

2017 Ottawa County Apportionment Report

Amended November 28, 2017

Cover Photo by Rodger Murphy

County of Ottawa

Equalization Department

Michael R. Galligan
Director
Brian L. Busscher
Deputy Director

12220 Fillmore Street * Room 110 * West Olive Michigan 49460
email Director: mgalligan@miottawa.org

(616) 738-4826
Fax (616) 738-4009

November 28, 2017

Board of Commissioners
Ottawa County, Michigan

Ladies and Gentlemen:

The Ottawa County Equalization Department has prepared this report as authorized by the Finance and Administration Committee of the Ottawa County Board of Commissioners. This report, if approved by the board, directs the spread of taxes in terms of millage to be levied. The book presents an analysis of tax levies in Ottawa County as they relate to County, Townships, Village, Cities, Local School Districts, State Education Tax, Intermediate School Districts, Community Colleges, District Libraries and Authorities. This report does not direct the raising of any specific amount of money. Taxable valuation totals are those presented in April at the Equalization hearing. The taxable valuations do not represent current taxable valuations after adjustments due to changes ordered by the July Board of Review, State Tax Commission, Michigan Tax Tribunal, and others.

The statutory responsibilities of the County Board of Commissioners in this matter are listed below:

THE GENERAL PROPERTY TAX ACT (EXCERPT)

Act 206 of 1893 211.37

Sec. 37.

The county board of commissioners, either at a session held not later than October 31 in each year or at a special meeting held for a local tax collecting unit that approves under section 44a(2) the accelerated collection in a summer property tax levy of a millage that had been previously billed and collected as in a preceding tax year as part of the winter property tax levy, shall ascertain and determine the amount of money to be raised for county purposes, and shall apportion the amount and also the amount of the state tax and indebtedness of the county to the state among the several townships in the county in proportion to the valuation of the taxable real and personal property as determined by the board, or as determined by the state tax commission upon appeal in the manner provided by law for that year, which determination and apportionment shall be entered at large on county records. The board, at a session held not later than October 31 in each year, shall also examine all certificates, statements, papers, and records submitted to it, showing the money to be raised in the several townships for school, highway, drain, township, and other purposes. It shall hear and consider all objections made to raising that money by any taxpayer affected. If it appears to the board that any certificate, statement, paper, or record is not properly certified or is in any way defective, or that any proceeding to authorize the raising of the money has not been had or is in any way imperfect, the board shall verify the same, and if the certificate, statement, paper, record, or proceeding can then be corrected, supplied, or had, the board shall authorize and require the defects or omissions of proceedings to be corrected, supplied, or had. The board may refer any or all the certificates, statements, papers, records, and proceedings to the prosecuting attorney, who shall investigate and without delay report in writing his or her opinion to the board. The board shall direct that the money proposed to be raised for township, school, highway, drain, and all other purposes authorized by law shall be spread upon the assessment roll of the proper townships, wards, and cities. This action and direction shall be entered in full upon the records of the proceedings of the board and shall be final as to the levy and assessment of all the taxes, except if there is a change made in the equalization of any county by the state tax commission upon appeal in the manner provided by law. The direction for spread of taxes shall be expressed in terms of millages to be spread against the taxable values of properties and shall not direct the raising of any specific amount of money. This section does not apply when section 36(2) applies and shall not prevent the township clerk from providing a certification to the county clerk pursuant to section 36(1). If a certification is provided pursuant to section 36(1), the county board of commissioners shall meet and direct or amend its direction for the spread of millages by local units in the county pursuant to the certification.

Respectfully submitted,

Michael R. Galligan, Director
Ottawa County Equalization Department

[As required by statute, this report is being amended to include 211.34d operating millage override for Spring Lake School District, approved in the November 2017 election.](#)

OTTAWA COUNTY 2017 APPORTIONMENT REPORT

TABLE OF CONTENTS

Official Michigan State Tax Commission Form

Statement Showing Taxable Valuations and Mills Apportioned by the County Board of Commissioners of the County of Ottawa for the Year 2017 Pages..... 2-7

Informational Section

2017 Total Estimated Tax Dollars	Page.....	8
2017 County tax levy review.....	Page.....	9
2017 Local Unit levy rates.....	Page	10
2017 ad valorem taxes by individual government unit.....		
Allendale Charter Township	Page.....	13-14
Blendon Township	Page.....	15
Chester Township	Page.....	16
Crockery Township	Page.....	17
Georgetown Charter Township	Page.....	18
Grand Haven Charter Township	Page.....	19-20
Holland Charter Township	Page.....	21
Jamestown Charter Township	Page.....	22
Olive Township	Page.....	23
Park Township	Page.....	24
Polkton Charter Township	Page.....	25
Port Sheldon Township	Page.....	26
Robinson Township	Page.....	27
Spring Lake Township & Village	Page.....	28
Tallmadge Charter Township	Page.....	29
Wright Township	Page.....	30-32
Zeeland Charter Township	Page.....	33-34
Coopersville City	Page.....	35-36
Ferrysburg City	Page.....	37
Grand Haven City	Page.....	38
Holland City	Page.....	39
Hudsonville City	Page.....	40
Zeeland City	Page.....	41
Combined 2017 ad valorem certified tax rates.....	Pages.....	43-48
2017 ad valorem tax dollars for School Districts, State Education tax, Intermediate Schools, Community College, Libraries & Authorities	Pages.....	51-55
Senior and Disabled Family Housing Facility Properties (Act 585 of 2008)	Page	57
County Drains	Page.....	58

Certification Statement

I hereby certify that this Statement Showing Mills Apportioned by the County Board of Commissioners and submitted to the State Tax Commission is a true statement of all ad valorem millages apportioned by the County Board of Commissioners of the

County of Ottawa for the year 2017

Michael R. Galligan, Ottawa County Equalization Director

NOTARIZATION

_____ *Notary Public*

_____ *County, Michigan*

STATE OF MICHIGAN

County of _____ } ss

Subscribed before me this _____ day of

_____, *year* _____

My commission expires _____, _____

Statement Showing Mills Apportioned by the County Board of Commissioners
of the County of OTTAWA for the Year 2017

Pg 1
County and Local Unit

(A) County Name	(B) Taxable Value *	(C) County Allocated Rate / SET	(D) Est. County Allocated / SET Tax Dollars	(E) Total County Extra Voted Operating Rate	(F) Est. County EV Oper. Tax Dollars	(G) Total County Debt Rate	(H) Est. County Debt Tax Dollars	(I) Total Est. County Tax Dollars	(BB) Total Ren Zone Taxable Value
OTTAWA COUNTY	10,800,938,457.00	3.6000	\$ 38,883,378.45	1.5525	\$ 16,768,456.95	0.0000	\$ -	\$ 55,651,835.40	26,929,930
Exp Ren Zone 25%	1,557,060.00	0.9000	\$ 1,401.35	0.388125	\$ 604.33	0.0000	\$ -	\$ 2,005.68	
Exp Ren Zone 50%	0.00	1.8000	\$ -	0.77625	\$ -	0.0000	\$ -	\$ -	
Exp Ren Zone 75%	2,011,095.00	2.7000	\$ 5,429.96	1.164375	\$ 2,341.67	0.0000	\$ -	\$ 7,771.63	
OTTAWA COUNTY TOTAL	\$ 10,804,506,612.00		\$ 38,890,209.76		\$ 16,771,402.95			\$ 55,661,612.71	
STATE ED. TAX**	10,428,352,657.00	6.0000	\$ 62,571,315.94	0.0000	\$ -	0.0000	\$ -	\$ 62,571,315.94	26,929,930
Exp Ren Zone 25%	991,960.00	1.5000	\$ 1,487.94	0.0000	\$ -	0.0000	\$ -	\$ 1,487.94	
Exp Ren Zone 50%	0.00	3.0000	\$ -	0.0000	\$ -	0.0000	\$ -	\$ -	
Exp Ren Zone 75%	1,204,495.00	4.5000	\$ 5,420.23	0.0000	\$ -	0.0000	\$ -	\$ 5,420.23	
STATE ED. TAX TOTAL			\$ 62,578,224.11					\$ 62,578,224.11	
* Sections (B) and (K) Exclude Renaissance Zone Taxable Value Section (B) Taxable Value for SET also excludes the Industrial Personal class of Property									
(J) Local Unit Name Townships Cities Villages Listed Alphabetically	(K) Taxable Value	(L) Total Allocated / Charter Rate	(M) <input type="checkbox"/> Est. Local Allocated / Charter Tax Dollars	(N) Total Other Extra Voted / General Law Operating Rate	(O) Est. Local EV / GL Oper. Tax Dollars	(P) Total Debt Rate	(Q) Est. Local Debt Tax Dollars	(R) Total Est. Local Tax Dollars	(KK) Total Ren Zone Taxable Value
Allendale	508,226,146	2.7422	\$ 1,393,657.74	0.0000	\$ -	0.0000	\$ -	\$ 1,393,657.74	45,097
Exp Ren Zone 25%	45,097	0.68555	\$ 30.92		\$ -		\$ -	\$ 30.92	
	\$ 508,271,243.00		\$ 1,393,688.66					\$ 1,393,688.66	
Blendon	248,502,344	0.9265	\$ 230,237.42	2.0430	\$ 507,690.29	0.0000	\$ -	\$ 737,927.71	0
Chester	84,752,669	0.9521	\$ 80,693.02	3.3573	\$ 284,540.14	0.0000	\$ -	\$ 365,233.16	0
Crockery	154,314,901	0.8832	\$ 136,290.92	2.8181	\$ 434,874.82	0.0000	\$ -	\$ 571,165.74	0
Georgetown	1,606,955,521	2.7500	\$ 4,419,127.68	0.0000	\$ -	0.0000	\$ -	\$ 4,419,127.68	0
Grand Haven	748,215,973	0.8945	\$ 669,279.19	3.7172	\$ 2,781,268.41	0.0000	\$ -	\$ 3,450,547.60	440,043
Exp Ren Zone 75%	440,043	0.67088	\$ 295.21	2.76790	\$ 1,226.80			\$ 1,522.01	
	\$ 748,656,016.00		\$ 669,574.40		\$ 2,782,495.21			\$ 3,452,069.61	
*Holland	1,154,111,454	3.4915	\$ 4,029,580.14	1.3685	\$ 15,794,401.52	0.0000	\$ -	\$ 5,608,981.66	20,173,279
Jamestown	335,462,929	0.8877	\$ 297,790.44	3.4263	\$ 1,149,396.63	0.0000	\$ -	\$ 1,447,187.07	0
Oliver	160,968,986	0.9739	\$ 156,767.70	3.9864	\$ 641,686.77	0.0000	\$ -	\$ 798,454.47	0
Park	1,016,361,065	0.9188	\$ 931,799.82	2.1084	\$ 2,142,895.67	0.0000	\$ -	\$ 3,074,695.49	0
Polkton	115,571,297	0.9535	\$ 110,197.23	3.2366	\$ 374,289.20	0.0000	\$ -	\$ 484,486.43	0
Port Sheldon	623,571,137	1.0000	\$ 623,571.14	0.4488	\$ 279,858.73	0.0000	\$ -	\$ 903,429.87	0
Robinson	232,974,043	0.8902	\$ 207,393.49	2.5345	\$ 590,472.71	0.0000	\$ -	\$ 797,866.20	0
* Spring Lake	732,904,642	0.5500	\$ 403,097.55	1.5450	\$ 1,132,337.67	0.0000	\$ -	\$ 1,535,435.22	430,303
Tallmadge	311,318,021	0.9532	\$ 296,746.34	1.2493	\$ 388,929.60	0.0000	\$ -	\$ 685,677.94	224,800
Wright	119,174,388	0.9983	\$ 118,971.79	1.7370	\$ 207,005.91	0.0000	\$ -	\$ 325,977.70	1,368,618
Exp Ren Zone 25%	395,427	0.2496	\$ 98.69	0.4343	\$ 171.71	0.0000	\$ -	\$ 270.40	
Exp Ren Zone 75%	973,191	0.7487	\$ 728.65	1.3028	\$ 1,267.82	0.0000	\$ -	\$ 1,996.47	
	\$ 120,543,006.00		\$ 119,799.13		\$ 208,445.44			\$ 328,244.57	
Zeeland	374,246,642	3.2500	\$ 1,216,301.59	3.4738	\$ 1,300,057.98	0.0000	\$ -	\$ 2,516,359.57	597,861
Exp Ren Zone 75%	597,861	2.4375	\$ 1,457.29	2.6054	\$ 1,557.64	0.0000	\$ -	\$ 3,014.93	
	\$ 374,844,503.00		\$ 1,217,758.88		\$ 1,301,615.62			\$ 2,519,374.50	
Ferrysburg	172,187,326	8.1200	\$ 1,398,161.09	1.4474	\$ 249,223.94	0.0000	\$ -	\$ 1,647,385.03	0
Grand Haven	546,984,677	10.7314	\$ 5,869,911.36	1.5752	\$ 861,610.26	2.2000	\$ 1,203,366.29	\$ 7,934,887.91	0
* Holland	721,121,935	13.7707	\$ 9,930,353.83	0.0975	\$ 70,309.39	0.0000	\$ -	\$ 10,000,663.22	2,420,566
Hudsonville	217,552,211	11.2303	\$ 2,443,176.60	0.0000	\$ -	0.0000	\$ -	\$ 2,443,176.60	112,827
* Zeeland	510,506,158	11.1354	\$ 5,684,690.27	0.1000	\$ 51,050.62	0.0000	\$ -	\$ 5,735,740.89	0
* Coopersville	104,953,992	13.0000	\$ 1,364,401.90	0.2465	\$ 25,871.16	0.4176	\$ 44,295.05	\$ 1,434,568.11	1,116,536
Exp Ren Zone 25%	1,116,536	3.25000	\$ 3,628.74	0.06163	\$ 68.81	0.10440	\$ 0.38	\$ 3,697.93	
	\$ 106,070,528.00		\$ 1,368,030.64		\$ 25,939.97		\$ 44,295.43	\$ 1,438,266.04	
	\$ 10,804,506,612		\$ 42,018,439.75		\$ 15,057,064.20		\$ 1,247,661.72	\$ 58,323,165.67	26,929,930
* Spring Lake Village	127,033,399	9.5800	\$ 1,216,979.96	0.0000	\$ -	0.7800	\$ 99,086.05	\$ 1,316,066.01	0

* These units have Senior/Disabled housing properties with a frozen taxable value, taxed at a frozen rate. For purposes of estimating overall taxes, they are computed here and by the State using the normal millage rates.

(A) Local K12 School District Name	(B) Total Taxable Value*	(C) Total NonHomestead Taxable Value*	(D) Total Commercial Personal Taxable Value*	(E) HH / HH / Supplemental Rate	(F) Est. HH / Supplemental Tax Dollars	(G) Non Homestead Operating Rate	(H) Est. NH Operating Tax Dollars	(I) Total Debt/ Sinking Fund / Bldg Site Rate	(J) Est. Debt / Sinking Fund / Bldg Site Tax Dollars	(K) Total Recreational Rate	(L) Est. Recreational Tax Dollars	(M) Total Est. Local K12 School Tax Dollars	(BB) Total RenZone Taxable Value	Non Homestead Comm.Pers. Operating Rate
ALLENDALE PUBLIC SCHOOL DIST Exp Ren Zone 25%	508,067,285 45,097	209,618,873 4,697	10,132,600 10,132,600.00	0.0000 0.0000	\$ - \$ -	18.0000 4.5000	\$ 3,939,935.31 21.14	12.0000	\$ 6,097,348.58 \$ 6,097,348.58	0.0000 0.0000	0.00 0.00	\$ 9,931,283.89 21.14	45,097	6.0000
*COOPERSVILLE PUBLIC SCH DIST Exp Ren Zone 25%	434,144,649 1,116,536	81,238,113 639,836	5,117,500	0.0000 0.0000	\$ - \$ -	18.0000 4.5000	\$ 1,492,991.03 2,879.26	8.9900	\$ 3,912,988.05 \$ 10,010,346.63	0.0000 0.0000	0.00 0.00	\$ 5,405,989.08 2,879.26	1,116,536	6.0000
FRUITPORT COMMUNITY SCHOOLS	94,560,172	20,065,560	281,500	0.0000	\$ -	18.0000	\$ 362,869.08	6.9000	\$ 652,465.19	0.0000	0.00	\$ 1,015,334.27	0	6.0000
GRAND HAVEN CITY SCHOOL DIST Exp Ren Zone 75%	2,205,223,971 440,043	933,410,563 315,043	25,349,500	0.0000 0.0000	\$ - \$ -	18.0000 13.5000	\$ 16,953,487.49 4,253.08	4.1200	\$ 9,087,335.74 \$ 9,087,335.74	0.0000 0.0000	0.00 0.00	\$ 26,040,823.23 4,253.08	440,043	6.0000
GRANDVILLE PUBLIC SCHOOLS	193,995,640	50,319,908	1,377,100	0.0000	\$ -	17.8327	\$ 905,372.03	4.6000	\$ 892,338.54	0.0000	0.00	\$ 1,797,710.57	0	5.8327
*HOLLAND CITY SCHOOL DISTRICT	869,657,658	364,917,838	31,383,500	0.0000	\$ -	17.7690	\$ 6,665,276.47	7.9291	\$ 6,916,381.27	0.0000	0.00	\$ 13,581,657.74	2,420,566	5.7690
HUDSONVILLE PUBLIC SCH DIST	1,435,974,486	246,298,337	15,795,200	0.0000	\$ -	18.0000	\$ 4,528,141.27	7.9779	\$ 11,456,960.97	0.0000	0.00	\$ 15,985,102.24	112,827	6.0000
JENISON PUBLIC SCHOOLS	843,051,896	160,060,722	15,038,200	0.0000	\$ -	17.7876	\$ 2,934,131.19	8.5000	\$ 7,165,941.12	0.0000	0.00	\$ 10,100,072.31	0	5.7876
KENOWA HILLS PUBLIC SCHOOLS Exp Ren Zone 75%	99,811,611 973,191	25,256,911 324,291	2,584,600	0.0000 0.0000	\$ - \$ -	18.0000 13.5000	\$ 469,952.00 4,377.93	4.4100	\$ 446,314.18	0.0000 0.0000	0.00 0.00	\$ 915,266.18 4,377.93	1,593,418	6.0000
Exp Ren Zone 25%	395,427	347,427		0.0000	\$ -	4.5000	\$ 1,563.42			0.0000	0.00	\$ 1,563.42		
KENT CITY COMMUNITY SCHOOLS	100,980,229.00	25,928,629.00	2,554,800.00	0.0000	\$ -	17.9766	\$ 12,339,335.95	9.2421	\$ 446,314.18	0.0000	0.00	\$ 922,207.53	0	5.9766
RAVENNA PUBLIC SCHOOLS	6,890,083	686,415	0	0.0000	\$ -	18.0000	\$ 51,971.21	7.6000	\$ 166,173.18	0.0000	0.00	\$ 215,144.39	0	6.0000
SPARTA AREA SCHOOLS	21,864,892	2,886,923	1,100	0.0000	\$ -	18.0000	\$ 156,195.68	8.1500	\$ 303,028.97	0.0000	0.00	\$ 459,224.65	0	6.0000
*SPRING LAKE PUBLIC SCH DIST	663,029,893	160,767,779	5,907,600	0.0000	\$ -	18.0000	\$ 2,829,265.62	7.0000	\$ 4,644,711.37	0.0000	0.00	\$ 7,572,976.99	430,303	6.0000
*WEST OTTAWA PUBLIC SCH DIST	1,985,384,531	656,341,036	41,065,135	0.0000	\$ -	18.0000	\$ 12,069,529.46	8.0457	\$ 16,136,116.47	0.0000	0.00	\$ 28,198,645.93	20,173,279	6.0000
*ZEELAND PUBLIC SCHOOLS Exp Ren Zone 75%	1,402,039,221 597,861	541,361,540 585,161	16,105,700	0.0000 0.0000	\$ - \$ -	18.0000 13.5000	\$ 9,841,141.92 7,629.67	8.3500	\$ 11,712,019.63	0.4000 0.3000	560,815.69 179.36	\$ 22,113,977.24 7,809.03	597,861	6.0000
Exp Ren Zone 25%	1,402,637,082.00	541,926,701.00	16,105,700.00	0.0000	\$ -	13.5000	\$ 9,848,771.59		\$ 11,712,019.63		\$ 560,995.05	\$ 22,121,786.27		

* Sections (B), (C) and (D) Exclude Renaissance Zone Taxable Value
* These units have Senior/Disabled housing properties with a frozen taxable value, taxed at a frozen rate. For purposes of estimating overall taxes, they are computed here and by the State using the normal millage rates.

Statement Showing Mills Apportioned by the County Board of Commissioners
of the County of OTTAWA for the Year 2017

(A) Community College Name	(B) Taxable Value	(C) Total Operating Rate	(D) Est. Community College Oper. Tax Dollars	(E) Total Debt Rate	(F) Est. Community College Debt Tax Dollars	(G) Est. Total Community College Tax Dollars	(BB) Total RenZone Taxable Value
GRAND RAPIDS CC	337,669,803.00	1.7788	600,647.05	0.0000	0.00	600,647.05	1,593,418.00
Exp Ren Zone 25%	395,427	0.44470	175.85	0.0000	0.00	175.8500	
Exp Ren Zone 75%	973,191	1.334100	1,298.33	0.0000	0.00	1298.3300	
						602,121.23	

Intermediate School	Taxable Value	ISD	Est. ISD	ISD Total	Est. ISD EV	ISD Total Debt	Est. ISD Debt	Est. Total ISD	Total
KENT	337,669,803.00	0.0894	30,187.68	5.5800	1,885,631.58	0.0000	0.00	1,915,819.26	1,593,418
Exp Ren Zone 25%	395,427	0.0224	8.84	1.39500	551.62	0.0000	0.00	560.46	
Exp Ren Zone 75%	973,191	0.06705	65.25	4.185000	4,072.80	0.0000	0.00	4,138.05	
								1,920,517.77	
MUSKEGON	116,425,064.00	0.4597	53,520.60	4.2983	500,429.85	0.0000	0.00	553,950.45	0
*OTTAWA	10,346,843,590.00	0.1047	1,083,314.52	5.3530	55,386,653.74	0.0000	0.00	56,469,968.26	25,336,512
Exp Ren Zone 25%	1,161,633	0.02618	30.41	1.33825	1,554.56	0.0000	0.00	1,584.97	
Exp Ren Zone 75%	1,037,904	0.07853	81.50	4.01475	4,166.93	0.0000	0.00	4,248.43	
								56,475,801.66	

* These units have Senior/Disabled housing properties with a frozen taxable value, taxed at a frozen rate. For purposes of estimating overall taxes, they are computed here and by the State using the normal millage rates.

