

2018

Ottawa County Apportionment Report

Amended January 22, 2019

Ottawa County

Where You Belong[®]

Cover Photo by William Broekhuizen

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

January 22, 2019

Board of Commissioners
Ottawa County Michigan

Gentleman:

The annual Apportionment Report is being resubmitted for your approval. On December 28, the Ottawa County Clerk's Office received an email from the Village of Spring Lake containing a revised L4029, 2018 Tax Rate Request form. The millage rate originally requested was less than the maximum allowed and all submitted paper work was in order. At a later date the local unit discovered that, on their original L4029 submission, they had requested 9.66 millage be levied rather than the 9.64 approved by the Village Council.

We consulted the State for guidance and were informed the Apportionment Report needs to be revised.

This revised report is submitted for your approval as required under MCL 211.37.

Respectfully submitted,

Michael R. Galligan, Director
Ottawa County Equalization Department

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

October 23, 2018

Revised 1/22/2019

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

OTTAWA COUNTY
2018 APPORTIONMENT REPORT
Revised 1/22/2019

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 2018 Pages..... 2-7

Informational Section

2018 Total Estimated Tax Dollars Page..... 8

2018 County tax levy review..... Page..... 9

2018 Local Unit levy rates..... Page 10

2018 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
Holland Charter Township	Page.....	20
Jamestown Charter Township	Page.....	21
Olive Township	Page.....	22
Park Township	Page.....	23
Polkton Charter Township	Page.....	24
Port Sheldon Township	Page.....	25
Robinson Township	Page.....	26
Spring Lake Township & Village	Page.....	27-28
Tallmadge Charter Township	Page.....	29
Wright Township	Page.....	30-31
Zeeland Charter Township	Page.....	32
Coopersville City	Page.....	33-34
Ferrysburg City	Page.....	35
Grand Haven City	Page.....	36
Holland City	Page.....	37
Hudsonville City	Page.....	38-39
Zeeland City	Page.....	40

Combined 2018 ad valorem certified tax rates..... Pages..... 43-48

2018 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 2018

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 2018

(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	11,246,254,035.00	3.6000	\$ 40,486,514.53	1.5525	\$ 17,459,809.39	0.0000	\$ -	\$ 57,946,323.92	23,766,539
Exp Ren Zone 25%	537,614.00	0.9000	\$ 483.85	0.388125	\$ 208.66	0.0000	\$ -	\$ 692.51	
Exp Ren Zone 50%	1,468,688.00	1.8000	\$ 2,643.64	0.77625	\$ 1,140.07	0.0000	\$ -	\$ 3,783.71	
Exp Ren Zone 75%	0.00	2.7000	\$ -	1.164375	\$ -	0.0000	\$ -	\$ -	
OTTAWA COUNTY TOTAL	\$ 11,246,260,337.00		\$ 40,489,642.01		\$ 17,461,158.12		\$ -	\$ 57,950,800.14	
STATE ED. TAX**	10,785,712,335.00	6.0000	\$ 64,714,274.01	0.0000	\$ -	0.0000	\$ -	\$ 64,714,274.01	23,766,539
Exp Ren Zone 25%	397,914.00	1.5000	\$ 596.87	0.0000	\$ -	0.0000	\$ -	\$ 596.87	
Exp Ren Zone 50%	1,012,788.00	3.0000	\$ 3,038.36	0.0000	\$ -	0.0000	\$ -	\$ 3,038.36	
Exp Ren Zone 75%	0.00	4.5000	\$ -	0.0000	\$ -	0.0000	\$ -	\$ -	
STATE ED. TAX TOTAL								\$ 64,717,909.24	
* 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) 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 Exp Ren Zone 50%	566,167,925 40,995 \$ 566,208,920.00	2.7422 1.371100	\$ 1,552,545.68 56.21 \$ 1,552,601.89	0.0000	\$ - \$ - \$ -	0.0000	\$ - \$ - \$ -	\$ 1,552,545.68 56.21 \$ 1,552,601.89	40,995
Blendon	264,680,216	0.9146	\$ 242,058.23	2.0167	\$ 533,740.26	0.0000	\$ -	\$ 775,798.49	0
Chester	87,744,046	0.9521	\$ 83,541.11	2.8073	\$ 294,583.09	0.0000	\$ -	\$ 378,124.20	0
Crocker	163,668,132	0.8775	\$ 143,618.79	3.3538	\$ 459,220.04	0.0000	\$ -	\$ 602,838.83	0
Georgetown	1,702,486,381	2.7500	\$ 4,681,837.58	0.0000	\$ -	0.0000	\$ -	\$ 4,681,837.58	0
Grand Haven	802,254,708	0.8895	\$ 713,605.56	3.6966	\$ 2,965,614.75	0.0000	\$ -	\$ 3,679,220.31	0
*Holland	1,213,164,323	3.4995	\$ 4,245,468.55	1.3605	\$ 1,650,510.06	0.0000	\$ -	\$ 5,895,978.61	19,024,069
Jamestown	363,892,623	0.8802	\$ 320,298.29	3.3974	\$ 1,236,288.80	0.0000	\$ -	\$ 1,556,587.09	0
Olive	170,103,920	0.9581	\$ 162,976.57	3.9785	\$ 676,758.45	0.0000	\$ -	\$ 839,735.02	0
Park	1,065,265,373	0.9076	\$ 966,834.85	2.1095	\$ 2,247,177.30	0.0000	\$ -	\$ 3,214,012.15	0
Polkton	121,160,801	0.9496	\$ 115,054.30	3.2256	\$ 390,816.28	0.0000	\$ -	\$ 505,870.58	0
Port Sheldon	543,830,106	1.0000	\$ 543,830.11	0.4488	\$ 244,070.95	0.0000	\$ -	\$ 787,901.06	0
Robinson	244,983,789	0.8820	\$ 216,075.70	2.5113	\$ 615,227.79	0.0000	\$ -	\$ 831,303.49	0
* Spring Lake Exp Ren Zone 25%	766,800,711 422,541 \$ 767,223,252.00	0.7500 0.1875000	\$ 575,100.53 79.23 \$ 575,179.76	1.5230 0.3807500	\$ 1,167,837.48 160.88 \$ 1,167,998.36	0.0000 0.00000	\$ - \$ - \$ -	\$ 1,742,938.01 240.11 \$ 1,743,178.12	422,541
Tallmadge	329,033,872	0.9497	\$ 312,483.47	1.7980	\$ 591,602.90	0.0000	\$ -	\$ 904,086.37	218,803
Wright	125,303,233	0.9945	\$ 124,614.07	2.2329	\$ 279,789.59	0.0000	\$ -	\$ 404,403.66	399,422
Exp Ren Zone 50%	399,422	0.497250	\$ 198.61	1.116450	\$ 445.93	0.0000	\$ -	\$ 644.54	
Zeeland	125,702,655.00		\$ 124,812.68		\$ 280,235.52		\$ -	\$ 405,048.20	
Ferryburg	403,387,970	3.8425	\$ 1,550,018.27	3.4369	\$ 1,386,404.11	0.0000	\$ -	\$ 2,936,422.38	0
Grand Haven	180,839,299	8.0323	\$ 1,452,555.50	1.4314	\$ 258,853.37	0.0000	\$ -	\$ 1,711,408.87	0
* Holland	572,075,331	10.7314	\$ 6,139,169.21	1.8453	\$ 1,055,650.61	1.9000	\$ 1,086,943.13	\$ 8,281,762.95	0
Hudsonville	755,063,249	13.7706	\$ 10,397,673.98	0.0986	\$ 74,449.24	0.0000	\$ -	\$ 10,472,123.22	2,517,365
Exp Ren Zone 25%	226,506,413 115,073 \$ 226,621,486.00	11.2303 2.807575	\$ 2,543,734.97 323.08 \$ 2,544,058.05	0.0000 0.00000	\$ - \$ - \$ -	0.0000 0.0000	\$ - \$ - \$ -	\$ 2,543,734.97 323.08 \$ 2,544,058.05	115,073
* Zeeland	466,240,402	11.1354	\$ 5,191,773.37	0.1000	\$ 46,624.04	0.0000	\$ -	\$ 5,238,397.41	0
* Coopersville	111,621,202	13.0000	\$ 1,451,075.63	0.2452	\$ 27,369.52	0.0000	\$ -	\$ 1,478,445.15	1,028,271
Exp Ren Zone 50%	1,028,271	6.500000	\$ 6,683.76	0.122600	\$ 126.07	0.0000	\$ -	\$ 6,809.83	
Spring Lake Village	112,649,473.00 12,242,105.075 \$ 132,926,577	\$ 1,457,759.39 \$ 46,852,523.02 \$ 132,926,577	\$ 1,457,759.39 \$ 46,852,523.02 \$ 132,926,577		\$ 27,495.59 \$ 17,371,319.87 \$ 17,371,319.87		\$ - \$ 1,086,943.13 \$ 95,707.14	\$ 1,485,254.98 \$ 65,310,786.02 \$ 1,377,119.34	23,766,539 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.

Statement Showing Mills Apportioned by the County Board of Commissioners
of the County of OTTAWA for the Year 2018

Pg. 2
Local K-12 School District and Local Unit

(A) Local K12 School District Name	(B) Total Taxable Value*	(C) Total NonHomestead Taxable Value*	(D) Total Commercial Personal Taxable Value*	(E) 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
* Sections (B), (C) and (D) Exclude Renaissance Zone Taxable Value														
ALLENDALE PUBLIC SCHOOL DIST Exp Ren Zone 50%	566,005.729	234,175.817	12,324.300	0.0000	\$ -	18.0000	\$ 4,289,110.51	12.0000	\$ 6,792,560.69	0.0000	0.00	\$ 11,081,671.20	40,985	6.0000
	40,995	4,795		0.0000	\$ -	9.0000	\$ 43.16			0.0000	0.00	\$ 43.16		
	\$ 566,046,724.00	\$ 234,180,612.00	\$ 12,324,300.00				\$ 4,289,153.67		\$ 6,792,560.69		\$ -	\$ 11,081,714.36		
COOPERSVILLE PUBLIC SCH DIST Exp Ren Zone 50%	457,138.487	85,384.870	6,104.700	0.0000	\$ -	17.9766	\$ 1,571,415.00	8.9900	\$ 4,118,919.15	0.0000	0.00	\$ 5,690,334.15	1,028,271	5.9766
	1,028,271	653,271		0.0000	\$ -	8.9883	\$ 5,871.80			0.0000	0.00	\$ 5,871.80		
	\$1,024,213,482.00	\$ 320,218,753.00	\$ 18,429,000.00				\$ 5,866,440.47		\$ 10,911,479.84		\$ -	\$ 5,696,205.95		
FRUITPORT COMMUNITY SCHOOLS	99,492,852	19,761,903	196,300	0.0000		18.0000	\$ 357,252.05	6.9000	\$ 686,500.68	0.0000	0.00	\$ 1,043,752.73	0	6.0000
GRAND HAVEN CITY SCHOOL DIST	2,220,150.877	796,171,398	26,946,200	0.0000	\$ -	18.0000	\$ 14,492,762.36	4.2000	\$ 9,324,633.68	0.0000	0.00	\$ 23,817,396.04	0	6.0000
GRANDVILLE PUBLIC SCHOOLS	204,981,678	53,497,208	1,640,400	0.0000	\$ -	17.8327	\$ 963,567.62	4.5993	\$ 942,772.23	0.0000	0.00	\$ 1,906,339.85	0	5.8327
HOLLAND CITY SCHOOL DISTRICT	911,133,326	384,206,302	31,489,000	0.0000	\$ -	17.7228	\$ 6,989,416.70	7.9431	\$ 7,257,218.80	0.0000	0.00	\$ 14,246,635.50	2,517,365	5.7228
HUDSONVILLE PUBLIC SCH DIST Exp Ren Zone 25%	1,537,545,885	267,513,674	17,661,600	0.0000	\$ -	18.0000	\$ 4,921,215.73	8.0000	\$ 12,301,287.66	0.0000	0.00	\$ 17,222,503.39	115,073	6.0000
	399,422	114,073		0.0000	\$ -	4.5000	\$ 513.33			0.0000	0.00	\$ 513.33		
	\$1,537,945,307.00	\$ 267,627,747.00	\$ 17,661,600.00				\$ 4,921,729.06		\$ 12,301,287.66		\$ -	\$ 17,223,016.72		
JENISON PUBLIC SCHOOLS	885,514,171	168,877,956	15,455,800	0.0000	\$ -	17.8434	\$ 3,103,671.34	8.5000	\$ 7,526,870.45	0.0000	0.00	\$ 10,630,541.79	0	5.8434
KENOWA HILLS PUBLIC SCHOOLS Exp Ren Zone 50%	105,385,006	27,134,307	2,847,800	0.0000	\$ -	17.9172	\$ 503,021.81	4.4100	\$ 467,474.25	0.0000	0.00	\$ 970,496.06	618,225	5.9172
	399,422	354,722		0.0000	\$ -	8.9586	\$ 3,177.81			0.0000	0.00	\$ 3,177.81		
	\$ 105,784,428.00	\$ 27,489,029.00	\$ 2,847,800.00				\$ 506,199.62		\$ 467,474.25		\$ -	\$ 973,673.87		
KENT CITY COMMUNITY SCHOOLS	7,113,625	769,277	0	0.0000	\$ -	17.9766	\$ 13,828.98	9.2380	\$ 65,715.67	0.0000	0.00	\$ 79,544.65	0	5.9766
RAVENNA PUBLIC SCHOOLS	22,425,288	2,504,072	1,600	0.0000	\$ -	18.0000	\$ 45,082.90	7.6000	\$ 170,432.19	0.0000	0.00	\$ 215,515.09	0	6.0000
SPARTA AREA SCHOOLS	38,776,659	8,895,985	789,200	0.0000	\$ -	18.0000	\$ 164,862.93	8.1500	\$ 316,029.77	0.0000	0.00	\$ 489,892.70	0	6.0000
SPRING LAKE PUBLIC SCH DIST Exp Ren Zone 25%	694,547,449	168,708,425	6,130,500	0.0000	\$ -	18.0000	\$ 3,073,534.65	7.0000	\$ 4,864,789.93	0.0000	0.00	\$ 7,938,324.58	422,541	6.0000
	422,541	283,841		0.0000	\$ -	4.5000	\$ 1,277.28			0.0000	0.00	\$ 1,277.28		
	\$ 733,746,649.00	\$ 177,888,251.00	\$ 6,919,700.00				\$ 3,239,674.86		\$ 5,180,819.70		\$ -	\$ 7,939,601.86		
WEST OTTAWA PUBLIC SCH DIST	2,082,522,029	687,355,293	38,165,800	0.0000	\$ -	18.0000	\$ 12,601,390.07	8.0436	\$ 16,903,986.19	0.0000	0.00	\$ 29,505,386.26	19,024,069	6.0000
ZEELAND PUBLIC SCHOOLS	1,413,520,974	444,014,731	16,080,400	0.0000	\$ -	18.0000	\$ 8,088,747.56	8.4500	\$ 11,944,252.23	0.4000	565,408.39	\$ 20,598,408.18	0	6.0000
	\$1,413,520,974.00	\$ 444,014,731.00	\$ 16,080,400.00				\$ 8,088,747.56		\$ 11,944,252.23		\$ 565,408.39	\$ 20,598,408.18		

