

2014 APPORTIONMENT OF LOCAL TAX RATES

**L. BROOKS PATTERSON
COUNTY EXECUTIVE
DECEMBER**

L. BROOKS PATTERSON OAKLAND COUNTY EXECUTIVE

2014 APPORTIONMENT REPORT OAKLAND COUNTY, MICHIGAN

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

**EQUALIZATION DIVISION
DAVID M. HIEBER, Manager**

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

**THOMAS MIDDLETON
Chairperson**

**SHELLEY G. TAUB
Majority Vice Chairperson**

**DAVE WOODWARD
Minority Vice Chairperson**

HELAINÉ ZACK

CHRISTINE LONG

NANCY L. QUARLES

KATHY CRAWFORD

JEFF MATIS

JOHN A. SCOTT

TABLE OF CONTENTS

2014 APPORTIONMENT REPORT OF LOCAL TAX RATES

LETTER OF TRANSMITTAL.....	i
OAKLAND COUNTY BOARD OF COMMISSIONERS.....	ii
RESOLUTION RECOMMENDING THE ADOPTION OF THE APPORTIONMENT REPORT OF LOCAL TAXES.....	iii
THE TOTAL ESTIMATED TAX LEVY FOR 2014 AD VALOREM PROPERTY TAXES	1
COMPARISON OF TAX RATES.....	2-5
TOTAL CERTIFIED TAX RATES BY TOWNSHIPS.....	6-10
TOTAL CERTIFIED TAX RATES BY CITIES.....	11-16
TOWNSHIP CERTIFIED TAX RATES.....	17-18
CITY CERTIFIED TAX RATES.....	19-20
DDA DISTRICTS CERTIFIED TAX RATES	21
OAKLAND COUNTY PUBLIC TRANSPORTATION AUTHORITY CERTIFIED TAX RATES	22
SCHOOL DISTRICT CERTIFIED TAX RATES.....	23-27
INTERMEDIATE SCHOOL DISTRICT CERTIFIED TAX RATES	28
COMMUNITY COLLEGE CERTIFIED TAX RATES.....	28
OAKLAND COUNTY GENERAL OPERATING CERTIFIED TAX RATE.....	28
OAKLAND COUNTY PARKS & RECREATION CERTIFIED TAX RATE.....	28
OAKLAND COUNTY ZOOLOGICAL AUTHORITY CERTIFIED TAX RATE.....	28
OAKLAND COUNTY ART INSTITUTE AUTHORITY CERTIFIED TAX RATE.....	28
HURON CLINTON METRO AUTHORITY CERTIFIED TAX RATE	28

October 16, 2014

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) and Truth in Assessing M.C.L. (Section 211.34), are set for all townships, cities, and villages 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 2014 taxable valuation.

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

Respectfully submitted,

David M. Hieber, Manager
Equalization Division
Department of Management and Budget

OAKLAND COUNTY BOARD OF COMMISSIONERS

District 1:	Michael J. Gingell
District 2:	Robert Hoffman
District 3:	Michael Spisz
District 4:	Thomas Middleton*
District 5:	John A. Scott*
District 6:	Jim Runestad
District 7:	Christine Long*
District 8:	Philip J. Weipert
District 9:	Kathy Crawford*
District 10:	Mattie M. Hatchett
District 11:	Robert Gosselin
District 12:	Shelley G. Taub*
District 13:	Marcia Gershenson
District 14:	William Dwyer
District 15:	Jeff Matis*
District 16:	Mike Bosnic
District 17:	Nancy L. Quarles*
District 18:	Helaine Zack*
District 19:	Dave Woodward*
District 20:	Gary R. McGillivray
District 21:	Janet Jackson

*Finance Committee Members

MISCELLANEOUS RESOLUTION

BY: FINANCE COMMITTEE, THOMAS MIDDLETON, CHAIRPERSON

IN RE: DEPARTMENT OF MANAGEMENT AND BUDGET – 2014 APPORTIONMENT OF LOCAL TAX RATES

TO THE OAKLAND COUNTY BOARD OF COMMISSIONERS

Chairperson, Ladies and Gentlemen:

WHEREAS the 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 the committee has prepared tax certificates showing the certified rates as adjusted by M.C.L. 211.34, M.C.L. 211.34d, M.C.L. 211.24e 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, 2014 for schools and, if adopted, up to and including November 4, 2014 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 2014.

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 2014 as follows:

<u>Tax Authority</u>	<u>Previous Rate</u>	<u>Revised Rate</u>	<u>Reason For Change</u>
Township of Addison	8.1177	8.3177	New millage
Township of Bloomfield	12.7996	13.3406	New millage
Township of Orion	7.8309	8.4309	New millage
City of Rochester Hills	9.7060	10.4496	New millage
City of Royal Oak	15.6551	18.1551	New millage

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

FINANCE COMMITTEE

Thomas Middleton, Chairperson

2014 APPORTIONMENT OF LOCAL TAXES
OAKLAND COUNTY, MICHIGAN
THE TOTAL TAX LEVY FOR 2014
AD VALOREM PROPERTY TAXES AND PERCENTAGE

COUNTY OPERATING	209,730,558	9.92%
TOWNSHIPS & VILLAGES	203,583,023	9.63%
CITIES	430,326,143	20.36%
LOCAL SCHOOL DISTRICTS		
HOMESTEAD	323,474,202	15.31%
NON-HOMESTEAD	359,986,169	17.03%
STATE EDUCATION TAX	300,330,155	14.21%
MISCELLANEOUS		
INTERMEDIATE SCHOOLS	168,529,666	7.98%
COMMUNITY COLLEGES	79,412,984	3.76%
PARKS & RECREATION	12,088,289	0.57%
ZOO AUTHORITY	5,005,503	0.24%
ART INSTITUTE AUTHORITY	10,011,005	0.47%
HURON CLINTON AUTHORITY	10,741,809	0.51%
TOTAL ESTIMATED TAXES	2,113,219,506	100.00%
$\frac{\text{TOTAL TAX}}{\text{TOTAL TAXABLE VALUE}} = \frac{2,113,219,506}{49,960,199,257} = \$42.30 \text{ PER THOUSAND TAXABLE VALUE}$		

* FOR ILLUSTRATION PURPOSES ONLY

2014 Oakland County Equalization Comparison of Tax Rates

Name	2013 Tax Rate	2014 Tax Rate	Rate Change	Reason for Change
COUNTY OPERATING				
COUNTY OPERATING	4.1900	4.1900	0.00%	
TOWNSHIPS & VILLAGES				
ADDISON	8.1311	8.3177	2.29%	Voted increase
BLOOMFIELD	12.8777	13.3406	3.59%	New library millage
BRANDON	7.2286	7.9168	9.52%	New Police millage
COMMERCE	3.4873	3.0934	-11.30%	Unit decrease
GROVELAND	4.9400	4.9400	0.00%	
HIGHLAND	7.4344	7.3844	-0.67%	Debt decrease
HOLLY	2.5000	2.5000	0.00%	
INDEPENDENCE	8.4814	9.0404	6.59%	New Library millage
LYON	4.7466	7.1266	50.14%	New Police and Fire millage
MILFORD	8.4274	8.3509	-0.91%	Debt decrease
NOVI	2.9777	3.2429	8.91%	Voted increase
OAKLAND	6.2960	6.1295	-2.64%	Unit decrease
ORION	6.5809	8.4309	28.11%	New Fire & Trans millage
OXFORD	11.2672	10.4272	-7.46%	Expired millage & debt decrease
ROSE	3.1233	3.1233	0.00%	
ROYAL OAK	13.2102	14.1064	6.78%	Court ordered debt
SOUTHFIELD	0.6000	0.6000	0.00%	
SPRINGFIELD	7.2786	7.2786	0.00%	
VILLAGE OF BEVERLY HILLS	13.2784	13.1744	-0.78%	Unit decrease and debt decrease
VILLAGE OF BINGHAM FARMS	7.7000	7.9000	2.60%	Unit increase
VILLAGE OF FRANKLIN	10.2493	8.9211	-12.96%	Unit decrease and debt decrease
VILLAGE OF HOLLY	13.5244	13.5244	0.00%	
VILLAGE OF LAKE ORION	10.1091	10.0716	-0.37%	Headlee rollback
VILLAGE OF LEONARD	6.0000	6.0000	0.00%	
VILLAGE OF MILFORD	9.3431	9.3283	-0.16%	Unit decrease
VILLAGE OF MILFORD DDA	1.7470	1.7433	-0.21%	Unit decrease
VILLAGE OF ORTONVILLE	8.0000	8.0000	0.00%	
VILLAGE OF OXFORD	10.6200	10.6200	0.00%	
VILLAGE OF WOLVERINE LAKE	9.5730	9.5730	0.00%	
WATERFORD	11.0796	11.5796	4.51%	New Parks & Rec millage
WEST BLOOMFIELD	12.2550	12.2380	-0.14%	Debt decrease
WHITE LAKE	8.8590	9.8590	11.29%	New Police and Fire millage
CITIES				
AUBURN HILLS	10.5602	10.5602	0.00%	
BERKLEY	17.5074	17.5454	0.22%	Debt increase
BERKLEY DDA	1.9217	1.9217	0.00%	
BIRMINGHAM	15.0735	15.0862	0.08%	Unit increase
BLOOMFIELD HILLS	10.2400	10.9900	7.32%	Unit increase
CLARKSTON VILLAGE	18.6506	20.2163	8.39%	New Library millage and debt increase
CLAWSON	25.6558	26.4240	2.99%	Debt increase
CLAWSON DDA	1.9734	1.9734	0.00%	
FARMINGTON	16.5856	16.5856	0.00%	
FARMINGTON HILLS	13.9394	13.9662	0.19%	Unit increase
FENTON	10.6226	10.6226	0.00%	
FERNDALE	31.0883	30.9863	-0.33%	Unit decrease