Statement Showing Mills Apportioned by the County Board of Commissioners
of the County of OTTAWA for the Year 2017

(A) Authority (Dist. Libraries, DDAs, Transit, Metro, Fire, etc.)	(B) Taxable Value	(C) Total Operating Rate	(D) Est. Authority Oper. Tax Dollars	(E) Total Debt Rate	(F) Est. Authority Debt Tax Dollars	(G) Est. Total Authority Tax Dollars	(BB) Total RenZone Taxable Value
DDA - GRAND HAVEN	47,987,871.00	1.7827	85,547.98	0.0000	0.00	85,547.98	0.00
DDA - HOLLAND	126,598,159.00	1.6034	202,987.49	0.0000	0.00	202,987.49	0.00
DDA - HUDSONVILLE	13,816,538.00	1.0000	13,816.54	0.0000	0.00	13,816.54	0.00
*LIBRARY - COOPERSVILLE (AKA/NE OTTAWA) DIST. Exp Ren Zone 25%	424,452,346.00	0.5841	247,922.62	0.2800	119,542.50	367,465.12	2,485,154.00
Exp Ren Zone 75%	1,511,963 973,191	0.14603 0.43808	220.78 426.33			220.78 426.33	
*LIBRARY - HERRICK DIST	2,891,594,454.00	1.4853	4,294,885.24	0.0000	0.00	4,294,885.24	22,593,845.00
LIBRARY - LOUITT DIST. Exp Ren Zone 75%	2,112,541,631.00 440,043	0.9689 0.7267	2,046,841.59 319.77	0.1190	251,444.82 0.00	2,298,286.41 319.77	440,043.00
*LIBRARY - SPRING LAKE DIST.	732,904,642.00	1.7120	1,254,732.75	0.4700	344,667.42	1,599,400.17	430,303.00
*POOL - HOLLAND OTTAWA CO.	869,857,658.00	0.9689	842,805.08	0.5400	471,030.24	1,313,835.32	2,420,566.00
*TRANSIT - MACATAWA AREA EXPRESS (MAX) OTTAWA CO.	1,875,233,389.00	0.3964	743,342.52	0.0000	0.00	743,342.52	22,593,845.00

* These units have Senior/Disabled housing properties with a frozen taxable value, taxed at a frozen rate. For purposes of estimating overall taxes, they are computed here and by the State using the normal millage rates.

Total Estimated 2017 Tax Dollars

Summarized by Individual Taxing Entity

Ottawa County	55,661,616	Ottawa Intermediate School	56,475,799
Allendale Charter Township	1,393,689	Muskegon Intermediate School	553,950
Blendon Township	737,927	Kent Intermediate School	1,920,517
Chester Township	365,233	Allendale School District	9,931,306
Crockery Township	571,165	Coopersville School District	5,408,868
Georgetown Charter Township	4,419,128	Grand Haven School District	26,045,076
Grand Haven Charter Township	3,452,070	Holland School District	13,581,656
Holland Charter Township	5,608,981	Hudsonville School District	15,985,101
Jamestown Charter Township	1,447,186	Jenison School District	10,100,072
Olive Township	798,454	Spring Lake School District	7,573,977
Park Township	3,074,696	West Ottawa School District	28,196,644
Polkton Charter Township	484,487	Zeeland School District	22,121,786
Port Sheldon Township	903,430	Grandville School District	1,797,709
Robinson Township	797,866	Kenowa Hills School District	922,208
Spring Lake Township	1,535,436	Kent City School District	76,018
Tallmadge Charter Twp	685,678	Sparta School District	459,224
Wright Township	328,245	Fruitport School District	1,015,334
Zeeland Charter Township	2,519,375	Ravenna School District	218,145
Coopersville City	1,438,266	State Education Tax (SET)	62,578,223
Ferrysburg City	1,647,385	Total All Taxing Entities	391,785,115
Grand Haven City	7,934,886		
Holland City	10,000,663		
Hudsonville City	2,443,177		
Zeeland City	5,735,741		
Spring Lake Village	1,316,066		
Grand Rapids Community College	602,122		
Loutit Library	2,298,605		
Coopersville Area Library	368,113		
Spring Lake Library	1,599,400		
Herrick Library	4,294,885		
MAX Transport	743,343		
Holland Area Community Pool	1,313,836		
Grand Haven City MSDDA	85,548		
Holland City DDA	202,987		
Hudsonville City DDA	13,817		

(Other: Libraries, Pool Authority, MAX, DDA's that levy a tax, and Grand Rapids Community College)

2017 County Tax Levy Review

Government Unit	Taxable Value minus Ren. Zone	Total County Levy	% of Total County	Breakdown of County Taxes				
				Operating	E-911	Parks	Roads	Community Mental Health
Georgetown Charter Twp	\$ 1,606,955,521	\$ 8,279,838	14.88%	\$ 5,785,040	\$ 698,383	\$ 526,599	\$ 793,675	\$ 476,141
Holland Charter Twp	\$ 1,154,111,454	\$ 5,946,559	10.68%	\$ 4,154,801	\$ 501,577	\$ 378,202	\$ 570,016	\$ 341,963
Park Township	\$ 1,016,361,065	\$ 5,236,802	9.41%	\$ 3,658,900	\$ 441,711	\$ 333,062	\$ 501,981	\$ 301,148
Grand Haven Charter Twp	\$ 748,215,973	\$ 3,856,883	6.93%	\$ 2,694,766	\$ 325,318	\$ 245,298	\$ 369,707	\$ 221,794
Spring Lake Township	\$ 732,904,642	\$ 3,776,292	6.78%	\$ 2,638,457	\$ 318,520	\$ 240,173	\$ 361,982	\$ 217,160
Holland City	\$ 721,121,935	\$ 3,715,581	6.68%	\$ 2,596,039	\$ 313,400	\$ 236,312	\$ 356,162	\$ 213,668
Port Sheldon Township	\$ 623,571,137	\$ 3,212,950	5.77%	\$ 2,244,856	\$ 271,004	\$ 204,344	\$ 307,982	\$ 184,764
Grand Haven City	\$ 546,984,677	\$ 2,818,340	5.06%	\$ 1,969,145	\$ 237,720	\$ 179,247	\$ 270,156	\$ 162,072
Zeeland City	\$ 510,506,158	\$ 2,630,383	4.73%	\$ 1,837,822	\$ 221,866	\$ 167,293	\$ 252,139	\$ 151,263
Allendale Charter Twp	\$ 508,226,146	\$ 2,618,694	4.70%	\$ 1,829,655	\$ 220,880	\$ 166,550	\$ 251,019	\$ 150,590
Zeeland Charter Twp	\$ 374,246,642	\$ 1,930,616	3.47%	\$ 1,348,902	\$ 162,843	\$ 122,788	\$ 185,061	\$ 111,022
Jameson Charter Twp	\$ 335,462,929	\$ 1,728,473	3.11%	\$ 1,207,667	\$ 145,792	\$ 109,931	\$ 165,685	\$ 99,398
Tallmadge Charter Twp	\$ 311,318,021	\$ 1,604,067	2.88%	\$ 1,120,745	\$ 135,299	\$ 102,019	\$ 153,760	\$ 92,244
Blendon Township	\$ 248,502,344	\$ 1,280,407	2.30%	\$ 894,608	\$ 107,999	\$ 81,434	\$ 122,735	\$ 73,631
Robinson Township	\$ 232,974,043	\$ 1,200,400	2.16%	\$ 838,707	\$ 101,251	\$ 76,346	\$ 115,066	\$ 69,030
Hudsonville City	\$ 217,552,211	\$ 1,120,938	2.01%	\$ 783,188	\$ 94,548	\$ 71,292	\$ 107,449	\$ 64,461
Ferrysburg City	\$ 172,187,326	\$ 887,195	1.59%	\$ 619,874	\$ 74,833	\$ 56,426	\$ 85,043	\$ 51,019
Olive Township	\$ 160,968,986	\$ 829,393	1.49%	\$ 579,488	\$ 69,957	\$ 52,750	\$ 79,503	\$ 47,695
Crockery Township	\$ 154,314,901	\$ 795,108	1.43%	\$ 555,534	\$ 67,065	\$ 50,569	\$ 76,216	\$ 45,724
Wright Township	\$ 119,174,388	\$ 618,314	1.11%	\$ 432,012	\$ 52,153	\$ 39,324	\$ 59,269	\$ 35,556
Polkton Charter Twp	\$ 115,571,297	\$ 595,482	1.07%	\$ 416,057	\$ 50,227	\$ 37,873	\$ 57,081	\$ 34,244
Coopersville City	\$ 104,953,992	\$ 542,213	0.97%	\$ 378,839	\$ 45,734	\$ 34,484	\$ 51,975	\$ 31,181
Chester Township	\$ 84,752,669	\$ 436,688	0.78%	\$ 305,110	\$ 36,834	\$ 27,773	\$ 41,859	\$ 25,112
Totals:	\$ 10,800,938,457	\$ 55,661,616	100%	\$ 38,890,212	\$ 4,694,914	\$ 3,540,089	\$ 5,335,521	\$ 3,200,880

2017 Ad Valorem

Taxes

by

Individual Government Unit

Allendale Charter Township

2017 Ad Valorem Taxes

Taxing Entity	Name	Item of Tax	2017 Taxable Valuation	Amount of Tax Mills	Total Tax Mills	Estimate of Tax Dollars	Total Est. Tax Dollars
County	Ottawa	Operating	508,226,146	3.6000	5.1525	1,829,614	2,618,635
		E-911	508,226,146	0.4346		220,875	
		Parks	508,226,146	0.3277		166,546	
		Roads	508,226,146	0.4939		251,013	
		Community Mental Health	508,226,146	0.2963		150,587	
Township	Allendale	Operating	508,226,146	2.7422	2.7422	1,393,658	1,393,658
Library District	None						
Authorities	None						
School District	Allendale	Operating	209,618,873	18.0000		3,773,140	9,931,285
		Operating- Com. Pers.	10,132,600	6.0000		60,796	
		* Debt - All	508,112,382	12.0000		6,097,349	
		Bldg&Site - All	-	-		-	
		Recreation	-	-		-	
School District	Hudsonville	Operating	9,884	18.0000		178	1,445
		Operating- Com. Pers.	0	6.0000		0	
		Debt - All	158,861	7.0000		1,112	
		Building & Site - All	158,861	0.9779		155	
		Recreation	-	-		-	
Interm. School	Ottawa	Operating	508,226,146	5.4577		2,773,746	2,773,746
Comm. College	None	Operating	-	-		-	-
State Education	Michigan	Operating	507,268,046	6.0000		3,043,608	3,043,608

Totals for Taxable Status by School District	Summer	Winter	Total
Allendale Schools [Non-PRE]	43.6238	5.7286	49.3524
Allendale Schools [PRE]	27.0577	4.2947	31.3524
Allendale School District [Com Personal]	31.6238	5.7286	37.3524
Allendale School District [Ind Personal]	21.0577	4.2947	25.3524
Allendale School District [Ren Zone]	12.0000	0.0000	12.0000
Hudsonville School District [Non-PRE]	41.0356	4.2947	45.3303
Hudsonville School District [PRE]	23.0356	4.2947	27.3303
Hudsonville School District [Com Personal]	29.0356	4.2947	33.3303
Hudsonville School District [Ind Personal]	17.0356	4.2947	21.3303

Total: 19,762,377

NOTE 1: Industrial personal property is exempt from the 6 mills of State Education Tax and up to 18 mills of local school district operating millage. Commercial personal property is exempt from up to 12 mills of local school district operating millage.

* Includes Renaissance Zone.

School District - Millage Breakdown					
Item of Tax	Principal Residence	Non-Principal Residence	Commercial Personal	Ind. Personal Non-Ren Zone	Ren Zone
Operating		Include			
Operating- Com. Pers.			Include		
Debt - All	Include	Include	Include	Include	Include
Building & Site - All	Include	Include	Include	Include	Include
Recreation	Include	Include	Include	Include	

The chart to the left shows the items of tax included in each total school millage rate. See Certified Tax Rates page for listings of these total school millage rates

Allendale Charter Township

2017 Ad Valorem Taxes

Revenues from Expiring Ren Zones Percent Expiring 25%

Taxing Entity	Name	Item of Tax	2017 Taxable Valuation	Amount of Tax Mills	Total Tax Mills	Estimate of Tax Dollars	Total Est. Tax Dollars
County	Ottawa	Operating	45,097	0.900000	1.288125	41	59
		E-911	45,097	0.108650		5	
		Parks	45,097	0.081925		4	
		Roads	45,097	0.123475		6	
		Community Mental Health	45,097	0.074075		3	
Township	Allendale	Operating	45,097	0.685550	0.685550	31	31
Library District	None						
Authorities	None						
School District	Allendale	Operating	4,697	4.500000		21	21
		Operating- Com. Pers.				0	
		* Debt - All				0	
		Bldg&Site - All				-	
		Recreation				-	
School District	Hudsonville	Operating				0	0
		Operating- Com. Pers.				0	
		Debt - All				0	
		Building & Site - All				0	
		Recreation				-	
Interm. School	Ottawa	Operating	45,097	1.364425		62	62
Comm. College	None	Operating	-	-		-	-
State Education	Michigan	Operating	4,697	1.500000		7	7

Totals for Taxable Status by School District	Summer	Winter	Total
Additional Operating ONLY- Expiring Ren Zone (From Above)			
Allendale Schools [Non-PRE] - Real Exp IFT	7.905950	1.432150	9.338100
Allendale School District [Ind Personal]	2.264425	1.073675	3.338100
Total Mills- Expiring Ren Zone (Above + Ren Zone Millage)			
Allendale Schools [Non-PRE] - Real Exp IFT	19.905950	1.432150	21.338100
Allendale School District [Ind Personal]	14.264425	1.073675	15.338100

Total: **180**

* Includes Renaissance Zone.

NOTE 1: Industrial Personal Property is exempt from the 6 mills of State Education Tax and up to 18 mills of local school district operating millage. Commercial personal property is exempt from up to 12 mills of local school district operating millage.

School District - Millage Breakdown

Item of Tax	Principal Residence	Non-Principal Residence	Commercial Personal	Ind. Personal Non-Ren Zone	Ren Zone
Operating		Include			
Operating- Com. Pers.			Include		
Debt - All	Include	Include	Include	Include	Include
Building & Site - All	Include	Include	Include	Include	Include
Recreation	Include	Include	Include	Include	

The chart to the left shows the items of tax included in each total school millage rate. See Certified Tax Rates page for listings of these total school millage rates

Blendon Township

2017 Ad Valorem Taxes

Taxing Entity	Name	Item of Tax	2017 Taxable Valuation	Amount of Tax Mills	Total Tax Mills	Estimate of Tax Dollars	Total Est. Tax Dollars
County	Ottawa	Operating	248,502,344	3.6000	5.1525	894,608	1,280,407
		E-911	248,502,344	0.4346		107,999	
		Parks	248,502,344	0.3277		81,434	
		Roads	248,502,344	0.4939		122,735	
		Community Mental Health	248,502,344	0.2963		73,631	
Township	Blendon	Operating	248,502,344	0.9265	2.9695	230,237	737,927
		Safety Services	248,502,344	1.7512		435,177	
		Library	248,502,344	0.2918		72,513	
Library District	None		-		-	-	-
Authorities	None		-		-	-	-
School District	Hudsonville	Operating	16,455,892	18.0000		296,206	1,553,421
		Operating- Com. Pers.	443,700	6.0000		2,662	
		Debt	157,253,571	7.0000		1,100,775	
		Bldg&Site - All	157,253,571	0.9779		153,778	
		Recreation	-	-		-	
School District	Zeeland	Operating	12,473,317	18.0000		224,520	1,025,449
		Operating-Comm. Pers	417,000	6.0000		2,502	
		Debt	91,248,773	7.3500		670,678	
		Bldg & Site	91,248,773	1.0000		91,249	
		Recreation	91,248,773	0.4000		36,500	
Interm. School	Ottawa	Operating - Hudsonville	157,253,571	5.4577			858,243
Interm. School	*Ottawa	Operating - Zeeland	91,248,773	5.4577			498,008
Comm. College	Grand Rapids	Operating	-	-			-
State Education	Michigan	Operating	248,237,344	6.0000			1,489,424

Totals for Taxable Status by School District		Summer	Winter	Total
Hudsonville School District [Non-PRE]		41.0356	4.5220	45.5576
Hudsonville School District [PRE]		23.0356	4.5220	27.5576
Hudsonville School District [Com. Personal]		29.0356	4.5220	33.5576
Hudsonville School District [Ind. Personal]		17.0356	4.5220	21.5576
Zeeland School District [Non-PRE]		25.7039	20.6258	46.3297
Zeeland School District [PRE]		16.7039	11.6258	28.3297
Zeeland School District [Com. Personal]		19.7039	14.6258	34.3297
Zeeland School District [Ind. Personal]		10.7039	11.6258	22.3297

Total: 7,442,879

NOTE 1: Industrial Personal Property is exempt from the 6 mills of State Education Tax and up to 18 mills of local school district operating millage. Commercial personal property is exempt from up to 12 mills of local school district operating millage.

School District - Millage Breakdown

Item of Tax	Principal Residence	Non-Principal Residence	Commercial Personal	Ind. Personal Non-Ren Zone	Ren Zone
Operating		Include			
Operating- Com. Pers.			Include		
Debt - All	Include	Include	Include	Include	Include
Building & Site - All	Include	Include	Include	Include	Include
Recreation	Include	Include	Include	Include	

The chart to the left shows the items of tax included in each total school millage rate. See Certified Tax Rates page for listings of these total school millage rates

*NOTE: Township levied 50% of Ottawa ISD millage (2.7289 mills) in Zeeland school district on the summer tax bills

Chester Township

2017 Ad Valorem Taxes

Taxing Entity	Name	Item of Tax	2017 Taxable Valuation	Amount of Tax Mills	Total Tax Mills	Estimate of Tax Dollars	Total Est. Tax Dollars	
County	Ottawa	Operating	84,752,669	3.6000	5.1525	305,110	436,688	
		E-911	84,752,669	0.4346				36,834
		Parks	84,752,669	0.3277				27,773
		Roads	84,752,669	0.4939				41,859
		Community Mental Health	84,752,669	0.2963				25,112
Township	Chester	Operating	84,752,669	0.9521	4.3094	80,693	365,233	
		Roads	84,752,669	1.4941				126,629
		Fire	84,752,669	1.7387				147,359
		Senior Citizen Services	84,752,669	0.1245				10,552
Library District	Coopersville	Operating	84,752,669	0.5841	0.8641	49,504	73,235	
		Debt	84,752,669	0.2800				23,731
Authorities	None		-		-	-	-	
School District	Coopersville	Operating	3,064,263	18.0000		55,157	253,300	
		Operating- Com. Pers.	2,000	6.0000				12
		Debt	22,039,097	8.9900				198,131
		Bldg & Site	-	-				-
		Recreation	-	-				-
School District	Sparta	Operating	8,267,460	18.0000		148,814	427,183	
		Operating- Com. Pers.	267,800	6.0000				1,607
		Debt	33,958,597	7.0000				237,710
		Bldg & Site	33,958,597	1.1500				39,052
		Recreation	-	-				-
School District	Kent City	Operating	686,415	17.9766		12,339	76,018	
		Operating- Com. Pers.	0	5.9766				0
		Debt	6,890,083	8.2500				56,843
		Bldg & Site	6,890,083	0.9921				6,836
		Recreation	-	-				-
School District	Ravenna	Operating	2,886,923	18.0000		51,965	218,145	
		Operating- Com. Pers.	1,100	6.0000				7
		Debt	21,864,892	7.6000				166,173
		Bldg & Site	-	-				-
		Recreation	-	-				-
Interm. School	Ottawa	Operating	22,039,097	5.4577			120,283	
Interm. School	Kent	Operating	40,848,680	5.6694		231,588		
		Enhanced in Ren Zone	0	0.9000		0	231,588	
Interm. School	Muskegon	Operating	21,864,892	4.7580		104,033		
		Enhanced in Ren Zone	0	1.0000		0	104,033	
Comm. College	Grand Rapids	Operating	40,848,680	1.7788			72,662	
State Education	Michigan	Operating	84,692,869	6.0000			508,157	

Totals for Taxable Status by School District	Summer	Winter	Total
Coopersville School District [Non-PRE]	9.8800	38.8937	48.7737
Coopersville School District [PRE]	9.8800	20.8937	30.7737
Coopersville School District [Com. Personal]	9.8800	26.8937	36.7737
Coopersville School District [Ind. Personal]	3.8800	20.8937	24.7737
Sparta School District [Non-PRE]	30.4032	19.5210	49.9242
Sparta School District [PRE]	21.4032	10.5210	31.9242
Sparta School District [Com. Personal]	24.4032	13.5210	37.9242
Sparta School District [Ind. Personal]	15.4032	10.5210	25.9242
Kent City School District [Non-PRE]	30.93755	20.05535	50.99290
Kent City School District [PRE]	21.94925	11.06705	33.01630
Kent City School District [Com. Personal]	24.93755	14.05535	38.99290
Kent City School District [Ind. Personal]	15.94925	11.06705	27.01630
Ravenna School District [Non-PRE]	9.8800	36.8040	46.6840
Ravenna School District [PRE]	9.8800	18.8040	28.6840
Ravenna School District [Com. Personal]	9.8800	24.8040	34.6840
Ravenna School District [Ind. Personal]	3.8800	18.8040	22.6840

Total: 2,886,525

NOTE 1: Industrial personal property is exempt from the 6 mills of State Education Tax and up to 18 mills of local school district operating millage. Commercial personal property is exempt from up to 12 mills of local school district operating millage.