* 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 2018

Pg 3
ISD and Community College

(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	356,256,968.00	1.7716	631,144.84	0.0000	0.00	631,144.84	618,225.00
Exp Ren Zone 50%	399,422	0.885800	353.81	0.0000	0.00	353.8100	
						631,498.65	

Intermediate School	Taxable Value	ISD	Est. ISD	ISD Total	Est. ISD EV	ISD Total Debt	Est. ISD Debt	Est. Total ISD	Total
KENT	356,256,968.00	0.0890	31,706.87	5.5575	1,980,452.28	0.0000	0.00	2,012,159.15	618,225
Exp Ren Zone 50%	399,422	0.04450	17.77	2.778750	1,109.89	0.0000	0.00	1,127.66	
								2,013,286.81	
MUSKEGON	121,918,140.00	0.4597	56,045.77	4.2983	524,040.74	0.0000	0.00	580,086.51	0
*OTTAWA	10,768,078,927.00	0.1047	1,127,417.86	5.3530	57,641,526.50	0.0000	0.00	58,768,944.36	23,148,314
Exp Ren Zone 25%	537,614	0.02618	14.07	1.33825	719.46	0.0000		733.53	
Exp Ren Zone 50%	1,069,266	0.05235	55.98	2.67650	2,861.89	0.0000	0.00	2,917.87	
								58,772,595.76	

* 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 2018**

Pg 4

(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	Authorities	
						(G) Est. Total Authority Tax Dollars	(BB) Total RenZone Taxable Value
DDA - GRAND HAVEN	49,176,492.00	1.7827	87,666.93	0.0000	0.00	87,666.93	0.00
DDA - HOLLAND	128,936,322.00	1.6034	206,739.71	0.0000	0.00	206,739.71	0.00
DDA - HUDSONVILLE	14,570,936.00	1.0000	14,570.94	0.0000	0.00	14,570.94	0.00
*LIBRARY - COOPERSVILLE (AKA/NE OTTAWA) DIST. Exp Ren Zone 25%	445,829,282.00	0.5822	259,561.81	0.2900	129,704.52	389,266.33	1,427,693.00
	1,427,693	0.291100	415.60			415.60	
						389,681.93	
*LIBRARY - HERRICK DIST	3,033,492,945.00	1.4750	4,474,402.09	0.0000	0.00	4,474,402.09	21,541,434.00
LIBRARY - LOUITT DIST.	2,122,610,201.00	0.9689	2,056,597.02	0.1150	244,100.17	2,300,697.19	0.00
*LIBRARY - SPRING LAKE DIST. Exp Ren Zone 25%	766,800,711.00	1.6927	1,297,963.56	0.4300	329,906.00	1,627,869.56	422,541.00
	422,541	0.423175	178.81			178.81	
						1,628,048.37	
*POOL - HOLLAND OTTAWA CO.	911,133,326.00	0.9634	877,785.85	0.1800	164,457.12	1,042,242.97	2,517,365.00
*TRANSIT - MACATAWA AREA EXPRESS (MAX) OTTAWA CO.	1,968,227,572.00	0.3921	771,742.03	0.0000	0.00	771,742.03	21,541,434.00

* 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 2018 Tax Dollars

Summarized by Individual Taxing Entity

Revised 1/22/2019

Ottawa County	57,950,803	Ottawa Intermediate School	58,772,600
Allendale Charter Township	1,552,602	Muskegon Intermediate School	580,087
Blendon Township	775,798	Kent Intermediate School	2,013,289
Chester Township	378,124	Allendale School District	11,081,715
Crockery Township	602,839	Coopersville School District	5,696,207
Georgetown Charter Township	4,681,838	Grand Haven School District	23,817,395
Grand Haven Charter Township	3,679,222	Holland School District	14,246,637
Holland Charter Township	5,895,979	Hudsonville School District	17,223,016
Jamestown Charter Township	1,556,587	Jenison School District	10,630,541
Olive Township	839,735	Spring Lake School District	7,939,601
Park Township	3,214,013	West Ottawa School District	29,505,386
Polkton Charter Township	505,870	Zeeland School District	20,598,406
Port Sheldon Township	787,901	Grandville School District	1,906,340
Robinson Township	831,304	Kenowa Hills School District	973,675
Spring Lake Township	1,742,937	Kent City School District	79,544
Tallmadge Charter Twp	904,085	Sparta School District	480,893
Wright Township	405,048	Fruitport School District	1,043,752
Zeeland Charter Township	2,936,422	Ravenna School District	215,515
Coopersville City	1,485,256	State Education Tax (SET)	64,717,908
Ferrysburg City	1,711,410	Total All Taxing Entities	403,420,712
Grand Haven City	8,281,764		
Holland City	10,472,123		
Hudsonville City	2,543,735		
Zeeland City	5,238,397		
Spring Lake Village	1,377,119		
Grand Rapids Community College	631,499		
Loutit Library	2,300,699		
Coopersville Area Library	389,683		
Spring Lake Library	1,628,049		
Herrick Library	4,474,401		
MAX Transport	771,742		
Holland Area Community Pool	1,042,243		
Grand Haven City MSDDA	87,667		
Holland City DDA	206,740		
Hudsonville City DDA	14,571		

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

2018 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	1,702,486,391	\$ 8,772,062	15.14%	\$ 6,128,951	\$ 739,901	\$ 557,905	\$ 840,858	\$ 504,447
Holland Charter Twp	1,213,164,323	\$ 6,250,830	10.79%	\$ 4,367,392	\$ 527,241	\$ 397,554	\$ 599,182	\$ 359,461
Park Township	1,065,265,373	\$ 5,488,779	9.47%	\$ 3,834,955	\$ 462,964	\$ 349,087	\$ 526,135	\$ 315,638
Grand Haven Charter Twp	802,254,708	\$ 4,133,618	7.13%	\$ 2,888,117	\$ 348,660	\$ 262,899	\$ 396,234	\$ 237,708
Spring Lake Township	766,800,711	\$ 3,951,486	6.82%	\$ 2,760,863	\$ 333,298	\$ 251,316	\$ 378,775	\$ 227,234
Holland City	755,063,249	\$ 3,890,463	6.71%	\$ 2,718,228	\$ 328,150	\$ 247,434	\$ 372,926	\$ 223,725
Grand Haven City	572,075,331	\$ 2,947,618	5.09%	\$ 2,059,471	\$ 248,624	\$ 187,469	\$ 282,548	\$ 169,506
Allendale Charter Twp	566,167,925	\$ 2,917,287	5.03%	\$ 2,038,279	\$ 246,066	\$ 185,540	\$ 279,640	\$ 167,762
Port Sheldon Township	543,830,106	\$ 2,802,085	4.84%	\$ 1,957,788	\$ 236,349	\$ 178,213	\$ 268,598	\$ 161,137
Zeeland City	466,240,402	\$ 2,402,303	4.15%	\$ 1,678,465	\$ 202,628	\$ 152,787	\$ 230,276	\$ 138,147
Zeeland Charter Twp	403,387,970	\$ 2,078,456	3.59%	\$ 1,452,197	\$ 175,312	\$ 132,190	\$ 199,233	\$ 119,524
Jameson Charter Twp	363,892,623	\$ 1,874,957	3.24%	\$ 1,310,013	\$ 158,148	\$ 119,248	\$ 179,727	\$ 107,821
Tallmadge Charter Twp	329,033,872	\$ 1,695,347	2.93%	\$ 1,184,522	\$ 142,998	\$ 107,824	\$ 162,510	\$ 97,493
Blendon Township	264,660,216	\$ 1,363,662	2.35%	\$ 952,777	\$ 115,021	\$ 86,729	\$ 130,716	\$ 78,419
Robinson Township	244,983,789	\$ 1,262,279	2.18%	\$ 881,942	\$ 106,470	\$ 80,281	\$ 120,997	\$ 72,589
Hudsonville City	226,506,413	\$ 1,167,223	2.01%	\$ 815,527	\$ 98,452	\$ 74,235	\$ 111,886	\$ 67,123
Ferrysburg City	180,839,299	\$ 931,775	1.61%	\$ 651,021	\$ 78,593	\$ 59,261	\$ 89,317	\$ 53,583
Olive Township	170,103,920	\$ 876,460	1.51%	\$ 612,374	\$ 73,927	\$ 55,743	\$ 84,014	\$ 50,402
Crockery Township	163,668,132	\$ 843,300	1.46%	\$ 589,205	\$ 71,130	\$ 53,634	\$ 80,836	\$ 48,495
Wright Township	125,303,233	\$ 646,654	1.12%	\$ 451,811	\$ 54,544	\$ 41,127	\$ 61,986	\$ 37,186
Polkton Charter Twp	121,160,801	\$ 624,280	1.08%	\$ 436,179	\$ 52,656	\$ 39,704	\$ 59,841	\$ 35,900
Coopersville City	111,621,202	\$ 577,776	1.00%	\$ 403,687	\$ 48,734	\$ 36,746	\$ 55,384	\$ 33,225
Chester Township	87,744,046	\$ 452,103	0.78%	\$ 315,879	\$ 38,134	\$ 28,754	\$ 43,337	\$ 25,999
Totals:	11,246,254,035	\$ 57,950,803	100%	\$ 40,489,643	\$ 4,888,000	\$ 3,685,680	\$ 5,554,956	\$ 3,332,524