2014 Oakland County Equalization Comparison of Tax Rates

Name	2013 Tax Rate	2014 Tax Rate	Rate Change	Reason for Change
FERNDALE DDA	1.3794	1.3794	0.00%	
HAZEL PARK	24.2584	24.2651	0.03%	Unit increase
HAZEL PARK DDA	1.9510	1.9510	0.00%	
HUNTINGTON WOODS	26.8265	26.7149	-0.42%	Headlee rollback
KEEGO HARBOR	13.3911	13.3906	0.00%	
LAKE ANGELUS	10.1588	11.4750	12.96%	New millage
LATHRUP VILLAGE	22.5644	22.5600	-0.02%	Unit decrease
LATHRUP VILLAGE DDA	1.9006	1.9006	0.00%	
MADISON HEIGHTS	22.9250	22.9680	0.19%	Debt increase
NORTHVILLE	16.7447	16.6340	-0.66%	Headlee rollback
NOVI	10.2000	10.2000	0.00%	
OAK PARK	36.8734	37.1191	0.67%	Debt increase
ORCHARD LAKE	7.3600	7.8600	6.79%	Unit increase
PLEASANT RIDGE	18.4928	18.6476	0.84%	Unit increase
PONTIAC	17.0011	17.0011	0.00%	
ROCHESTER	12.4304	12.0304	-3.22%	Expired millage
ROCHESTER HILLS	9.7060	10.4496	7.66%	Voted increase
ROYAL OAK	15.1652	18.1551	19.72%	Voted increase
ROYAL OAK DDA	1.6477	1.6477	0.00%	
SOUTH LYON	15.2222	15.6847	3.04%	Debt increase
SOUTHFIELD	24.5011	24.2314	-1.10%	Debt decrease
SOUTHFIELD DDA	1.8978	1.8978	0.00%	
SYLVAN LAKE	23.6553	23.5276	-0.54%	Debt decrease
TROY	10.5200	10.5000	-0.19%	Unit decrease
WALLED LAKE	17.7347	17.7347	0.00%	
WIXOM	16.7929	15.9229	-5.18%	Debt decrease
WIXOM DDA	1.8008	1.8008	0.00%	
SCHOOLS				
ALMONT PRE	8.4500	9.4500	11.83%	New Sinking Fund millage
ALMONT-NON-PRE	26.4500	26.9874	2.03%	New Sinking Fund millage
AVONDALE PRE	7.9000	7.9000	0.00%	
AVONDALE-NON-PRE	25.9000	25.9000	0.00%	
BERKLEY PRE	4.7367	4.7353	-0.03%	Sinking Fund rollback
BERKLEY-NON-PRE	22.7367	22.7353	-0.01%	Sinking Fund rollback
BIRMINGHAM PRE	13.9241	13.2240	-5.03%	Hold Harmless decrease
BIRMINGHAM-NON-PRE	21.9000	21.9000	0.00%	
BIRMINGHAM-TRANSFER PRE	13.5241	12.5240	-7.39%	Hold Harmless and debt decrease
BIRMINGHAM-TRANSFER-NON-PRE	21.5000	21.2000	-1.40%	Debt decrease
BLOOMFIELD HILLS PRE	10.8301	9.8537	-9.02%	Hold Harmless and Sinking Fund decrease
BLOOMFIELD HILLS-NON-PRE	20.4420	19.6974	-3.64%	Sinking Fund decrease
BLOOMFIELD HILLS TRANSFER PRE	17.4615	15.9401	-8.71%	Hold Harmless and Sinking Fund decrease
BLOOMFIELD HILLS-TRANS-NON-PRE	27.0734	25.7838	-4.76%	Sinking Fund decrease
BRANDON PRE	8.2400	9.6600	17.23%	Debt increase
BRANDON-NON-PRE	26.1896	27.6096	5.42%	Debt increase
BRANDON-TRANSFER PRE	7.4660	8.3880	12.35%	Debt increase
BRANDON-TRANSFER-NON-PRE	25.4156	26.3376	3.63%	Debt increase
CLARENCEVILLE PRE	4.5000	4.5000	0.00%	
CLARENCEVILLE-NON-PRE	22.5000	22.5000	0.00%	

2014 Oakland County Equalization Comparison of Tax Rates

Name	2013 Tax Rate	2014 Tax Rate	Rate Change	Reason for Change
CLARKSTON PRE	7.0000	7.0000	0.00%	
CLARKSTON-NON-PRE	25.0000	25.0000	0.00%	
CLAWSON PRE	8.6500	8.6500	0.00%	
CLAWSON-NON-PRE	26.6500	26.6500	0.00%	
FARMINGTON PRE	13.0150	11.7472	-9.74%	Hold Harmless and debt decrease
FARMINGTON-NON-PRE	20.5600	20.2600	-1.46%	Debt decrease
FENTON PRE	7.8762	7.8762	0.00%	
FENTON-NON-PRE	25.8762	25.8762	0.00%	
FERNDALE PRE	7.0000	7.0000	0.00%	
FERNDALE-NON-PRE	25.0000	25.0000	0.00%	
GOODRICH PRE	7.7500	7.7500	0.00%	
GOODRICH-NON-PRE	25.7500	25.7500	0.00%	
GRAND BLANC PRE	6.1000	6.1000	0.00%	
GRAND BLANC-NON-PRE	24.1000	24.1000	0.00%	
HAZEL PARK PRE	10.2000	13.4500	31.86%	Debt increase
HAZEL PARK-NON-PRE	28.2000	31.4500	11.52%	Debt increase
HOLLY PRE	7.0000	7.0000	0.00%	
HOLLY-NON-PRE	25.0000	25.0000	0.00%	
HURON VALLEY PRE	7.9513	7.9513	0.00%	
HURON VALLEY-NON-PRE	25.9513	25.9513	0.00%	
LAKE ORION PRE	7.4910	7.4910	0.00%	
LAKE ORION-NON-PRE	25.4910	25.4910	0.00%	
LAKE ORION-TRANSFER PRE	11.3610	11.3610	0.00%	
LAKE ORION-TRANSFER-NON-PRE	29.3610	29.3610	0.00%	
LAKE ORION-TRANSFER PRE	5.9400	6.7032	12.85%	Debt increase
LAKE ORION-TRANSFER-NON-PRE	23.9400	24.7032	3.19%	Debt increase
LAMPHERE PRE	19.1400	19.0800	-0.31%	Debt decrease
LAMPHERE-NON-PRE	22.6400	22.5800	-0.27%	Debt decrease
MADISON PRE	7.7600	7.7600	0.00%	
MADISON-NON-PRE	25.7600	25.7600	0.00%	
NORTHVILLE PRE	5.3000	4.8678	-8.15%	Debt and Sinking Fund decrease
NORTHVILLE-NON-PRE	23.3000	22.8678	-1.85%	Debt and Sinking Fund decrease
NORTHVILLE-TRANSFER PRE	6.2200	5.6378	-9.36%	Debt and Sinking Fund decrease
NORTHVILLE-TRANSFER-NON-PRE	24.2200	23.6378	-2.40%	Debt and Sinking Fund decrease
NOVI PRE	12.3296	12.1729	-1.27%	Hold Harmless decrease
NOVI-NON-PRE	27.1010	27.1010	0.00%	
NOVI-TRANSFER PRE	11.0296	10.8029	-2.06%	Hold Harmless decrease
NOVI-TRANSFER-NON-PRE	25.8010	25.7310	-0.27%	Debt decrease
OAK PARK PRE	10.5000	9.5000	-9.52%	Debt decrease
OAK PARK-NON-PRE	28.5000	27.5000	-3.51%	Debt decrease
OXFORD PRE	7.0000	7.9000	12.86%	Debt increase
OXFORD-NON-PRE	24.9946	25.8946	3.60%	Debt increase
PONTIAC PRE	3.8700	3.8700	0.00%	
PONTIAC-NON-PRE	21.8700	21.8700	0.00%	
ROCHESTER PRE	6.7000	6.4000	-4.48%	Debt decrease
ROCHESTER-NON-PRE	24.7000	24.4000	-1.21%	Debt decrease
ROMEO PRE	5.3000	5.3000	0.00%	
ROMEO-NON-PRE	23.3000	23.3000	0.00%	