School District - Millage Breakdown

Item of Tax	Principal Residence	Non-Principal Residence	Commercial Personal	Ind. Personal Non-Ren Zone	Ren Zone
Operating		Include			
Operating- Com. Pers.			Include		
Debt - All	Include	Include	Include	Include	Include
Building & Site - All	Include	Include	Include	Include	Include
Recreation	Include	Include	Include	Include	

The chart to the left shows the items of tax included in each total school millage rate. See Certified Tax Rates page for listings of these total school millage rates

Crockery Township

2017 Ad Valorem Taxes

Taxing Entity	Name	Item of Tax	2017 Taxable Valuation	Amount of Tax Mills	Total Tax Mills	Estimate of Tax Dollars	Total Est. Tax Dollars
County	Ottawa	Operating	154,314,901	3.6000	5.1525	555,534	795,108
		E-911	154,314,901	0.4346		67,065	
		Parks	154,314,901	0.3277		50,569	
		Roads	154,314,901	0.4939		76,216	
		Community Mental Health	154,314,901	0.2963		45,724	

Township	Crockery	Operating	154,314,901	0.8832	3.7013	136,291	571,165
		Fire	154,314,901	1.4964		230,917	
		Roads	154,314,901	0.3241		50,013	
		Library	154,314,901	0.4988		76,972	
		Non-Motorized Trail	154,314,901	0.4988		76,972	

Library District	None		-		-	-	-
------------------	-------------	--	---	--	---	---	---

Authorities	None		-		-	-	-
-------------	-------------	--	---	--	---	---	---

School District	Spring Lake	Operating	21,526,258	18.0000		387,473	1,101,468
		Operating- Com. Pers.	2,669,300	6.0000		16,016	
		Debt	99,711,335	7.0000		697,979	
		Bldg&Site - All	-	-		-	
		Recreation	-	-		-	

School District	Coopersville	Operating	5,500	18.0000		99	3,084
		Operating-Comm. Pers	0	6.0000		0	
		Debt	332,051	8.9900		2,985	
		Bldg & Site	-	-		-	
		Recreation	-	-		-	

School District	Fruitport	Operating	9,532,386	18.0000		171,583	546,705
		Operating-Comm. Pers	108,100	6.0000		649	
		Debt	54,271,515	6.9000		374,473	
		Bldg & Site	-	-		-	
		Recreation	-	-		-	

Interm. School	Ottawa	Operating	100,043,386	5.4577			546,007
Interm. School	Muskegon	Operating	54,271,515	4.7580		258,224	258,224
		Enhanced in Ren Zone	0	1.0000		0	

Comm. College	None	Operating	-	-			
---------------	-------------	-----------	---	---	--	--	--

State Education	Michigan	Operating	153,613,601	6.0000			921,682
-----------------	-----------------	-----------	-------------	--------	--	--	---------

Totals for Taxable Status by School District	Summer	Winter	Total
Spring Lake School District [Non-PRE]	39.8633	5.4482	45.3115
Spring Lake School District [PRE]	22.0577	5.2538	27.3115
Spring Lake School District [Com. Personal]	27.8633	5.4482	33.3115
Spring Lake School District [Ind. Personal]	16.0577	5.2538	21.3115
Coopersville School District [Non-PRE]	9.6000	37.7015	47.3015
Coopersville School District [PRE]	9.6000	19.7015	29.3015
Coopersville School District [Com. Personal]	9.6000	25.7015	35.3015
Coopersville School District [Ind. Personal]	3.6000	19.7015	23.3015
Fruitport School District [Non-PRE]	9.6000	34.9118	44.5118
Fruitport School District [PRE]	9.6000	16.9118	26.5118
Fruitport School District [Com. Personal]	9.6000	22.9118	32.5118
Fruitport School District [Ind. Personal]	3.6000	16.9118	20.5118

Total: 4,743,443

NOTE 1: Industrial personal property is exempt from the 6 mills of State Education Tax and up to 18 mills of local school district operating millage. Commercial personal property is exempt from up to 12 mills of local school district operating millage.

School District - Millage Breakdown

Item of Tax	Principal Residence	Non-Principal Residence	Commercial Personal	Ind. Personal Non-Ren Zone	Ren Zone
Operating		Include			
Operating- Com. Pers.			Include		
Debt - All	Include	Include	Include	Include	Include
Building & Site - All	Include	Include	Include	Include	Include
Recreation	Include	Include	Include	Include	

The chart to the left shows the items of tax included in each total school millage rate. See Certified Tax Rates page for listings of these total school millage rates

Georgetown Charter Township

2017 Ad Valorem Taxes

Taxing Entity	Name	Item of Tax	2017 Taxable Valuation	Amount of Tax Mills	Total Tax Mills	Estimate of Tax Dollars	Total Est. Tax Dollars
County	Ottawa	Operating	1,606,955,521	3.6000	5.1525	5,785,040	8,279,838
		E-911	1,606,955,521	0.4346		698,383	
		Parks	1,606,955,521	0.3277		526,599	
		Roads	1,606,955,521	0.4939		793,675	
		Community Mental Health	1,606,955,521	0.2963		476,141	
Township	Georgetown	Operating	1,606,955,521	2.7500	2.7500	4,419,128	4,419,128
Library District	None		-		-	-	-
Authorities	None		-		-	-	-
School District	Jenison	Operating	160,060,722	17.7876		2,847,096	10,100,072
		Operating- Com. Pers	15,038,200	5.7876		87,035	
		Debt	843,051,896	8.5000		7,165,941	
		Bldg&Site - All	-			-	
		Recreation	-			-	
School District	Hudsonville	Operating	96,856,993	18.0000		1,743,426	7,533,856
		Operating-Comm. Pers	5,282,200	6.0000		31,693	
		Debt	721,836,180	7.0000		5,052,853	
		Bldg & Site	721,836,180	0.9779		705,884	
		Recreation	-			-	
School District	Grandville	Operating	3,191,015	17.8327		56,904	251,533
		Operating-Comm. Pers	191,900	5.8327		1,119	
		Debt	42,067,445	3.2000		134,616	
		Bldg & Site	42,067,445	1.4000		58,894	
		Recreation	-			-	
Interm. School	Ottawa	Operating	1,564,888,076	5.4577			8,540,690
Interm. School	Kent	Operating	42,067,445	5.6694		238,497	
		Enhanced in Ren Zone	0	0.9000		0	238,497
Comm. College	Grand Rapids	Operating	42,067,445	1.7788			74,830
State Education	Michigan	Operating	1,601,690,221	6.0000			9,610,141

Totals for Taxable Status by School District	Summer	Winter	Total
Jenison School District [Non-PRE]	41.3453	4.3025	45.6478
Jenison School District [PRE]	23.5577	4.3025	27.8602
Jenison School District [Com. Personal]	29.3453	4.3025	33.6478
Jenison School District [Ind. Personal]	17.5577	4.3025	21.8602
Hudsonville School District [Non-PRE]	41.0356	4.3025	45.3381
Hudsonville School District [PRE]	23.0356	4.3025	27.3381
Hudsonville School District [Com. Personal]	29.0356	4.3025	33.3381
Hudsonville School District [Ind. Personal]	17.0356	4.3025	21.3381
Grandville School District [Non-PRE]	39.4809	4.3025	43.7834
Grandville School District [PRE]	21.6482	4.3025	25.9507
Grandville School District [Com. Personal]	27.4809	4.3025	31.7834
Grandville School District [Ind. Personal]	15.6482	4.3025	19.9507

Total: 49,048,585

NOTE 1: Industrial personal property is exempt from the 6 mills of State Education Tax and up to 18 mills of local school district operating millage. Commercial personal property is exempt from up to 12 mills of local school district operating millage.

School District - Millage Breakdown

Item of Tax	Principal Residence	Non-Principal Residence	Commercial Personal	Ind. Personal Non-Ren Zone	Ren Zone
Operating		Include			
Operating- Com. Pers.			Include		
Debt - All	Include	Include	Include	Include	Include
Building & Site - All	Include	Include	Include	Include	Include
Recreation	Include	Include	Include	Include	

The chart to the left shows the items of tax included in each total school millage rate. See Certified Tax Rates page for listings of these total school millage rates

Grand Haven Charter Township

2017 Ad Valorem Taxes

Taxing Entity	Name	Item of Tax	2017 Taxable Valuation	Amount of Tax Mills	Total Tax Mills	Estimate of Tax Dollars	Total Est. Tax Dollars
County	Ottawa	Operating	748,215,973	3.6000	5.1525	2,693,578	3,855,183
		E-911	748,215,973	0.4346		325,175	
		Parks	748,215,973	0.3277		245,190	
		Roads	748,215,973	0.4939		369,544	
		Community Mental Health	748,215,973	0.2963		221,696	
Township	Grand Haven	Operating	748,215,973	0.8945	4.6117	669,279	3,450,548
		Fire/Rescue	748,215,973	1.8533		1,386,669	
		Museum	748,215,973	0.2438		182,415	
		Aging Council	748,215,973	0.2500		187,054	
		Transportation	748,215,973	0.9266		693,297	
		Bike Path	748,215,973	0.4435		331,834	
		* Water Debt	748,656,016	0.0000		0	
Library District	Loutit	Operating	748,215,973	0.9689	1.0879	724,946	814,036
		* Debt	748,656,016	0.1190		89,090	
Authorities	None						
School District	Grand Haven	Operating	189,264,428	18.0000		3,406,760	6,542,146
		Operating- Com. Pers.	8,487,200	6.0000		50,923	
		* Debt	748,656,016	4.1200		3,084,463	
		Bldg&Site - All	-	-		-	
		Recreation	-	-		-	
Interm. School	Ottawa	Operating	748,215,973	5.4577			4,083,538
Comm. College	None	Operating	-	-			-
State Education	Michigan	Operating	740,070,673	6.0000			4,440,424

Totals for Taxable Status by School District	Summer	Winter	Total
Grand Haven School District [Non-PRE]	37.1777	7.2521	44.4298
Grand Haven School District [PRE]	19.1777	7.2521	26.4298
Grand Haven School District [Com. Personal]	25.1777	7.2521	32.4298
Grand Haven School District [Ind. Personal]	13.1777	7.2521	20.4298
Grand Haven School District [Ren. Zone]	4.1200	0.1190	4.2390

Sub Total: **23,185,875**

* Includes Renaissance Zone.

NOTE 1: Industrial personal property is exempt from the 6 mills of State Education Tax and up to 18 mills of local school district operating millage. Commercial personal property is exempt from up to 12 mills of local school district operating millage.

(Qualified Special Assessment)	Police/Public Safety	722,730,716	0.5500	397,502
--------------------------------	----------------------	-------------	--------	---------

Total: **23,583,377**

School District - Millage Breakdown

Item of Tax	Principal Residence	Non-Principal Residence	Commercial Personal	Ind. Personal Non-Ren Zone	Ren Zone
Operating		Include			
Operating- Com. Pers.			Include		
Debt - All	Include	Include	Include	Include	Include
Building & Site - All	Include	Include	Include	Include	Include
Recreation	Include	Include	Include	Include	

The chart to the left shows the items of tax included in each total school millage rate. See Certified Tax Rates page for listings of these total school millage rates

Grand Haven Charter Township

2017 Ad Valorem Taxes

Revenues from Expiring Ren Zones Percent Expiring 75%

Taxing Entity	Name	Item of Tax	2017 Taxable Valuation	Amount of Tax Mills	Total Tax Mills	Estimate of Tax Dollars	Total Est. Tax Dollars
County	Ottawa	Operating	440,043	2.700000	3.864375	1,188	1,700
		E-911	440,043	0.325950		143	
		Parks	440,043	0.245775		108	
		Roads	440,043	0.370425		163	
		Community Mental Health	440,043	0.222225		98	
Township	Grand Haven	Operating	440,043	0.670875	3.458775	295	1,522
		Fire/Rescue	440,043	1.389975		612	
		Museum	440,043	0.182850		80	
		Aging Council	440,043	0.187500		83	
		Transportation	440,043	0.694950		306	
		Bike Path	440,043	0.332625		146	
		* Water Debt					
Library District	Loutit	Operating	440,043	0.726675		320	320
		* Debt					
Authorities	None						
School District	Grand Haven	Operating	315,043	13.500000		4,253	4,253
		Operating- Com. Pers.				0	
		* Debt				0	
		Bldg&Site - All	-	0.000000		-	
		Recreation	-	0.000000		-	
Intern. School	Ottawa	Operating	440,043	4.093275			1,801
Comm. College	None	Operating	-	-			-
State Education	Michigan	Operating	315,043	4.500000			1,418

Totals for Taxable Status by School District	Summer	Winter	Total
Additional Operating ONLY- Expiring Ren Zone (From Above)			
Grand Haven School District [Non-PRE]	24.793275	5.349825	30.143100
Grand Haven School District [Ind. Personal]	6.793275	5.349825	12.143100
Total Mills- Expiring Ren Zone (Above + Ren Zone Millage)			
Grand Haven School District [Non-PRE]	28.913275	5.468825	34.382100
Grand Haven School District [Ind. Personal]	10.913275	5.468825	16.382100

Sub Total: **11,014**

* Includes Renaissance Zone.

NOTE 1: Industrial personal property is exempt from the 6 mills of State Education Tax and up to 18 mills of local school district operating millage. Commercial personal property is exempt from up to 12 mills of local school district operating millage.

Grand Haven Township (Qualified Special Assessment) Police/Public Safety	-	-	-
--	---	---	---

Total: **11,014**

School District - Millage Breakdown

Item of Tax	Principal Residence	Non-Principal Residence	Commercial Personal	Ind. Personal Non-Ren Zone	Ren Zone
Operating		Include			
Operating- Com. Pers.			Include		
Debt - All	Include	Include	Include	Include	Include
Building & Site - All	Include	Include	Include	Include	Include
Recreation	Include	Include	Include	Include	

The chart to the left shows the items of tax included in each total school millage rate. See Certified Tax Rates page for listings of these total school millage rates

Holland Charter Township

2017 Ad Valorem Taxes

Taxing Entity	Name	Item of Tax	2017 Taxable Valuation	Amount of Tax Mills	Total Tax Mills	Estimate of Tax Dollars	Total Est. Tax Dollars
County	Ottawa	Operating	1,154,111,454	3.6000	5.1525	4,154,801	5,946,559
		E-911	1,154,111,454	0.4346		501,577	
		Parks	1,154,111,454	0.3277		378,202	
		Roads	1,154,111,454	0.4939		570,016	
		Community Mental Health	1,154,111,454	0.2963		341,963	
Township	Holland	Operating	1,154,111,454	3.4915	4.8600	4,029,580	5,608,981
		Bike Path	1,154,111,454	0.3800		438,562	
		E-unit	1,154,111,454	0.9885		1,140,839	
Library District	Herrick	Operating	1,154,111,454	1.4853		1,714,202	1,714,202
Authority	Holl Swim Pool	Operating	27,033,446	0.9689	1.5089	26,193	40,791
		Debt	27,033,446	0.5400		14,598	
Authority	MAX Transport	Operating	1,154,111,454	0.3964			457,490
School District	Holland	Operating	21,518,651	17.7690		382,365	611,745
		Operating- Com. Pers	2,605,300	5.7690		15,030	
		Debt	27,033,446	6.8000		183,827	
		Bldg&Site - All	27,033,446	1.1291		30,523	
		Recreation	-	-		-	
School District	West Ottawa	Operating	378,783,509	18.0000		6,818,103	13,685,100
		Operating-Comm. Pers	35,846,635	6.0000		215,080	
		* Debt	826,766,762	7.7500		6,407,442	
		* Bldg & Site	826,766,762	0.2957		244,475	
		Recreation	-	-		-	
School District	Zeeland	Operating	68,614,685	18.0000		1,235,064	4,053,408
		Operating-Comm. Pers	2,350,600	6.0000		14,104	
		Debt	320,484,525	7.3500		2,355,561	
		Bldg & Site	320,484,525	1.0000		320,485	
		Recreation	320,484,525	0.4000		128,194	
Interm. School	Ottawa	Operating	1,154,111,454	5.4577			6,298,794
Comm. College	None	Operating	-	-			-
State Education	Michigan	Operating	1,131,119,754	6.0000			6,786,719

Totals for Taxable Status by School District	Summer	Winter	Total
Holland School District [Non-PRE]	29.05770	21.50120	50.5589
Holland School District [PRE]	20.17320	12.61670	32.7899
Holland School District [Com. Personal]	23.05770	15.50120	38.5589
Holland School District [Ind. Personal]	14.17320	12.61670	26.7899
West Ottawa School District [Non-PRE]	41.4998	7.8978	49.3976
West Ottawa School District [PRE]	23.4998	7.8978	31.3976
West Ottawa School District [Com. Personal]	29.4998	7.8978	37.3976
West Ottawa School District [Ind. Personal]	17.4998	7.8978	25.3976
West Ottawa School District [Ren. Zone]	8.0457	0.0000	8.0457
Zeeland School District [Non-PRE]	28.8291	21.2728	50.1019
Zeeland School District [PRE]	19.8291	12.2728	32.1019
Zeeland School District [Com. Personal]	22.8291	15.2728	38.1019
Zeeland School District [Ind. Personal]	13.8291	12.2728	26.1019

Total: 45,203,789

NOTE 1: Industrial personal property is exempt from the 6 mills of State Education Tax and up to 18 mills of local school district operating millage. Commercial personal property is exempt from up to 12 mills of local school district operating millage.

NOTE 2: Includes Senior/Disabled housing properties with a frozen taxable value, taxed at a frozen millage rate. Estimate tax dollars are computed here & by the State using the normal millage rates.

* Includes Renaissance Zone.

School District - Millage Breakdown

Item of Tax	Principal Residence	Non-Principal Residence	Commercial Personal	Ind. Personal Non-Ren Zone	Ren Zone
Operating		Include			
Operating- Com. Pers.			Include		
Debt - All	Include	Include	Include	Include	Include
Building & Site - All	Include	Include	Include	Include	Include
Recreation	Include	Include	Include	Include	

The chart to the left shows the items of tax included in each total school millage rate. See Certified Tax Rates page for listings of these total school millage rates

Jamestown Charter Township

2017 Ad Valorem Taxes

Taxing Entity	Name	Item of Tax	2017 Taxable Valuation	Amount of Tax Mills	Total Tax Mills	Estimate of Tax Dollars	Total Est. Tax Dollars
County	Ottawa	Operating	335,462,929	3.6000	5.1525	1,207,667	1,728,473
		E-911	335,462,929	0.4346		145,792	
		Parks	335,462,929	0.3277		109,931	
		Roads	335,462,929	0.4939		165,685	
		Community Mental Health	335,462,929	0.2963		99,398	
Township	Jamestown	Operating	335,462,929	0.8877	4.3140	297,790	1,447,186
		Fire	335,462,929	0.9936		333,316	
		Fire Equipment	335,462,929	0.5000		167,731	
		Roads	335,462,929	1.5000		503,194	
		Library Operating	335,462,929	0.4327		145,155	
Library District	None		-		-	-	-
Authorities	None		-		-	-	-
School District	Hudsonville	Operating	50,213,274	18.0000		903,839	3,481,837
		Operating- Com. Pers	4,240,300	6.0000		25,442	
		Debt	319,953,448	7.0000		2,239,674	
		Bldg&Site - All	319,953,448	0.9779		312,882	
		Recreation		-		-	
School District	Grandville	Operating	1,244,753	17.8327		22,197	93,540
		Operating-Comm. Pers	-	5.8327		-	
		Debt	15,509,481	3.2000		49,630	
		Bldg & Site	15,509,481	1.4000		21,713	
		Recreation		-		-	
Interm. School	Ottawa	Operating	319,953,448	5.4577		87,929	1,746,210
Interm. School	Kent	Operating	15,509,481	5.6694			
		Enhanced in Ren Zone	0	0.9000			
Comm. College	Grand Rapids	Operating	15,509,481	1.7788			27,588
State Education	Michigan	Operating	331,808,329	6.0000			1,990,850

Totals for Taxable Status by School District	Summer	Winter	Total
Hudsonville School District [Non-PRE]	41.0356	5.8665	46.9021
Hudsonville School District [PRE]	23.0356	5.8665	28.9021
Hudsonville School District [Com. Personal]	29.0356	5.8665	34.9021
Hudsonville School District [Ind. Personal]	17.0356	5.8665	22.9021
Grandville School District [Non-PRE]	39.4809	5.8665	45.3474
Grandville School District [PRE]	21.6482	5.8665	27.5147
Grandville School District [Com. Personal]	27.4809	5.8665	33.3474
Grandville School District [Ind. Personal]	15.6482	5.8665	21.5147

Total: 10,603,613

NOTE 1: Industrial personal property is exempt from the 6 mills of State Education Tax and up to 18 mills of local school district operating millage. Commercial personal property is exempt from up to 12 mills of local school district operating millage.