2018 Local Unit Levy Rates

Millage Type	Townships																	Cities					Villages	
	Allendale	Blendon	Chester	Crockery	Georgetown	Grand Haven	Holland	Jamesstown	Olive	Park	Polkton	Port Sheldon	Robinson	Spring Lake	Tallmadge	Wright	Zeeland	Coopersville	Ferrysburg	Grand Haven	Holland	Hudsonville		Zeeland
Local Unit Total	2.7422	2.9313	4.3094	3.6833	2.7500	4.5861	4.8600	4.2776	4.9366	3.0171	4.1752	1.4488	3.3933	2.2730	2.7477	3.2274	7.2794	13.2452	9.4637	14.4767	13.8692	11.2303	11.2354	10.3600
Operating	2.7422	0.9146	0.9521	0.8775	2.7500	0.8895	3.4995	0.8802	0.9581	0.9076	0.9496	1.0000	0.8820	0.7500	0.9497	0.9945	3.8425	13.0000	8.0323	10.7314	13.7706	11.2303	11.1354	9.6400
Extra Voted Operating		2.0167	3.3573	2.8058		3.6966	1.3605	3.3974	3.9785	2.1095	3.2256	0.4488	2.5113	1.5230	1.7980	2.2329	3.4369	0.2452	1.4314	1.8453	0.0986		0.1000	
Aging Council			0.1245			0.2486					0.2481			0.2440		0.2473		0.2452	0.2385	0.2460				
Bike Path				0.4956		0.4410	0.3800			0.3845				0.4550					0.4772					
Community Center																				0.7733				
E-Unit							0.9805		0.9838	0.6448				****	0.2491	1.9856	1.4711							
Fire			1.7387	1.4868		1.8431		1.4810	0.7500		1.9850	0.3491	1.5361											
Fire/Police						****					Authority	Authority	Authority	Authority	0.2989	Authority		Authority	Authority	Authority	Authority			
Library	0.2880	Authority	0.4956			Authority	Authority	0.4290	0.2447	Authority	Authority	0.0997	Authority	Authority	0.2440			Authority	0.2385	0.2460				
Museum						0.2424																		
Parks									0.5000															
Roads			1.4941	0.3278				1.4874	2.0000	0.4812	0.9925		0.9752				1.9658							
Safety Services																								
Transportation	1.7287					0.9215	Authority							0.5800						0.5800	Authority			
Vehicles																			0.4772				0.1000	
West Michigan Airport									0.0990												0.0986			
Debt																				1.9000				0.7200
Charter Debt																								
Debt																				1.9000				0.7200

AUTHORITIES																								
Operating & Debt			0.8722			1.0839	3.0105			2.6184	0.8722	1.0839	1.0839	2.1227		0.8722		0.8722	0.8722	1.0839	1.0839	3.0105		
Coopersville Dist Library			0.8722								0.8722					0.8722								
Herrick District Library							1.4750			1.4750											1.4750			
Loutit District Library*						1.0839						1.0839	1.0839							1.0839	1.0839			
Spring Lake Dist Library														2.1227										
Macatawa Area Express																								
Transportation Authority																					0.3921			
Holland Area Swimming																								
Pool Authority**							1.1434			1.1434											1.1434			

* Loutit Library is only levied in the Grand Haven Schools portion of Port Sheldon Twp.

** Holland Area Swimming Pool Authority is levied only in the Holland Schools portion of these local units

*** Spring Lake Village also pays Spring Lake Township millages

****Grand Haven Twp has a Police Special Assessment

*****Spring Lake Township has a Fire District Special Assessment

Revised 1/22/2019

**2018 Ad Valorem
Taxes
by
Individual Government Unit**

Allendale Charter Township

2018 Ad Valorem Taxes

Taxing Entity	Name	Item of Tax	2018 Taxable Valuation	Amount of Tax Mills	Total Tax Mills	Estimate of Tax Dollars	Total Est. Tax Dollars
County	Ottawa	Operating	566,167,925	3.6000	5.1525	2,038,205	2,917,181
		E-911	566,167,925	0.4346		246,057	
		Parks	566,167,925	0.3277		185,533	
		Roads	566,167,925	0.4939		279,630	
		Community Mental Health	566,167,925	0.2963		167,756	
Township	Allendale	Operating	566,167,925	2.7422	2.7422	1,552,546	1,552,546
Library District	None						
Authorities	None						
School District	Allendale	Operating	234,175,817	18.0000		4,215,165	11,081,672
		Operating- Com. Pers.	12,324,300	6.0000		73,946	
		* Debt - All	566,046,724	12.0000		6,792,561	
		Bldg&Site - All	-	-		-	
		Recreation	-	-		-	
School District	Hudsonville	Operating	60,156	18.0000		1,083	2,380
		Operating- Com. Pers.	0	6.0000		0	
		Debt - All	162,196	7.0000		1,135	
		Building & Site - All	162,196	1.0000		162	
		Recreation	-	-		-	
Interm. School	Ottawa	Operating	566,167,925	5.4577		3,089,975	3,089,975
Comm. College	None	Operating	-	-		-	-
State Education	Michigan	Operating	565,100,025	6.0000		3,390,600	3,390,600

Totals for Taxable Status by School District	Summer	Winter	Total
Allendale Schools [Non-PRE]	45.0577	4.2947	49.3524
Allendale Schools [PRE]	27.0577	4.2947	31.3524
Allendale School District [Com Personal]	33.0577	4.2947	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]	41.0577	4.2947	45.3524
Hudsonville School District [PRE]	23.0577	4.2947	27.3524
Hudsonville School District [Com Personal]	29.0577	4.2947	33.3524
Hudsonville School District [Ind Personal]	17.0577	4.2947	21.3524

Total: **22,034,354**

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

2018 Ad Valorem Taxes

Revenues from Expiring Ren Zones Percent Expiring

50%

Taxing Entity	Name	Item of Tax	2018 Taxable Valuation	Amount of Tax Mills	Total Tax Mills	Estimate of Tax Dollars	Total Est. Tax Dollars
County	Ottawa	Operating	40,995	1.800000	2.576250	74	106
		E-911	40,995	0.217300		9	
		Parks	40,995	0.163850		7	
		Roads	40,995	0.246950		10	
		Community Mental Health	40,995	0.148150		6	
Township	Allendale	Operating	40,995	1.371100	1.371100	56	56
Library District	None						
Authorities	None						
School District	Allendale	Operating	4,795	9.000000		43	43
		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	40,995	2.728800		112	112
Comm. College	None	Operating	-	-		-	-
State Education	Michigan	Operating	4,795	3.000000		14	14

Totals for Taxable Status by School District	Summer	Winter	Total
<u>Additional Operating ONLY- Expiring Ren Zone</u> (From Above)			
Allendale Schools [Non-PRE] - Real Exp IFT	16.528800	2.147350	18.676150
Allendale School District [Ind Personal]	4.528800	2.147350	6.676150
<u>Total Mills- Expiring Ren Zone</u> (Above + Ren Zone Millage)			
Allendale Schools [Non-PRE] - Real Exp IFT	28.528800	2.147350	30.676150
Allendale School District [Ind Personal]	16.528800	2.147350	18.676150

Total: **331**

* 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

2018 Ad Valorem Taxes

Taxing Entity	Name	Item of Tax	2018 Taxable Valuation	Amount of Tax Mills	Total Tax Mills	Estimate of Tax Dollars	Total Est. Tax Dollars
County	Ottawa	Operating	264,660,216	3.6000	5.1525	952,777	1,363,662
		E-911	264,660,216	0.4346		115,021	
		Parks	264,660,216	0.3277		86,729	
		Roads	264,660,216	0.4939		130,716	
		Community Mental Health	264,660,216	0.2963		78,419	
Township	Blendon	Operating	264,660,216	0.9146	2.9313	242,058	775,798
		Safety Services	264,660,216	1.7287		457,518	
		Library	264,660,216	0.2880		76,222	
Library District	None		-	-	-	-	-
Authorities	None		-	-	-	-	-
School District	Hudsonville	Operating	18,308,373	18.0000		329,551	1,689,675
		Operating- Com. Pers.	358,000	6.0000		2,148	
		Debt	169,747,015	7.0000		1,188,229	
		Bldg&Site - All	169,747,015	1.0000		169,747	
		Recreation	-	-		-	
School District	Zeeland	Operating	12,792,681	18.0000		230,268	1,072,288
		Operating-Comm. Pers	339,800	6.0000		2,039	
		Debt	94,913,201	7.4500		707,103	
		Bldg & Site	94,913,201	1.0000		94,913	
		Recreation	94,913,201	0.4000		37,965	
Interm. School	Ottawa	Operating - Hudsonville	169,747,015	5.4577			926,428
Interm. School	*Ottawa	Operating - Zeeland	94,913,201	5.4577			518,008
Comm. College	Grand Rapids	Operating	-	-			-
State Education	Michigan	Operating	264,463,316	6.0000			1,586,780

Totals for Taxable Status by School District		Summer	Winter	Total
Hudsonville School District [Non-PRE]		41.05770	4.48380	45.54150
Hudsonville School District [PRE]		23.05770	4.48380	27.54150
Hudsonville School District [Com. Personal]		29.05770	4.48380	33.54150
Hudsonville School District [Ind. Personal]		17.05770	4.48380	21.54150
Zeeland School District [Non-PRE]		25.75385	20.63765	46.39150
Zeeland School District [PRE]		16.75385	11.63765	28.39150
Zeeland School District [Com. Personal]		19.75385	14.63765	34.39150
Zeeland School District [Ind. Personal]		10.75385	11.63765	22.39150

Total: **7,932,639**

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 in Zeeland school district on the summer tax bills

Chester Township

2018 Ad Valorem Taxes

Taxing Entity	Name	Item of Tax	2018 Taxable Valuation	Amount of Tax Mills	Total Tax Mills	Estimate of Tax Dollars	Total Est. Tax Dollars
County	Ottawa	Operating	87,744,046	3.6000	5.1525	315,879	452,103
		E-911	87,744,046	0.4346		38,134	
		Parks	87,744,046	0.3277		28,754	
		Roads	87,744,046	0.4939		43,337	
		Community Mental Health	87,744,046	0.2963		25,999	
Township	Chester	Operating	87,744,046	0.9521	4.3094	83,541	378,124
		Roads	87,744,046	1.4941		131,098	
		Fire	87,744,046	1.7387		152,561	
		Senior Citizen Services	87,744,046	0.1245		10,924	
Library District	Coopersville	Operating	87,744,046	0.5822	0.8722	51,085	76,531
		Debt	87,744,046	0.2900		25,446	
Authorities	None		-	-	-	-	-
School District	Coopersville	Operating	2,780,611	17.9766		49,986	254,238
		Operating- Com. Pers.	2,500	5.9766		15	
		Debt	22,718,296	8.9900		204,237	
		Bldg & Site	-	-		-	
		Recreation	-	-		-	
School District	Sparta	Operating	8,577,225	18.0000		154,390	448,286
		Operating- Com. Pers.	779,700	6.0000		4,678	
		Debt	35,486,837	7.0000		248,408	
		Bldg & Site	35,486,837	1.1500		40,810	
		Recreation	-	-		-	
School District	Kent City	Operating	769,277	17.9766		13,829	79,544
		Operating- Com. Pers.	0	5.9766		0	
		Debt	7,113,625	8.2500		58,687	
		Bldg & Site	7,113,625	0.9880		7,028	
		Recreation	-	-		-	
School District	Ravenna	Operating	2,504,072	18.0000		45,073	215,515
		Operating- Com. Pers.	1,600	6.0000		10	
		Debt	22,425,288	7.6000		170,432	
		Bldg & Site	-	-		-	
		Recreation	-	-		-	
Interm. School	Ottawa	Operating	22,718,296	5.4577			123,990
Interm. School	Kent	Operating	42,600,462	5.6465		240,544	
Interm. School	Muskegon	Operating	22,425,288	4.7580		106,700	
		Enhanced in Ren Zone	0	1.0000		0	106,700
Comm. College	Grand Rapids	Operating	42,600,462	1.7716			75,471
State Education	Michigan	Operating	87,690,246	6.0000			526,141

