.0000	2.2600	27.8925	27.8925
256 SOUTHFIELD TIFA/DDA	6.0000	18.0000	18.0000	1.6325	0.0000	2.2600	27.8925	27.8925
257 SOUTHFIELD LDFA 3	6.0000	18.0000	18.0000	1.6325	0.0000	2.2600	27.8925	27.8925
25A SLFD SZ	6.0000	18.0000	18.0000	1.6325	0.0000	2.2600	27.8925	27.8925
25C SLFD CENTEX 25BF	6.0000	18.0000	18.0000	1.6325	0.0000	2.2600	27.8925	27.8925
260 TROY	6.0000	18.0000	5.3740	0.0000	0.0000	4.1300	15.5040	28.1300
262 TROY TRANSFER	6.0000	18.0000	5.3740	0.0000	0.0000	4.2153	15.5893	28.2153
265 TROY DDA	6.0000	18.0000	5.3740	0.0000	0.0000	4.1300	15.5040	28.1300
268 TROY SZ	6.0000	18.0000	5.3740	0.0000	0.0000	4.1300	15.5040	28.1300

## SCHOOL DISTRICT CERTIFIED TAX RATE

2006 APPORTIONMENT OF LOCAL TAX RATES IN OAKLAND COUNTY PER \$1000 OF TAXABLE VALUE

SCHOOL DISTRICT	(ALL PROPERTY) STATE EDUCATION	(NON-HOMESTEAD) SCHOOL OPERATING	(HOMESTEAD) <18 MILLS SUPPLE- MENTAL	(ALL PROPERTY) >18 MILLS SUPPLE- MENTAL	(ALL PROPERTY) SINKING FUND	(ALL PROPERTY) DEBT	HOMESTEAD TOTAL	NON- HOMESTEAD TOTAL
270 WALLED LAKE	6.0000	18.0000	1.9941	0.0000	0.5000	4.2900	12.7841	28.7900
275 WALLED LAKE TRANSFER	6.0000	18.0000	1.9941	0.0000	0.5000	5.4900	13.9841	29.9900
280 WATERFORD	6.0000	18.0000	0.0000	0.0000	0.0000	3.6700	9.6700	27.6700
290 WEST BLOOMFIELD	6.0000	17.8758	3.4756	0.0000	0.0000	6.2400	15.7156	30.1158
400 ALMONT	6.0000	18.0000	0.0000	0.0000	0.0000	8.4500	14.4500	32.4500
450 FENTON	6.0000	17.4299	0.0000	0.0000	0.9362	4.7000	11.6362	29.0661
500 GOODRICH	6.0000	17.4170	0.0000	0.0000	0.0000	7.7500	13.7500	31.1670
550 GRAND BLANC	6.0000	18.0000	0.0000	0.0000	1.0000	4.4700	11.4700	29.4700
650 NORTHVILLE	6.0000	18.0000	0.0000	0.0000	0.0000	4.4000	10.4000	28.4000
651 NORTHVILLE TRANSFER	6.0000	18.0000	0.0000	0.0000	0.0000	5.3100	11.3100	29.3100
700 ROMEO	6.0000	18.0000	0.0000	0.0000	1.2050	4.7000	11.9050	29.9050
702 ROMEO TRANSFER	6.0000	18.0000	0.0000	0.0000	1.2050	4.4071	11.6121	29.6121
750 WARREN	6.0000	18.0000	6.5530	0.0000	0.9964	2.2800	15.8294	27.2764

INTERMEDIATE SCHOOL DISTRICT/COMMUNITY COLLEGE/OAKLAND COUNTY GENERAL OPERATING/  
OAKLAND COUNTY PARKS AND RECREATION/HURON CLINTON METROPOLITAN AUTHORITY  
CERTIFIED TAX RATES