School District - Millage Breakdown

Item of Tax	Principal Residence	Non-Principal Residence	Commercial Personal	Ind. Personal Non-Ren Zone	Ren Zone
Operating		Include			
Operating- Com. Pers.			Include		
Debt - All	Include	Include	Include	Include	Include
Building & Site - All	Include	Include	Include	Include	Include
Recreation	Include	Include	Include	Include	

The chart to the left shows the items of tax included in each total school millage rate. See Certified Tax Rates page for listings of these total school millage rates

Olive Township

2017 Ad Valorem Taxes

Taxing Entity	Name	Item of Tax	2017 Taxable Valuation	Amount of Tax Mills	Total Tax Mills	Estimate of Tax Dollars	Total Est. Tax Dollars
County	Ottawa	Operating	160,968,986	3.6000	5.1525	579,488	829,393
		E-911	160,968,986	0.4346		69,957	
		Parks	160,968,986	0.3277		52,750	
		Roads	160,968,986	0.4939		79,503	
		Community Mental Health	160,968,986	0.2963		47,695	
Township	Olive	Operating	160,968,986	0.9739	4.9603	156,768	798,454
		Roads	160,968,986	1.9910		320,489	
		Fire EMS	160,968,986	1.0000		160,969	
		Fire Equipment	160,968,986	0.7466		120,179	
		Library	160,968,986	0.2488		40,049	
Library District	None		-			-	-
Authorities	None		-			-	-
School District	West Ottawa	Operating	22,409,956	18.0000		403,379	999,614
		Operating- Com. Pers	1,819,900	6.0000		10,919	
		Debt	72,748,935	7.7500		563,804	
		Bldg&Site - All	72,748,935	0.2957		21,512	
		Recreation		-		-	
School District	Zeeland	Operating	15,912,476	18.0000		286,425	1,059,889
		Operating-Comm. Pers	256,500	6.0000		1,539	
		Debt	88,220,051	7.3500		648,417	
		Bldg & Site	88,220,051	1.0000		88,220	
		Recreation	88,220,051	0.4000		35,288	
Interm. School	Ottawa	Operating	160,968,986	5.4577			878,520
Comm. College	None	Operating	-	-			-
State Education	Michigan	Operating	159,703,086	6.0000			958,219

Totals for Taxable Status by School District	Summer	Winter	Total
West Ottawa School District [Non-PRE]	41.1034	6.5128	47.6162
West Ottawa School District [PRE]	23.1034	6.5128	29.6162
West Ottawa School District [Com. Personal]	29.1034	6.5128	35.6162
West Ottawa School District [Ind. Personal]	17.1034	6.5128	23.6162
Zeeland School District [Non-PRE]	28.4327	19.8878	48.3205
Zeeland School District [PRE]	19.4327	10.8878	30.3205
Zeeland School District [Com. Personal]	22.4327	13.8878	36.3205
Zeeland School District [Ind. Personal]	13.4327	10.8878	24.3205

Total: 5,524,089

NOTE 1: Industrial personal property is exempt from the 6 mills of State Education Tax and up to 18 mills of local school district operating millage. Commercial personal property is exempt from up to 12 mills of local school district operating millage.

School District - Millage Breakdown

Item of Tax	Principal Residence	Non-Principal Residence	Commercial Personal	Ind. Personal Non-Ren Zone	Ren Zone
Operating		Include			
Operating- Com. Pers.			Include		
Debt - All	Include	Include	Include	Include	Include
Building & Site - All	Include	Include	Include	Include	Include
Recreation	Include	Include	Include	Include	

The chart to the left shows the items of tax included in each total school millage rate. See Certified Tax Rates page for listings of these total school millage rates

Park Township

2017 Ad Valorem Taxes

Taxing Entity	Name	Item of Tax	2017 Taxable Valuation	Amount of Tax Mills	Total Tax Mills	Estimate of Tax Dollars	Total Est. Tax Dollars
County	Ottawa	Operating	1,016,361,065	3.6000	5.1525	3,658,900	5,236,802
		E-911	1,016,361,065	0.4346		441,711	
		Parks	1,016,361,065	0.3277		333,062	
		Roads	1,016,361,065	0.4939		501,981	
		Community Mental Health	1,016,361,065	0.2963		301,148	
Township	Park	Operating	1,016,361,065	0.9168	3.0252	931,800	3,074,696
		Parks	1,016,361,065	0.4856		493,545	
		E-Unit	1,016,361,065	0.6514		662,058	
		Bike Paths	1,016,361,065	0.3884		394,755	
		West Michigan Airport	1,016,361,065	0.0969		98,485	
		Roads	1,016,361,065	0.4861		494,053	
Library District	Herrick		1,016,361,065	1.4853	1.4853	1,509,601	1,509,601
Authority	Holl Swim Pool	Operating	121,710,477	0.9689	1.5089	117,925	183,649
		Debt	121,710,477	0.5400		65,724	
School District	West Ottawa	Operating	204,480,581	18.0000		3,680,650	10,890,870
		Operating- Com. Pers	2,021,600	6.0000		12,130	
		Debt	894,650,588	7.7500		6,933,542	
		Bldg&Site - All	894,650,588	0.2957		264,548	
		Recreation		-		-	
School District	Holland	Operating	57,832,198	17.7690		1,027,620	1,994,221
		Operating-Comm. Pers	268,200	5.7690		1,547	
		Debt	121,710,477	6.8000		827,631	
		Bldg & Site	121,710,477	1.1291		137,423	
		Recreation		-		-	
Interm. School	Ottawa	Operating	1,016,361,065	5.4577			5,546,994
Comm. College	None	Operating	-	-			-
State Education	Michigan	Operating	1,016,361,065	6.0000			6,098,166

Totals for Taxable Status by School District	Summer	Winter	Total
West Ottawa School District [Non-PRE]	41.1034	6.0630	47.1664
West Ottawa School District [PRE]	23.1034	6.0630	29.1664
West Ottawa School District [Com. Personal]	29.1034	6.0630	35.1664
West Ottawa School District [Ind. Personal]	17.1034	6.0630	23.1664
Holland School District [Non-PRE]	28.6613	19.6664	48.3277
Holland School District [PRE]	19.7768	10.7819	30.5587
Holland School District [Com. Personal]	22.6613	13.6664	36.3277
Holland School District [Ind. Personal]	13.7768	10.7819	24.5587

Total: 34,534,999

NOTE 1: Industrial personal property is exempt from the 6 mills of State Education Tax and up to 18 mills of local school district operating millage. Commercial personal property is exempt from up to 12 mills of local school district operating millage.

School District - Millage Breakdown

Item of Tax	Principal Residence	Non-Principal Residence	Commercial Personal	Ind. Personal Non-Res Zone	Res Zone
Operating		Include			
Operating- Com. Pers.			Include		
Debt - All	Include	Include	Include	Include	Include
Building & Site - All	Include	Include	Include	Include	Include
Recreation	Include	Include	Include	Include	

The chart to the left shows the items of tax included in each total school millage rate. See Certified Tax Rates page for listings of these total school millage rates

Polkton Charter Township

2017 Ad Valorem Taxes

Taxing Entity	Name	Item of Tax	2017 Taxable Valuation	Amount of Tax Mills	Total Tax Mills	Estimate of Tax Dollars	Total Est. Tax Dollars
County	Ottawa	Operating	115,571,297	3.6000	5.1525	416,057	595,482
		E-911	115,571,297	0.4346		50,227	
		Parks	115,571,297	0.3277		37,873	
		Roads	115,571,297	0.4939		57,081	
		Community Mental Health	115,571,297	0.2963		34,244	
Township	Polkton	Operating	115,571,297	0.9535	4.1921	110,197	484,487
		Senior Citizen Activities	115,571,297	0.2491		28,789	
		Fire	115,571,297	1.9930		230,334	
		Roads	115,571,297	0.9965		115,167	
Library District	Coopersville	Operating	115,571,297	0.5841	0.8641	67,505	99,865
		Debt	115,571,297	0.2800		32,360	
Authorities	None		-		-	-	-
School District	Coopersville	Operating	16,483,053	18.0000		296,695	1,342,630
		Operating- Com. Pers	1,158,100	6.0000		6,949	
		Debt	115,571,297	8.9900		1,038,986	
		Bldg&Site - All		-		-	
		Recreation		-		-	
Interm. School	Ottawa	Operating	115,571,297	5.4577			630,753
Comm. College	None	Operating	-	-			-
State Education	Michigan	Operating	113,523,197	6.0000			681,139

Totals for Taxable Status by School District	Summer	Winter	Total
Coopersville School District [Non-PRE]	9.8800	38.7764	48.6564
Coopersville School District [PRE]	9.8800	20.7764	30.6564
Coopersville School District [Com. Personal]	9.8800	26.7764	36.6564
Coopersville School District [Ind. Personal]	3.8800	20.7764	24.6564

Total: 3,834,356

NOTE 1: Industrial personal property is exempt from the 6 mills of State Education Tax and up to 18 mills of local school district operating millage. Commercial personal property is exempt from up to 12 mills of local school district operating millage.

School District - Millage Breakdown

Item of Tax	Principal Residence	Non-Principal Residence	Commercial Personal	Ind. Personal Non-Ren Zone	Ren Zone
Operating		Include			
Operating- Com. Pers.			Include		
Debt - All	Include	Include	Include	Include	Include
Building & Site - All	Include	Include	Include	Include	Include
Recreation	Include	Include	Include	Include	

The chart to the left shows the items of tax included in each total school millage rate. See Certified Tax Rates page for listings of these total school millage rates

Port Sheldon Township

2017 Ad Valorem Taxes

Taxing Entity	Name	Item of Tax	2017 Taxable Valuation	Amount of Tax Mills	Total Tax Mills	Estimate of Tax Dollars	Total Est. Tax Dollars
County	Ottawa	Operating	623,571,137	3.6000	5.1525	2,244,856	3,212,950
		E-911	623,571,137	0.4346		271,004	
		Parks	623,571,137	0.3277		204,344	
		Roads	623,571,137	0.4939		307,982	
		Community Mental Health	623,571,137	0.2963		184,764	
Township	Port Sheldon	Operating	623,571,137	1.0000	1.4488	623,571	903,430
		Fire	623,571,137	0.3491		217,689	
		Library	623,571,137	0.0997		62,170	
Library District	Loutit	Operating	412,179,612	0.9689	1.0879	399,361	448,410
		Debt	412,179,612	0.1190		49,049	
Authorities	None		-		-	-	-

School District	Grand Haven	Operating	334,859,740	18.0000		6,027,475	7,730,438
		Operating- Com. Pers	797,100	6.0000		4,783	
		Debt	412,179,612	4.1200		1,698,180	
		Bldg&Site - All	-	-		-	
		Recreation	-	-		-	

School District	West Ottawa	Operating	50,666,990	18.0000		912,006	2,621,060
		Operating-Comm. Pers	1,377,000	6.0000		8,262	
		Debt	211,391,525	7.7500		1,638,284	
		Bldg & Site	211,391,525	0.2957		62,508	
		Recreation	-	-		-	

Interm. School	Ottawa	Operating	623,571,137	5.4577			3,403,264
----------------	---------------	-----------	-------------	--------	--	--	-----------

Comm. College	None	Operating	-	-			-
---------------	-------------	-----------	---	---	--	--	---

State Education	Michigan	Operating	616,875,437	6.0000			3,701,253
-----------------	-----------------	-----------	-------------	--------	--	--	-----------

Totals for Taxable Status by School District	Summer	Winter	Total
Grand Haven School District [Non-PRE]	38.1466	3.1203	41.2669
Grand Haven School District [PRE]	20.1466	3.1203	23.2669
Grand Haven School District [Com. Personal]	26.1466	3.1203	29.2669
Grand Haven School District [Ind. Personal]	14.1466	3.1203	17.2669
West Ottawa School District [Non-PRE]	41.1034	3.0013	44.1047
West Ottawa School District [PRE]	23.1034	3.0013	26.1047
West Ottawa School District [Com. Personal]	29.1034	3.0013	32.1047
West Ottawa School District [Ind. Personal]	17.1034	3.0013	20.1047

Total: 22,020,805

NOTE 1: Industrial personal property is exempt from the 6 mills of State Education Tax and up to 18 mills of local school district operating millage. Commercial personal property is exempt from up to 12 mills of local school district operating millage.

School District - Millage Breakdown

Item of Tax	Principal Residence	Non-Principal Residence	Commercial Personal	Ind. Personal Non-Ren Zone	Ren Zone
Operating		Include			
Operating- Com. Pers.			Include		
Debt - All	Include	Include	Include	Include	Include
Building & Site - All	Include	Include	Include	Include	Include
Recreation	Include	Include	Include	Include	

The chart to the left shows the items of tax included in each total school millage rate. See Certified Tax Rates page for listings of these total school millage rates

Robinson Township

2017 Ad Valorem Taxes

Taxing Entity	Name	Item of Tax	2017 Taxable Valuation	Amount of Tax Mills	Total Tax Mills	Estimate of Tax Dollars	Total Est. Tax Dollars
County	Ottawa	Operating	232,974,043	3.6000	5.1525	838,707	1,200,400
		E-911	232,974,043	0.4346		101,251	
		Parks	232,974,043	0.3277		76,346	
		Roads	232,974,043	0.4939		115,066	
		Community Mental Health	232,974,043	0.2963		69,030	
Township	Robinson	Operating	232,974,043	0.8902	3.4247	207,393	797,866
		Fire	232,974,043	1.5503		361,180	
		Roads	232,974,043	0.9842		229,293	
Library District	Loutit	Operating	232,974,043	0.9689	1.0879	225,729	253,453
		Debt	232,974,043	0.1190		27,724	
Authorities	None		-		-	-	-
School District	Grand Haven	Operating	26,166,523	18.0000		470,997	1,285,517
		Operating- Com. Pers	872,200	6.0000		5,233	
		Debt	196,428,956	4.1200		809,287	
		Bldg&Site - All		-		-	
		Recreation		-		-	
School District	Zeeland	Operating	4,968,127	18.0000		89,426	414,391
		Operating-Comm. Pers	866,000	6.0000		5,196	
		Debt	36,545,087	7.3500		268,606	
		Bldg & Site	36,545,087	1.0000		36,545	
		Recreation	36,545,087	0.4000		14,618	
Interm. School	Ottawa	Operating	232,974,043	5.4577			1,271,502
Comm. College	None	Operating	-	-			-
State Education	Michigan	Operating	232,821,843	6.0000			1,396,931

Totals for Taxable Status by School District	Summer	Winter	Total
Grand Haven School District [Non-PRE]	37.1777	6.0651	43.2428
Grand Haven School District [PRE]	19.1777	6.0651	25.2428
Grand Haven School District [Com. Personal]	25.1777	6.0651	31.2428
Grand Haven School District [Ind. Personal]	13.1777	6.0651	19.2428
Zeeland School District [Non-PRE]	28.4327	19.4401	47.8728
Zeeland School District [PRE]	19.4327	10.4401	29.8728
Zeeland School District [Com. Personal]	22.4327	13.4401	35.8728
Zeeland School District [Ind. Personal]	13.4327	10.4401	23.8728

Total: 6,620,060

NOTE 1: Industrial personal property is exempt from the 6 mills of State Education Tax and up to 18 mills of local school district operating millage. Commercial personal property is exempt from up to 12 mills of local school district operating millage.

School District - Millage Breakdown

Item of Tax	Principal Residence	Non-Principal Residence	Commercial Personal	Ind. Personal Non-Res Zone	Ren Zone
Operating		Include			
Operating- Com. Pers.			Include		
Debt - All	Include	Include	Include	Include	Include
Building & Site - All	Include	Include	Include	Include	Include
Recreation	Include	Include	Include	Include	

The chart to the left shows the items of tax included in each total school millage rate. See Certified Tax Rates page for listings of these total school millage rates

Spring Lake Township and Village

2017 Ad Valorem Taxes

Taxing Entity	Name	Item of Tax	2017 Taxable Valuation	Amount of Tax Mills	Total Tax Mills	Estimate of Tax Dollars	Total Est. Tax Dollars
County	Ottawa	Operating	732,904,642	3.6000	5.1525	2,638,457	3,776,292
		E-911	732,904,642	0.4346		318,520	
		Parks	732,904,642	0.3277		240,173	
		Roads	732,904,642	0.4939		361,982	
		Community Mental Health	732,904,642	0.2963		217,160	
Township	Spring Lake	Operating	732,904,642	0.5500	2.0950	403,098	1,535,436
		Museum	732,904,642	0.2468		180,881	
		Bike Path	732,904,642	0.4714		345,491	
		Aging Council	732,904,642	0.2468		180,881	
		Transportation	732,904,642	0.5800		425,085	
Library District	Spring Lake	Operating	732,904,642	1.7120	2.1820	1,254,733	1,599,400
		* Debt	733,334,945	0.4700		344,667	
Authorities	None		-	-	-	-	-
School District	Spring Lake	Operating	139,241,521	18.0000		2,506,347	6,472,509
		Operating- Com. Pers	3,238,300	6.0000		19,430	
		* Debt	563,818,861	7.0000		3,946,732	
		Bldg&Site - All Recreation	-	-		-	
School District	Grand Haven	Operating	47,726,591	18.0000		859,079	1,399,573
		Operating-Comm. Pers	1,346,200	6.0000		8,077	
		Debt	129,227,427	4.1200		532,417	
		Bldg & Site Recreation	-	-		-	
School District	Fruitport	Operating	10,533,174	18.0000		189,597	468,629
		Operating-Comm. Pers	173,400	6.0000		1,040	
		Debt	40,288,657	6.9000		277,992	
		Bldg & Site Recreation	-	-		-	
Intern. School	Ottawa	Operating	692,615,985	5.4577			3,780,090
Intern. School	Muskegon	Operating	40,288,657	4.7580		191,693	
		Enhanced in Ren Zone	0	1.0000		0	191,693
Comm. College	None	Operating	-	-			-
State Education	Michigan	Operating	725,929,742	6.0000			4,355,578
Village	Spring Lake	Operating	127,033,399	9.5800	10.3600	1,216,980	1,316,066
		Debt	127,033,399	0.7800		99,086	

Totals for Taxable Status by School District			Summer	Winter	Total
Spring Lake School District	[Non-PRE]		39,8633	6.0239	45,8872
Spring Lake School District	[PRE]		22,0577	5.8295	27,8872
Spring Lake School District	[Com. Personal]		27,8633	6.0239	33,8872
Spring Lake School District	[Ind. Personal]		16,0577	5.8295	21,8872
Spring Lake School District	[Renaissance Zone]		7,0000	0.4700	7,4700
Spring Lake School District	[Non-PRE] in Village		50,2233	6.0239	56,2472
Spring Lake School District	[PRE] in Village		32,4177	5.8295	38,2472
Spring Lake School District	[Com. Personal] in Village		38,2233	6.0239	44,2472
Spring Lake School District	[Ind. Personal] in Village		26,4177	5.8295	32,2472
Grand Haven School District	[Non-PRE]		37,1777	5.8295	43,0072
Grand Haven School District	[PRE]		19,1777	5.8295	25,0072
Grand Haven School District	[Com. Personal]		25,1777	5.8295	31,0072
Grand Haven School District	[Ind. Personal]		13,1777	5.8295	19,0072
Fruitport School District	[Non-PRE]		39,2580	5.8295	45,0875
Fruitport School District	[PRE]		21,2580	5.8295	27,0875
Fruitport School District	[Com. Personal]		27,2580	5.8295	33,0875
Fruitport School District	[Ind. Personal]		15,2580	5.8295	21,0875

Township Total excluding Village Tax	23,579,200
Village Only Total:	1,316,066

NOTE 1: Industrial personal property is exempt from the 6 mills of State Education Tax and up to 18 mills of local school district operating millage. Commercial personal property is exempt from up to 12 mills of local school district operating millage.

NOTE 2: Includes Senior/Disabled housing properties with a frozen taxable value, taxed at a frozen millage rate. Estimate tax dollars are computed here & by the State using the normal millage rates.

* Includes Renaissance Zone.				
(Qualified Special Assessment)	Fire District	712,442,345	1.1500	819,309

Township Total excluding Village Tax Plus Special	24,398,509
---	-------------------

Item of Tax	Principal Residence	Non-Principal Residence	Commercial Personal	Ind. Personal Non-Ren Zone	Ren Zone
Operating		Include			
Operating-Com. Pers.			Include		
Debt - All	Include	Include	Include	Include	Include
Building & Site - All	Include	Include	Include	Include	Include
Recreation	Include	Include	Include	Include	

The chart to the left shows the items of tax included in each total school millage rate. See Certified Tax Rates page for listings of these total school millage rates

Tallmadge Charter Township

2017 Ad Valorem Taxes

Taxing Entity	Name	Item of Tax	2017 Taxable Valuation	Amount of Tax Mills	Total Tax Mills	Estimate of Tax Dollars	Total Est. Tax Dollars	
County	Ottawa	Operating	311,318,021	3.6000	5.1525	1,120,745	1,604,067	
		E-911	311,318,021	0.4346				135,299
		Parks	311,318,021	0.3277				102,019
		Roads	311,318,021	0.4939				153,760
		Community Mental Health	311,318,021	0.2963				92,244
Township	Tallmadge	Operating	311,318,021	0.9532	2.2025	296,748	685,678	
		Fire	311,318,021	0.2500				77,830
		Police & Fire	311,318,021	0.6993				217,705
		Library	311,318,021	0.3000				93,395
Library District	None							
Authorities	None							
School District	Coopersville	Operating	12,399,523	18.0000		223,191	1,208,901	
		Operating- Com. Pers	201,400	6.0000				1,208
		Debt-All	109,510,771	8.9900				984,502
		Bldg&Site - All	-	-				-
		Recreation	-	-				-
School District	Grandville	Operating	45,884,140	17.8327		818,238	1,452,636	
		Operating-Comm. Pers	1,185,200	5.8327				6,913
		* Debt	136,409,714	3.2000				436,511
		* Bldg & Site	136,409,714	1.4000				190,974
		Recreation	-	-				-
School District	Kenowa Hills	Operating	13,113,472	18.0000		236,042	527,357	
		Operating-Comm. Pers	320,000	6.0000				1,920
		* Debt	65,622,336	4.4100				289,395
		Bldg & Site	-	-				-
		Recreation	-	-				-
Intern. School	Ottawa	Operating	109,510,771	5.4577		597,677		
Intern. School	Kent	Operating	201,807,250	5.6694			1,144,126	
		Enhanced in Ren Zone	224,800	0.9000			202	1,144,328
Comm. College	Grand Rapids	Operating	201,807,250	1.7788			358,975	
State Education	Michigan	Operating	309,167,521	6.0000			1,855,005	

Totals for Taxable Status by School District	Summer	Winter	Total
Coopersville School District [Non-PRE]	9.6000	36.2027	45.8027
Coopersville School District [PRE]	9.6000	18.2027	27.8027
Coopersville School District [Com. Personal]	9.6000	24.2027	33.8027
Coopersville School District [Ind. Personal]	3.6000	18.2027	21.8027
Grandville School District [Non-PRE]	39.4809	3.7550	43.2359
Grandville School District [PRE]	21.6482	3.7550	25.4032
Grandville School District [Com. Personal]	27.4809	3.7550	31.2359
Grandville School District [Ind. Personal]	15.6482	3.7550	19.4032
Grandville School District [Ren. Zone]	4.6000	-	4.6000
Kenowa Hills School District [Non-PRE]	39.4582	3.7550	43.2132
Kenowa Hills School District [PRE]	21.4582	3.7550	25.2132
Kenowa Hills School District [Com. Personal]	27.4582	3.7550	31.2132
Kenowa Hills School District [Ind. Personal]	15.4582	3.7550	19.2132
Kenowa Hills School District [Ren. Zone]	4.4100	-	4.4100

Total: 9,434,624

NOTE 1: Industrial personal property is exempt from the 6 mills of State Education Tax and up to 18 mills of local school district operating millage. Commercial personal property is exempt from up to 12 mills of local school district operating millage.