Totals for Taxable Status by School District			Summer	Winter	Total
Coopersville School District	[Non-PRE]		9.8900	38.8684	48.7584
Coopersville School District	[PRE]		9.8900	20.8918	30.7818
Coopersville School District	[Com. Personal]		9.8900	26.8684	36.7584
Coopersville School District	[Ind. Personal]		3.8900	20.8918	24.7818
Sparta School District	[Non-PRE]		30.3831	19.5191	49.9022
Sparta School District	[PRE]		21.3831	10.5191	31.9022
Sparta School District	[Com. Personal]		24.3831	13.5191	37.9022
Sparta School District	[Ind. Personal]		15.3831	10.5191	25.9022
Kent City School District	[Non-PRE]		30.91540	20.05140	50.96680
Kent City School District	[PRE]		21.92710	11.06310	32.99020
Kent City School District	[Com. Personal]		24.91540	14.05140	38.96680
Kent City School District	[Ind. Personal]		15.92710	11.06310	26.99020
Ravenna School District	[Non-PRE]		9.8900	36.8021	46.6921
Ravenna School District	[PRE]		9.8900	18.8021	28.6921
Ravenna School District	[Com. Personal]		9.8900	24.8021	34.6921
Ravenna School District	[Ind. Personal]		3.8900	18.8021	22.6921

Total: **2,977,187**

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

2018 Ad Valorem Taxes

Taxing Entity	Name	Item of Tax	2018 Taxable Valuation	Amount of Tax Mills	Total Tax Mills	Estimate of Tax Dollars	Total Est. Tax Dollars
County	Ottawa	Operating	163,668,132	3.6000	5.1525	589,205	843,300
		E-911	163,668,132	0.4346		71,130	
		Parks	163,668,132	0.3277		53,634	
		Roads	163,668,132	0.4939		80,836	
		Community Mental Health	163,668,132	0.2963		48,495	
Township	Crockery	Operating	163,668,132	0.8775	3.6833	143,619	602,839
		Fire	163,668,132	1.4868		243,342	
		Roads	163,668,132	0.3278		53,650	
		Library	163,668,132	0.4956		81,114	
		Non-Motorized Trail	163,668,132	0.4956		81,114	
Library District	None		-	-	-	-	-
Authorities	None		-	-	-	-	-
School District	Spring Lake	Operating	21,818,343	18.0000		392,730	1,144,443
		Operating- Com. Pers.	3,134,500	6.0000		18,807	
		Debt	104,700,835	7.0000		732,906	
		Bldg&Site - All	-	-		-	
		Recreation	-	-		-	
School District	Coopersville	Operating	10,100	17.9766		182	3,445
		Operating-Comm. Pers	0	5.9766		0	
		Debt	363,007	8.9900		3,263	
		Bldg & Site	-	-		-	
		Recreation	-	-		-	
School District	Fruitport	Operating	9,353,601	18.0000		168,365	573,289
		Operating-Comm. Pers	92,400	6.0000		554	
		Debt	58,604,290	6.9000		404,370	
		Bldg & Site	-	-		-	
		Recreation	-	-		-	
Interm. School	Ottawa	Operating	105,063,842	5.4577		278,839	573,407
Interm. School	Muskegon	Operating	58,604,290	4.7580			278,839
Comm. College	None	Operating	-	-			
State Education	Michigan	Operating	163,204,332	6.0000			979,226
Totals for Taxable Status by School District			Summer	Winter	Total	Total: 4,998,788	
Spring Lake School District [Non-PRE]			40.0577	5.2358	45.2935		
Spring Lake School District [PRE]			22.0577	5.2358	27.2935	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.	
Spring Lake School District [Com. Personal]			28.0577	5.2358	33.2935		
Spring Lake School District [Ind. Personal]			16.0577	5.2358	21.2935		
Coopersville School District [Non-PRE]			9.6000	37.6601	47.2601		
Coopersville School District [PRE]			9.6000	19.6835	29.2835		
Coopersville School District [Com. Personal]			9.6000	25.6601	35.2601	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 School District [Ind. Personal]			3.6000	19.6835	23.2835		
Fruitport School District [Non-PRE]			9.6000	34.8938	44.4938		
Fruitport School District [PRE]			9.6000	16.8938	26.4938		
Fruitport School District [Com. Personal]			9.6000	22.8938	32.4938		
Fruitport School District [Ind. Personal]			3.6000	16.8938	20.4938		
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			

Georgetown Charter Township

2018 Ad Valorem Taxes

Taxing Entity	Name	Item of Tax	2018 Taxable Valuation	Amount of Tax Mills	Total Tax Mills	Estimate of Tax Dollars	Total Est. Tax Dollars
County	Ottawa	Operating	1,702,486,391	3.6000	5.1525	6,128,951	8,772,062
		E-911	1,702,486,391	0.4346		739,901	
		Parks	1,702,486,391	0.3277		557,905	
		Roads	1,702,486,391	0.4939		840,858	
		Community Mental Health	1,702,486,391	0.2963		504,447	
Township	Georgetown	Operating	1,702,486,391	2.7500	2.7500	4,681,838	4,681,838
Library District	None		-		-	-	-
Authorities	None		-		-	-	-
School District	Jenison	Operating	168,877,956	17.8434		3,013,357	10,630,541
		Operating- Com. Pers	15,455,800	5.8434		90,314	
		Debt	885,514,171	8.5000		7,526,870	
		Bldg&Site - All	-			-	
		Recreation	-			-	
School District	Hudsonville	Operating	100,248,498	18.0000		1,804,473	8,016,773
		Operating-Comm. Pers	5,208,800	6.0000		31,253	
		Debt	772,630,819	7.0000		5,408,416	
		Bldg & Site	772,630,819	1.0000		772,631	
		Recreation	-			-	
School District	Grandville	Operating	3,115,949	17.8327		55,566	260,336
		Operating-Comm. Pers	142,400	5.8327		831	
		Debt	44,341,401	3.2000		141,892	
		Bldg & Site	44,341,401	1.3993		62,047	
		Recreation	-			-	
Interm. School	Ottawa	Operating	1,658,144,990	5.4577		250,374	9,049,658
Interm. School	Kent	Operating	44,341,401	5.6465			
		Enhanced in Ren Zone	0	0.8964		0	
Comm. College	Grand Rapids	Operating	44,341,401	1.7716			78,555
State Education	Michigan	Operating	1,698,350,291	6.0000			10,190,102

Totals for Taxable Status by School District	Summer	Winter	Total
Jenison School District [Non-PRE]	41.4011	4.3025	45.7036
Jenison School District [PRE]	23.5577	4.3025	27.8602
Jenison School District [Com. Personal]	29.4011	4.3025	33.7036
Jenison School District [Ind. Personal]	17.5577	4.3025	21.8602
Hudsonville School District [Non-PRE]	41.0577	4.3025	45.3602
Hudsonville School District [PRE]	23.0577	4.3025	27.3602
Hudsonville School District [Com. Personal]	29.0577	4.3025	33.3602
Hudsonville School District [Ind. Personal]	17.0577	4.3025	21.3602
Grandville School District [Non-PRE]	39.4501	4.3025	43.7526
Grandville School District [PRE]	21.6174	4.3025	25.9199
Grandville School District [Com. Personal]	27.4501	4.3025	31.7526
Grandville School District [Ind. Personal]	15.6174	4.3025	19.9199

Total: **51,930,239**

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

2018 Ad Valorem Taxes

Taxing Entity	Name	Item of Tax	2018 Taxable Valuation	Amount of Tax Mills	Total Tax Mills	Estimate of Tax Dollars	Total Est. Tax Dollars
County	Ottawa	Operating	802,254,708	3.6000	5.1525	2,888,117	4,133,618
		E-911	802,254,708	0.4346		348,660	
		Parks	802,254,708	0.3277		262,899	
		Roads	802,254,708	0.4939		396,234	
		Community Mental Health	802,254,708	0.2963		237,708	
Township	Grand Haven	Operating	802,254,708	0.8895	4.5861	713,606	3,679,222
		Fire/Rescue	802,254,708	1.8431		1,478,636	
		Museum	802,254,708	0.2424		194,467	
		Aging Council	802,254,708	0.2486		199,441	
		Transportation	802,254,708	0.9215		739,278	
		Bike Path	802,254,708	0.4410		353,794	
		* Water Debt	802,254,708	0.0000		0	
Library District	Loutit	Operating	802,254,708	0.9689	1.0839	777,305	869,564
		* Debt	802,254,708	0.1150		92,259	
Authorities	None						
School District	Grand Haven	Operating	213,740,727	18.0000		3,847,333	7,277,604
		Operating- Com. Pers.	10,133,500	6.0000		60,801	
		* Debt	802,254,708	4.2000		3,369,470	
		Bldg&Site - All	-	-		-	
		Recreation	-	-		-	
Interm. School	Ottawa	Operating	802,254,708	5.4577			4,378,466
Comm. College	None	Operating	-	-			-
State Education	Michigan	Operating	796,980,408	6.0000			4,781,882

Totals for Taxable Status by School District	Summer	Winter	Total
Grand Haven School District [Non-PRE]	37.2577	7.2225	44.4802
Grand Haven School District [PRE]	19.2577	7.2225	26.4802
Grand Haven School District [Com. Personal]	25.2577	7.2225	32.4802
Grand Haven School District [Ind. Personal]	13.2577	7.2225	20.4802
Grand Haven School District [Ren. Zone]	4.2000	0.1150	4.3150

Sub Total: **25,120,356**

* 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	776,017,608	0.5500	426,810
--------------------------------	----------------------	-------------	--------	---------

Total: **25,547,166**

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

2018 Ad Valorem Taxes

Taxing Entity	Name	Item of Tax	2018 Taxable Valuation	Amount of Tax Mills	Total Tax Mills	Estimate of Tax Dollars	Total Est. Tax Dollars
County	Ottawa	Operating	1,213,164,323	3.6000	5.1525	4,367,392	6,250,830
		E-911	1,213,164,323	0.4346		527,241	
		Parks	1,213,164,323	0.3277		397,554	
		Roads	1,213,164,323	0.4939		599,182	
		Community Mental Health	1,213,164,323	0.2963		359,461	
Township	Holland	Operating	1,213,164,323	3.4995	4.8600	4,245,469	5,895,979
		Bike Path	1,213,164,323	0.3800		461,002	
		E-unit	1,213,164,323	0.9805		1,189,508	
Library District	Herrick	Operating	1,213,164,323	1.4750		1,789,417	1,789,417
Authority	Holl Swim Pool	Operating	27,148,165	0.9634	1.1434	26,155	31,042
		Debt	27,148,165	0.1800		4,887	
Authority	MAX Transport	Operating	1,213,164,323	0.3921			475,682
School District	Holland	Operating	22,021,503	17.7228		390,283	619,354
		Operating- Com. Pers	2,346,700	5.7228		13,430	
		Debt	27,148,165	6.7000		181,893	
		Bldg&Site - All	27,148,165	1.2431		33,748	
		Recreation	-	-		-	
School District	West Ottawa	Operating	400,934,762	18.0000		7,216,826	14,398,070
		Operating-Comm. Pers	32,570,200	6.0000		195,421	
		* Debt	868,494,561	7.7500		6,730,833	
		* Bldg & Site	868,494,561	0.2936		254,990	
		Recreation	-	-		-	
School District	Zeeland	Operating	69,897,585	18.0000		1,258,157	4,253,144
		Operating-Comm. Pers	2,759,700	6.0000		16,558	
		Debt	336,545,666	7.4500		2,507,265	
		Bldg & Site	336,545,666	1.0000		336,546	
		Recreation	336,545,666	0.4000		134,618	
Interm. School	Ottawa	Operating	1,213,164,323	5.4577			6,621,087
Comm. College	None	Operating	-	-			-
State Education	Michigan	Operating	1,195,214,523	6.0000			7,171,287

Totals for Taxable Status by School District	Summer	Winter	Total
Holland School District [Non-PRE]	28.85450	21.29210	50.1466
Holland School District [PRE]	19.99310	12.43070	32.4238
Holland School District [Com. Personal]	22.85450	15.29210	38.1466
Holland School District [Ind. Personal]	13.99310	12.43070	26.4238
West Ottawa School District [Non-PRE]	41.4934	7.8875	49.3809
West Ottawa School District [PRE]	23.4934	7.8875	31.3809
West Ottawa School District [Com. Personal]	29.4934	7.8875	37.3809
West Ottawa School District [Ind. Personal]	17.4934	7.8875	25.3809
West Ottawa School District [Ren. Zone]	8.0436	0.0000	8.0436
Zeeland School District [Non-PRE]	28.8748	21.3125	50.1873
Zeeland School District [PRE]	19.8748	12.3125	32.1873
Zeeland School District [Com. Personal]	22.8748	15.3125	38.1873
Zeeland School District [Ind. Personal]	13.8748	12.3125	26.1873