2014 Oakland County Equalization Comparison of Tax Rates

Name	2013 Tax Rate	2014 Tax Rate	Rate Change	Reason for Change
ROYAL OAK PRE	7.7300	7.1928	-6.95%	Hold Harmless decrease
ROYAL OAK-NON-PRE	22.7500	22.7500	0.00%	
SOUTH LYON PRE	10.7000	9.7000	-9.35%	Debt decrease
SOUTH LYON-NON-PRE	28.7000	27.7000	-3.48%	Debt decrease
SOUTHFIELD PRE	20.4868	20.1868	-1.46%	Debt decrease
SOUTHFIELD-NON-PRE	21.5000	21.2000	-1.40%	Debt decrease
SOUTHFIELD TRANSFER PRE	20.8868	20.8868	0.00%	
SOUTHFIELD-TRANSFER-NON-PRE	21.9000	21.9000	0.00%	
TROY PRE	10.0741	9.9580	-1.15%	Hold Harmless decrease
TROY-NON-PRE	22.7000	22.5920	-0.48%	Headlee rollback
WALLED LAKE PRE	7.4730	7.6843	2.83%	Debt increase
WALLED LAKE-NON-PRE	23.1445	23.4872	1.48%	Debt increase
WALLED LAKE TRANSFER PRE	9.4678	10.1058	6.74%	Debt increase
WALLED LAKE TRANSFER-NON-PRE	25.1393	25.9087	3.06%	Debt increase
WALLED LAKE TRANSFER PRE	8.3930	8.4543	0.73%	Debt increase
WALLED LAKE-TRANSFER-NON-PRE	24.0645	24.2572	0.80%	Debt increase
WARREN PRE	11.3829	10.7603	-5.47%	Hold Harmless and debt decrease
WARREN-NON-PRE	21.9200	21.6000	-1.46%	Debt decrease
WATERFORD PRE	7.0000	7.0000	0.00%	
WATERFORD-NON-PRE	25.0000	25.0000	0.00%	
WEST BLOOMFIELD PRE	13.2952	12.9828	-2.35%	Hold Harmless decrease
WEST BLOOMFIELD-NON-PRE	27.0097	27.0097	0.00%	
STATE EDUCATION TAX				
STATE EDUCATION TAX	6.0000	6.0000	0.00%	
OTHER TAX				
GENESSEE INTERMEDIATE SCHOOLS	3.5341	3.5341	0.00%	
LAPEER INTERMEDIATE SCHOOLS	2.9295	2.9295	0.00%	
MACOMB INTERMEDIATE SCHOOLS	2.9430	2.9430	0.00%	
OAKLAND INTERMEDIATE SCHOOLS	3.3690	3.3690	0.00%	
WAYNE INTERMEDIATE SCHOOLS	3.4643	3.4643	0.00%	
MOTT COMMUNITY COLLEGE	2.8596	2.8596	0.00%	
OAKLAND COMMUNITY COLLEGE	1.5844	1.5844	0.00%	
SCHOOLCRAFT COLLEGE	1.7967	1.7967	0.00%	
PARKS & RECREATION	0.2415	0.2415	0.00%	
HURON CLINTON AUTHORITY	0.2146	0.2146	0.00%	
OAKLAND COUNTY PUBLIC TRANS	0.5900	1.0000	69.49%	Vote increase
ZOOLOGICAL AUTHORITY	0.1000	0.1000	0.00%	
ART INSTITUTE AUTHORITY	0.2000	0.2000	0.00%	

TOTAL CERTIFIED TAX RATES BY TOWNSHIP

2014 APPORTIONMENT OF LOCAL TAX RATES IN OAKLAND COUNTY PER \$1000 OF TAXABLE VALUE

TOWNSHIP/SCHOOL DISTRICT	PRE SCHOOL	NON-PRE SCHOOL	INTERMED SCHOOL DISTRICT	COMM-UNITY COLLEGE	CITY VILLAGE TOWNSHIP	OCPTA	* COMBINED	PRE TOTAL	NON-PRE TOTAL
<u>TOWNSHIP OF ADDISON</u>									
150 - LAKE ORION / OIS / OCC	13.4910	31.4910	3.3690	1.5844	8.3177	0.0000	4.9461	31.7082	49.7082
153 - LK ORION/OXFORD TRAN / OIS / OCC	12.7032	30.7032	3.3690	1.5844	8.3177	0.0000	4.9461	30.9204	48.9204
200 - OXFORD / OIS / OCC	13.9000	31.8946	3.3690	1.5844	8.3177	0.0000	4.9461	32.1172	50.1118
400 - ALMONT / LIS /	15.4500	32.9874	2.9295		8.3177	0.0000	4.9461	31.6433	49.1807
700 - ROMEO / MIS /	11.3000	29.3000	2.9430		8.3177	0.0000	4.9461	27.5068	45.5068
702 - ROMEO TRAN / MIS / OCC	11.3000	29.3000	2.9430	1.5844	8.3177	0.0000	4.9461	29.0912	47.0912
<u>VILLAGE OF LEONARD</u>									
200 - OXFORD / OIS / OCC	13.9000	31.8946	3.3690	1.5844	14.3177	0.0000	4.9461	38.1172	56.1118
<u>CHARTER TOWNSHIP OF BLOOMFIELD</u>									
010 - AVONDALE / OIS / OCC	13.9000	31.9000	3.3690	1.5844	13.3406	1.0000	4.9461	38.1401	56.1401
030 - BIRMINGHAM / OIS / OCC	19.2240	27.9000	3.3690	1.5844	13.3406	1.0000	4.9461	43.4641	52.1401
034 - BLM TWP VILLAGE SUB / OIS / OCC	19.2240	27.9000	3.3690	1.5844	13.3406	1.0000	4.9461	43.4641	52.1401
040 - BLOOMFIELD HILLS / OIS / OCC	15.8537	25.6974	3.3690	1.5844	13.3406	1.0000	4.9461	40.0938	49.9375
210 - PONTIAC / OIS / OCC	9.8700	27.8700	3.3690	1.5844	13.3406	1.0000	4.9461	34.1101	52.1101
<u>CHARTER TOWNSHIP OF BRANDON</u>									
050 - BRANDON / OIS / OCC	15.6600	33.6096	3.3690	1.5844	7.9168	0.0000	4.9461	33.4763	51.4259
200 - OXFORD / OIS / OCC	13.9000	31.8946	3.3690	1.5844	7.9168	0.0000	4.9461	31.7163	49.7109
<u>VILLAGE OF ORTONVILLE</u>									
050 - BRANDON / OIS / OCC	15.6600	33.6096	3.3690	1.5844	15.9168	0.0000	4.9461	41.4763	59.4259
<u>CHARTER TOWNSHIP OF COMMERCE</u>									
140 - HURON VALLEY / OIS / OCC	13.9513	31.9513	3.3690	1.5844	3.0934	0.0000	4.9461	26.9442	44.9442
270 - WALLED LAKE / OIS / OCC	13.6843	29.4872	3.3690	1.5844	3.0934	0.0000	4.9461	26.6772	42.4801

TOTAL CERTIFIED TAX RATES BY TOWNSHIP

2014 APPORTIONMENT OF LOCAL TAX RATES IN OAKLAND COUNTY PER \$1000 OF TAXABLE VALUE

TOWNSHIP/SCHOOL DISTRICT	PRE SCHOOL	NON-PRE SCHOOL	INTERMED SCHOOL DISTRICT	COMM-UNITY COLLEGE	CITY VILLAGE TOWNSHIP	OCPTA	* COMBINED	PRE TOTAL	NON-PRE TOTAL
<u>VILLAGE OF WOLVERINE LAKE</u>									
270 - WALLED LAKE / OIS / OCC	13.6843	29.4872	3.3690	1.5844	12.6664	0.0000	4.9461	36.2502	52.0531
<u>TOWNSHIP OF GROVELAND</u>									
050 - BRANDON / OIS / OCC	15.6600	33.6096	3.3690	1.5844	4.9400	0.0000	4.9461	30.4995	48.4491
058 - GDR TO BRAN TRAN / OIS / MCC	14.3880	32.3376	3.3690	2.8596	4.9400	0.0000	4.9461	30.5027	48.4523
130 - HOLLY / OIS / OCC	13.0000	31.0000	3.3690	1.5844	4.9400	0.0000	4.9461	27.8395	45.8395
500 - GOODRICH / GIS / MCC	13.7500	31.7500	3.5341	2.8596	4.9400	0.0000	4.9461	30.0298	48.0298
<u>CHARTER TOWNSHIP OF HIGHLAND</u>									
140 - HURON VALLEY / OIS / OCC	13.9513	31.9513	3.3690	1.5844	7.3844	0.0000	4.9461	31.2352	49.2352
<u>TOWNSHIP OF HOLLY</u>									
130 - HOLLY / OIS / OCC	13.0000	31.0000	3.3690	1.5844	2.5000	0.0000	4.9461	25.3995	43.3995
550 - GRAND BLANC / GIS / MCC	12.1000	30.1000	3.5341	2.8596	2.5000	0.0000	4.9461	25.9398	43.9398
<u>VILLAGE OF HOLLY</u>									
130 - HOLLY / OIS / OCC	13.0000	31.0000	3.3690	1.5844	16.0244	0.0000	4.9461	38.9239	56.9239
<u>CHARTER TOWNSHIP OF INDEPENDENCE</u>									
070 - CLARKSTON / OIS / OCC	13.0000	31.0000	3.3690	1.5844	9.0404	0.0000	4.9461	31.9399	49.9399
150 - LAKE ORION / OIS / OCC	13.4910	31.4910	3.3690	1.5844	9.0404	0.0000	4.9461	32.4309	50.4309
280 - WATERFORD / OIS / OCC	13.0000	31.0000	3.3690	1.5844	9.0404	0.0000	4.9461	31.9399	49.9399
<u>CHARTER TOWNSHIP OF LYON</u>									
240 - SOUTH LYON / OIS / OCC	15.7000	33.7000	3.3690	1.5844	7.1266	0.0000	4.9461	32.7261	50.7261
650 - NORTHVILLE / WIS / SCC	10.8678	28.8678	3.4643	1.7967	7.1266	0.0000	4.9461	28.2015	46.2015
<u>CHARTER TOWNSHIP OF MILFORD</u>									
140 - HURON VALLEY / OIS / OCC	13.9513	31.9513	3.3690	1.5844	8.3509	0.0000	4.9461	32.2017	50.2017
240 - SOUTH LYON / OIS / OCC	15.7000	33.7000	3.3690	1.5844	8.3509	0.0000	4.9461	33.9504	51.9504