2006 APPORTIONMENT OF LOCAL TAX RATES IN OAKLAND COUNTY PER \$1000 OF TAXABLE VALUE

	ALLOCATED	VOTED	DEBT OR AUTHORITY	TOTAL
<u>INTERMEDIATE SCHOOLS</u>				
GENESSEE INTERMEDIATE SCHOOLS	0.1635	3.3706	0.0000	3.5341
LAPEER INTERMEDIATE SCHOOLS	0.1866	2.7429	0.0000	2.9295
MACOMB INTERMEDIATE SCHOOLS	0.2023	2.7407	0.0000	2.9430
OAKLAND INTERMEDIATE SCHOOLS	0.2003	3.1687	0.0000	3.3690
WAYNE INTERMEDIATE SCHOOLS	0.0965	3.3678	0.0000	3.4643
<u>COMMUNITY COLLEGES</u>				
MOTT COMMUNITY COLLEGE	1.9896	0.0000	0.6900	2.6796
OAKLAND COMMUNITY COLLEGE	0.0000	1.5844	0.0000	1.5844
SCHOOLCRAFT COLLEGE	0.0000	1.7967	0.0000	1.7967
<u>OAKLAND COUNTY GENERAL OPERATING</u>				
	4.1900	0.0000	0.0000	4.1900
<u>OAKLAND COUNTY PARKS AND RECREATION</u>				
	0.0000	0.2415	0.0000	0.2415
<u>HURON CLINTON METRO AUTHORITY</u>				
	0.0000	0.0000	0.2146	0.2146
* COMBINED-CONSISTS OF:				
COUNTY OPERATING	4.1900			
PARKS AND RECREATION	0.2415			
HURON CLINTON AUTHORITY	0.2146			
TOTAL	4.6461			

## DDA DISTRICTS CERTIFIED TAX RATES

2006 APPORTIONMENT OF LOCAL TAX RATES IN OAKLAND COUNTY PER \$1000 OF TAXABLE VALUE

CITY, VILLAGE OR TOWNSHIP	ALLOCATED	VOTED	DEBT OR AUTHORITY	TOTAL
CITY OF BERKLEY DDA			1.9262	1.9262
CITY OF CLAWSON DDA			1.9734	1.9734
CITY OF FARMINGTON DDA			1.9705	1.9705
CITY OF FERNDALE DDA			1.3794	1.3794
CITY OF HAZEL PARK DDA			1.9510	1.9510
CITY OF LATHRUP VILLAGE DDA			1.7139	1.7139
CITY OF ROYAL OAK DDA			1.6831	1.6831
CITY OF SOUTHFIELD DDA			1.9334	1.9334
CITY OF WIXOM DDA			1.8273	1.8273
VILLAGE OF MILFORD DDA			1.7470	1.7470

OAKLAND COUNTY PUBLIC TRANSPORTATION AUTHORITY  
CERTIFIED TAX RATES

2006 APPORTIONMENT OF LOCAL TAX RATES IN OAKLAND COUNTY PER \$1000 OF TAXABLE VALUE

CITY, VILLAGE OR TOWNSHIP	ALLOCATED	VOTED	DEBT OR AUTHORITY	TOTAL
CHARTER TOWNSHIP OF BLOOMFIELD		0.5900		0.5900
CHARTER TOWNSHIP OF ROYAL OAK		0.5900		0.5900
CHARTER TOWNSHIP OF WEST BLOOMFIELD		0.5900		0.5900
CITY OF AUBURN HILLS		0.5900		0.5900
CITY OF BERKLEY		0.5900		0.5900
CITY OF BIRMINGHAM		0.5900		0.5900
CITY OF CLAWSON		0.5900		0.5900
CITY OF FARMINGTON		0.5900		0.5900
CITY OF FARMINGTON HILLS		0.5900		0.5900
CITY OF FERNDALE		0.5900		0.5900
CITY OF HAZEL PARK		0.5900		0.5900
CITY OF HUNTINGTON WOODS		0.5900		0.5900
CITY OF MADISON HEIGHTS		0.5900		0.5900
CITY OF OAK PARK		0.5900		0.5900
CITY OF PLEASANT RIDGE		0.5900		0.5900
CITY OF PONTIAC		0.5900		0.5900
CITY OF ROYAL OAK		0.5900		0.5900
CITY OF SOUTHFIELD		0.5900		0.5900
CITY OF TROY		0.5900		0.5900
VILLAGE OF BINGHAM FARMS		0.5900		0.5900
VILLAGE OF FRANKLIN		0.5900		0.5900
VILLAGE OF BEVERLY HILLS		0.5900		0.5900