Total: **47,505,892**

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

2018 Ad Valorem Taxes

Taxing Entity	Name	Item of Tax	2018 Taxable Valuation	Amount of Tax Mills	Total Tax Mills	Estimate of Tax Dollars	Total Est. Tax Dollars
County	Ottawa	Operating	363,892,623	3.6000	5.1525	1,310,013	1,874,957
		E-911	363,892,623	0.4346		158,148	
		Parks	363,892,623	0.3277		119,248	
		Roads	363,892,623	0.4939		179,727	
		Community Mental Health	363,892,623	0.2963		107,821	
Township	Jamestown	Operating	363,892,623	0.8802	4.2776	320,298	1,556,587
		Fire	363,892,623	0.9852		358,507	
		Fire Equipment	363,892,623	0.4958		180,418	
		Roads	363,892,623	1.4874		541,254	
		Library Operating	363,892,623	0.4290		156,110	
Library District	None		-		-	-	-
Authorities	None		-		-	-	-
School District	Hudsonville	Operating	62,012,347	18.0000		1,116,222	3,931,874
		Operating- Com. Pers	5,756,200	6.0000		34,537	
		Debt	347,639,442	7.0000		2,433,476	
		Bldg&Site - All	347,639,442	1.0000		347,639	
		Recreation		-		-	
School District	Grandville	Operating	1,388,946	17.8327		24,769	99,522
		Operating-Comm. Pers	-	5.8327		-	
		Debt	16,253,181	3.2000		52,010	
		Bldg & Site	16,253,181	1.3993		22,743	
		Recreation		-		-	
Interm. School	Ottawa	Operating	347,639,442	5.4577			1,897,312
Interm. School	Kent	Operating	16,253,181	5.6465		91,774	91,774
		Enhanced in Ren Zone	0	0.8964		0	
Comm. College	Grand Rapids	Operating	16,253,181	1.7716			28,794
State Education	Michigan	Operating	360,469,223	6.0000			2,162,815

Totals for Taxable Status by School District	Summer	Winter	Total
Hudsonville School District [Non-PRE]	41.0577	5.8301	46.8878
Hudsonville School District [PRE]	23.0577	5.8301	28.8878
Hudsonville School District [Com. Personal]	29.0577	5.8301	34.8878
Hudsonville School District [Ind. Personal]	17.0577	5.8301	22.8878
Grandville School District [Non-PRE]	39.4501	5.8301	45.2802
Grandville School District [PRE]	21.6174	5.8301	27.4475
Grandville School District [Com. Personal]	27.4501	5.8301	33.2802
Grandville School District [Ind. Personal]	15.6174	5.8301	21.4475

Total: 11,643,635

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

2018 Ad Valorem Taxes

Taxing Entity	Name	Item of Tax	2018 Taxable Valuation	Amount of Tax Mills	Total Tax Mills	Estimate of Tax Dollars	Total Est. Tax Dollars
County	Ottawa	Operating	170,103,920	3.6000	5.1525	612,374	876,460
		E-911	170,103,920	0.4346		73,927	
		Parks	170,103,920	0.3277		55,743	
		Roads	170,103,920	0.4939		84,014	
		Community Mental Health	170,103,920	0.2963		50,402	
Township	Olive	Operating	170,103,920	0.9581	4.9366	162,977	839,735
		Roads	170,103,920	2.0000		340,208	
		Fire EMS	170,103,920	0.9838		167,348	
		Fire Equipment	170,103,920	0.7500		127,578	
		Library	170,103,920	0.2447		41,624	

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

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

School District	West Ottawa	Operating	23,279,551	18.0000	419,032	1,037,162
		Operating- Com. Pers	2,016,300	6.0000		
		Debt	75,343,344	7.7500		
		Bldg&Site - All	75,343,344	0.2936		
		Recreation	-	-		

School District	Zeeland	Operating	18,217,202	18.0000	327,910	1,168,029
		Operating-Comm. Pers	248,000	6.0000		
		Debt	94,760,576	7.4500		
		Bldg & Site	94,760,576	1.0000		
		Recreation	94,760,576	0.4000		

Interm. School	Ottawa	Operating	170,103,920	5.4577	928,376	
----------------	---------------	-----------	-------------	--------	---------	--

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

State Education	Michigan	Operating	169,011,820	6.0000	1,014,071	
-----------------	-----------------	-----------	-------------	--------	-----------	--

Totals for Taxable Status by School District		Summer	Winter	Total
West Ottawa School District	[Non-PRE]	41.1013	6.4891	47.5904
West Ottawa School District	[PRE]	23.1013	6.4891	29.5904
West Ottawa School District	[Com. Personal]	29.1013	6.4891	35.5904
West Ottawa School District	[Ind. Personal]	17.1013	6.4891	23.5904
Zeeland School District	[Non-PRE]	28.4827	19.9141	48.3968
Zeeland School District	[PRE]	19.4827	10.9141	30.3968
Zeeland School District	[Com. Personal]	22.4827	13.9141	36.3968
Zeeland School District	[Ind. Personal]	13.4827	10.9141	24.3968

Total: **5,863,833**

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

2018 Ad Valorem Taxes

Taxing Entity	Name	Item of Tax	2018 Taxable Valuation	Amount of Tax Mills	Total Tax Mills	Estimate of Tax Dollars	Total Est. Tax Dollars
County	Ottawa	Operating	1,065,265,373	3.6000	5.1525	3,834,955	5,488,779
		E-911	1,065,265,373	0.4346		462,964	
		Parks	1,065,265,373	0.3277		349,087	
		Roads	1,065,265,373	0.4939		526,135	
		Community Mental Health	1,065,265,373	0.2963		315,638	
Township	Park	Operating	1,065,265,373	0.9076	3.0171	966,835	3,214,013
		Parks	1,065,265,373	0.5000		532,633	
		E-Unit	1,065,265,373	0.6448		686,883	
		Bike Paths	1,065,265,373	0.3845		409,595	
		West Michigan Airport	1,065,265,373	0.0990		105,461	
		Roads	1,065,265,373	0.4812		512,606	
Library District	Herrick		1,065,265,373	1.4750	1.4750	1,571,266	1,571,266
Authority	Holl Swim Pool	Operating	128,930,212	0.9634	1.1434	124,211	147,418
		Debt	128,930,212	0.1800		23,207	
School District	West Ottawa	Operating	210,421,454	18.0000		3,787,586	11,332,988
		Operating- Com. Pers	2,316,100	6.0000		13,897	
		Debt	936,335,161	7.7500		7,256,597	
		Bldg&Site - All	936,335,161	0.2936		274,908	
		Recreation		-		-	
School District	Holland	Operating	60,607,777	17.7228		1,074,140	2,099,892
		Operating-Comm. Pers	287,800	5.7228		1,647	
		Debt	128,930,212	6.7000		863,832	
		Bldg & Site	128,930,212	1.2431		160,273	
		Recreation		-		-	
Interm. School	Ottawa	Operating	1,065,265,373	5.4577			5,813,899
Comm. College	None	Operating	-	-			-
State Education	Michigan	Operating	1,065,265,373	6.0000			6,391,592
Totals for Taxable Status by School District				Summer	Winter	Total	Total: 36,059,847
West Ottawa School District [Non-PRE]			41.1013	6.0446	47.1459		
West Ottawa School District [PRE]			23.1013	6.0446	29.1459		
West Ottawa School District [Com. Personal]			29.1013	6.0446	35.1459		
West Ottawa School District [Ind. Personal]			17.1013	6.0446	23.1459		
Holland School District [Non-PRE]			28.4624	19.4492	47.9116	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.	
Holland School District [PRE]			19.6010	10.5878	30.1888		
Holland School District [Com. Personal]			22.4624	13.4492	35.9116		
Holland School District [Ind. Personal]			13.6010	10.5878	24.1888		
School District - Millage Breakdown							
Item of Tax	Principal Residence	Non-Principal Residence	Commercial Personal	Ind. Personal Non-Ren Zone	Ren Zone	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	
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			

Polkton Charter Township

2018 Ad Valorem Taxes

Taxing Entity	Name	Item of Tax	2018 Taxable Valuation	Amount of Tax Mills	Total Tax Mills	Estimate of Tax Dollars	Total Est. Tax Dollars
County	Ottawa	Operating	121,160,801	3.6000	5.1525	436,179	624,280
		E-911	121,160,801	0.4346		52,656	
		Parks	121,160,801	0.3277		39,704	
		Roads	121,160,801	0.4939		59,841	
		Community Mental Health	121,160,801	0.2963		35,900	
Township	Polkton	Operating	121,160,801	0.9496	4.1752	115,054	505,870
		Senior Citizen Activities	121,160,801	0.2481		30,060	
		Fire	121,160,801	1.9850		240,504	
		Roads	121,160,801	0.9925		120,252	
Library District	Coopersville	Operating	121,160,801	0.5822	0.8722	70,540	105,677
		Debt	121,160,801	0.2900		35,137	
Authorities	None		-	-	-	-	-
School District	Coopersville	Operating	16,970,312	17.9766		305,069	1,402,018
		Operating- Com. Pers	1,290,600	5.9766		7,713	
		Debt	121,160,801	8.9900		1,089,236	
		Bldg&Site - All		-		-	
		Recreation		-		-	
Interm. School	Ottawa	Operating	121,160,801	5.4577			661,259
Comm. College	None	Operating	-	-			-
State Education	Michigan	Operating	118,641,301	6.0000			711,848

Totals for Taxable Status by School District	Summer	Winter	Total
Coopersville School District [Non-PRE]	9.8900	38.7342	48.6242
Coopersville School District [PRE]	9.8900	20.7576	30.6476
Coopersville School District [Com. Personal]	9.8900	26.7342	36.6242
Coopersville School District [Ind. Personal]	3.8900	20.7576	24.6476

Total: **4,010,952**

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

2018 Ad Valorem Taxes

Taxing Entity	Name	Item of Tax	2018 Taxable Valuation	Amount of Tax Mills	Total Tax Mills	Estimate of Tax Dollars	Total Est. Tax Dollars
County	Ottawa	Operating	543,830,106	3.6000	5.1525	1,957,788	2,802,085
		E-911	543,830,106	0.4346		236,349	
		Parks	543,830,106	0.3277		178,213	
		Roads	543,830,106	0.4939		268,598	
		Community Mental Health	543,830,106	0.2963		161,137	
Township	Port Sheldon	Operating	543,830,106	1.0000	1.4488	543,830	787,901
		Fire	543,830,106	0.3491		189,851	
		Library	543,830,106	0.0997		54,220	
Library District	Loutit	Operating	322,457,074	0.9689	1.0839	312,429	349,512
		Debt	322,457,074	0.1150		37,083	
Authorities	None		-		-	-	-
School District	Grand Haven	Operating	150,826,853	18.0000		2,714,883	4,069,925
		Operating- Com. Pers	120,300	6.0000		722	
		Debt	322,457,074	4.2000		1,354,320	
		Bldg&Site - All		-		-	
		Recreation		-		-	
School District	West Ottawa	Operating	52,719,526	18.0000		948,951	2,737,166
		Operating-Comm. Pers	1,263,200	6.0000		7,579	
		Debt	221,373,032	7.7500		1,715,641	
		Bldg & Site	221,373,032	0.2936		64,995	
		Recreation		-		-	
Interm. School	Ottawa	Operating	543,830,106	5.4577			2,968,062
Comm. College	None	Operating	-	-			-
State Education	Michigan	Operating	381,731,106	6.0000			2,290,387

Totals for Taxable Status by School District	Summer	Winter	Total
Grand Haven School District [Non-PRE]	38.2266	3.1163	41.3429
Grand Haven School District [PRE]	20.2266	3.1163	23.3429
Grand Haven School District [Com. Personal]	26.2266	3.1163	29.3429
Grand Haven School District [Ind. Personal]	14.2266	3.1163	17.3429
West Ottawa School District [Non-PRE]	41.1013	3.0013	44.1026
West Ottawa School District [PRE]	23.1013	3.0013	26.1026
West Ottawa School District [Com. Personal]	29.1013	3.0013	32.1026
West Ottawa School District [Ind. Personal]	17.1013	3.0013	20.1026