TOTAL CERTIFIED TAX RATES BY TOWNSHIP

2014 APPORTIONMENT OF LOCAL TAX RATES IN OAKLAND COUNTY PER \$1000 OF TAXABLE VALUE

TOWNSHIP/SCHOOL DISTRICT	PRE SCHOOL	NON-PRE SCHOOL	INTERMED SCHOOL DISTRICT	COMM-UNITY COLLEGE	CITY VILLAGE TOWNSHIP	OCPTA	* COMBINED	PRE TOTAL	NON-PRE TOTAL
<u>VILLAGE OF MILFORD</u>									
140 - HURON VALLEY / OIS / OCC	13.9513	31.9513	3.3690	1.5844	17.6792	0.0000	4.9461	41.5300	59.5300
<u>TOWNSHIP OF NOVI</u>									
650 - NORTHVILLE / WIS / SCC	10.8678	28.8678	3.4643	1.7967	3.2429	0.0000	4.9461	24.3178	42.3178
<u>CHARTER TOWNSHIP OF OAKLAND</u>									
150 - LAKE ORION / OIS / OCC	13.4910	31.4910	3.3690	1.5844	6.1295	0.0000	4.9461	29.5200	47.5200
220 - ROCHESTER / OIS / OCC	12.4000	30.4000	3.3690	1.5844	6.1295	0.0000	4.9461	28.4290	46.4290
700 - ROMEO / MIS /	11.3000	29.3000	2.9430		6.1295	0.0000	4.9461	25.3186	43.3186
<u>CHARTER TOWNSHIP OF ORION</u>									
070 - CLARKSTON / OIS / OCC	13.0000	31.0000	3.3690	1.5844	8.4309	0.0000	4.9461	31.3304	49.3304
150 - LAKE ORION / OIS / OCC	13.4910	31.4910	3.3690	1.5844	8.4309	0.0000	4.9461	31.8214	49.8214
210 - PONTIAC / OIS / OCC	10.2124	28.2124	3.3690	1.5844	8.4309	0.0000	4.9461	28.5428	46.5428
220 - ROCHESTER / OIS / OCC	12.4000	30.4000	3.3690	1.5844	8.4309	0.0000	4.9461	30.7304	48.7304
<u>VILLAGE OF LAKE ORION</u>									
150 - LAKE ORION / OIS / OCC	13.4910	31.4910	3.3690	1.5844	18.5025	0.0000	4.9461	41.8930	59.8930
<u>CHARTER TOWNSHIP OF OXFORD</u>									
150 - LAKE ORION / OIS / OCC	13.4910	31.4910	3.3690	1.5844	10.4272	0.0000	4.9461	33.8177	51.8177
200 - OXFORD / OIS / OCC	13.9000	31.8946	3.3690	1.5844	10.4272	0.0000	4.9461	34.2267	52.2213
<u>VILLAGE OF OXFORD</u>									
200 - OXFORD / OIS / OCC	13.9000	31.8946	3.3690	1.5844	18.1320	0.0000	4.9461	41.9315	59.9261
<u>TOWNSHIP OF ROSE</u>									
130 - HOLLY / OIS / OCC	13.0000	31.0000	3.3690	1.5844	3.1233	0.0000	4.9461	26.0228	44.0228
450 - FENTON / GIS / MCC	13.8762	31.8762	3.5341	2.8596	3.1233	0.0000	4.9461	28.3393	46.3393

TOTAL CERTIFIED TAX RATES BY TOWNSHIP

2014 APPORTIONMENT OF LOCAL TAX RATES IN OAKLAND COUNTY PER \$1000 OF TAXABLE VALUE

TOWNSHIP/SCHOOL DISTRICT	PRE SCHOOL	NON-PRE SCHOOL	INTERMED SCHOOL DISTRICT	COMM-UNITY COLLEGE	CITY VILLAGE TOWNSHIP	OCPTA	* COMBINED	PRE TOTAL	NON-PRE TOTAL
<u>VILLAGE OF HOLLY</u>									
130 - HOLLY / OIS / OCC	13.0000	31.0000	3.3690	1.5844	16.6477	0.0000	4.9461	39.5472	57.5472
<u>CHARTER TOWNSHIP OF ROYAL OAK</u>									
110 - FERNDALE / OIS / OCC	13.0000	31.0000	3.3690	1.5844	14.1064	1.0000	4.9461	38.0059	56.0059
190 - OAK PARK / OIS / OCC	15.5000	33.5000	3.3690	1.5844	14.1064	1.0000	4.9461	40.5059	58.5059
<u>TOWNSHIP OF SOUTHFIELD</u>									
030 - BIRMINGHAM / OIS / OCC	19.2240	27.9000	3.3690	1.5844	0.6000	0.0000	4.9461	29.7235	38.3995
250 - SOUTHFIELD / OIS / OCC	26.1868	27.2000	3.3690	1.5844	0.6000	0.0000	4.9461	36.6863	37.6995
<u>VILLAGE OF BINGHAM FARMS</u>									
030 - BIRMINGHAM / OIS / OCC	19.2240	27.9000	3.3690	1.5844	8.5000	1.0000	4.9461	38.6235	47.2995
250 - SOUTHFIELD / OIS / OCC	26.1868	27.2000	3.3690	1.5844	8.5000	1.0000	4.9461	45.5863	46.5995
<u>VILLAGE OF FRANKLIN</u>									
030 - BIRMINGHAM / OIS / OCC	19.2240	27.9000	3.3690	1.5844	9.5211	1.0000	4.9461	39.6446	48.3206
<u>VILLAGE OF BEVERLY HILLS</u>									
030 - BIRMINGHAM / OIS / OCC	19.2240	27.9000	3.3690	1.5844	13.7744	1.0000	4.9461	43.8979	52.5739
<u>CHARTER TOWNSHIP OF SPRINGFIELD</u>									
050 - BRANDON / OIS / OCC	15.6600	33.6096	3.3690	1.5844	7.2786	0.0000	4.9461	32.8381	50.7877
070 - CLARKSTON / OIS / OCC	13.0000	31.0000	3.3690	1.5844	7.2786	0.0000	4.9461	30.1781	48.1781
130 - HOLLY / OIS / OCC	13.0000	31.0000	3.3690	1.5844	7.2786	0.0000	4.9461	30.1781	48.1781
<u>CHARTER TOWNSHIP OF WATERFORD</u>									
070 - CLARKSTON / OIS / OCC	13.0000	31.0000	3.3690	1.5844	11.5796	0.0000	4.9461	34.4791	52.4791
210 - PONTIAC / OIS / OCC	9.8700	27.8700	3.3690	1.5844	11.5796	0.0000	4.9461	31.3491	49.3491
280 - WATERFORD / OIS / OCC	13.0000	31.0000	3.3690	1.5844	11.5796	0.0000	4.9461	34.4791	52.4791

TOTAL CERTIFIED TAX RATES BY TOWNSHIP

2014 APPORTIONMENT OF LOCAL TAX RATES IN OAKLAND COUNTY PER \$1000 OF TAXABLE VALUE

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

CHARTER TOWNSHIP OF WEST BLOOMFIELD

030 - BIRMINGHAM / OIS / OCC	19.2240	27.9000	3.3690	1.5844	12.2380	1.0000	4.9461	42.3615	51.0375
040 - BLOOMFIELD HILLS / OIS / OCC	15.8537	25.6974	3.3690	1.5844	12.2380	1.0000	4.9461	38.9912	48.8349
041 - BLOOMFLD HILLS TRAN / OIS / OCC	21.9401	31.7838	3.3690	1.5844	12.2380	1.0000	4.9461	45.0776	54.9213
100 - FARMINGTON / OIS / OCC	17.7472	26.2600	3.3690	1.5844	12.2380	1.0000	4.9461	40.8847	49.3975
210 - PONTIAC / OIS / OCC	9.8700	27.8700	3.3690	1.5844	12.2380	1.0000	4.9461	33.0075	51.0075
270 - WALLED LAKE / OIS / OCC	13.6843	29.4872	3.3690	1.5844	12.2380	1.0000	4.9461	36.8218	52.6247
280 - WATERFORD / OIS / OCC	13.0000	31.0000	3.3690	1.5844	12.2380	1.0000	4.9461	36.1375	54.1375
290 - WEST BLOOMFIELD / OIS / OCC	18.9828	33.0097	3.3690	1.5844	12.2380	1.0000	4.9461	42.1203	56.1472

CHARTER TOWNSHIP OF WHITE LAKE

070 - CLARKSTON / OIS / OCC	13.0000	31.0000	3.3690	1.5844	9.8590	0.0000	4.9461	32.7585	50.7585
130 - HOLLY / OIS / OCC	13.0000	31.0000	3.3690	1.5844	9.8590	0.0000	4.9461	32.7585	50.7585
140 - HURON VALLEY / OIS / OCC	13.9513	31.9513	3.3690	1.5844	9.8590	0.0000	4.9461	33.7098	51.7098
270 - WALLED LAKE / OIS / OCC	13.6843	29.4872	3.3690	1.5844	9.8590	0.0000	4.9461	33.4428	49.2457
271 - HV TO WALLED LK TRAN / OIS / OCC	16.1058	31.9087	3.3690	1.5844	9.8590	0.0000	4.9461	35.8643	51.6672
280 - WATERFORD / OIS / OCC	13.0000	31.0000	3.3690	1.5844	9.8590	0.0000	4.9461	32.7585	50.7585

* COMBINED-CONSISTS OF:

COUNTY OPERATING	4.1900
PARKS AND RECREATION	0.2415
ZOO AUTHORITY	0.1000
ART INSTITUTE AUTHORITY	0.2000
HURON CLINTON AUTHORITY	0.2146
TOTAL	4.9461