* Includes Renaissance Zone.

School District - Millage Breakdown

Item of Tax	Principal Residence	Non-Principal Residence	Commercial Personal	Ind. Personal Non-Ren Zone	Ren Zone
Operating		Include			
Operating- Com. Pers.			Include		
Debt - All	Include	Include	Include	Include	Include
Building & Site - All	Include	Include	Include	Include	Include
Recreation	Include	Include	Include	Include	

The chart to the left shows the items of tax included in each total school millage rate. See Certified Tax Rates page for listings of these total school millage rates

Wright Township

2017 Ad Valorem Taxes

Taxing Entity	Name	Item of Tax	2017 Taxable Valuation	Amount of Tax Mills	Total Tax Mills	Estimate of Tax Dollars	Total Est. Tax Dollars
County	Ottawa	Operating	119,174,388	3.6000	5.1525	429,028	614,045
		E-911	119,174,388	0.4346		51,793	
		Parks	119,174,388	0.3277		39,053	
		Roads	119,174,388	0.4939		58,860	
		Community Mental Health	119,174,388	0.2963		35,311	
Township	Wright	Operating	119,174,388	0.9983	2.7353	118,972	325,977
		Fire Equipment	119,174,388	0.7940		94,624	
		Senior Services	119,174,388	0.2483		29,591	
		Fire	119,174,388	0.6947		82,790	
Library District	Coopersville	Operating	119,174,388	0.5841	0.8641	69,610	103,362
		* Debt	120,543,006	0.2800		33,752	
Authorities	None						
School District	Coopersville	Operating	8,515,892	18.0000		153,286	891,312
		Operating- Com. Pers	534,400	6.0000		3,206	
		Debt	81,737,441	8.9900		734,820	
		Bldg&Site - All	-	-		-	
		Recreation	-	-		-	
School District	Kenowa Hills	Operating	12,143,439	18.0000		218,582	388,910
		Operating-Comm. Pers	2,234,600	6.0000		13,408	
		* Debt	35,582,693	4.4100		156,920	
		Bldg & Site	-	-		-	
		Recreation	-	-		-	
School District	Sparta	Operating	317,278	18.0000		5,711	32,041
		Operating-Comm. Pers	10,600	6.0000		64	
		Debt	3,222,872	7.0000		22,560	
		Bldg & Site	3,222,872	1.1500		3,706	
		Recreation	-	-		-	
Intern. School	Ottawa	Operating	81,737,441	5.4577		212,245	446,098
Intern. School	Kent	Operating	37,436,947	5.6694			
		Enhanced in Ren Zone	1,368,618	0.9000			
Comm. College	Grand Rapids	Operating	37,436,947	1.7788			66,593
State Education	Michigan	Operating	118,541,688	6.0000			711,250

Totals for Taxable Status by School District	Summer	Winter	Total
Coopersville School District [Non-PRE]	9.8800	37.3196	47.1996
Coopersville School District [PRE]	9.8800	19.3196	29.1996
Coopersville School District [Com. Personal]	9.8800	25.3196	35.1996
Coopersville School District [Ind. Personal]	3.8800	19.3196	23.1996
Kenowa Hills School District [Non-PRE]	39.7382	4.8719	44.6101
Kenowa Hills School District [PRE]	21.7382	4.8719	26.6101
Kenowa Hills School District [Com. Personal]	27.7382	4.8719	32.6101
Kenowa Hills School District [Ind. Personal]	15.7382	4.8719	20.6101
Kenowa Hills School District [Ren. Zone]	4.6900	0.0000	4.6900
Sparta School District [Non-PRE]	30.4032	17.9469	48.3501
Sparta School District [PRE]	21.4032	8.9469	30.3501
Sparta School District [Com. Personal]	24.4032	11.9469	36.3501
Sparta School District [Ind. Personal]	15.4032	8.9469	24.3501

Total: 3,793,065

NOTE 1: Industrial personal property is exempt from the 6 mills of State Education Tax and up to 18 mills of local school district operating millage. Commercial personal property is exempt from up to 12 mills of local school district operating millage.

* Includes Renaissance Zone.

School District - Millage Breakdown

Item of Tax	Principal Residence	Non-Principal Residence	Commercial Personal	Ind. Personal Non-Ren Zone	Ren Zone
Operating		Include			
Operating- Com. Pers.			Include		
Debt - All	Include	Include	Include	Include	Include
Building & Site - All	Include	Include	Include	Include	Include
Recreation	Include	Include	Include	Include	

The chart to the left shows the items of tax included in each total school millage rate. See Certified Tax Rates page for listings of these total school millage rates

Wright Township

2017 Ad Valorem Taxes

Revenues from Expiring Ren Zones

Percent Expiring **75%**

Taxing Entity	Name	Item of Tax	2017 Taxable Valuation	Amount of Tax Mills	Total Tax Mills	Estimate of Tax Dollars	Total Est. Tax Dollars
County	Ottawa	Operating	973,191	2.700000	3.864375	2,628	3,760
		E-911	973,191	0.325950		317	
		Parks	973,191	0.245775		239	
		Roads	973,191	0.370425		360	
		Community Mental Health	973,191	0.222225		216	
Township	Wright	Operating	973,191	0.748725	2.051475	729	1,997
		Fire Equipment	973,191	0.595500		580	
		Senior Services	973,191	0.186225		181	
		Fire	973,191	0.521025		507	
Library District	Coopersville	Operating * Debt	973,191	0.438075	0.438075	426	426
Authorities	None						
School District	Coopersville	Operating				-	-
		Operating- Com. Pers				-	-
		Debt				-	-
		Bldg&Site - All Recreation		0.000000 0.000000		- -	
School District	Kenowa Hills	Operating	324,291	13.500000		4,378	4,378
		Operating-Comm. Pers				-	-
		* Debt				-	-
		Bldg & Site Recreation		0.000000		- -	
School District	Sparta	Operating				-	-
		Operating-Comm. Pers				-	-
		Debt				-	-
		Bldg & Site Recreation		0.000000		- -	
Interm. School	Ottawa	Operating				-	-
Interm. School	Kent	Operating	973,191	4.252050		4,138	4,138
Comm. College	Grand Rapids	Operating	973,191	1.334100		1,298	1,298
State Education	Michigan	Operating	324,291	4.500000		1,459	1,459

Totals for Taxable Status by School District	Summer	Winter	Total
<u>Additional Operating ONLY- Expiring Ren Zone</u> (From Above)			
Kenowa Hills School District [Non-PRE]	26.286150	3.653925	29.940075
Kenowa Hills School District [Ind. Personal]	8.286150	3.653925	11.940075
<u>Total Mills- Expiring Ren Zone</u> (Above + Ren Zone Millage)			
Kenowa Hills School District [Non-PRE]	30.976150	3.653925	34.630075
Kenowa Hills School District [Ind. Personal]	12.976150	3.653925	16.630075

Total: **17,456**

NOTE 1: Industrial personal property is exempt from the 6 mills of State Education Tax and up to 18 mills of local school district operating millage. Commercial personal property is exempt from up to 12 mills of local school district operating millage.

* Includes Renaissance Zone.

School District - Millage Breakdown

Item of Tax	Principal Residence	Non-Principal Residence	Commercial Personal	Ind. Personal Non-Ren Zone	Ren Zone
Operating		Include			
Operating- Com. Pers.			Include		
Debt - All	Include	Include	Include	Include	Include
Building & Site - All	Include	Include	Include	Include	Include
Recreation	Include	Include	Include	Include	

The chart to the left shows the items of tax included in each total school millage rate. See Certified Tax Rates page for listings of these total school millage rates

Wright Township

2017 Ad Valorem Taxes

Revenues from Expiring Ren Zones Percent Expiring 25%

Taxing Entity	Name	Item of Tax	2017 Taxable Valuation	Amount of Tax Mills	Total Tax Mills	Estimate of Tax Dollars	Total Est. Tax Dollars
County	Ottawa	Operating	395,427	0.900000	1.288125	356	509
		E-911	395,427	0.108650			
		Parks	395,427	0.081925			
		Roads	395,427	0.123475			
		Community Mental Health	395,427	0.074075			
Township	Wright	Operating	395,427	0.249575	0.683825	99	271
		Fire Equipment	395,427	0.198500			
		Senior Services	395,427	0.062075			
		Fire	395,427	0.173675			
Library District	Coopersville	Operating * Debt	395,427	0.146025	0.146025	58	58
Authorities	None						
School District	Coopersville	Operating				-	-
		Operating- Com. Pers				-	-
		Debt				-	-
		Bldg&Site - All		0.000000		-	-
		Recreation		0.000000		-	-
School District	Kenowa Hills	Operating	347,427	4.500000		1,563	1,563
		Operating-Comm. Pers				-	-
		* Debt				-	-
		Bldg & Site				-	-
		Recreation		0.000000		-	-
School District	Sparta	Operating				-	-
		Operating-Comm. Pers				-	-
		Debt				-	-
		Bldg & Site				-	-
		Recreation		0.000000		-	-
Interm. School	Ottawa	Operating					-
Interm. School	Kent	Operating	395,427	1.417350			560
Comm. College	Grand Rapids	Operating	395,427	0.444700			176
State Education	Michigan	Operating	347,427	1.500000			521

Totals for Taxable Status by School District	Summer	Winter	Total
Additional Operating ONLY- Expiring Ren Zone (From Above)			
Kenowa Hills School District [Non-PRE]	8.762050	1.217975	9.980025
Kenowa Hills School District [Ind. Personal]	2.762050	1.217975	3.980025
Total Mills- Expiring Ren Zone (Above + Ren Zone Millage)			
Kenowa Hills School District [Non-PRE]	13.452050	1.217975	14.670025
Kenowa Hills School District [Ind. Personal]	7.452050	1.217975	8.670025

Total: **3,658**

NOTE 1: Industrial personal property is exempt from the 6 mills of State Education Tax and up to 18 mills of local school district operating millage. Commercial personal property is exempt from up to 12 mills of local school district operating millage.

* Includes Renaissance Zone.

School District - Millage Breakdown

Item of Tax	Principal Residence	Non-Principal Residence	Commercial Personal	Ind. Personal Non-Ren Zone	Ren Zone
Operating		Include			
Operating- Com. Pers.			Include		
Debt - All	Include	Include	Include	Include	Include
Building & Site - All	Include	Include	Include	Include	Include
Recreation	Include	Include	Include	Include	

The chart to the left shows the items of tax included in each total school millage rate. See Certified Tax Rates page for listings of these total school millage rates

Zeeland Charter Township

2017 Ad Valorem Taxes

Taxing Entity	Name	Item of Tax	2017 Taxable Valuation	Amount of Tax Mills	Total Tax Mills	Estimate of Tax Dollars	Total Est. Tax Dollars
County	Ottawa	Operating	374,246,642	3.6000	5.1525	1,347,288	1,928,306
		E-911	374,246,642	0.4346		162,648	
		Parks	374,246,642	0.3277		122,641	
		Roads	374,246,642	0.4939		184,840	
		Community Mental Health	374,246,642	0.2963		110,889	
Township	Zeeland	Operating	374,246,642	3.2500	6.7238	1,216,302	2,516,360
		Fire	374,246,642	0.5000		187,123	
		Fire Oper & Equipment	374,246,642	0.9869		369,344	
		Roads	374,246,642	1.0000		374,247	
		Roads	374,246,642	0.9869		369,344	
Library District	None				-	-	-
Authorities	None				-	-	-
School District	Zeeland	Operating	77,753,085	18.0000		1,399,556	4,550,973
		Operating- Com. Pers	6,657,200	6.0000		39,943	
		* Debt	355,624,288	7.3500		2,613,839	
		* Bldg&Site - All	355,624,288	1.0000		355,624	
		Recreation	355,026,427	0.4000		142,011	
School District	Hudsonville	Operating	3,210,026	18.0000		57,780	213,564
		Operating-Comm. Pers	407,800	6.0000		2,447	
		Debt	19,220,215	7.0000		134,542	
		Bldg & Site	19,220,215	0.9779		18,795	
		Recreation		-		-	
Interm. School	Ottawa	Operating	374,246,642	5.4577			2,042,526
Comm. College	None	Operating	-	-			-
State Education	Michigan	Operating	370,490,642	6.0000			2,222,944

Totals for Taxable Status by School District	Summer	Winter	Total
Zeeland School District [Non-PRE]	28.4327	21.6513	50.0840
Zeeland School District [PRE]	19.4327	12.6513	32.0840
Zeeland School District [Com. Personal]	22.4327	15.6513	38.0840
Zeeland School District [Ind. Personal]	13.4327	12.6513	26.0840
Zeeland School District [Ren. Zone]	4.1750	4.1750	8.3500
Hudsonville School District [Non-PRE]	41.0356	8.2763	49.3119
Hudsonville School District [PRE]	23.0356	8.2763	31.3119
Hudsonville School District [Com. Personal]	29.0356	8.2763	37.3119
Hudsonville School District [Ind. Personal]	17.0356	8.2763	25.3119

Total: 13,474,673

NOTE 1: Industrial personal property is exempt from the 6 mills of State Education Tax and up to 18 mills of local school district operating millage. Commercial personal property is exempt from up to 12 mills of local school district operating millage.

* Includes Renaissance Zone.

School District - Millage Breakdown

Item of Tax	Principal Residence	Non-Principal Residence	Commercial Personal	Ind. Personal Non-Ren Zone	Ren Zone
Operating		Include			
Operating- Com. Pers.			Include		
Debt - All	Include	Include	Include	Include	Include
Building & Site - All	Include	Include	Include	Include	Include
Recreation	Include	Include	Include	Include	

The chart to the left shows the items of tax included in each total school millage rate. See Certified Tax Rates page for listings of these total school millage rates

Zeeland Charter Township

2017 Ad Valorem Taxes

Revenues from Expiring Ren Zones

Percent Expiring 75%

Taxing Entity	Name	Item of Tax	2017 Taxable Valuation	Amount of Tax Mills	Total Tax Mills	Estimate of Tax Dollars	Total Est. Tax Dollars
County	Ottawa	Operating	597,861	2.700000	3.864375	1614	2,310
		E-911	597,861	0.325950		195	
		Parks	597,861	0.245775		147	
		Roads	597,861	0.370425		221	
		Community Mental Health	597,861	0.222225		133	
Township	Zeeland	Operating	597,861	2.437500	5.042850	1457	3,015
		Fire	597,861	0.375000		224	
		Fire Oper & Equipment	597,861	0.740175		443	
		Roads	597,861	0.750000		448	
		Roads	597,861	0.740175		443	
Library District	None				0.000000	0	-
Authorities	None				0.000000	0	-
School District	Zeeland	Operating	565,161	13.500000		7630	7,809
		Operating- Com. Pers					
		* Debt					
		* Bldg&Site - All Recreation	597,861	0.300000		179	
School District	Hudsonville	Operating				0	-
		Operating-Comm. Pers				0	
		Debt				0	
		Bldg & Site				0	
		Recreation		0.000000		0	
Intern. School	Ottawa	Operating	597,861	4.093275			2,447
Comm. College	None	Operating	-	-			-
State Education	Michigan	Operating	565,161	4.500000			2,543

Totals for Taxable Status by School District	Summer	Winter	Total
<u>Additional Operating ONLY- Expiring Ren Zone (From Above)</u>			
Zeeland School District [Non-PRE]	18.193275	13.107225	31.300500
Zeeland School District [Ind. Personal]	6.943275	6.357225	13.300500
<u>Total Mills- Expiring Ren Zone (Above + Ren Zone Millage)</u>			
Zeeland School District [Non-PRE]	22.368275	17.282225	39.650500
Zeeland School District [Ind. Personal]	11.118275	10.532225	21.650500

Total: **18,124**

NOTE: Industrial personal property is exempt from the 6 mills of state education tax and up to 18 mills of local school district operating millage. Commercial personal property is exempt from up to 12 mills of local school district operating millage.

* Includes Renaissance Zone.

School District - Millage Breakdown

Item of Tax	Principal Residence	Non-Principal Residence	Commercial Personal	Ind. Personal Non-Ren Zone	Ren Zone
Operating		Include			
Operating- Com. Pers.			Include		
Debt - All	Include	Include	Include	Include	Include
Building & Site - All	Include	Include	Include	Include	Include
Recreation	Include	Include	Include	Include	

The chart to the left shows the items of tax included in each total school millage rate. See Certified Tax Rates page for listings of these total school millage rates

Coopersville City

2017 Ad Valorem Taxes

Taxing Entity	Name	Item of Tax	2017 Taxable Valuation	Amount of Tax Mills	Total Tax Mills	Estimate of Tax Dollars	Total Est. Tax Dollars
County	Ottawa	Operating	104,953,992	3.6000	5.1525	377,834	540,775
		E-911	104,953,992	0.4346		45,613	
		Parks	104,953,992	0.3277		34,393	
		Roads	104,953,992	0.4939		51,837	
		Community Mental Health	104,953,992	0.2963		31,098	
City	Coopersville	Charter-Operating	104,953,992	13.0000	13.6641	1,364,402	1,434,568
		Aging Council	104,953,992	0.2465		25,871	
		* Charter-Debt	106,070,528	0.4176		44,295	
Library District	Coopersville	Operating	104,953,992	0.5841	0.8641	61,304	91,004
		* Debt	106,070,528	0.2800		29,700	
Authorities None							
School District	Coopersville	Operating	40,769,882	18.0000		733,858	1,706,762
		Operating- Com. Pers	3,221,600	6.0000		19,330	
		* Debt	106,070,528	8.9900		953,574	
		Bldg&Site - All		-		-	
		Recreation		-		-	
Interm. School	Ottawa	Operating	104,953,992	5.4577			572,807
Comm. College	None	Operating	-	-			-
State Education	Michigan	Operating	101,575,392	6.0000			609,452

Totals for Taxable Status by School District	Summer	Winter	Total
Coopersville School District [Non-PRE]	23.5441	34.5843	58.1284
Coopersville School District [PRE]	23.5441	16.5843	40.1284
Coopersville School District [Com. Personal]	23.5441	22.5843	46.1284
Coopersville School District [Ind. Personal]	17.5441	16.5843	34.1284
Coopersville School District [Ren. Zone]	0.6976	8.9900	9.6876

Total: 4,955,368

* Includes Renaissance Zone.

NOTE 1: Industrial personal property is exempt from the 6 mills of State Education Tax and up to 18 mills of local school district operating millage. Commercial personal property is exempt from up to 12 mills of local school district operating millage.

NOTE 2: Includes Senior/Disabled housing properties with a frozen taxable value, taxed at a frozen millage rate. Estimate tax dollars are computed here & by the State using the normal millage rates.

School District - Millage Breakdown

Item of Tax	Principal Residence	Non-Principal Residence	Commercial Personal	Ind. Personal Non-Ren Zone	Ren Zone
Operating		Include			
Operating- Com. Pers.			Include		
Debt - All	Include	Include	Include	Include	Include
Building & Site - All	Include	Include	Include	Include	Include
Recreation	Include	Include	Include	Include	

The chart to the left shows the items of tax included in each total school millage rate. See Certified Tax Rates page for listings of these total school millage rates

Coopersville City

2017 Ad Valorem Taxes

Revenues from Expiring Ren Zones Percent Expiring 25%

Taxing Entity	Name	Item of Tax	2017 Taxable Valuation	Amount of Tax Mills	Total Tax Mills	Estimate of Tax Dollars	Total Est. Tax Dollars
County	Ottawa	Operating	1,116,536	0.900000	1.288125	1,005	1,438
		E-911	1,116,536	0.108650		121	
		Parks	1,116,536	0.081925		91	
		Roads	1,116,536	0.123475		138	
		Community Mental Health	1,116,536	0.074075		83	
City	Coopersville	Charter-Operating	1,116,536	3.250000	3.311625	3,629	3,698
		Aging Council	1,116,536	0.061625		69	
		* Charter-Debt				-	
Library District	Coopersville	Operating	1,116,536	0.146025			163
Authorities	None						
School District	Coopersville	Operating	639,836	4.500000			2,879
		Operating- Com. Pers					
		* Debt					
		Bldg&Site - All Recreation					
Interm. School	Ottawa	Operating	1,116,536	1.364425			1,523
Comm. College	None	Operating	-	-			-
State Education	Michigan	Operating	639,836	1.500000			960

Totals for Taxable Status by School District	Summer	Winter	Total
<u>Additional Operating ONLY- Expiring Ren Zone (From Above)</u>			
Coopersville School District [Non-PRE]	5.711625	6.398575	12.110200
Coopersville School District [Ind. Personal]	4.211625	1.898575	6.110200
<u>Total Mills- Expiring Ren Zone (Above + Ren Zone Millage)</u>			
Coopersville School District [Non-PRE]	6.409225	15.388575	21.797800
Coopersville School District [Ind. Personal]	4.909225	10.888575	15.797800

Total: **10,661**

* Includes Renaissance Zone.

NOTE 1: Industrial personal property is exempt from the 6 mills of State Education Tax and up to 18 mills of local school district operating millage. Commercial personal property is exempt from up to 12 mills of local school district operating millage.