Total: 16,005,038

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

2018 Ad Valorem Taxes

Taxing Entity	Name	Item of Tax	2018 Taxable Valuation	Amount of Tax Mills	Total Tax Mills	Estimate of Tax Dollars	Total Est. Tax Dollars
County	Ottawa	Operating	244,983,789	3.6000	5.1525	881,942	1,262,279
		E-911	244,983,789	0.4346		106,470	
		Parks	244,983,789	0.3277		80,281	
		Roads	244,983,789	0.4939		120,997	
		Community Mental Health	244,983,789	0.2963		72,589	
Township	Robinson	Operating	244,983,789	0.8820	3.3933	216,076	831,304
		Fire	244,983,789	1.5361		376,320	
		Roads	244,983,789	0.9752		238,908	
Library District	Loutit	Operating	244,983,789	0.9689	1.0839	237,365	265,538
		Debt	244,983,789	0.1150		28,173	
Authorities	None		-	-	-	-	-
School District	Grand Haven	Operating	27,888,728	18.0000		501,997	1,376,535
		Operating- Com. Pers	1,235,000	6.0000		7,410	
		Debt	206,458,930	4.2000		867,128	
		Bldg&Site - All	-	-		-	
		Recreation	-	-		-	
School District	Zeeland	Operating	5,024,230	18.0000		90,436	433,332
		Operating-Comm. Pers	325,100	6.0000		1,951	
		Debt	38,524,859	7.4500		287,010	
		Bldg & Site	38,524,859	1.0000		38,525	
		Recreation	38,524,859	0.4000		15,410	
Interm. School	Ottawa	Operating	244,983,789	5.4577			1,337,048
Comm. College	None	Operating	-	-			-
State Education	Michigan	Operating	244,894,489	6.0000			1,469,367

Totals for Taxable Status by School District	Summer	Winter	Total
Grand Haven School District [Non-PRE]	37.2577	6.0297	43.2874
Grand Haven School District [PRE]	19.2577	6.0297	25.2874
Grand Haven School District [Com. Personal]	25.2577	6.0297	31.2874
Grand Haven School District [Ind. Personal]	13.2577	6.0297	19.2874
Zeeland School District [Non-PRE]	28.4827	19.4547	47.9374
Zeeland School District [PRE]	19.4827	10.4547	29.9374
Zeeland School District [Com. Personal]	22.4827	13.4547	35.9374
Zeeland School District [Ind. Personal]	13.4827	10.4547	23.9374

Total: **6,975,403**

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

Spring Lake Township and Village

2018 Ad Valorem Taxes

Revised 1/22/2019							
Taxing Entity	Name	Item of Tax	2018 Taxable Valuation	Amount of Tax Mills	Total Tax Mills	Estimate of Tax Dollars	Total Est. Tax Dollars
County	Ottawa	Operating	766,800,711	3.6000	5.1525	2,760,483	3,950,942
		E-911	766,800,711	0.4346		333,252	
		Parks	766,800,711	0.3277		251,281	
		Roads	766,800,711	0.4939		378,723	
		Community Mental Health	766,800,711	0.2963		227,203	
Township	Spring Lake	Operating	766,800,711	0.7500	2.2730	575,101	1,742,937
		Museum	766,800,711	0.2440		187,099	
		Bike Path	766,800,711	0.4550		348,894	
		Aging Council	766,800,711	0.2440		187,099	
		Transportation	766,800,711	0.5800		444,744	
Library District	Spring Lake	Operating	766,800,711	1.6927	2.1227	1,297,964	1,627,870
		* Debt	767,223,252	0.4300		329,906	
Authorities	None			-	-	-	-
School District	Spring Lake	Operating	146,890,082	18.0000		2,644,021	6,793,881
		Operating- Com. Pers	2,996,000	6.0000		17,976	
		* Debt	590,269,155	7.0000		4,131,884	
		Bldg&Site - All		-		-	
		Recreation		-		-	
School District	Grand Haven	Operating	49,709,605	18.0000		894,773	1,474,348
		Operating-Comm. Pers	1,350,000	6.0000		8,100	
		Debt	136,065,535	4.2000		571,475	
		Bldg & Site		-		-	
		Recreation		-		-	
School District	Fruitport	Operating	10,428,302	18.0000		187,709	470,463
		Operating-Comm. Pers	103,900	6.0000		623	
		Debt	40,888,562	6.9000		282,131	
		Bldg & Site		-		-	
		Recreation		-		-	
Interm. School	Ottawa	Operating	725,912,149	5.4577			3,961,811
Interm. School	Muskegon	Operating	40,888,562	4.7580		194,548	
		Enhanced in Ren Zone	0	1.0000		0	194,548
Comm. College	None	Operating	-	-			-
State Education	Michigan	Operating	761,627,711	6.0000			4,569,766
Village	Spring Lake	Operating	132,926,577	9.6400	10.3600	1,281,412	1,377,119
		Debt	132,926,577	0.7200		95,707	

Totals for Taxable Status by School District			Summer	Winter	Total
Spring Lake School District	[Non-PRE]		40.0577	5.9482	46.0059
Spring Lake School District	[PRE]		22.0577	5.9482	28.0059
Spring Lake School District	[Com. Personal]		28.0577	5.9482	34.0059
Spring Lake School District	[Ind. Personal]		16.0577	5.9482	22.0059
Spring Lake School District	[Renaissance Zone]		7.0000	0.4300	7.4300
Spring Lake School District	[Non-PRE] in Village		50.4177	5.9482	56.3659
Spring Lake School District	[PRE] in Village		32.4177	5.9482	38.3659
Spring Lake School District	[Com. Personal] in Village		38.4177	5.9482	44.3659
Spring Lake School District	[Ind. Personal] in Village		26.4177	5.9482	32.3659
Grand Haven School District	[Non-PRE]		37.2577	5.9482	43.2059
Grand Haven School District	[PRE]		19.2577	5.9482	25.2059
Grand Haven School District	[Com. Personal]		25.2577	5.9482	31.2059
Grand Haven School District	[Ind. Personal]		13.2577	5.9482	19.2059
Fruitport School District	[Non-PRE]		39.2580	5.9482	45.2062
Fruitport School District	[PRE]		21.2580	5.9482	27.2062
Fruitport School District	[Com. Personal]		27.2580	5.9482	33.2062
Fruitport School District	[Ind. Personal]		15.2580	5.9482	21.2062

Township Total excluding Village Tax **24,786,566**

Village Only Total: **1,377,119**

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.

Township Total excluding Village Tax Plus Special **25,646,006**

(Qualified Special Assessment)	Fire District	747,339,552	1.1500	859,440
--------------------------------	---------------	-------------	--------	---------

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

Spring Lake Township and Village

2018 Ad Valorem Taxes

Revenues from Expiring Ren Zones Percent Expiring 25%

Taxing Entity	Name	Item of Tax	2018 Taxable Valuation	Amount of Tax Mills	Total Tax Mills	Estimate of Tax Dollars	Total Est. Tax Dollars
County	Ottawa	Operating	422,541	0.900000	1.288125	380	544
		E-911	422,541	0.108650		46	
		Parks	422,541	0.081925		35	
		Roads	422,541	0.123475		52	
		Community Mental Health	422,541	0.074075		31	

Township	Spring Lake	Operating	422,541	0.187500	0.568250	79	240
		Museum	422,541	0.061000		26	
		Bike Path	422,541	0.113750		48	
		Aging Council	422,541	0.061000		26	
		Transportation	422,541	0.145000		61	

Library District	Spring Lake	Operating	422,541	0.423175	0.423175	179	179
		* Debt					

Authorities	None			0.000000	-	-
-------------	-------------	--	--	----------	---	---

School District	Spring Lake	Operating	283,841	4.500000	1,277	1,277
		Operating- Com. Pers				
		* Debt				
		Bldg&Site - All Recreation				

School District	Grand Haven	Operating				
		Operating-Comm. Pers				
		Debt				
		Bldg & Site Recreation				

School District	Fruitport	Operating				
		Operating-Comm. Pers				
		Debt				
		Bldg & Site Recreation				

Interm. School	Ottawa	Operating	422,541	1.364425		577
Interm. School	Muskegon	Operating				

Comm. College	None	Operating	0	-		-
---------------	-------------	-----------	---	---	--	---

State Education	Michigan	Operating	283,841	1.500000		426
-----------------	-----------------	-----------	---------	----------	--	-----

Village	Spring Lake	Operating				
		Debt				

Totals for Taxable Status by School District	Summer	Winter	Total
<u>Additional Operating ONLY- Expiring Ren Zone (From Above)</u>			
Spring Lake School District [Non-PRE]	8.264425	1.379550	9.6440
Spring Lake School District [Ind. Personal]	2.264425	1.379550	3.6440
<u>Total Mills- Expiring Ren Zone (Above + Ren Zone Millage)</u>			
Spring Lake School District [Non-PRE]	15.264425	1.809550	17.073975
Spring Lake School District [Ind. Personal]	9.264425	1.809550	11.073975

Township Total excluding Village Tax **3,243**

Village Only Total: **0**

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

Tallmadge Charter Township

2018 Ad Valorem Taxes

Taxing Entity	Name	Item of Tax	2018 Taxable Valuation	Amount of Tax Mills	Total Tax Mills	Estimate of Tax Dollars	Total Est. Tax Dollars
County	Ottawa	Operating	329,033,872	3.6000	5.1525	1,184,522	1,695,347
		E-911	329,033,872	0.4346		142,998	
		Parks	329,033,872	0.3277		107,824	
		Roads	329,033,872	0.4939		162,510	
		Community Mental Health	329,033,872	0.2963		97,493	
Township	Tallmadge	Operating	329,033,872	0.9497	2.7477	312,483	904,085
		Fire	329,033,872	0.2491		81,962	
		Police & Fire	329,033,872	1.2500		411,292	
		Library	329,033,872	0.2989		98,348	
Library District	None						
Authorities	None						
School District	Coopersville	Operating	13,119,602	17.9766		235,846	1,278,046
		Operating- Com. Pers	190,200	5.9766		1,137	
		Debt-All	115,802,375	8.9900		1,041,063	
		Bldg&Site - All		-		-	
		Recreation		-		-	
School District	Grandville	Operating	48,992,313	17.8327		873,665	1,546,482
		Operating-Comm. Pers	1,498,000	5.8327		8,737	
		* Debt	144,387,096	3.2000		462,039	
		* Bldg & Site	144,387,096	1.3993		202,041	
		Recreation		-		-	
School District	Kenowa Hills	Operating	14,282,518	17.9172		255,903	563,561
		Operating-Comm. Pers	522,000	5.9172		3,089	
		* Debt	69,063,204	4.4100		304,569	
		Bldg & Site		-		-	
		Recreation		-		-	
Interm. School	Ottawa	Operating	115,802,375	5.4577			632,015
Interm. School	Kent	Operating	213,231,497	5.6465		1,204,012	
		Enhanced in Ren Zone	218,803	0.8964		196	1,204,208
Comm. College	Grand Rapids	Operating	213,231,497	1.7716			377,761
State Education	Michigan	Operating	327,113,872	6.0000			1,962,683

Totals for Taxable Status by School District	Summer	Winter	Total
Coopersville School District [Non-PRE]	9.6000	36.7245	46.3245
Coopersville School District [PRE]	9.6000	18.7479	28.3479
Coopersville School District [Com. Personal]	9.6000	24.7245	34.3245
Coopersville School District [Ind. Personal]	3.6000	18.7479	22.3479
Grandville School District [Non-PRE]	39.4501	4.3002	43.7503
Grandville School District [PRE]	21.6174	4.3002	25.9176
Grandville School District [Com. Personal]	27.4501	4.3002	31.7503
Grandville School District [Ind. Personal]	15.6174	4.3002	19.9176
Grandville School District [Ren. Zone]	4.5993	-	4.5993
Kenowa Hills School District [Non-PRE]	39.3453	4.3002	43.6455
Kenowa Hills School District [PRE]	21.4281	4.3002	25.7283
Kenowa Hills School District [Com. Personal]	27.3453	4.3002	31.6455
Kenowa Hills School District [Ind. Personal]	15.4281	4.3002	19.7283
Kenowa Hills School District [Ren. Zone]	4.4100	-	4.4100