TOTAL CERTIFIED TAX RATES BY CITY

2014 APPORTIONMENT OF LOCAL TAX RATES IN OAKLAND COUNTY PER \$1000 OF TAXABLE VALUE

CITY/SCHOOL DISTRICT	PRE SCHOOL	NON-PRE SCHOOL	INTERMED SCHOOL DISTRICT	COMM-UNITY COLLEGE	CITY VILLAGE TOWNSHIP	OCPTA	* COMBINED	PRE TOTAL	NON-PRE TOTAL
<u>CITY OF AUBURN HILLS</u>									
010 - AVONDALE / OIS / OCC	13.9000	31.9000	3.3690	1.5844	10.5602	1.0000	4.9461	35.3597	53.3597
150 - LAKE ORION / OIS / OCC	13.4910	31.4910	3.3690	1.5844	10.5602	1.0000	4.9461	34.9507	52.9507
152 - LAKE ORION TRAN / OIS / OCC	17.3610	35.3610	3.3690	1.5844	10.5602	1.0000	4.9461	38.8207	56.8207
210 - PONTIAC / OIS / OCC	10.2124	28.2124	3.3690	1.5844	10.5602	1.0000	4.9461	31.6721	49.6721
220 - ROCHESTER / OIS / OCC	12.4000	30.4000	3.3690	1.5844	10.5602	1.0000	4.9461	33.8597	51.8597
<u>CITY OF BERKLEY</u>									
020 - BERKLEY / OIS / OCC	10.7353	28.7353	3.3690	1.5844	17.5454	1.0000	4.9461	39.1802	57.1802
230 - ROYAL OAK / OIS / OCC	13.1928	28.7500	3.3690	1.5844	17.5454	1.0000	4.9461	41.6377	57.1949
<u>CITY OF BIRMINGHAM</u>									
030 - BIRMINGHAM / OIS / OCC	19.2240	27.9000	3.3690	1.5844	15.0862	1.0000	4.9461	45.2097	53.8857
<u>CITY OF BLOOMFIELD HILLS</u>									
030 - BIRMINGHAM / OIS / OCC	19.2240	27.9000	3.3690	1.5844	10.9900	0.0000	4.9461	40.1135	48.7895
040 - BLOOMFIELD HILLS / OIS / OCC	15.8537	25.6974	3.3690	1.5844	10.9900	0.0000	4.9461	36.7432	46.5869
<u>CITY OF CLARKSTON VILLAGE</u>									
070 - CLARKSTON / OIS / OCC	13.0000	31.0000	3.3690	1.5844	20.2163	0.0000	4.9461	43.1158	61.1158
<u>CITY OF CLAWSON</u>									
080 - CLAWSON / OIS / OCC	14.6500	32.6500	3.3690	1.5844	26.4240	1.0000	4.9461	51.9735	69.9735
<u>CITY OF FARMINGTON</u>									
100 - FARMINGTON / OIS / OCC	17.7472	26.2600	3.3690	1.5844	16.5856	1.0000	4.9461	45.2323	53.7451

TOTAL CERTIFIED TAX RATES BY CITY

2014 APPORTIONMENT OF LOCAL TAX RATES IN OAKLAND COUNTY PER \$1000 OF TAXABLE VALUE

CITY/SCHOOL DISTRICT	PRE SCHOOL	NON-PRE SCHOOL	INTERMED SCHOOL DISTRICT	COMM-UNITY COLLEGE	CITY VILLAGE TOWNSHIP	OCPTA	* COMBINED	PRE TOTAL	NON-PRE TOTAL
<u>CITY OF FARMINGTON HILLS</u>									
060 - CLARENCEVILLE / OIS / SCC	10.5000	28.5000	3.3690	1.7967	13.9662	1.0000	4.9461	35.5780	53.5780
100 - FARMINGTON / OIS / OCC	17.7472	26.2600	3.3690	1.5844	13.9662	1.0000	4.9461	42.6129	51.1257
270 - WALLED LAKE / OIS / OCC	13.6843	29.4872	3.3690	1.5844	13.9662	1.0000	4.9461	38.5500	54.3529
<u>CITY OF FENTON</u>									
130 - HOLLY / OIS / OCC	13.0000	31.0000	3.3690	1.5844	10.6226	0.0000	4.9461	33.5221	51.5221
<u>CITY OF FERNDALE</u>									
110 - FERNDALE / OIS / OCC	13.0000	31.0000	3.3690	1.5844	30.9863	1.0000	4.9461	54.8858	72.8858
120 - HAZEL PARK / OIS / OCC	19.4500	37.4500	3.3690	1.5844	30.9863	1.0000	4.9461	61.3358	79.3358
<u>CITY OF HAZEL PARK</u>									
120 - HAZEL PARK / OIS / OCC	19.4500	37.4500	3.3690	1.5844	24.2651	1.0000	4.9461	54.6146	72.6146
<u>CITY OF HUNTINGTON WOODS</u>									
020 - BERKLEY / OIS / OCC	10.7353	28.7353	3.3690	1.5844	26.7149	1.0000	4.9461	48.3497	66.3497
230 - ROYAL OAK / OIS / OCC	13.1928	28.7500	3.3690	1.5844	26.7149	1.0000	4.9461	50.8072	66.3644
<u>CITY OF KEEGO HARBOR</u>									
290 - WEST BLOOMFIELD / OIS / OCC	18.9828	33.0097	3.3690	1.5844	13.3906	0.0000	4.9461	42.2729	56.2998
<u>CITY OF LAKE ANGELUS</u>									
210 - PONTIAC / OIS / OCC	10.2124	28.2124	3.3690	1.5844	11.4750	0.0000	4.9461	31.5869	49.5869
280 - WATERFORD / OIS / OCC	13.0000	31.0000	3.3690	1.5844	11.4750	0.0000	4.9461	34.3745	52.3745
<u>CITY OF LATHRUP VILLAGE</u>									
250 - SOUTHFIELD / OIS / OCC	26.1868	27.2000	3.3690	1.5844	22.5600	1.0000	4.9461	59.6463	60.6595

TOTAL CERTIFIED TAX RATES BY CITY

2014 APPORTIONMENT OF LOCAL TAX RATES IN OAKLAND COUNTY PER \$1000 OF TAXABLE VALUE

CITY/SCHOOL DISTRICT	PRE SCHOOL	NON-PRE SCHOOL	INTERMED SCHOOL DISTRICT	COMM-UNITY COLLEGE	CITY VILLAGE TOWNSHIP	OCPTA	* COMBINED	PRE TOTAL	NON-PRE TOTAL
<u>CITY OF MADISON HEIGHTS</u>									
160 - LAMPHERE / OIS / OCC	25.0800	28.5800	3.3690	1.5844	22.9680	1.0000	4.9461	58.9475	62.4475
170 - MADISON / OIS / OCC	13.7600	31.7600	3.3690	1.5844	22.9680	1.0000	4.9461	47.6275	65.6275
230 - ROYAL OAK / OIS / OCC	13.1928	28.7500	3.3690	1.5844	22.9680	1.0000	4.9461	47.0603	62.6175
<u>CITY OF NORTHVILLE</u>									
650 - NORTHVILLE / WIS / SCC	10.8678	28.8678	3.4643	1.7967	16.6340	0.0000	4.9461	37.7089	55.7089
<u>CITY OF NOVI</u>									
180 - NOVI / OIS / OCC	18.1729	33.1010	3.3690	1.5844	10.2000	0.0000	4.9461	38.2724	53.2005
183 - NOVI TRAN / OIS / SCC	18.1729	33.1010	3.3690	1.7967	10.2000	0.0000	4.9461	38.4847	53.4128
184 - SOUTH LYON/NOVI TRAN / OIS / OCC	16.8029	31.7310	3.3690	1.5844	10.2000	0.0000	4.9461	36.9024	51.8305
240 - SOUTH LYON / OIS / OCC	15.7000	33.7000	3.3690	1.5844	10.2000	0.0000	4.9461	35.7995	53.7995
270 - WALLED LAKE / OIS / OCC	13.6843	29.4872	3.3690	1.5844	10.2000	0.0000	4.9461	33.7838	49.5867
275 - WALLED LAKE TRAN / OIS / OCC	14.4543	30.2572	3.3690	1.5844	10.2000	0.0000	4.9461	34.5538	50.3567
650 - NORTHVILLE / WIS / SCC	10.8678	28.8678	3.4643	1.7967	10.2000	0.0000	4.9461	31.2749	49.2749
651 - NORTHVILLE TRAN / WIS / OCC	11.6378	29.6378	3.4643	1.5844	10.2000	0.0000	4.9461	31.8326	49.8326
<u>CITY OF OAK PARK</u>									
020 - BERKLEY / OIS / OCC	10.7353	28.7353	3.3690	1.5844	37.1191	1.0000	4.9461	58.7539	76.7539
023 - BERKLEY 425 / OIS / OCC	10.7353	28.7353	3.3690	1.5844	37.1191	1.0000	4.9461	58.7539	76.7539
024 - BERKLEY ANNEX TO OK PK / OIS / OCC	10.7353	28.7353	3.3690	1.5844	37.1191	1.0000	4.9461	58.7539	76.7539
110 - FERNDALE / OIS / OCC	13.0000	31.0000	3.3690	1.5844	37.1191	1.0000	4.9461	61.0186	79.0186
190 - OAK PARK / OIS / OCC	15.5000	33.5000	3.3690	1.5844	37.1191	1.0000	4.9461	63.5186	81.5186
193 - OAK PARK 425 / OIS / OCC	15.5000	33.5000	3.3690	1.5844	37.1191	1.0000	4.9461	63.5186	81.5186
194 - OAK PARK BRA / OIS / OCC	15.5000	33.5000	3.3690	1.5844	37.1191	1.0000	4.9461	63.5186	81.5186
195 - OAK PARK BRF/2 / OIS / OCC	15.5000	33.5000	3.3690	1.5844	37.1191	1.0000	4.9461	63.5186	81.5186