School District - Millage Breakdown

Item of Tax	Principal Residence	Non-Principal Residence	Commercial Personal	Ind. Personal Non-Ren Zone	Ren Zone
Operating		Include			
Operating- Com. Pers.			Include		
Debt - All	Include	Include	Include	Include	Include
Building & Site - All	Include	Include	Include	Include	Include
Recreation	Include	Include	Include	Include	

The chart to the left shows the items of tax included in each total school millage rate. See Certified Tax Rates page for listings of these total school millage rates

Ferrysburg City

2017 Ad Valorem Taxes

Taxing Entity	Name	Item of Tax	2017 Taxable Valuation	Amount of Tax Mills	Total Tax Mills	Estimate of Tax Dollars	Total Est. Tax Dollars
County	Ottawa	Operating	172,187,326	3.6000	5.1525	619,874	887,195
		E-911	172,187,326	0.4346		74,833	
		Parks	172,187,326	0.3277		56,426	
		Roads	172,187,326	0.4939		85,043	
		Community Mental Health	172,187,326	0.2963		51,019	
City	Ferrysburg	Charter-Operating	172,187,326	8.1200	9.5674	1,398,161	1,647,385
		Vehicles	172,187,326	0.4825		83,080	
		Museum	172,187,326	0.2412		41,532	
		Aging Council	172,187,326	0.2412		41,532	
		Bike Paths	172,187,326	0.4825		83,080	
Library District	Loutit	Operating	172,187,326	0.9689	1.0879	166,832	187,322
		Debt	172,187,326	0.1190		20,490	
Authorities	None				-	-	-
School District	Grand Haven	Operating	59,242,651	18.0000		1,066,368	1,784,233
		Operating- Com. Pers	1,408,900	6.0000		8,453	
		Debt	172,187,326	4.1200		709,412	
		Bldg&Site - All		-		-	
		Recreation		-		-	
Interm. School	Ottawa	Operating	172,187,326	5.4577			939,747
Comm. College	None	Operating	-	-			-
State Education	Michigan	Operating	171,898,826	6.0000			1,031,393

Totals for Taxable Status by School District	Summer	Winter	Total
Grand Haven School District [Non-PRE]	47.7140	1.6715	49.3855
Grand Haven School District [PRE]	29.7140	1.6715	31.3855
Grand Haven School District [Com. Personal]	35.7140	1.6715	37.3855
Grand Haven School District [Ind. Personal]	23.7140	1.6715	25.3855

Total: **6,477,275**

NOTE: Industrial personal property is exempt from the 6 mills of State Education Tax, and up to 18 mills of local school district operating millage. Commercial personal property is exempt from up to 12 mills of local school district operating millage.

School District - Millage Breakdown

Item of Tax	Principal Residence	Non-Principal Residence	Commercial Personal	Ind. Personal Non-Ren Zone	Ren Zone
Operating		Include			
Operating- Com. Pers.			Include		
Debt - All	Include	Include	Include	Include	Include
Building & Site - All	Include	Include	Include	Include	Include
Recreation	Include	Include	Include	Include	

The chart to the left shows the items of tax included in each total school millage rate. See Certified Tax Rates page for listings of these total school millage rates

Grand Haven City

2017 Ad Valorem Taxes

Taxing Entity	Name	Item of Tax	2017 Taxable Valuation	Amount of Tax Mills	Total Tax Mills	Estimate of Tax Dollars	Total Est. Tax Dollars
County	Ottawa	Operating	546,984,677	3.6000	5.1525	1,969,145	2,818,340
		E-911	546,984,677	0.4346		237,720	
		Parks	546,984,677	0.3277		179,247	
		Roads	546,984,677	0.4939		270,156	
		Community Mental Health	546,984,677	0.2963		162,072	
City	Grand Haven	Charter-Operating	546,984,677	10.7314	14.5066	5,869,911	7,934,886
		Transportation	546,984,677	0.5800		317,251	
		Museum	546,984,677	0.2476		135,433	
		Aging Council	546,984,677	0.2476		135,433	
		Community Center	546,984,677	0.5000		273,492	
		Debt	546,984,677	2.2000		1,203,366	
Library District	Loutit	Operating	546,984,677	0.9689	1.0879	529,973	595,064
		Debt	546,984,677	0.1190		65,091	
Authority *	MSDDA	Operating	47,987,871	1.7827			85,548
School District	Grand Haven	Operating	276,150,650	18.0000		4,970,712	7,298,916
		Operating- Com. Pers.	12,437,900	6.0000		74,627	
		Debt	546,984,677	4.1200		2,253,577	
		Bldg&Site - All		-		-	
		Recreation		-		-	
Interm. School	Ottawa	Operating	546,984,677	5.4577			2,985,278
Comm. College	None	Operating	-	-			-
State Education	Michigan	Operating	533,600,577	6.0000			3,201,603

* Totals for Taxable Status by School District		Summer	Winter	Total
Grand Haven School District	[Non-PRE]	52.6532	1.6715	54.3247
Grand Haven School District	[PRE]	34.6532	1.6715	36.3247
Grand Haven School District	[Com. Personal]	40.6532	1.6715	42.3247
Grand Haven School District	[Ind. Personal]	28.6532	1.6715	30.3247

Total: **24,919,635**

* Millage totals listed above do not include the MSDDA amount as that millage is only spread in a portion of the city.

NOTE: Industrial personal property is exempt from the 6 mills of State Education Tax, and up to 18 mills of local school district operating millage. Commercial personal property is exempt from up to 12 mills of local school district operating millage.

School District - Millage Breakdown

Item of Tax	Principal Residence	Non-Principal Residence	Commercial Personal	Ind. Personal Non-Ren Zone	Ren Zone
Operating		Include			
Operating- Com. Pers.			Include		
Debt - All	Include	Include	Include	Include	Include
Building & Site - All	Include	Include	Include	Include	Include
Recreation	Include	Include	Include	Include	

The chart to the left shows the items of tax included in each total school millage rate. See Certified Tax Rates page for listings of these total school millage rates

Holland City

2017 Ad Valorem Taxes

Taxing Entity	Name	Item of Tax	2017 Taxable Valuation	Amount of Tax Mills	Total Tax Mills	Estimate of Tax Dollars	Total Est. Tax Dollars
County	Ottawa	Operating	721,121,935	3.6000	5.1525	2,596,039	3,715,581
		E-911	721,121,935	0.4346		313,400	
		Parks	721,121,935	0.3277		236,312	
		Roads	721,121,935	0.4939		356,162	
		Community Mental Health	721,121,935	0.2963		213,668	
City	Holland	Charter-Operating	721,121,935	13.7707	13.8682	9,930,354	10,000,663
		West Michigan Airport	721,121,935	0.0975		70,309	
Library District	Herrick	Operating	721,121,935	1.4853			1,071,082
Authority	Holl Swim Pool	Operating	721,113,735	0.9689	1.5089	698,687	1,089,396
		* Debt	723,534,301	0.5400		390,709	
Authority	MAX Transport	Operating	721,121,935	0.3964			285,853
Authority	Holland DDA	Operating	126,598,159	1.6034			202,987
School District	Holland	Operating	285,566,989	17.7690		5,074,240	10,975,690
		Operating- Com. Pers	28,510,000	5.7690		164,474	
		* Debt	723,534,301	6.8000		4,920,033	
		* Bldg&Site - All	723,534,301	1.1291		816,943	
		Recreation	-	-		-	
School District	Zeeland	Operating	8,200	18.0000		148	219
		Operating-Comm. Pers	0	6.0000		0	
		Debt	8,200	7.3500		60	
		Bldg & Site	8,200	1.0000		8	
		Recreation	8,200	0.4000		3	
Intern. School	Ottawa	Operating	721,121,935	5.4577			3,935,667
Comm. College	None	Operating	-	-			-
State Education	Michigan	Operating	710,330,035	6.0000			4,261,980

Totals for Taxable Status by School District			
	Summer	Winter	Total
Holland School District [Non-PRE]	58.0146	1.5525	59.5671
Holland School District [PRE]	40.2456	1.5525	41.7981
Holland School District [Com. Personal]	46.0146	1.5525	47.5671
Holland School District [Ind. Personal]	34.2456	1.5525	35.7981
Holland School District [Ren. Zone]	8.4691	-	8.4691
Zeeland School District [Non-PRE]	30.8076	28.3025	59.1101
Zeeland School District [PRE]	30.8076	10.3025	41.1101
Zeeland School District [Com. Personal]	30.8076	16.3025	47.1101
Zeeland School District [Ind. Personal]	24.8076	10.3025	35.1101

Total: 35,539,118

Millage totals listed above do not include the Holland DDA amount, that millage is only spread in a portion of the city.

* Includes Renaissance Zone.

NOTE 1: Industrial personal property is exempt from the 6 mills of State Education Tax and up to 18 mills of local school district operating millage. Commercial personal property is exempt from up to 12 mills of local school district operating millage.

NOTE 2: Includes Senior/Disabled housing properties with a frozen taxable value, taxed at a frozen millage rate. Estimate tax dollars are computed here & by the State using the normal millage rates.

School District - Millage Breakdown					
Item of Tax	Principal Residence	Non-Principal Residence	Commercial Personal	Ind. Personal Non-Ren Zone	Ren Zone
Operating		Include			
Operating- Com. Pers.			Include		
Debt - All	Include	Include	Include	Include	Include
Building & Site - All	Include	Include	Include	Include	Include
Recreation	Include	Include	Include	Include	

The chart to the left shows the items of tax included in each total school millage rate. See Certified Tax Rates page for listings of these total school millage rates

Hudsonville City

2017 Ad Valorem Taxes

Taxing Entity	Name	Item of Tax	2017 Taxable Valuation	Amount of Tax Mills	Total Tax Mills	Estimate of Tax Dollars	Total Est. Tax Dollars
County	Ottawa	Operating	217,552,211	3.6000	5.1525	783,188	1,120,938
		E-911	217,552,211	0.4346		94,548	
		Parks	217,552,211	0.3277		71,292	
		Roads	217,552,211	0.4939		107,449	
		Community Mental Health	217,552,211	0.2963		64,461	
City	Hudsonville	Charter-Operating	217,552,211	11.2303	11.2303		2,443,177
Library District	None					-	-
Authority **	Hudsonville DDA	Operating	13,816,538	1.0000			13,817
School District	Hudsonville	Operating	79,552,268	18.0000		1,431,941	3,200,978
		Operating- Com. Pers	5,421,200	6.0000		32,527	
		* Debt	217,665,038	7.0000		1,523,655	
		* Bldg&Site - All	217,665,038	0.9779		212,855	
		Recreation		-		-	
Interm. School	Ottawa	Operating	217,552,211	5.4577			1,187,335
Comm. College	None	Operating	-	-			-
State Education	Michigan	Operating	214,054,011	6.0000			1,284,324

** Totals for Taxable Status by School District		Summer	Winter	Total
Hudsonville School District	[Non-PRE]	52.2659	1.5525	53.8184
Hudsonville School District	[PRE]	34.2659	1.5525	35.8184
Hudsonville School District	[Com. Personal]	40.2659	1.5525	41.8184
Hudsonville School District	[Ind. Personal]	28.2659	1.5525	29.8184
Hudsonville School District	[Ren. Zone]	7.9779	0.0000	7.9779

Total: **9,250,569**

** Millage totals listed above do not include the DDA amount, that millage is only spread in a portion of the city.

* Includes Renaissance Zone.

NOTE: Industrial personal property is exempt from the 6 mills of State Education Tax, and up to 18 mills of local school district operating millage. Commercial personal property is exempt from up to 12 mills of local school district operating millage

School District - Millage Breakdown

Item of Tax	Principal Residence	Non-Principal Residence	Commercial Personal	Ind. Personal Non-Ren Zone	Ren Zone
Operating		Include			
Operating- Com. Pers.			Include		
Debt - All	Include	Include	Include	Include	Include
Building & Site - All	Include	Include	Include	Include	Include
Recreation	Include	Include	Include	Include	

The chart to the left shows the items of tax included in each total school millage rate. See Certified Tax Rates page for listings of these total school millage rates

Zeeland City

2017 Ad Valorem Taxes

Taxing Entity	Name	Item of Tax	2017 Taxable Valuation	Amount of Tax Mills	Total Tax Mills	Estimate of Tax Dollars	Total Est. Tax Dollars
County	Ottawa	Operating	510,506,158	3.6000	5.1525	1,837,822	2,630,383
		E-911	510,506,158	0.4346		221,866	
		Parks	510,506,158	0.3277		167,293	
		Roads	510,506,158	0.4939		252,139	
		Community Mental Health	510,506,158	0.2963		151,263	

City	Zeeland	Charter-Oper	510,506,158	11.1354	11.2354	5,684,690	5,735,741
		West Michigan Airport	510,506,158	0.1000		51,051	

Library District	None						
------------------	------	--	--	--	--	--	--

Authorities	None						
-------------	------	--	--	--	--	--	--

School District	Zeeland	Operating	361,631,650	18.0000		6,509,370	11,009,648
		Operating- Com. Pers	5,558,400	6.0000		33,350	
		Debt	510,506,158	7.3500		3,752,220	
		Bldg&Site - All	510,506,158	1.0000		510,506	
		Recreation	510,506,158	0.4000		204,202	

Intern. School	Ottawa	Operating	510,506,158	5.4577			2,786,189
----------------	--------	-----------	-------------	--------	--	--	-----------

Comm. College	None	Operating	-	-			-
---------------	------	-----------	---	---	--	--	---

State Education	Michigan	Operating	235,178,758	6.0000			1,411,073
-----------------	----------	-----------	-------------	--------	--	--	-----------

Totals for Taxable Status by School District			
	Summer	Winter	Total
Zeeland School District [Non-PRE]	53,0431	1.5525	54,5956
Zeeland School District [PRE]	35,0431	1.5525	36,5956
Zeeland School District [Com. Personal]	41,0431	1.5525	42,5956
Zeeland School District [Ind. Personal]	29,0431	1.5525	30,5956

Total: 23,573,034

NOTE 1: Industrial personal property is exempt from the 6 mills of State Education Tax and up to 18 mills of local school district operating millage. Commercial personal property is exempt from up to 12 mills of local school district operating millage.

NOTE 2: Includes Senior/Disabled housing properties with a frozen taxable value, taxed at a frozen millage rate. Estimate tax dollars are computed here & by the State using the normal millage rates.

*** Industrial personal property in Zeeland School district does not include amount for Consumers power plant

School District - Millage Breakdown

Item of Tax	Principal Residence	Non-Principal Residence	Commercial Personal	Ind. Personal Non-Ren Zone	Ren Zone
Operating		Include			
Operating- Com. Pers.			Include		
Debt - All	Include	Include	Include	Include	Include
Building & Site - All	Include	Include	Include	Include	Include
Recreation	Include	Include	Include	Include	

The chart to the left shows the items of tax included in each total school millage rate. See Certified Tax Rates page for listings of these total school millage rates

Combined
2017 Ad Valorem
Certified
Tax Rates

2017 Certified Tax Rates in Ottawa County Per \$1000 Taxable Valuation

Government Unit School Code, School Name and Taxable Status	Total School	Total School	Intermed School	Total Education	Total Comm. College	Total District/ Authority	Total Gov't Unit	Total County	TOTAL ALL MILLS	Summer Levy	Winter Levy
Allendale Charter Township											
70040 Allendale School District [Non-PRE]	30.0000	5.4577	6.0000	6.0000			2.7422	5.1525	49.3524	43.6238	5.7286
70040 Allendale School District [PRE]	12.0000	5.4577	6.0000	6.0000			2.7422	5.1525	31.3524	27.0577	4.2947
70040 Allendale School District [Com. Personal]	18.0000	5.4577	6.0000	6.0000			2.7422	5.1525	37.3524	31.6238	5.7286
70040 Allendale School District [Ind. Personal]	12.0000	5.4577	6.0000	6.0000			2.7422	5.1525	25.3524	4.2947	4.2947
70040 Allendale School District [Ren. Zone]	12.0000	0.0000					0.0000	0.0000	12.0000	12.0000	0.0000
70350 Allendale School District [Exp Ren Zone-Real]	16.500000	1.364425	1.500000	1.500000			0.685550	1.288125	21.338100	19.905950	1.432150
70350 Allendale School District [Exp Ren Zone-Pers]	12.000000	1.364425	1.500000	1.500000			0.685550	1.288125	15.338100	14.264425	1.073675
70190 Hudsonville School District [Non-PRE]	25.9779	5.4577	6.0000	6.0000			2.7422	5.1525	45.3303	41.0356	4.2947
70190 Hudsonville School District [PRE]	7.9779	5.4577	6.0000	6.0000			2.7422	5.1525	27.3303	23.0356	4.2947
70190 Hudsonville School District [Com. Personal]	13.9779	5.4577	6.0000	6.0000			2.7422	5.1525	33.3303	29.0356	4.2947
70190 Hudsonville School District [Ind. Personal]	7.9779	5.4577	6.0000	6.0000			2.7422	5.1525	21.3303	17.0356	4.2947
Blendon Township											
70190 Hudsonville School District [Non-PRE]	25.9779	5.4577	6.0000	6.0000			2.9695	5.1525	45.5576	41.0356	4.5220
70190 Hudsonville School District [PRE]	7.9779	5.4577	6.0000	6.0000			2.9695	5.1525	27.5576	23.0356	4.5220
70190 Hudsonville School District [Com. Personal]	13.9779	5.4577	6.0000	6.0000			2.9695	5.1525	33.5576	29.0356	4.5220
70190 Hudsonville School District [Ind. Personal]	7.9779	5.4577	6.0000	6.0000			2.9695	5.1525	21.5576	17.0356	4.5220
70350 Zeeland School District [Non-PRE]	26.7500	5.4577	6.0000	6.0000			2.9695	5.1525	46.3297	25.7039	20.6258
70350 Zeeland School District [PRE]	8.7500	5.4577	6.0000	6.0000			2.9695	5.1525	28.3297	16.7039	11.6258
70350 Zeeland School District [Com. Personal]	14.7500	5.4577	6.0000	6.0000			2.9695	5.1525	34.3297	19.7039	14.6258
70350 Zeeland School District [Ind. Personal]	8.7500	5.4577	6.0000	6.0000			2.9695	5.1525	22.3297	10.7039	11.6258
Chester Township											
70120 Coopersville School District [Non-PRE]	26.9900	5.4577	6.0000	6.0000		Coopersville Library	4.3094	5.1525	48.7737	9.8800	38.8937
70120 Coopersville School District [PRE]	8.9900	5.4577	6.0000	6.0000			4.3094	5.1525	30.7737	9.8800	20.8937
70120 Coopersville School District [Com. Personal]	14.9900	5.4577	6.0000	6.0000			4.3094	5.1525	36.7737	9.8800	26.8937
70120 Coopersville School District [Ind. Personal]	8.9900	5.4577	6.0000	6.0000			4.3094	5.1525	24.7737	3.8800	20.8937
41240 Sparta School District [Non-PRE]	26.1500	5.6694	6.0000	6.0000	1.7788		4.3094	5.1525	49.9242	30.4032	19.5210
41240 Sparta School District [PRE]	8.1500	5.6694	6.0000	6.0000	1.7788		4.3094	5.1525	31.9242	21.4032	10.5210
41240 Sparta School District [Com. Personal]	14.1500	5.6694	6.0000	6.0000	1.7788		4.3094	5.1525	37.9242	24.4032	13.5210
41240 Sparta School District [Ind. Personal]	8.1500	5.6694	6.0000	6.0000	1.7788		4.3094	5.1525	25.9242	15.4032	10.5210
41150 Kent City School District [Non-PRE]	27.2187	5.6694	6.0000	6.0000	1.7788		4.3094	5.1525	50.9929	30.93755	20.05535
41150 Kent City School District [PRE]	9.2421	5.6694	6.0000	6.0000	1.7788		4.3094	5.1525	33.0163	21.94925	11.06705
41150 Kent City School District [Com. Personal]	15.2187	5.6694	6.0000	6.0000	1.7788		4.3094	5.1525	38.9929	24.93755	14.05535
41150 Kent City School District [Ind. Personal]	9.2421	5.6694	6.0000	6.0000	1.7788		4.3094	5.1525	27.0163	15.94925	11.06705
61210 Ravenna School District [Non-PRE]	25.6000	4.7580	6.0000	6.0000			4.3094	5.1525	46.6840	9.8800	36.8040
61210 Ravenna School District [PRE]	7.6000	4.7580	6.0000	6.0000			4.3094	5.1525	28.6840	9.8800	18.8040
61210 Ravenna School District [Com. Personal]	13.6000	4.7580	6.0000	6.0000			4.3094	5.1525	34.6840	9.8800	24.8040
61210 Ravenna School District [Ind. Personal]	7.6000	4.7580	6.0000	6.0000			4.3094	5.1525	22.6840	3.8800	18.8040