Total: **10,164,188**

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

2018 Ad Valorem Taxes

Taxing Entity	Name	Item of Tax	2018 Taxable Valuation	Amount of Tax Mills	Total Tax Mills	Estimate of Tax Dollars	Total Est. Tax Dollars
County	Ottawa	Operating	125,303,233	3.6000	5.1525	451,092	645,625
		E-911	125,303,233	0.4346		54,457	
		Parks	125,303,233	0.3277		41,062	
		Roads	125,303,233	0.4939		61,887	
		Community Mental Health	125,303,233	0.2963		37,127	
Township	Wright	Operating	125,303,233	0.9945	3.2274	124,614	404,403
		Fire Equipment	125,303,233	0.7909		99,102	
		Senior Citizen Services	125,303,233	0.2473		30,987	
		Fire	125,303,233	1.1947		149,700	
Library District	Coopersville	Operating	125,303,233	0.5822	0.8722	72,952	109,406
		* Debt	125,702,655	0.2900		36,454	
Authorities	None						
School District	Coopersville	Operating	8,547,752	17.9766		153,660	924,830
		Operating- Com. Pers	463,300	5.9766		2,769	
		Debt	85,472,806	8.9900		768,401	
		Bldg&Site - All		-		-	
		Recreation		-		-	
School District	Kenowa Hills	Operating	12,851,789	17.9172		230,268	406,936
		Operating-Comm. Pers	2,325,800	5.9172		13,762	
		* Debt	36,940,027	4.4100		162,906	
		Bldg & Site		-		-	
		Recreation		-		-	
School District	Sparta	Operating	318,760	18.0000		5,738	32,607
		Operating-Comm. Pers	9,500	6.0000		57	
		Debt	3,289,822	7.0000		23,029	
		Bldg & Site	3,289,822	1.1500		3,783	
		Recreation		-		-	
Interm. School	Ottawa	Operating	85,472,806	5.4577			466,485
Interm. School	Kent	Operating	39,830,427	5.6465		224,903	
		Enhanced in Ren Zone	399,422	0.8964		358	225,261
Comm. College	Grand Rapids	Operating	39,830,427	1.7716			70,564
State Education	Michigan	Operating	124,295,933	6.0000			745,776

Totals for Taxable Status by School District	Summer	Winter	Total
Coopersville School District [Non-PRE]	9.8900	37.7864	47.6764
Coopersville School District [PRE]	9.8900	19.8098	29.6998
Coopersville School District [Com. Personal]	9.8900	25.7864	35.6764
Coopersville School District [Ind. Personal]	3.8900	19.8098	23.6998
Kenowa Hills School District [Non-PRE]	39.6353	5.3621	44.9974
Kenowa Hills School District [PRE]	21.7181	5.3621	27.0802
Kenowa Hills School District [Com. Personal]	27.6353	5.3621	32.9974
Kenowa Hills School District [Ind. Personal]	15.7181	5.3621	21.0802
Kenowa Hills School District [Ren. Zone]	4.7000	0.0000	4.7000
Sparta School District [Non-PRE]	30.3831	18.4371	48.8202
Sparta School District [PRE]	21.3831	9.4371	30.8202
Sparta School District [Com. Personal]	24.3831	12.4371	36.8202
Sparta School District [Ind. Personal]	15.3831	9.4371	24.8202

Total: **4,031,893**

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

2018 Ad Valorem Taxes

Revenues from Expiring Ren Zones

Percent Expiring 50%

Taxing Entity	Name	Item of Tax	2018 Taxable Valuation	Amount of Tax Mills	Total Tax Mills	Estimate of Tax Dollars	Total Est. Tax Dollars
County	Ottawa	Operating	399,422	1.800000	2.576250	719	1,029
		E-911	399,422	0.217300		87	
		Parks	399,422	0.163850		65	
		Roads	399,422	0.246950		99	
		Community Mental Health	399,422	0.148150		59	
Township	Wright	Operating	399,422	0.497250	1.613700	199	645
		Fire Equipment	399,422	0.395450		158	
		Senior Services	399,422	0.123650		49	
		Fire	399,422	0.597350		239	
Library District	Coopersville	Operating	399,422	0.291100	0.291100	116	116
		* Debt					
Authorities	None						
School District	Coopersville	Operating				-	-
		Operating- Com. Pers				-	
		Debt				-	
		Bldg&Site - All		0.000000		-	
		Recreation		0.000000		-	
School District	Kenowa Hills	Operating	354,722	8.958600		3,178	3,178
		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	399,422	2.823200			1,128
Comm. College	Grand Rapids	Operating	399,422	0.885800			354
State Education	Michigan	Operating	354,722	3.000000			1,064

Totals for Taxable Status by School District	Summer	Winter	Total
Additional Operating ONLY- Expiring Ren Zone (From Above)			
Kenowa Hills School District [Non-PRE]	17.467600	2.681050	20.148650
Kenowa Hills School District [Ind. Personal]	5.509000	2.681050	8.190050
Total Mills- Expiring Ren Zone (Above + Ren Zone Millage)			
Kenowa Hills School District [Non-PRE]	22.167600	2.681050	24.848650
Kenowa Hills School District [Ind. Personal]	10.209000	2.681050	12.890050

Total: **7,514**

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

2018 Ad Valorem Taxes

Taxing Entity	Name	Item of Tax	2018 Taxable Valuation	Amount of Tax Mills	Total Tax Mills	Estimate of Tax Dollars	Total Est. Tax Dollars
County	Ottawa	Operating	403,387,970	3.6000	5.1525	1,452,197	2,078,456
		E-911	403,387,970	0.4346		175,312	
		Parks	403,387,970	0.3277		132,190	
		Roads	403,387,970	0.4939		199,233	
		Community Mental Health	403,387,970	0.2963		119,524	

Township	Zeeland	Operating	403,387,970	3.8425	7.2794	1,550,018	2,936,422
		Fire	403,387,970	0.4947		199,556	
		Fire Oper & Equipment	403,387,970	0.9764		393,868	
		Roads	403,387,970	0.9894		399,112	
		Roads	403,387,970	0.9764		393,868	

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

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

School District	Zeeland	Operating	88,294,731	18.0000		1,589,305	5,015,970
		Operating- Com. Pers	6,882,200	6.0000		41,293	
		* Debt	382,527,970	7.4500		2,849,833	
		* Bldg&Site - All	382,527,970	1.0000		382,528	
		Recreation	382,527,970	0.4000		153,011	

School District	Hudsonville	Operating	3,253,592	18.0000		58,565	228,235
		Operating-Comm. Pers	465,000	6.0000		2,790	
		Debt	20,860,000	7.0000		146,020	
		Bldg & Site	20,860,000	1.0000		20,860	
		Recreation		-		-	

Interm. School	Ottawa	Operating	403,387,970	5.4577			2,201,571
----------------	---------------	-----------	-------------	--------	--	--	-----------

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

State Education	Michigan	Operating	399,883,570	6.0000			2,399,301
-----------------	-----------------	-----------	-------------	--------	--	--	-----------

Totals for Taxable Status by School District	Summer	Winter	Total
Zeeland School District [Non-PRE]	28.4827	22.2569	50.7396
Zeeland School District [PRE]	19.4827	13.2569	32.7396
Zeeland School District [Com. Personal]	22.4827	16.2569	38.7396
Zeeland School District [Ind. Personal]	13.4827	13.2569	26.7396
Zeeland School District [Ren. Zone]	4.2250	4.2250	8.4500
Hudsonville School District [Non-PRE]	41.0577	8.8319	49.8896
Hudsonville School District [PRE]	23.0577	8.8319	31.8896
Hudsonville School District [Com. Personal]	29.0577	8.8319	37.8896
Hudsonville School District [Ind. Personal]	17.0577	8.8319	25.8896

Total: **14,859,955**

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

Coopersville City

2018 Ad Valorem Taxes

Taxing Entity	Name	Item of Tax	2018 Taxable Valuation	Amount of Tax Mills	Total Tax Mills	Estimate of Tax Dollars	Total Est. Tax Dollars
County	Ottawa	Operating	111,621,202	3.6000	5.1525	401,836	575,128
		E-911	111,621,202	0.4346		48,511	
		Parks	111,621,202	0.3277		36,578	
		Roads	111,621,202	0.4939		55,130	
		Community Mental Health	111,621,202	0.2963		33,073	
City	Coopersville	Charter-Operating	111,621,202	13.0000	13.2452	1,451,076	1,478,446
		Aging Council	111,621,202	0.2452		27,370	
Library District	Coopersville	Operating	111,621,202	0.5822	0.8722	64,986	97,654
		* Debt	112,649,473	0.2900		32,668	
Authorities	None				-	-	-
School District	Coopersville	Operating	43,956,493	17.9766		790,188	1,827,758
		Operating- Com. Pers	4,158,100	5.9766		24,851	
		* Debt	112,649,473	8.9900		1,012,719	
		Bldg&Site - All		-		-	
		Recreation		-		-	
Interm. School	Ottawa	Operating	111,621,202	5.4577			609,195
Comm. College	None	Operating	-	-			-
State Education	Michigan	Operating	108,819,602	6.0000			652,918

Totals for Taxable Status by School District		Summer	Winter	Total
Coopersville School District	[Non-PRE]	23.1352	34.5590	57.6942
Coopersville School District	[PRE]	23.1352	16.5824	39.7176
Coopersville School District	[Com. Personal]	23.1352	22.5590	45.6942
Coopersville School District	[Ind. Personal]	17.1352	16.5824	33.7176
Coopersville School District	[Ren. Zone]	0.2900	8.9900	9.2800

Total: **5,241,099**

* 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

2018 Ad Valorem Taxes

Revenues from Expiring Ren Zones

Percent Expiring 50%

Taxing Entity	Name	Item of Tax	2018 Taxable Valuation	Amount of Tax Mills	Total Tax Mills	Estimate of Tax Dollars	Total Est. Tax Dollars
County	Ottawa	Operating	1,028,271	1.800000	2.576250	1,851	2,648
		E-911	1,028,271	0.217300		223	
		Parks	1,028,271	0.163850		168	
		Roads	1,028,271	0.246950		254	
		Community Mental Health	1,028,271	0.148150		152	
City	Coopersville	Charter-Operating	1,028,271	6.500000	6.622600	6,684	6,810
		Aging Council	1,028,271	0.122600		126	
Library District	Coopersville	Operating	1,028,271	0.291100			299
Authorities	None				-	-	-
School District	Coopersville	Operating	653,271	8.988300			5,872
		Operating- Com. Pers					
		* Debt					
		Bldg&Site - All Recreation					
Interm. School	Ottawa	Operating	1,028,271	2.728850			2,806
Comm. College	None	Operating	-	-			-
State Education	Michigan	Operating	653,271	3.000000			1,960

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]	11.422600	12.784500	24.207100
Coopersville School District [Ind. Personal]	8.422600	3.796200	12.218800
<u>Total Mills- Expiring Ren Zone (Above + Ren Zone Millage)</u>			
Coopersville School District [Non-PRE]	11.712600	21.774500	33.487100
Coopersville School District [Ind. Personal]	8.712600	12.786200	21.498800

Total: **20,395**

* 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

2018 Ad Valorem Taxes

Taxing Entity	Name	Item of Tax	2018 Taxable Valuation	Amount of Tax Mills	Total Tax Mills	Estimate of Tax Dollars	Total Est. Tax Dollars
County	Ottawa	Operating	180,839,299	3.6000	5.1525	651,021	931,775
		E-911	180,839,299	0.4346		78,593	
		Parks	180,839,299	0.3277		59,261	
		Roads	180,839,299	0.4939		89,317	
		Community Mental Health	180,839,299	0.2963		53,583	
City	Ferrysburg	Charter-Operating	180,839,299	8.0323	9.4637	1,452,556	1,711,410
		Vehicles	180,839,299	0.4772		86,297	
		Museum	180,839,299	0.2385		43,130	
		Aging Council	180,839,299	0.2385		43,130	
		Bike Paths	180,839,299	0.4772		86,297	
Library District	Loutit	Operating	180,839,299	0.9689	1.0839	175,215	196,012
		Debt	180,839,299	0.1150		20,797	
Authorities	None				-	-	-
School District	Grand Haven	Operating	61,738,297	18.0000		1,111,289	1,875,870
		Operating- Com. Pers	842,700	6.0000		5,056	
		Debt	180,839,299	4.2000		759,525	
		Bldg&Site - All		-		-	
		Recreation		-		-	
Interm. School	Ottawa	Operating	180,839,299	5.4577			986,967
Comm. College	None	Operating	-	-			-
State Education	Michigan	Operating	180,375,299	6.0000			1,082,252