TOTAL CERTIFIED TAX RATES BY CITY

2014 APPORTIONMENT OF LOCAL TAX RATES IN OAKLAND COUNTY PER \$1000 OF TAXABLE VALUE

CITY/SCHOOL DISTRICT	PRE SCHOOL	NON-PRE SCHOOL	INTERMED SCHOOL DISTRICT	COMM-UNITY COLLEGE	CITY VILLAGE TOWNSHIP	OCPTA	* COMBINED	PRE TOTAL	NON-PRE TOTAL
<u>CITY OF ORCHARD LAKE VILLAGE</u>									
040 - BLOOMFIELD HILLS / OIS / OCC	15.8537	25.6974	3.3690	1.5844	7.8600	0.0000	4.9461	33.6132	43.4569
270 - WALLED LAKE / OIS / OCC	13.6843	29.4872	3.3690	1.5844	7.8600	0.0000	4.9461	31.4438	47.2467
290 - WEST BLOOMFIELD / OIS / OCC	18.9828	33.0097	3.3690	1.5844	7.8600	0.0000	4.9461	36.7423	50.7692
<u>CITY OF PLEASANT RIDGE</u>									
110 - FERNDALE / OIS / OCC	13.0000	31.0000	3.3690	1.5844	18.6476	1.0000	4.9461	42.5471	60.5471
<u>CITY OF PONTIAC</u>									
210 - PONTIAC / OIS / OCC	10.2124	28.2124	3.3690	1.5844	17.0011	1.0000	4.9461	38.1130	56.1130
21C - PONT 425 AGREEMENT / OIS / OCC	10.2124	28.2124	3.3690	1.5844	17.0011	1.0000	4.9461	38.1130	56.1130
<u>CITY OF ROCHESTER</u>									
220 - ROCHESTER / OIS / OCC	12.4000	30.4000	3.3690	1.5844	12.0304	0.0000	4.9461	34.3299	52.3299
<u>CITY OF ROCHESTER HILLS</u>									
010 - AVONDALE / OIS / OCC	13.9000	31.9000	3.3690	1.5844	10.4496	0.0000	4.9461	34.2491	52.2491
220 - ROCHESTER / OIS / OCC	12.4000	30.4000	3.3690	1.5844	10.4496	0.0000	4.9461	32.7491	50.7491
<u>CITY OF ROYAL OAK</u>									
020 - BERKLEY / OIS / OCC	10.7353	28.7353	3.3690	1.5844	18.1551	1.0000	4.9461	39.7899	57.7899
080 - CLAWSON / OIS / OCC	14.6500	32.6500	3.3690	1.5844	18.1551	1.0000	4.9461	43.7046	61.7046
230 - ROYAL OAK / OIS / OCC	13.1928	28.7500	3.3690	1.5844	18.1551	1.0000	4.9461	42.2474	57.8046

TOTAL CERTIFIED TAX RATES BY CITY

2014 APPORTIONMENT OF LOCAL TAX RATES IN OAKLAND COUNTY PER \$1000 OF TAXABLE VALUE

CITY/SCHOOL DISTRICT	PRE SCHOOL	NON-PRE SCHOOL	INTERMED SCHOOL DISTRICT	COMM-UNITY COLLEGE	CITY VILLAGE TOWNSHIP	OCPTA	* COMBINED	PRE TOTAL	NON-PRE TOTAL
<u>CITY OF SOUTHFIELD</u>									
030 - BIRMINGHAM / OIS / OCC	19.2240	27.9000	3.3690	1.5844	24.2314	1.0000	4.9461	54.3549	63.0309
032 - BIRM SOUTHFLD TRAN / OIS / OCC	18.5240	27.2000	3.3690	1.5844	24.2314	1.0000	4.9461	53.6549	62.3309
190 - OAK PARK / OIS / OCC	15.5000	33.5000	3.3690	1.5844	24.2314	1.0000	4.9461	50.6309	68.6309
250 - SOUTHFIELD / OIS / OCC	26.1868	27.2000	3.3690	1.5844	24.2314	1.0000	4.9461	61.3177	62.3309
258 - SOUTHFLD BIRM TRAN / OIS / OCC	26.8868	27.9000	3.3690	1.5844	24.2314	1.0000	4.9461	62.0177	63.0309
25F - SOUTHFIELD TOOL AND DIE / OIS / OCC	26.1868	27.2000	3.3690	1.5844	24.2314	1.0000	4.9461	61.3177	62.3309
<u>CITY OF SOUTH LYON</u>									
240 - SOUTH LYON / OIS / OCC	15.7000	33.7000	3.3690	1.5844	15.6847	0.0000	4.9461	41.2842	59.2842
<u>CITY OF SYLVAN LAKE</u>									
210 - PONTIAC / OIS / OCC	9.8700	27.8700	3.3690	1.5844	23.5276	0.0000	4.9461	43.2971	61.2971
290 - WEST BLOOMFIELD / OIS / OCC	18.9828	33.0097	3.3690	1.5844	23.5276	0.0000	4.9461	52.4099	66.4368
<u>CITY OF TROY</u>									
010 - AVONDALE / OIS / OCC	13.9000	31.9000	3.3690	1.5844	10.5000	1.0000	4.9461	35.2995	53.2995
030 - BIRMINGHAM / OIS / OCC	19.2240	27.9000	3.3690	1.5844	10.5000	1.0000	4.9461	40.6235	49.2995
040 - BLOOMFIELD HILLS / OIS / OCC	15.8537	25.6974	3.3690	1.5844	10.5000	1.0000	4.9461	37.2532	47.0969
160 - LAMPHERE / OIS / OCC	25.0800	28.5800	3.3690	1.5844	10.5000	1.0000	4.9461	46.4795	49.9795
230 - ROYAL OAK / OIS / OCC	13.1928	28.7500	3.3690	1.5844	10.5000	1.0000	4.9461	34.5923	50.1495
260 - TROY / OIS / OCC	15.9580	28.5920	3.3690	1.5844	10.5000	1.0000	4.9461	37.3575	49.9915
264 - TROY BROWNFIELD / OIS / OCC	15.9580	28.5920	3.3690	1.5844	10.5000	1.0000	4.9461	37.3575	49.9915
265 - TROY DDA / OIS / OCC	15.9580	28.5920	3.3690	1.5844	10.5000	1.0000	4.9461	37.3575	49.9915
268 - TROY SZ / OIS / OCC	15.9580	28.5920	3.3690	1.5844	10.5000	1.0000	4.9461	37.3575	49.9915
269 - TROY BROWNFIELD / OIS / OCC	15.9580	28.5920	3.3690	1.5844	10.5000	1.0000	4.9461	37.3575	49.9915
750 - WARREN / MIS / OCC	16.7603	27.6000	2.9430	1.5844	10.5000	1.0000	4.9461	37.7338	48.5735

TOTAL CERTIFIED TAX RATES BY CITY

2014 APPORTIONMENT OF LOCAL TAX RATES IN OAKLAND COUNTY PER \$1000 OF TAXABLE VALUE

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

CITY OF WALLED LAKE

270 - WALLED LAKE / OIS / OCC	13.6843	29.4872	3.3690	1.5844	17.7347	1.0000	4.9461	42.3185	58.1214
-------------------------------	---------	---------	--------	--------	---------	--------	--------	---------	---------

CITY OF WIXOM

180 - NOVI / OIS / OCC	18.1729	33.1010	3.3690	1.5844	15.9229	0.0000	4.9461	43.9953	58.9234
240 - SOUTH LYON / OIS / OCC	15.7000	33.7000	3.3690	1.5844	15.9229	0.0000	4.9461	41.5224	59.5224
270 - WALLED LAKE / OIS / OCC	13.6843	29.4872	3.3690	1.5844	15.9229	0.0000	4.9461	39.5067	55.3096

*** COMBINED-CONSISTS OF:**

COUNTY OPERATING	4.1900
PARKS AND RECREATION	0.2415
ZOO AUTHORITY	0.1000
ART INSTITUTE AUTHORITY	0.2000
HURON CLINTON AUTHORITY	<u>0.2146</u>
TOTAL	4.9461

TOWNSHIP AND VILLAGE CERTIFIED TAX RATES

2014 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	1.0711	7.2466	0.0000		0.0000	8.3177
AL VILLAGE OF LEONARD	1.0711	7.2466	0.0000	6.0000	0.0000	14.3177
C CHARTER TOWNSHIP OF BLOOMFIELD	0.0000	0.0000	13.3406		1.0000	14.3406
D CHARTER TOWNSHIP OF BRANDON	0.0000	0.0000	7.9168		0.0000	7.9168
DO VILLAGE OF ORTONVILLE	0.0000	0.0000	7.9168	8.0000	0.0000	15.9168
E CHARTER TOWNSHIP OF COMMERCE	0.0000	0.0000	3.0934		0.0000	3.0934
EW VILLAGE OF WOLVERINE LAKE	0.0000	0.0000	3.0934	9.5730	0.0000	12.6664
G TOWNSHIP OF GROVELAND	1.0000	3.9400	0.0000		0.0000	4.9400
H CHARTER TOWNSHIP OF HIGHLAND	0.0000	0.0000	7.3844		0.0000	7.3844
I TOWNSHIP OF HOLLY	1.0000	1.5000	0.0000		0.0000	2.5000
IH VILLAGE OF HOLLY	1.0000	1.5000	0.0000	13.5244	0.0000	16.0244
J CHARTER TOWNSHIP OF INDEPENDENCE	0.0000	0.0000	9.0404		0.0000	9.0404
K CHARTER TOWNSHIP OF LYON	0.0000	0.0000	7.1266		0.0000	7.1266
L CHARTER TOWNSHIP OF MILFORD	0.0000	0.0000	8.3509		0.0000	8.3509
LM VILLAGE OF MILFORD	0.0000	0.0000	8.3509	9.3283	0.0000	17.6792
M TOWNSHIP OF NOVI	0.7172	2.5257	0.0000		0.0000	3.2429
N CHARTER TOWNSHIP OF OAKLAND	0.0000	0.0000	6.1295		0.0000	6.1295
O CHARTER TOWNSHIP OF ORION	0.0000	0.0000	8.4309		0.0000	8.4309
OL VILLAGE OF LAKE ORION	0.0000	0.0000	8.4309	10.0716	0.0000	18.5025
P CHARTER TOWNSHIP OF OXFORD	0.0000	0.0000	10.4272		0.0000	10.4272