2017 Certified Tax Rates in Ottawa County Per \$1000 Taxable Valuation

Government Unit School Code, School Name and Taxable Status	Total School	Total Intermed School	Total State Education	Total Comm. College	Total District/ Authority	Total Gov't Unit	Total County	TOTAL ALL MILLS	Summer Levy	Winter Levy
Crockerly Township										
70300 Spring Lake School District [Non-PRE]	25.0000	5.4577	6.0000			3.7013	5.1525	45.3115	39.8633	5.4482
70300 Spring Lake School District [PRE]	7.0000	5.4577	6.0000			3.7013	5.1525	27.3115	22.0577	5.2538
70300 Spring Lake School District [Com. Personal]	13.0000	5.4577	6.0000			3.7013	5.1525	33.3115	27.8633	5.4482
70300 Spring Lake School District [Ind. Personal]	7.0000	5.4577	6.0000			3.7013	5.1525	21.3115	16.0577	5.2538
70120 Coopersville School District [Non-PRE]	26.9900	5.4577	6.0000			3.7013	5.1525	47.3015	37.7015	
70120 Coopersville School District [PRE]	8.9900	5.4577	6.0000			3.7013	5.1525	29.3015	9.6000	19.7015
70120 Coopersville School District [Com. Personal]	14.9900	5.4577	6.0000			3.7013	5.1525	35.3015	9.6000	25.7015
70120 Coopersville School District [Ind. Personal]	8.9900	5.4577	6.0000			3.7013	5.1525	23.3015	3.6000	19.7015
61080 Fruitport School District [Non-PRE]	24.9000	4.7580	6.0000			3.7013	5.1525	44.5118	9.6000	34.9118
61080 Fruitport School District [PRE]	6.9000	4.7580	6.0000			3.7013	5.1525	26.5118	9.6000	16.9118
61080 Fruitport School District [Com. Personal]	12.9000	4.7580	6.0000			3.7013	5.1525	32.5118	9.6000	22.9118
61080 Fruitport School District [Ind. Personal]	6.9000	4.7580	6.0000			3.7013	5.1525	20.5118	3.6000	16.9118
Georgetown Charter Township										
70175 Jenison School District [Non-PRE]	26.2876	5.4577	6.0000			2.7500	5.1525	45.6478	41.3453	4.3025
70175 Jenison School District [PRE]	8.5000	5.4577	6.0000			2.7500	5.1525	27.8602	23.5577	4.3025
70175 Jenison School District [Com. Personal]	14.2876	5.4577	6.0000			2.7500	5.1525	33.6478	29.3453	4.3025
70175 Jenison School District [Ind. Personal]	8.5000	5.4577	6.0000			2.7500	5.1525	21.8602	17.5577	4.3025
70190 Hudsonville School District [Non-PRE]	25.9779	5.4577	6.0000			2.7500	5.1525	45.3381	41.0356	4.3025
70190 Hudsonville School District [PRE]	7.9779	5.4577	6.0000			2.7500	5.1525	27.3381	23.0356	4.3025
70190 Hudsonville School District [Com. Personal]	13.9779	5.4577	6.0000			2.7500	5.1525	33.3381	29.0356	4.3025
70190 Hudsonville School District [Ind. Personal]	7.9779	5.4577	6.0000			2.7500	5.1525	21.3381	17.0356	4.3025
41130 Grandville School District [Non-PRE]	22.4327	5.6694	6.0000	1.7788		2.7500	5.1525	43.7834	39.4809	4.3025
41130 Grandville School District [PRE]	4.6000	5.6694	6.0000	1.7788		2.7500	5.1525	25.9507	21.6482	4.3025
41130 Grandville School District [Com. Personal]	10.4327	5.6694	6.0000	1.7788		2.7500	5.1525	31.7834	27.4809	4.3025
41130 Grandville School District [Ind. Personal]	4.6000	5.6694	6.0000	1.7788		2.7500	5.1525	19.9507	15.6482	4.3025
Grand Haven Charter Township										
70010 Grand Haven School District [Non-PRE]	22.1200	5.4577	6.0000		Loutit Library	4.6117	5.1525	44.4298	37.1777	7.2521
70010 Grand Haven School District [PRE]	4.1200	5.4577	6.0000			4.6117	5.1525	26.4298	19.1777	7.2521
70010 Grand Haven School District [Com. Personal]	10.1200	5.4577	6.0000			4.6117	5.1525	32.4298	25.1777	7.2521
70010 Grand Haven School District [Ind. Personal]	4.1200	5.4577	6.0000			4.6117	5.1525	20.4298	13.1777	7.2521
70010 Grand Haven School District [Ren. Zone]	4.1200	0.0000				0.0000	0.0000	4.2390	4.1200	0.1190
70010 Grand Haven School District [Exp Ren Zone Real] 75%	17.620000	4.093275	4.500000		0.845675	3.458775	3.864375	34.382100	28.913275	5.468825
70010 Grand Haven School District [Exp Ren Zone Pers] 75%	4.120000	4.093275			0.845675	3.458775	3.864375	16.382100	10.913275	5.468825
Holland Charter Township										
70020 Holland School District [Non-PRE]	25.6981	5.4577	6.0000		Max Trans &	4.8600	5.1525	50.5589	29.05770	21.5012
70020 Holland School District [PRE]	7.9291	5.4577	6.0000		Holland Pool &	4.8600	5.1525	32.7899	20.17320	12.6167
70020 Holland School District [Com. Personal]	13.6981	5.4577	6.0000		Herrick Library	4.8600	5.1525	38.5589	23.05770	15.5012
70020 Holland School District [Ind. Personal]	7.9291	5.4577	6.0000			4.8600	5.1525	26.7899	14.17320	12.6167

2017 Certified Tax Rates in Ottawa County Per \$1000 Taxable Valuation

Government Unit School Code, School Name and Taxable Status	Total School	Total Intermed School	Total State Education	Total Comm. College	Total District/ Authority	Total Gov't Unit	Total County	TOTAL ALL MILLS	Summer Levy	Winter Levy
Holland Charter Township (continued)										
70070 West Ottawa School District [Non-PRE]	26.0457	5.4577	6.0000		Max Trans & Herrick Library	4.8600	5.1525	49.3976	41.4998	7.8978
70070 West Ottawa School District [PRE]	8.0457	5.4577	6.0000		Herrick Library	4.8600	5.1525	31.3976	23.4998	7.8978
70070 West Ottawa School District [Com. Personal]	14.0457	5.4577	6.0000			4.8600	5.1525	37.3976	29.4998	7.8978
70070 West Ottawa School District [Ind. Personal]	8.0457	5.4577				4.8600	5.1525	25.3976	17.4998	7.8978
70070 West Ottawa School District [Ren.Zone]	8.0457	0.0000				0.0000	0.0000	8.0457	8.0457	0.0000
70350 Zeeland School District [Non-PRE]	26.7500	5.4577	6.0000		Max Trans	4.8600	5.1525	50.1019	28.8291	12.2728
70350 Zeeland School District [PRE]	8.7500	5.4577	6.0000		Herrick Library	4.8600	5.1525	32.1019	19.8291	12.2728
70350 Zeeland School District [Com. Personal]	14.7500	5.4577	6.0000			4.8600	5.1525	38.1019	22.8291	15.2728
70350 Zeeland School District [Ind. Personal]	8.7500	5.4577				4.8600	5.1525	26.1019	13.8291	12.2728
Jamestown Charter Township										
70190 Hudsonville School District [Non-PRE]	25.9779	5.4577	6.0000			4.3140	5.1525	46.9021	41.0356	5.8665
70190 Hudsonville School District [PRE]	7.9779	5.4577	6.0000			4.3140	5.1525	28.9021	23.0356	5.8665
70190 Hudsonville School District [Com. Personal]	13.9779	5.4577	6.0000			4.3140	5.1525	34.9021	29.0356	5.8665
70190 Hudsonville School District [Ind. Personal]	7.9779	5.4577				4.3140	5.1525	22.9021	17.0356	5.8665
41130 Grandville School District [Non-PRE]	22.4327	5.6694	6.0000	1.7788		4.3140	5.1525	45.3474	39.4809	5.8665
41130 Grandville School District [PRE]	4.6000	5.6694	6.0000	1.7788		4.3140	5.1525	27.5147	21.6482	5.8665
41130 Grandville School District [Com. Personal]	10.4327	5.6694	6.0000	1.7788		4.3140	5.1525	33.3474	27.4809	5.8665
41130 Grandville School District [Ind. Personal]	4.6000	5.6694		1.7788		4.3140	5.1525	21.5147	15.6482	5.8665
Olive Township										
70070 West Ottawa School District [Non-PRE]	26.0457	5.4577	6.0000			4.9603	5.1525	47.6162	41.1034	6.5128
70070 West Ottawa School District [PRE]	8.0457	5.4577	6.0000			4.9603	5.1525	29.6162	23.1034	6.5128
70070 West Ottawa School District [Com. Personal]	14.0457	5.4577	6.0000			4.9603	5.1525	35.6162	29.1034	6.5128
70070 West Ottawa School District [Ind. Personal]	8.0457	5.4577				4.9603	5.1525	23.6162	17.1034	6.5128
70350 Zeeland School District [Non-PRE]	26.7500	5.4577	6.0000			4.9603	5.1525	48.3205	28.4327	19.8878
70350 Zeeland School District [PRE]	8.7500	5.4577	6.0000			4.9603	5.1525	30.3205	19.4327	10.8878
70350 Zeeland School District [Com. Personal]	14.7500	5.4577	6.0000			4.9603	5.1525	36.3205	22.4327	13.8878
70350 Zeeland School District [Ind. Personal]	8.7500	5.4577				4.9603	5.1525	24.3205	13.4327	10.8878
Park Township										
70070 West Ottawa School District [Non-PRE]	26.0457	5.4577	6.0000		Herrick Library	3.0252	5.1525	47.1664	41.1034	6.0630
70070 West Ottawa School District [PRE]	8.0457	5.4577	6.0000			3.0252	5.1525	29.1664	23.1034	6.0630
70070 West Ottawa School District [Com. Personal]	14.0457	5.4577	6.0000			3.0252	5.1525	35.1664	29.1034	6.0630
70070 West Ottawa School District [Ind. Personal]	8.0457	5.4577				3.0252	5.1525	23.1664	17.1034	6.0630
70020 Holland School District [Non-PRE]	25.6981	5.4577	6.0000		Holland Pool & Herrick Library	3.0252	5.1525	48.3277	28.6613	19.6664
70020 Holland School District [PRE]	7.9291	5.4577	6.0000			3.0252	5.1525	30.5587	19.7768	10.7819
70020 Holland School District [Com. Personal]	13.6981	5.4577	6.0000			3.0252	5.1525	36.3277	22.6613	13.6664
70020 Holland School District [Ind. Personal]	7.9291	5.4577				3.0252	5.1525	24.5587	13.7768	10.7819

2017 Certified Tax Rates in Ottawa County Per \$1000 Taxable Valuation

Government Unit School Code, School Name and Taxable Status	Total				Total District/ Authority	Total Gov't Unit	Total County	TOTAL ALL MILLS	Summer Levy	Winter Levy
	Total School	Intermed School	Total State Education	Total Comm. College						
Polkton Charter Township										
70120 Coopersville School District [Non-PRE]	26.9900	5.4577	6.0000		Coopersville Library	4.1921	5.1525	48.6564	9.8800	38.7764
70120 Coopersville School District [PRE]	8.9900	5.4577	6.0000			4.1921	5.1525	30.6564	9.8800	20.7764
70120 Coopersville School District [Com. Personal]	14.9900	5.4577	6.0000			4.1921	5.1525	36.6564	9.8800	26.7764
70120 Coopersville School District [Ind. Personal]	8.9900	5.4577				4.1921	5.1525	24.6564	3.8800	20.7764
Port Sheldon Township										
70010 Grand Haven School District [Non-PRE]	22.1200	5.4577	6.0000		Loutit Library	1.4488	5.1525	41.2669	38.1466	3.1203
70010 Grand Haven School District [PRE]	4.1200	5.4577	6.0000			1.4488	5.1525	23.2669	20.1466	3.1203
70010 Grand Haven School District [Com. Personal]	10.1200	5.4577	6.0000			1.4488	5.1525	29.2669	26.1466	3.1203
70010 Grand Haven School District [Ind. Personal]	4.1200	5.4577				1.4488	5.1525	17.2669	14.1466	3.1203
70070 West Ottawa School District [Non-PRE]	26.0457	5.4577	6.0000			1.4488	5.1525	44.1047	41.1034	3.0013
70070 West Ottawa School District [PRE]	8.0457	5.4577	6.0000			1.4488	5.1525	26.1047	23.1034	3.0013
70070 West Ottawa School District [Com. Personal]	14.0457	5.4577	6.0000			1.4488	5.1525	32.1047	29.1034	3.0013
70070 West Ottawa School District [Ind. Personal]	8.0457	5.4577				1.4488	5.1525	20.1047	17.1034	3.0013
Robinson Township										
70010 Grand Haven School District [Non-PRE]	22.1200	5.4577	6.0000		Loutit Library	3.4247	5.1525	43.2428	37.1777	6.0651
70010 Grand Haven School District [PRE]	4.1200	5.4577	6.0000			3.4247	5.1525	25.2428	19.1777	6.0651
70010 Grand Haven School District [Com. Personal]	10.1200	5.4577	6.0000			3.4247	5.1525	31.2428	25.1777	6.0651
70010 Grand Haven School District [Ind. Personal]	4.1200	5.4577				3.4247	5.1525	19.2428	13.1777	6.0651
70350 Zeeland School District [Non-PRE]	26.7500	5.4577	6.0000			3.4247	5.1525	47.8728	28.4327	19.4401
70350 Zeeland School District [PRE]	8.7500	5.4577	6.0000			3.4247	5.1525	29.8728	19.4327	10.4401
70350 Zeeland School District [Com. Personal]	14.7500	5.4577	6.0000			3.4247	5.1525	35.8728	22.4327	13.4401
70350 Zeeland School District [Ind. Personal]	8.7500	5.4577				3.4247	5.1525	23.8728	13.4327	10.4401
Spring Lake Township & Village										
70300 Spring Lake School District [Non-PRE]	25.0000	5.4577	6.0000		Spring Lake Library	2.0950	5.1525	45.8872	39.8633	6.0239
70300 Spring Lake School District [PRE]	7.0000	5.4577	6.0000			2.0950	5.1525	27.8872	22.0577	5.8295
70300 Spring Lake School District [Com. Personal]	13.0000	5.4577	6.0000			2.0950	5.1525	33.8872	27.8633	6.0239
70300 Spring Lake School District [Ind. Personal]	7.0000	5.4577				2.0950	5.1525	21.8872	16.0577	5.8295
70300 Spring Lake School District [Ren Zone]	7.0000	0.0000				0.0000	0.0000	7.4700	7.0000	0.4700
70300 Spring Lake School [Non-PRE] in Village	25.0000	5.4577	6.0000			12.4550	5.1525	56.2472	50.2233	6.0239
70300 Spring Lake School [PRE] in Village	7.0000	5.4577	6.0000			12.4550	5.1525	38.2472	32.4177	5.8295
70300 Spring Lake School [Com. Personal] in Village	13.0000	5.4577	6.0000			12.4550	5.1525	44.2472	38.2233	6.0239
70300 Spring Lake School [Ind. Personal] in Village	7.0000	5.4577				12.4550	5.1525	32.2472	26.4177	5.8295
70010 Grand Haven School District [Non-PRE]	22.1200	5.4577	6.0000			2.0950	5.1525	43.0072	37.1777	5.8295
70010 Grand Haven School District [PRE]	4.1200	5.4577	6.0000			2.0950	5.1525	25.0072	19.1777	5.8295
70010 Grand Haven School District [Com. Personal]	10.1200	5.4577	6.0000			2.0950	5.1525	31.0072	25.1777	5.8295
70010 Grand Haven School District [Ind. Personal]	4.1200	5.4577				2.0950	5.1525	19.0072	13.1777	5.8295
61080 Fruitport School District [Non-PRE]	24.9000	4.7580	6.0000			2.0950	5.1525	45.0875	39.2580	5.8295
61080 Fruitport School District [PRE]	6.9000	4.7580	6.0000			2.0950	5.1525	27.0875	21.2580	5.8295
61080 Fruitport School District [Com. Personal]	12.9000	4.7580	6.0000			2.0950	5.1525	33.0875	27.2580	5.8295
61080 Fruitport School District [Ind. Personal]	6.9000	4.7580				2.0950	5.1525	21.0875	15.2580	5.8295

2017 Certified Tax Rates in Ottawa County Per \$1000 Taxable Valuation

Government Unit School Code, School Name and Taxable Status	Total School	Total Intermed School	Total State Education	Total Comm. College	Total District/ Authority	Total Gov't Unit	Total County	TOTAL ALL MILLS	Summer Levy	Winter Levy
Tallmadge Charter Township										
70120 Coopersville School District [Non-PRE]	26.9900	5.4577	6.0000	1.7788		2.2025	5.1525	45.8027	9.6000	36.2027
70120 Coopersville School District [PRE]	8.9900	5.4577	6.0000	1.7788		2.2025	5.1525	27.8027	9.6000	18.2027
70120 Coopersville School District [Com. Personal]	14.9900	5.4577	6.0000	1.7788		2.2025	5.1525	33.8027	9.6000	24.2027
70120 Coopersville School District [Ind. Personal]	8.9900	5.4577	6.0000	1.7788		2.2025	5.1525	21.8027	3.6000	18.2027
41130 Grandville School District [Non-PRE]	22.4327	5.6694	6.0000	1.7788		2.2025	5.1525	43.2359	39.4809	3.7550
41130 Grandville School District [PRE]	4.6000	5.6694	6.0000	1.7788		2.2025	5.1525	25.4032	21.6482	3.7550
41130 Grandville School District [Com. Personal]	10.4327	5.6694	6.0000	1.7788		2.2025	5.1525	31.2359	27.4809	3.7550
41130 Grandville School District [Ind. Personal]	4.6000	5.6694	6.0000	1.7788		2.2025	5.1525	15.6482	15.6482	3.7550
41130 Grandville School District [Ren. Zone]	4.6000	0.0000	0.0000	0.0000		0.0000	0.0000	4.6000	4.6000	0.0000
41145 Kenowa Hills School District [Non-PRE]	22.4100	5.6694	6.0000	1.7788		2.2025	5.1525	43.2132	39.4582	3.7550
41145 Kenowa Hills School District [PRE]	4.4100	5.6694	6.0000	1.7788		2.2025	5.1525	25.2132	21.4582	3.7550
41145 Kenowa Hills School District [Com. Personal]	10.4100	5.6694	6.0000	1.7788		2.2025	5.1525	31.2132	27.4582	3.7550
41145 Kenowa Hills School District [Ind. Personal]	4.4100	5.6694	6.0000	1.7788		2.2025	5.1525	19.2132	15.4582	3.7550
41145 Kenowa Hills School District [Ren. Zone]	4.4100	0.0000	0.0000	0.0000		0.0000	0.0000	4.4100	4.4100	0.0000
Wright Township										
70120 Coopersville School District [Non-PRE]	26.9900	5.4577	6.0000	1.7788	Coopersville Library	2.7353	5.1525	47.1996	9.8800	37.3196
70120 Coopersville School District [PRE]	8.9900	5.4577	6.0000	1.7788		2.7353	5.1525	29.1996	9.8800	19.3196
70120 Coopersville School District [Com. Personal]	14.9900	5.4577	6.0000	1.7788		2.7353	5.1525	35.1996	9.8800	25.3196
70120 Coopersville School District [Ind. Personal]	8.9900	5.4577	6.0000	1.7788		2.7353	5.1525	23.1996	3.8800	19.3196
41145 Kenowa Hills School District [Non-PRE]	22.4100	5.6694	6.0000	1.7788		2.7353	5.1525	44.6101	39.7382	4.8719
41145 Kenowa Hills School District [PRE]	4.4100	5.6694	6.0000	1.7788		2.7353	5.1525	26.6101	21.7382	4.8719
41145 Kenowa Hills School District [Com. Personal]	10.4100	5.6694	6.0000	1.7788		2.7353	5.1525	32.6101	27.7382	4.8719
41145 Kenowa Hills School District [Ind. Personal]	4.4100	5.6694	6.0000	1.7788		2.7353	5.1525	20.6101	15.7382	4.8719
41145 Kenowa Hills School District [Ren. Zone]	4.4100	0.0000	0.0000	0.0000		0.0000	0.0000	4.6900	4.6900	0.0000
41145 Kenowa Hills School District [Exp Ren Zone Real]	17.910000	4.252050	4.500000	1.334100	0.2800	2.051475	3.864375	34.630075	30.976150	3.653925
41145 Kenowa Hills School District [Exp Ren Zone Pers]	4.410000	4.252050	1.334100	1.334100	0.718075	2.051475	3.864375	16.630075	12.976150	3.653925
41145 Kenowa Hills School District [Exp Ren Zone Real]	8.910000	1.417350	1.500000	0.444700	0.426025	0.683825	1.288125	14.670025	13.452050	1.217975
41145 Kenowa Hills School District [Exp Ren Zone Pers]	4.410000	1.417350	0.444700	0.444700	0.426025	0.683825	1.288125	8.670025	7.452050	1.217975
41240 Sparta School District [Non-PRE]	26.1500	5.6694	6.0000	1.7788		2.7353	5.1525	48.3501	30.4032	17.9469
41240 Sparta School District [PRE]	8.1500	5.6694	6.0000	1.7788		2.7353	5.1525	30.3501	21.4032	8.9469
41240 Sparta School District [Com. Personal]	14.1500	5.6694	6.0000	1.7788		2.7353	5.1525	36.3501	24.4032	11.9469
41240 Sparta School District [Ind. Personal]	8.1500	5.6694	6.0000	1.7788		2.7353	5.1525	24.3501	15.4032	8.9469
Zeeland Charter Township										
70350 Zeeland School District [Non-PRE]	26.7500	5.4577	6.0000			6.7238	5.1525	50.0840	28.4327	21.6513
70350 Zeeland School District [PRE]	8.7500	5.4577	6.0000			6.7238	5.1525	32.0840	19.4327	12.6513
70350 Zeeland School District [Com. Personal]	14.7500	5.4577	6.0000			6.7238	5.1525	38.0840	22.4327	15.6513
70350 Zeeland School District [Ind. Personal]	8.7500	5.4577	6.0000			6.7238	5.1525	26.0840	13.4327	12.6513
70350 Zeeland School District [Ren. Zone]	8.3500	0.0000	0.0000			0.0000	0.0000	8.3500	4.1750	4.1750
70350 Zeeland School District [Exp Ren Zone Real]	22.150000	4.093275	4.500000			5.042850	3.864375	39.650500	22.368275	17.282225
70350 Zeeland School District [Exp Ren Zone Pers]	8.650000	4.093275	0.0000			5.042850	3.864375	21.650500	11.118275	10.532225
70350 Zeeland School District [Exp Ren Zone Pers]	25.9779	5.4577	6.0000			6.7238	5.1525	49.3119	41.0356	8.2763
70190 Hudsonville School District [Non-PRE]	7.9779	5.4577	6.0000			6.7238	5.1525	31.3119	23.0356	8.2763
70190 Hudsonville School District [PRE]	13.9779	5.4577	6.0000			6.7238	5.1525	37.3119	29.0356	8.2763
70190 Hudsonville School District [Com. Personal]	13.9779	5.4577	6.0000			6.7238	5.1525	37.3119	29.0356	8.2763
70190 Hudsonville School District [Ind. Personal]	7.9779	5.4577	6.0000			6.7238	5.1525	25.3119	17.0356	8.2763