TOWNSHIP AND VILLAGE CERTIFIED TAX RATES
2014 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			
PO VILLAGE OF OXFORD	0.0000	0.0000	7.5120	10.6200	0.0000	18.1320
R TOWNSHIP OF ROSE	1.0148	2.1085	0.0000		0.0000	3.1233
RH VILLAGE OF HOLLY	1.0148	2.1085	0.0000	13.5244	0.0000	16.6477
S CHARTER TOWNSHIP OF ROYAL OAK	0.0000	0.0000	14.1064		1.0000	15.1064
T TOWNSHIP OF SOUTHFIELD	0.6000	0.0000	0.0000		0.0000	0.6000
TB VILLAGE OF BINGHAM FARMS	0.6000	0.0000	0.0000	7.9000	1.0000	9.5000
TF VILLAGE OF FRANKLIN	0.6000	0.0000	0.0000	8.9211	1.0000	10.5211
TH VILLAGE OF BEVERLY HILLS	0.6000	0.0000	0.0000	13.1744	1.0000	14.7744
U CHARTER TOWNSHIP OF SPRINGFIELD	0.0000	0.0000	7.2786		0.0000	7.2786
W CHARTER TOWNSHIP OF WATERFORD	0.0000	0.0000	11.5796		0.0000	11.5796
X CHARTER TOWNSHIP OF WEST BLOOMFIELD	0.0000	0.0000	12.2380		1.0000	13.2380
Y CHARTER TOWNSHIP OF WHITE LAKE	0.0000	0.0000	9.8590		0.0000	9.8590

CITY CERTIFIED TAX RATES

2014 APPORTIONMENT OF LOCAL TAX RATES IN OAKLAND COUNTY PER \$1000 OF TAXABLE VALUE

CITY	CERTIFIED RATE	OCPTA	TOTAL
02 CITY OF AUBURN HILLS	10.5602	1.0000	11.5602
04 CITY OF BERKLEY	17.5454	1.0000	18.5454
08 CITY OF BIRMINGHAM	15.0862	1.0000	16.0862
12 CITY OF BLOOMFIELD HILLS	10.9900	0.0000	10.9900
14 CITY OF CLARKSTON VILLAGE	20.2163	0.0000	20.2163
16 CITY OF CLAWSON	26.4240	1.0000	27.4240
20 CITY OF FARMINGTON	16.5856	1.0000	17.5856
22 CITY OF FARMINGTON HILLS	13.9662	1.0000	14.9662
23 CITY OF FENTON	10.6226	0.0000	10.6226
24 CITY OF FERNDALE	30.9863	1.0000	31.9863
28 CITY OF HAZEL PARK	24.2651	1.0000	25.2651
32 CITY OF HUNTINGTON WOODS	26.7149	1.0000	27.7149
36 CITY OF KEEGO HARBOR	13.3906	0.0000	13.3906
38 CITY OF LAKE ANGELUS	11.4750	0.0000	11.4750
40 CITY OF LATHRUP VILLAGE	22.5600	1.0000	23.5600
44 CITY OF MADISON HEIGHTS	22.9680	1.0000	23.9680
48 CITY OF NORTHVILLE	16.6340	0.0000	16.6340
50 CITY OF NOVI	10.2000	0.0000	10.2000
52 CITY OF OAK PARK	37.1191	1.0000	38.1191
56 CITY OF ORCHARD LAKE VILLAGE	7.8600	0.0000	7.8600

CITY CERTIFIED TAX RATES

2014 APPORTIONMENT OF LOCAL TAX RATES IN OAKLAND COUNTY PER \$1000 OF TAXABLE VALUE

CITY	CERTIFIED RATE	OCPTA	TOTAL
60 CITY OF PLEASANT RIDGE	18.6476	1.0000	19.6476
64 CITY OF PONTIAC	17.0011	1.0000	18.0011
68 CITY OF ROCHESTER	12.0304	0.0000	12.0304
70 CITY OF ROCHESTER HILLS	10.4496	0.0000	10.4496
72 CITY OF ROYAL OAK	18.1551	1.0000	19.1551
76 CITY OF SOUTHFIELD	24.2314	1.0000	25.2314
80 CITY OF SOUTH LYON	15.6847	0.0000	15.6847
84 CITY OF SYLVAN LAKE	23.5276	0.0000	23.5276
88 CITY OF TROY	10.5000	1.0000	11.5000
92 CITY OF WALLED LAKE	17.7347	1.0000	18.7347
96 CITY OF WIXOM	15.9229	0.0000	15.9229

DDA DISTRICTS CERTIFIED TAX RATES

2014 APPORTIONMENT OF LOCAL TAX RATES IN OAKLAND COUNTY PER \$1000 OF TAXABLE VALUE

CITY, VILLAGE OR TOWNSHIP	VOTED	DEBT OR AUTHORITY	TOTAL
CITY OF BERKLEY DDA		1.9217	1.9217
CITY OF CLAWSON DDA		1.9734	1.9734
CITY OF FERNDALE DDA		1.3794	1.3794
CITY OF HAZEL PARK DDA		1.9510	1.9510
CITY OF LATHRUP VILLAGE DDA		1.9006	1.9006
CITY OF ROYAL OAK DDA		1.6477	1.6477
CITY OF SOUTHFIELD DDA		1.8978	1.8978
CITY OF WIXOM DDA		1.8008	1.8008
VILLAGE OF MILFORD DDA		1.7433	1.7433

OAKLAND COUNTY PUBLIC TRANSPORTATION AUTHORITY
CERTIFIED TAX RATES

2014 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		1.0000		1.0000
CHARTER TOWNSHIP OF ROYAL OAK		1.0000		1.0000
CHARTER TOWNSHIP OF WEST BLOOMFIELD		1.0000		1.0000
CITY OF AUBURN HILLS		1.0000		1.0000
CITY OF BERKLEY		1.0000		1.0000
CITY OF BIRMINGHAM		1.0000		1.0000
CITY OF CLAWSON		1.0000		1.0000
CITY OF FARMINGTON		1.0000		1.0000
CITY OF FARMINGTON HILLS		1.0000		1.0000
CITY OF FERNDALE		1.0000		1.0000
CITY OF HAZEL PARK		1.0000		1.0000
CITY OF HUNTINGTON WOODS		1.0000		1.0000
CITY OF LATHRUP VILLAGE		1.0000		1.0000
CITY OF MADISON HEIGHTS		1.0000		1.0000
CITY OF OAK PARK		1.0000		1.0000
CITY OF PLEASANT RIDGE		1.0000		1.0000
CITY OF PONTIAC		1.0000		1.0000
CITY OF ROYAL OAK		1.0000		1.0000
CITY OF SOUTHFIELD		1.0000		1.0000
CITY OF TROY		1.0000		1.0000
CITY OF WALLED LAKE		1.0000		1.0000
VILLAGE OF BINGHAM FARMS		1.0000		1.0000
VILLAGE OF FRANKLIN		1.0000		1.0000
VILLAGE OF BEVERLY HILLS		1.0000		1.0000

SCHOOL DISTRICT CERTIFIED TAX RATES

2014 APPORTIONMENT OF LOCAL TAX RATES IN OAKLAND COUNTY PER \$1000 OF TAXABLE VALUE

SCHOOL DISTRICT	(ALL PROPERTY) STATE EDUCATION	(NON-PRE) SCHOOL OPERATING	(PRE) <18 MILLS SUPPLE- MENTAL	(ALL PROPERTY) >18 MILLS SUPPLE- MENTAL	(ALL PROPERTY) SINKING FUND	(ALL PROPERTY) DEBT	PRE TOTAL	NON-PRE TOTAL
010 AVONDALE	6.0000	18.0000	0.0000	0.0000	0.6000	7.3000	13.9000	31.9000
020 BERKLEY	6.0000	18.0000	0.0000	0.0000	0.7353	4.0000	10.7353	28.7353
023 BERKLEY 425	6.0000	18.0000	0.0000	0.0000	0.7353	4.0000	10.7353	28.7353
024 BERKLEY ANNEX TO OK PK	6.0000	18.0000	0.0000	0.0000	0.7353	4.0000	10.7353	28.7353
030 BIRMINGHAM	6.0000	18.0000	9.3240	0.0000	0.0000	3.9000	19.2240	27.9000
032 BIRM SOUTHFLD TRAN	6.0000	18.0000	9.3240	0.0000	0.0000	3.2000	18.5240	27.2000
034 BLM TWP VILLAGE SUB	6.0000	18.0000	9.3240	0.0000	0.0000	3.9000	19.2240	27.9000
040 BLOOMFIELD HILLS	6.0000	18.0000	8.1563	0.0000	0.7388	0.9586	15.8537	25.6974
041 BLOOMFLD HILLS TRAN	6.0000	18.0000	8.1563	0.0000	0.7388	7.0450	21.9401	31.7838
050 BRANDON	6.0000	17.9496	0.0000	0.0000	0.0000	9.6600	15.6600	33.6096
058 GDR TO BRAN TRAN	6.0000	17.9496	0.0000	0.0000	0.0000	8.3880	14.3880	32.3376
060 CLARENCEVILLE	6.0000	18.0000	0.0000	0.0000	4.5000	0.0000	10.5000	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	8.6500	14.6500	32.6500
100 FARMINGTON	6.0000	18.0000	9.4872	0.0000	0.0000	2.2600	17.7472	26.2600
110 FERNDALE	6.0000	18.0000	0.0000	0.0000	0.0000	7.0000	13.0000	31.0000
120 HAZEL PARK	6.0000	18.0000	0.0000	0.0000	1.0000	12.4500	19.4500	37.4500
130 HOLLY	6.0000	18.0000	0.0000	0.0000	0.0000	7.0000	13.0000	31.0000

SCHOOL DISTRICT CERTIFIED TAX RATES

2014 APPORTIONMENT OF LOCAL TAX RATES IN OAKLAND COUNTY PER \$1000 OF TAXABLE VALUE

SCHOOL DISTRICT	(ALL PROPERTY) STATE EDUCATION	(NON-PRE) SCHOOL OPERATING	(PRE) <18 MILLS SUPPLE- MENTAL	(ALL PROPERTY) >18 MILLS SUPPLE- MENTAL	(ALL PROPERTY) SINKING FUND	(ALL PROPERTY) DEBT	PRE TOTAL	NON-PRE TOTAL
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 TRAN	6.0000	18.0000	0.0000	0.0000	0.0000	11.3610	17.3610	35.3610
153 LK ORION/OXFORD TRAN	6.0000	18.0000	0.0000	0.0000	0.0000	6.7032	12.7032	30.7032
160 LAMPHERE	6.0000	18.0000	14.5000	0.0000	0.5000	4.0800	25.0800	28.5800
170 MADISON	6.0000	18.0000	0.0000	0.0000	0.0000	7.7600	13.7600	31.7600
180 NOVI	6.0000	18.0000	3.0719	0.9800	0.4932	7.6278	18.1729	33.1010
183 NOVI TRAN	6.0000	18.0000	3.0719	0.9800	0.4932	7.6278	18.1729	33.1010
184 SOUTH LYON/NOVI TRAN	6.0000	18.0000	3.0719	0.9800	0.4932	6.2578	16.8029	31.7310
190 OAK PARK	6.0000	18.0000	0.0000	0.0000	3.0000	6.5000	15.5000	33.5000
193 OAK PARK 425	6.0000	18.0000	0.0000	0.0000	3.0000	6.5000	15.5000	33.5000
194 OAK PARK BRA	6.0000	18.0000	0.0000	0.0000	3.0000	6.5000	15.5000	33.5000
195 OAK PARK BRF/2	6.0000	18.0000	0.0000	0.0000	3.0000	6.5000	15.5000	33.5000
200 OXFORD	6.0000	17.9946	0.0000	0.0000	0.0000	7.9000	13.9000	31.8946
**210 PONTIAC	6.0000	18.0000	0.0000	0.0000	0.0000	3.8700	9.8700	27.8700
**21C PONT 425 AGREEMENT	6.0000	18.0000	0.0000	0.0000	0.0000	3.8700	9.8700	27.8700
220 ROCHESTER	6.0000	18.0000	0.0000	0.0000	0.0000	6.4000	12.4000	30.4000
230 ROYAL OAK	6.0000	18.0000	2.4428	0.0000	1.0000	3.7500	13.1928	28.7500
240 SOUTH LYON	6.0000	18.0000	0.0000	0.0000	0.0000	9.7000	15.7000	33.7000

**See page 27 for MESSA debt rates.

SCHOOL DISTRICT CERTIFIED TAX RATES

2014 APPORTIONMENT OF LOCAL TAX RATES IN OAKLAND COUNTY PER \$1000 OF TAXABLE VALUE

SCHOOL DISTRICT	(ALL PROPERTY) STATE EDUCATION	(NON-PRE) SCHOOL OPERATING	(PRE) <18 MILLS SUPPLE- MENTAL	(ALL PROPERTY) >18 MILLS SUPPLE- MENTAL	(ALL PROPERTY) SINKING FUND	(ALL PROPERTY) DEBT	PRE TOTAL	NON-PRE TOTAL
250 SOUTHFIELD	6.0000	18.0000	16.9868	0.0000	0.0000	3.2000	26.1868	27.2000
258 SOUTHFLD BIRM TRAN	6.0000	18.0000	16.9868	0.0000	0.0000	3.9000	26.8868	27.9000
25F SOUTHFIELD TOOL AND DIE	6.0000	18.0000	16.9868	0.0000	0.0000	3.2000	26.1868	27.2000
260 TROY	6.0000	17.8920	5.2580	0.0000	0.0000	4.7000	15.9580	28.5920
264 TROY BROWNFIELD	6.0000	17.8920	5.2580	0.0000	0.0000	4.7000	15.9580	28.5920
265 TROY DDA	6.0000	17.8920	5.2580	0.0000	0.0000	4.7000	15.9580	28.5920
268 TROY SZ	6.0000	17.8920	5.2580	0.0000	0.0000	4.7000	15.9580	28.5920
269 TROY BROWNFIELD	6.0000	17.8920	5.2580	0.0000	0.0000	4.7000	15.9580	28.5920
270 WALLED LAKE	6.0000	18.0000	2.1971	0.0000	0.5000	4.9872	13.6843	29.4872
271 HV TO WALLED LK TRAN	6.0000	18.0000	2.1971	0.0000	0.5000	7.4087	16.1058	31.9087
275 WALLED LAKE TRAN	6.0000	18.0000	2.1971	0.0000	0.5000	5.7572	14.4543	30.2572
280 WATERFORD	6.0000	18.0000	0.0000	0.0000	0.0000	7.0000	13.0000	31.0000
290 WEST BLOOMFIELD	6.0000	17.8597	3.8328	0.0000	1.2500	7.9000	18.9828	33.0097
400 ALMONT	6.0000	17.5374	0.0000	0.0000	1.0000	8.4500	15.4500	32.9874
450 FENTON	6.0000	18.0000	0.0000	0.0000	0.9362	6.9400	13.8762	31.8762
500 GOODRICH	6.0000	18.0000	0.0000	0.0000	0.0000	7.7500	13.7500	31.7500
550 GRAND BLANC	6.0000	18.0000	0.0000	0.0000	1.0000	5.1000	12.1000	30.1000
650 NORTHVILLE	6.0000	18.0000	0.0000	0.0000	0.9978	3.8700	10.8678	28.8678
651 NORTHVILLE TRAN	6.0000	18.0000	0.0000	0.0000	0.9978	4.6400	11.6378	29.6378

SCHOOL DISTRICT CERTIFIED TAX RATES

2014 APPORTIONMENT OF LOCAL TAX RATES IN OAKLAND COUNTY PER \$1000 OF TAXABLE VALUE

SCHOOL DISTRICT	(ALL PROPERTY) STATE EDUCATION	(NON-PRE) SCHOOL OPERATING	(PRE) <18 MILLS SUPPLE- MENTAL	(ALL PROPERTY) >18 MILLS SUPPLE- MENTAL	(ALL PROPERTY) SINKING FUND	(ALL PROPERTY) DEBT	PRE TOTAL	NON-PRE TOTAL
700 ROMEO	6.0000	18.0000	0.0000	0.0000	1.2500	4.0500	11.3000	29.3000
702 ROMEO TRAN	6.0000	18.0000	0.0000	0.0000	1.2500	4.0500	11.3000	29.3000
750 WARREN	6.0000	18.0000	7.1603	0.0000	0.0000	3.6000	16.7603	27.6000

PONTIAC SCHOOL DISTRICT MESSA JUDGMENT CERTIFIED TAX RATES

2014 APPORTIONMENT OF LOCAL TAX RATES IN OAKLAND COUNTY PER \$1000 OF TAXABLE VALUE

CITY, VILLAGE OR TOWNSHIP	YEARS TO BE LEVIED		DEBT OR AUTHORITY	TOTAL
CHARTER TOWNSHIP OF ORION	YEAR TWO OF TEN		0.3424	0.3424
CITY OF AUBURN HILLS	YEAR TWO OF TEN		0.3424	0.3424
CITY OF LAKE ANGELUS	YEAR TWO OF TEN		0.3424	0.3424
CITY OF PONTIAC	YEAR TWO OF TEN		0.3424	0.3424

INTERMEDIATE SCHOOL DISTRICT/COMMUNITY COLLEGE/OAKLAND COUNTY GENERAL OPERATING/
 OAKLAND COUNTY PARKS AND RECREATION/HURON CLINTON METROPOLITAN AUTHORITY/OAKLAND COUNTY ZOOLOGICAL
 AUTHORITY/OAKLAND COUNTY ART AUTHORITY

CERTIFIED TAX RATES

2014 APPORTIONMENT OF LOCAL TAX RATES IN OAKLAND COUNTY PER \$1000 OF TAXABLE VALUE

	ALLOCATED	VOTED	DEBT OR AUTHORITY	TOTAL
<u>INTERMEDIATE SCHOOLS</u>				
GENESEE 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	0.0000	1.9896	0.8700	2.8596
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>OAKLAND COUNTY ZOOLOGICAL AUTHORITY</u>	0.0000	0.1000	0.0000	0.1000
<u>OAKLAND COUNTY ART INSTITUTE AUTHORITY</u>	0.0000	0.2000	0.0000	0.2000
<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
ZOO AUTHORITY	0.1000
ART INSTITUTE AUTHORITY	0.2000
HURON CLINTON AUTHORITY	0.2146
TOTAL	4.9461