2017 Certified Tax Rates in Ottawa County Per \$1000 Taxable Valuation

Government Unit School Code, School Name and Taxable Status	Total School	Total Intermed School	Total State Education	Total Comm. College	Total District/ Authority	Total Gov't Unit	Total County	TOTAL ALL MILLS	Summer Levy	Winter Levy
Coopersville City										
70120 Coopersville School District [Non-PRE]	26.9900	5.4577	6.0000		Coopersville Library	13.6641	5.1525	58.1284	23.5441	34.5843
70120 Coopersville School District [PRE]	8.9900	5.4577	6.0000			13.6641	5.1525	40.1284	23.5441	16.5843
70120 Coopersville School District [Com. Personal]	14.9900	5.4577	6.0000			13.6641	5.1525	46.1284	23.5441	22.5843
70120 Coopersville School District [Ind. Personal]	8.9900	5.4577	6.0000			13.6641	5.1525	34.1284	17.5441	16.5843
70120 Coopersville School District [Ren Zone]	8.9900	0.0000				0.4176	0.0000	9.6876	0.6976	8.9900
70120 Coopersville School District [Exp Ren Zone Real]	13.490000	1.364425	1.500000			3.729225	1.288125	21.797800	6.409225	15.388575
70120 Coopersville School District [Exp Ren Zone Pers]	8.990000	1.364425				3.729225	1.288125	15.797800	4.909225	10.888575
Ferrysburg City										
70010 Grand Haven School District [Non-PRE]	22.1200	5.4577	6.0000		Loutit Library	9.5674	5.1525	49.3855	47.7140	1.6715
70010 Grand Haven School District [PRE]	4.1200	5.4577	6.0000			9.5674	5.1525	31.3855	29.7140	1.6715
70010 Grand Haven School District [Com. Personal]	10.1200	5.4577	6.0000			9.5674	5.1525	37.3855	35.7140	1.6715
70010 Grand Haven School District [Ind. Personal]	4.1200	5.4577	6.0000			9.5674	5.1525	25.3855	23.7140	1.6715
Grand Haven City										
70010 Grand Haven School District [Non-PRE]	22.1200	5.4577	6.0000		Loutit Library	14.5066	5.1525	54.3247	52.6532	1.6715
70010 Grand Haven School District [PRE]	4.1200	5.4577	6.0000			14.5066	5.1525	36.3247	34.6532	1.6715
70010 Grand Haven School District [Com. Personal]	10.1200	5.4577	6.0000			14.5066	5.1525	42.3247	40.6532	1.6715
70010 Grand Haven School District [Ind. Personal]	4.1200	5.4577	6.0000			14.5066	5.1525	30.3247	28.6532	1.6715
Holland City										
70020 Holland School District [Non-PRE]	25.6981	5.4577	6.0000		Max Trans & Holland Pool & Herrick Library	13.8682	5.1525	59.5671	58.0146	1.5525
70020 Holland School District [PRE]	7.9291	5.4577	6.0000			13.8682	5.1525	41.7981	40.2456	1.5525
70020 Holland School District [Com. Personal]	13.6981	5.4577	6.0000			13.8682	5.1525	47.5671	46.0146	1.5525
70020 Holland School District [Ind. Personal]	7.9291	5.4577	6.0000			13.8682	5.1525	35.7981	34.2456	1.5525
70020 Holland School District [Renaissance Zone]	7.9291	0.0000				0.5400	0.0000	8.4691	8.4691	0.0000
70350 Zeeland School District [Non-PRE]	26.7500	5.4577	6.0000		Max Transport & Herrick Library	13.8682	5.1525	59.1101	58.8076	28.3025
70350 Zeeland School District [PRE]	8.7500	5.4577	6.0000			13.8682	5.1525	47.1101	46.8076	10.3025
70350 Zeeland School District [Com. Personal]	14.7500	5.4577	6.0000			13.8682	5.1525	47.1101	46.8076	10.3025
70350 Zeeland School District [Ind. Personal]	8.7500	5.4577	6.0000			13.8682	5.1525	35.1101	34.8076	10.3025
Hudsonville City										
70190 Hudsonville School District [Non-PRE]	25.9779	5.4577	6.0000			11.2303	5.1525	53.8184	52.2659	1.5525
70190 Hudsonville School District [PRE]	7.9779	5.4577	6.0000			11.2303	5.1525	35.8184	34.2659	1.5525
70190 Hudsonville School District [Com. Personal]	13.9779	5.4577	6.0000			11.2303	5.1525	41.8184	40.2659	1.5525
70190 Hudsonville School District [Ind. Personal]	7.9779	5.4577	6.0000			11.2303	5.1525	29.8184	28.2659	1.5525
70190 Hudsonville School District [Ren Zone]	7.9779	0.0000				0.0000	0.0000	7.9779	7.9779	0.0000
Zeeland City										
70350 Zeeland School District [Non-PRE]	26.7500	5.4577	6.0000			11.2354	5.1525	54.5956	53.0431	1.5525
70350 Zeeland School District [PRE]	8.7500	5.4577	6.0000			11.2354	5.1525	36.5956	35.0431	1.5525
70350 Zeeland School District [Com. Personal]	14.7500	5.4577	6.0000			11.2354	5.1525	42.5956	41.0431	1.5525
70350 Zeeland School District [Ind. Personal]	8.7500	5.4577	6.0000			11.2354	5.1525	30.5956	29.0431	1.5525

Combined

2017 Ad Valorem Taxes

in

Tax Dollars

- **Schools**
- **State Education, Intermediate Schools, Community College**
 - **Libraries**
 - **Authorities**

2017 Estimate of School Tax Dollars

GOVERNMENT UNITS IN SCHOOL DISTRICTS

SCHOOL DISTRICT	GOVERNMENT UNIT	TOTAL OPERATING	TOTAL DEBT	TOTAL B & S	TOTAL RECREATION	GRAND TOTAL
Ottawa Area Intermediate School District						
Allendale 70-040	Allendale Charter Twp.	3,833,957	6,097,349			9,931,306
Coopersville 70-120	Chester Twp.	55,169	198,131			253,300
	Crockery Twp.	99	2,985			3,084
	Polkton Charter Twp.	303,644	1,038,986			1,342,630
	Tallmadge Charter Twp.	224,399	984,502			1,208,901
	Wright Twp.	156,492	734,820			891,312
	Coopersville City	<u>756,067</u>	<u>953,574</u>			<u>1,709,641</u>
	TOTAL	1,495,870	3,912,998			5,408,868
Grand Haven 70-010	Grand Haven Charter Twp.	3,461,936	3,084,463			6,546,399
	Port Sheldon Twp.	6,032,258	1,698,180			7,730,438
	Robinson Twp.	476,230	809,287			1,285,517
	Spring Lake Twp.	867,156	532,417			1,399,573
	Ferrysburg City	1,074,821	709,412			1,784,233
	Grand Haven City	<u>5,045,339</u>	<u>2,253,577</u>			<u>7,298,916</u>
	TOTAL	16,957,740	9,087,336			26,045,076
Holland 70-020	Holland Charter Twp.	397,395	183,827	30,523		611,745
	Park Twp.	1,029,167	827,631	137,423		1,994,221
	Holland City	5,238,714	4,920,033	816,943		10,975,690
	TOTAL	6,665,276	5,931,491	984,889		13,581,656

GOVERNMENT UNITS IN SCHOOL DISTRICTS

SCHOOL DISTRICT	GOVERNMENT UNIT	TOTAL OPERATING	TOTAL DEBT	TOTAL B & S	TOTAL RECREATION	GRAND TOTAL
Hudsonville 70-190	Allendale Charter Twp.	178	1,112	155		1,445
	Blendon Twp.	298,868	1,100,775	153,778		1,553,421
	Georgetown Charter Twp.	1,775,119	5,052,853	705,884		7,533,856
	Jamestown Charter Twp.	929,281	2,239,674	312,882		3,481,837
	Zeeland Charter Twp.	60,227	134,542	18,795		213,564
	Hudsonville City	<u>1,464,468</u>	<u>1,523,655</u>	<u>212,855</u>		<u>3,200,978</u>
	TOTAL	4,528,141	10,052,611	1,404,349		15,985,101
Jenison 70-175	Georgetown Charter Twp.	2,934,131	7,165,941			10,100,072
Spring Lake 70-300	Crockery Twp.	403,489	697,979			1,101,468
	Spring Lake Twp.	<u>2,525,777</u>	<u>3,946,732</u>			<u>6,472,509</u>
	TOTAL	2,929,266	4,644,711			7,573,977
West Ottawa 70-070	Holland Charter Twp.	7,033,183	6,407,442	244,475		13,685,100
	Olive Twp.	414,298	563,804	21,512		999,614
	Park Twp.	3,692,780	6,933,542	264,548		10,890,870
	Port Sheldon Twp.	<u>920,268</u>	<u>1,638,284</u>	<u>62,508</u>		<u>2,621,060</u>
	TOTAL	12,060,529	15,543,072	593,043		28,196,644
Zeeland 70-350	Blendon Twp.	227,022	670,678	91,249	36,500	1,025,449
	Holland Charter Twp.	1,249,168	2,355,561	320,485	128,194	4,053,408
	Olive Twp.	287,964	648,417	88,220	35,288	1,059,889
	Robinson Twp.	94,622	268,606	36,545	14,618	414,391
	Zeeland Charter Twp.	1,447,129	2,613,839	355,624	142,190	4,558,782
	Holland City	148	60	8	3	219
	Zeeland City	<u>6,542,720</u>	<u>3,752,220</u>	<u>510,506</u>	<u>204,202</u>	<u>11,009,648</u>
	TOTAL	9,848,773	10,309,381	1,402,637	560,995	22,121,786
Total Ottawa Intermediate School District - Ottawa County Only		61,253,683	72,744,890	4,384,918	560,995	138,944,486

GOVERNMENT UNITS IN SCHOOL DISTRICTS

SCHOOL DISTRICT	GOVERNMENT UNIT	TOTAL OPERATING	TOTAL DEBT	TOTAL B & S	TOTAL RECREATION	GRAND TOTAL
Kent Intermediate School District						
Grandville 41-130	Georgetown Charter Twp. Jamestown Charter Twp. Tallmadge Charter Twp. TOTAL	58,023 22,197 825,151 <u>905,371</u>	134,616 49,630 436,511 <u>620,757</u>	58,894 21,713 190,974 <u>271,581</u>		251,533 93,540 1,452,636 <u>1,797,709</u>
Kenowa Hills 41-145	Tallmadge Charter Twp. Wright Twp. TOTAL	237,962 <u>237,931</u> 475,893	289,395 <u>156,920</u> 446,315			527,357 <u>394,851</u> 922,208
Kent City 41-150	Chester Twp.	12,339	56,843	6,836		76,018
Sparta 41-240	Chester Twp. Wright Twp. TOTAL	150,421 5,775 156,196	237,710 22,560 260,270	39,052 3,706 42,758		427,183 32,041 459,224
Total Kent Intermediate School District Ottawa County Only		1,549,799	1,384,185	321,175		3,255,159
Muskegon Area Intermediate School District						
Fruitport 61-080	Crockery Twp. Spring Lake Twp. TOTAL	172,232 <u>190,637</u> 362,869	374,473 <u>277,992</u> 652,465			546,705 <u>468,629</u> 1,015,334
Ravenna 61-210	Chester Twp.	51,972	166,173			218,145
Total Muskegon Area Intermediate School District-Ottawa County Only		414,841	818,638			1,233,479
GRAND TOTAL (Ottawa, Kent, Muskegon Intermediate School Districts)		63,218,323	74,947,713	4,706,093	560,995	143,433,124

2017 Estimate of Library & Authority Dollars

GOVERNMENT UNITS IN DISTRICT LIBRARIES AND AUTHORITIES

LIBRARY OR AUTHORITY	GOVERNMENT UNIT	TOTAL OPERATING	TOTAL DEBT	TOTAL DOLLARS
Coopersville Area Library	Chester Township	49,504	23,731	73,235
	Polkton Charter Township	67,505	32,360	99,865
	Wright Township	70,094	33,752	103,846
	Coopersville City	<u>61,467</u>	<u>29,700</u>	<u>91,167</u>
	TOTAL	248,570	119,543	368,113
Herrick Library	Holland Charter Township	1,714,202	0	1,714,202
	Park Township	1,509,601	0	1,509,601
	Holland City	<u>1,071,082</u>	<u>0</u>	<u>1,071,082</u>
	TOTAL	4294885	0	4294885
Loutit Library	Grand Haven Charter Twp	725,266	89,090	814,356
	Robinson Township	225,729	27,724	253,453
	Ferrysburg City	166,832	20,490	187,322
	Grand Haven City	529,973	65,091	595,064
	Port Sheldon Twp (Grand Haven School District only)	<u>399,361</u>	<u>49,049</u>	<u>448,410</u>
	TOTAL	2,047,161	251,444	2,298,605
Spring Lake Library	Spring Lake Township	1,254,733	344,667	1,599,400

Macatawa Area Express Transportation Authority

Ottawa County Portion Only	Holland Charter Township Holland City TOTAL	457,490 285,853 743,343		457,490 285,853 743,343
----------------------------	---	-------------------------------	--	-------------------------------

Holland Area Swimming Pool Authority

Ottawa County Portion Only	Holland Charter Township Park Township Holland City TOTAL	26,193 117,925 698,687 842,805	14,598 65,724 390,709 471,031	40,791 183,649 1,089,396 1,313,836
----------------------------	--	---	--	---

Downtown Development Authorities

MSDDA DDA DDA	Grand Haven City Holland City Hudsonville City	85,548 202,987 13,817		85,548 202,987 13,817
---------------------	--	-----------------------------	--	-----------------------------

2017 Estimate of Tax Dollars for State Education, Intermediate Schools, and Community College

Government Unit	State Ed Tax Dollars	Ottawa ISD Tax Dollars	Muskegon ISD Tax Dollars	Kent ISD Tax Dollars	GR Comm. College Tax Dollars
Allendale Charter Township	3,043,615	2,773,808			
Blendon Township	1,489,424	1,356,251			
Chester Township	508,157	120,283	104,033	231,588	72,662
Crockery Township	921,682	546,007	258,224		
Georgetown Charter Township	9,610,141	8,540,690		238,497	74,830
Grand Haven Charter Township	4,441,842	4,085,339			
Holland Charter Township	6,786,719	6,298,794			
Jamestown Charter Township	1,990,850	1,746,210		87,929	27,588
Olive Township	958,219	878,520			
Park Township	6,098,166	5,546,994			
Polkton Charter Township	681,139	630,753			
Port Sheldon Township	3,701,253	3,403,264			
Robinson Township	1,396,931	1,271,502			
Spring Lake Township	4,355,578	3,780,090	191,693		
Tallmadge Charter Township	1,855,005	597,677		1,144,328	358,975
Wright Township	713,230	446,098		218,175	68,067
Zeeland Charter Township	2,225,487	2,044,973			
Coopersville City	610,412	574,330			
Ferrysburg City	1,031,393	939,747			
Grand Haven City	3,201,603	2,985,278			
Holland City	4,261,980	3,935,667			
Hudsonville City	1,284,324	1,187,335			
Zeeland City	1,411,073	2,786,189			
Totals	62,578,223	56,475,799	553,950	1,920,517	602,122

2017 Ad Valorem

Senior Citizen & Disabled Family Housing Facility Properties (Act 585 of 2008) & County Drain Assessments

Senior Citizen and Disabled Family Housing Facility Properties (Act 585 of 2008)

211.7d Senior Citizen and Disabled Family Housing Facility Exemption.

(1) Housing owned and operated by a nonprofit corporation or association, by a limited dividend housing corporation, or by this state, a political subdivision of this state, or an instrumentality of this state, for occupancy or use solely by elderly or disabled families is exempt from the collection of taxes under this act. For purposes of this section, housing is considered occupied solely by elderly or disabled families even if 1 or more of the units is occupied by service personnel, such as a custodian or nurse.

(3) If property for which an exemption is claimed under this section would have been subject to the collection of taxes under this act if an exemption had not been granted under this section, the state treasurer, upon verification, shall make a payment in lieu of taxes, which shall be in the following amount:

(a) For property exempt under this section before January 1, 2009, the amount of taxes paid on that property for the 2008 tax year, excluding any mills that would have been levied under all of the following:

- (i) Section 1211 of the revised school code, 1976 PA 451, MCL 380.1211.
- (ii) The state education tax act, 1993 PA 331, MCL 211.901 to 211.906

Per BULLETIN NO 16 of 2009

amendatory Act 585, is the property's taxable value on the assessment roll in the 2008 tax year.

The property remains on the ad valorem assessment roll.

The frozen taxable values for these properties are included in the figures presented in this report to match the State's version of our apportionment report. Under this act, the millage rates have also been frozen. Below, "Ad-Valorem Millage" rates are as reported in this book. "Mills Levied under 211.7(d)" are the total millage rates to be levied on these parcels.

Real

Local Units	Mills Levied in 2008	Less Sch Op & SET	To Be Levied under 211.7(d)
Holland Twp	46.9806	-24.0000	22.9806
Spring Lake Twp	44.0412	-24.0000	20.0412
Coopersville City	57.7583	-24.0000	33.7583
Holland City	52.6606	-24.0000	28.6606
Zeeland City	53.3960	-24.0000	29.3960
Spring Lake Village	11.8619	N A	11.8619

Personal

Local Units	Mills Levied in 2008	Less Sch Op & SET	To Be Levied under 211.7(d)
Holland Twp	N A	N A	N A
Spring Lake Twp	32.0412	-12.0000	20.0412
Coopersville City	N A	N A	N A
Holland City	40.6606	-12.0000	28.6606
Zeeland City	41.3960	-12.0000	29.3960
Spring Lake Village	11.8619	N A	11.8619

	Ad Valorem Millage	Mills Levied under 211.7(d)	Ad Valorem Millage	Mills Levied under 211.7(d)
Holland City 70020 Holland Schools				
Parcel #	70-16-30-452-032		70-50-65-080-195	
Mills Levied	59.5671	28.6606	47.5671	28.6606
Less Sch Op	-17.7690	Exempt	-5.7690	Exempt
Less SET	-6.0000	Exempt	-6.0000	Exempt
Net	35.7981	28.6606	35.7981	28.6606

	Ad Valorem Millage	Mills Levied under 211.7(d)	Ad Valorem Millage	Mills Levied under 211.7(d)
Zeeland City 70350 Zeeland Schools				
Parcel #	70-17-18-300-047		70-50-79-226-255	
Mills Levied	54.5956	29.3960	42.5956	29.3960
Less Sch Op	-18.0000	Exempt	-6.0000	Exempt
Less SET	-6.0000	Exempt	-6.0000	Exempt
Net	30.5956	29.3960	30.5956	29.3960

Spring Lake Twp 70300 Spring Lake Schools				
Parcel #	70-03-14-375-061		70-50-24-081-200	
Mills Levied	45.8872	20.0412	33.8872	20.0412
Less Sch Op	-18.0000	Exempt	-6.0000	Exempt
Less SET	-6.0000	Exempt	-6.0000	Exempt
Net	21.8872	20.0412	21.8872	20.0412

Spring Lake Village 70300 Spring Lake Schools				
Parcel #	70-03-14-375-061		70-50-24-081-200	
Mills Levied	10.3600	11.8619	10.3600	11.8619
Less Sch Op	N/A	N/A	N/A	N/A
Less SET	N/A	N/A	N/A	N/A
Net	10.3600	11.8619	10.3600	11.8619

Holland Twp 70700 West Ottawa Schools				
Parcel #	70-16-18-177-012			
Mills Levied	49.3976	22.9806		
Less Sch Op	-18.0000	Exempt		
Less SET	-6.0000	Exempt		
Net	25.3976	22.9806		

Coopersville City 70120 Coopersville Schools				
Parcel #	70-05-26-201-027			
Mills Levied	58.1284	33.7583		
Less Sch Op	-18.0000	Exempt		
Less SET	-6.0000	Exempt		
Net	34.1284	33.7583		

2017 DRAIN ASSESSMENT TOTALS BY MUNICIPALITY

As of 9-28-17

Township	At Large Assessment	Property Owner Assessment	Grand Total
Allendale	43,600.40	0.00	43,600.40
Blendon	14,863.41	59,878.53	74,741.94
Chester	4,353.23	6,308.21	10,661.44
Crockery	732.43	2,349.94	3,082.37
Georgetown	62,596.07	80,870.68	143,466.75
Grand Haven	56,317.49	75,345.95	131,663.44
Holland	73,423.21	64,605.94	138,029.15
Jamestown	15,394.26	61,680.82	77,075.08
Olive	52,580.96	0.00	52,580.96
Park	39,991.54	141,220.36	181,211.90
Port Sheldon	9,248.10	40,109.61	49,357.71
Robinson	1,540.40	5,814.54	7,354.94
Spring Lake	8,234.53	0.00	8,234.53
Tallmadge	16,575.90	0.00	16,575.90
Wright	2,883.83	6,793.23	9,677.06
Zeeland	26,285.23	0.00	26,285.23
TOTAL	428,620.99	544,977.81	973,598.80
City			
Coopersville	95.20	0.00	95.20
Ferrysburg	1,700.00	0.00	1,700.00
Grand Haven	1,779.44	0.00	1,779.44
Holland	7,011.10	0.00	7,011.10
Hudsonville	72,421.77	2,272.28	74,694.05
Zeeland	10,359.24	0.00	10,359.24
TOTAL	93,366.75	2,272.28	95,639.03
TOTAL MUNICIPALITIES	521,987.74	547,250.09	1,069,237.83
Ottawa County	48,558.20	0.00	48,558.20
Road Commission	47,928.20	0.00	47,928.20
CSX Railroad	2,291.82	0.00	2,291.82
MDOT	11,307.93	0.00	11,307.93
GRAND TOTAL	632,073.89	547,250.09	1,179,323.98

Drain assessments are special assessments for drain projects and/or maintenance. The at large assessment is the portion paid by the local municipality (township/city) or other government entities. The property owner assessment is the portion paid by the property owners. Drain assessments are placed on the winter tax bill per Drain Code. Questions related to drain assessments can be direct to the Ottawa County Water Resources Office.