Totals for Taxable Status by School District	Summer	Winter	Total
Grand Haven School District [Non-PRE]	47.6903	1.6675	49.3578
Grand Haven School District [PRE]	29.6903	1.6675	31.3578
Grand Haven School District [Com. Personal]	35.6903	1.6675	37.3578
Grand Haven School District [Ind. Personal]	23.6903	1.6675	25.3578

Total: **6,784,286**

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

2018 Ad Valorem Taxes

Taxing Entity	Name	Item of Tax	2018 Taxable Valuation	Amount of Tax Mills	Total Tax Mills	Estimate of Tax Dollars	Total Est. Tax Dollars
County	Ottawa	Operating	572,075,331	3.6000	5.1525	2,059,471	2,947,618
		E-911	572,075,331	0.4346		248,624	
		Parks	572,075,331	0.3277		187,469	
		Roads	572,075,331	0.4939		282,548	
		Community Mental Health	572,075,331	0.2963		169,506	
City	Grand Haven	Charter-Operating	572,075,331	10.7314	14.4767	6,139,169	8,281,764
		Transportation	572,075,331	0.5800		331,804	
		Museum	572,075,331	0.2460		140,731	
		Aging Council	572,075,331	0.2460		140,731	
		Community Center	572,075,331	0.7733		442,386	
		Debt	572,075,331	1.9000		1,086,943	
Library District	Loutit	Operating	572,075,331	0.9689	1.0839	554,284	620,073
		Debt	572,075,331	0.1150		65,789	
Authority *	MSDDA	Operating	49,176,492	1.7827			87,667
School District	Grand Haven	Operating	292,267,188	18.0000		5,260,809	7,743,113
		Operating- Com. Pers.	13,264,700	6.0000		79,588	
		Debt	572,075,331	4.2000		2,402,716	
		Bldg&Site - All		-		-	
		Recreation		-		-	
Interm. School	Ottawa	Operating	572,075,331	5.4577			3,122,216
Comm. College	None	Operating	-	-			-
State Education	Michigan	Operating	560,131,331	6.0000			3,360,788

* Totals for Taxable Status by School District		Summer	Winter	Total
Grand Haven School District	[Non-PRE]	52.7033	1.6675	54.3708
Grand Haven School District	[PRE]	34.7033	1.6675	36.3708
Grand Haven School District	[Com. Personal]	40.7033	1.6675	42.3708
Grand Haven School District	[Ind. Personal]	28.7033	1.6675	30.3708

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

Total: **26,163,239**

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

2018 Ad Valorem Taxes

Taxing Entity	Name	Item of Tax	2018 Taxable Valuation	Amount of Tax Mills	Total Tax Mills	Estimate of Tax Dollars	Total Est. Tax Dollars
County	Ottawa	Operating	755,063,249	3.6000	5.1525	2,718,228	3,890,463
		E-911	755,063,249	0.4346		328,150	
		Parks	755,063,249	0.3277		247,434	
		Roads	755,063,249	0.4939		372,926	
		Community Mental Health	755,063,249	0.2963		223,725	
City	Holland	Charter-Operating	755,063,249	13.7706	13.8692	10,397,674	10,472,123
		West Michigan Airport	755,063,249	0.0986		74,449	
Library District	Herrick	Operating	755,063,249	1.4750			1,113,718
Authority	Holl Swim Pool	Operating	755,054,949	0.9634	1.1434	727,420	863,783
		* Debt	757,572,314	0.1800		136,363	
Authority	MAX Transport	Operating	755,063,249	0.3921			296,060
Authority	Holland DDA	Operating	128,938,322	1.6034			206,740
School District	Holland	Operating	301,577,022	17.7228		5,344,789	11,527,391
		Operating- Com. Pers	28,854,500	5.7228		165,129	
		* Debt	757,572,314	6.7000		5,075,735	
		* Bldg&Site - All	757,572,314	1.2431		941,738	
		Recreation	-	-		-	
School District	Zeeland	Operating	8,300	18.0000		149	222
		Operating-Comm. Pers	0	6.0000		0	
		Debt	8,300	7.4500		62	
		Bldg & Site	8,300	1.0000		8	
		Recreation	8,300	0.4000		3	
Intern. School	Ottawa	Operating	755,063,249	5.4577			4,120,909
Comm. College	None	Operating	-	-			-
State Education	Michigan	Operating	748,428,649	6.0000			4,490,572

Totals for Taxable Status by School District	Summer	Winter	Total
Holland School District [Non-PRE]	57.6033	1.5525	59.1558
Holland School District [PRE]	39.8805	1.5525	41.4330
Holland School District [Com. Personal]	45.6033	1.5525	47.1558
Holland School District [Ind. Personal]	33.8805	1.5525	35.4330
Holland School District [Ren. Zone]	8.1231	-	8.1231
Zeeland School District [Non-PRE]	30.7940	28.4025	59.1965
Zeeland School District [PRE]	30.7940	10.4025	41.1965
Zeeland School District [Com. Personal]	30.7940	16.4025	47.1965
Zeeland School District [Ind. Personal]	24.7940	10.4025	35.1965

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	

Total: **36,981,981**

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

2018 Ad Valorem Taxes

Taxing Entity	Name	Item of Tax	2018 Taxable Valuation	Amount of Tax Mills	Total Tax Mills	Estimate of Tax Dollars	Total Est. Tax Dollars
County	Ottawa	Operating	226,506,413	3.6000	5.1525	815,423	1,167,075
		E-911	226,506,413	0.4346		98,440	
		Parks	226,506,413	0.3277		74,226	
		Roads	226,506,413	0.4939		111,872	
		Community Mental Health	226,506,413	0.2963		67,114	
City	Hudsonville	Charter-Operating	226,506,413	11.2303	11.2303		2,543,735
Library District	None					-	-
Authority **	Hudsonville DDA	Operating	14,570,936	1.0000			14,571
School District	Hudsonville	Operating	83,630,708	18.0000		1,505,353	3,353,566
		Operating- Com. Pers	5,873,600	6.0000		35,242	
		* Debt	226,621,486	7.0000		1,586,350	
		* Bldg&Site - All	226,621,486	1.0000		226,621	
		Recreation		-		-	
Interm. School	Ottawa	Operating	226,506,413	5.4577			1,236,204
Comm. College	None	Operating	-	-			-
State Education	Michigan	Operating	223,174,013	6.0000			1,339,044

** Totals for Taxable Status by School District		Summer	Winter	Total
Hudsonville School District	[Non-PRE]	52.2880	1.5525	53.8405
Hudsonville School District	[PRE]	34.2880	1.5525	35.8405
Hudsonville School District	[Com. Personal]	40.2880	1.5525	41.8405
Hudsonville School District	[Ind. Personal]	28.2880	1.5525	29.8405
Hudsonville School District	[Ren. Zone]	8.0000	0.0000	8.0000

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

Total: **9,654,195**

* 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

Hudsonville City

2018 Ad Valorem Taxes

Revenues from Expiring Ren Zones

Percent Expiring

25%

Taxing Entity	Name	Item of Tax	2018 Taxable Valuation	Amount of Tax Mills	Total Tax Mills	Estimate of Tax Dollars	Total Est. Tax Dollars
County	Ottawa	Operating	115,073	0.900000	1.28790	104	148
		E-911	115,073	0.108600		12	
		Parks	115,073	0.081900		9	
		Roads	115,073	0.123400		14	
		Community Mental Health	115,073	0.074000		9	

City	Hudsonville	Charter-Operating	115,073	2.807500	2.8075	323	323
------	-------------	-------------------	---------	----------	--------	-----	-----

Cvdfer34+	None					-	-
-----------	------	--	--	--	--	---	---

Authority **	Hudsonville DDA	Operating					
--------------	-----------------	-----------	--	--	--	--	--

School District	Hudsonville	Operating	114,073	4.50000		513	513
		Operating- Com. Pers					
		* Debt					
		* Bldg&Site - All					
		Recreation		0.00000		-	

Interm. School	Ottawa	Operating	115,073	1.364400			157
----------------	--------	-----------	---------	----------	--	--	-----

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

State Education	Michigan	Operating	114,073	1.50000			171
-----------------	----------	-----------	---------	---------	--	--	-----

** Totals for Taxable Status by School District	Summer	Winter	Total
<u>Additional Operating ONLY- Expiring Ren Zone</u> (From Above)			
Hudsonville School District [Non-PRE]	11.071900	0.387900	11.459800
Hudsonville School District [Ind. Personal]	5.071900	0.387900	5.459800
<u>Total Mills- Expiring Ren Zone</u> (Above + Ren Zone Millage)			
Hudsonville School District [Non-PRE]	19.071900	0.387900	19.459800
Hudsonville School District [Ind. Personal]	13.071900	0.387900	13.459800

Total: **1,312**

* 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

2018 Ad Valorem Taxes

Taxing Entity	Name	Item of Tax	2018 Taxable Valuation	Amount of Tax Mills	Total Tax Mills	Estimate of Tax Dollars	Total Est. Tax Dollars
County	Ottawa	Operating	466,240,402	3.6000	5.1525	1,678,465	2,402,303
		E-911	466,240,402	0.4346		202,628	
		Parks	466,240,402	0.3277		152,787	
		Roads	466,240,402	0.4939		230,276	
		Community Mental Health	466,240,402	0.2963		138,147	

City	Zeeland	Charter-Oper	466,240,402	11.1354	11.2354	5,191,773	5,238,397
		West Michigan Airport	466,240,402	0.1000		46,624	

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

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

School District	Zeeland	Operating	249,780,002	18.0000		4,496,040	8,655,421
		Operating- Com. Pers	5,525,600	6.0000		33,154	
		Debt	466,240,402	7.4500		3,473,491	
		Bldg&Site - All	466,240,402	1.0000		466,240	
		Recreation	466,240,402	0.4000		186,496	

Interm. School	Ottawa	Operating	466,240,402	5.4577			2,544,600
----------------	---------------	-----------	-------------	--------	--	--	-----------

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

State Education	Michigan	Operating	240,845,902	6.0000			1,445,075
-----------------	-----------------	-----------	-------------	--------	--	--	-----------

Totals for Taxable Status by School District		Summer	Winter	Total
Zeeland School District [Non-PRE]		53.1431	1.5525	54.6956
Zeeland School District [PRE]		35.1431	1.5525	36.6956
Zeeland School District [Com. Personal]		41.1431	1.5525	42.6956
Zeeland School District [Ind. Personal]		29.1431	1.5525	30.6956

Total: **20,285,796**

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
2018 Ad Valorem
Certified
Tax Rates**

2018 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
Alendale Charter Township										
70040 Alendale School District [Non-PRE]	30.0000	5.4577	6.0000			2.7422	5.1525	49.3524	45.0577	4.2947
70040 Alendale School District [PRE]	12.0000	5.4577	6.0000			2.7422	5.1525	31.3524	27.0577	4.2947
70040 Alendale School District [Com. Personal]	18.0000	5.4577	6.0000			2.7422	5.1525	37.3524	33.0577	4.2947
70040 Alendale School District [Ind. Personal]	12.0000	5.4577				2.7422	5.1525	21.0577	4.2947	
70040 Alendale School District [Ren. Zone]	12.0000	0.0000				0.0000	0.0000	12.0000	12.0000	0.0000
70350 Alendale School District [Exp Ren Zone-Real]	21.000000	2.728850	3.000000			1.371100	2.576200	30.676150	28.528800	2.147350
70350 Alendale School District [Exp Ren Zone-Pers]	12.000000	2.728850				1.371100	2.576200	18.676150	16.528800	2.147350
70190 Hudsonville School District [Non-PRE]	26.0000	5.4577	6.0000			2.7422	5.1525	45.3524	41.0577	4.2947
70190 Hudsonville School District [PRE]	8.0000	5.4577	6.0000			2.7422	5.1525	23.0577	23.0577	4.2947
70190 Hudsonville School District [Com. Personal]	14.0000	5.4577	6.0000			2.7422	5.1525	33.3524	29.0577	4.2947
70190 Hudsonville School District [Ind. Personal]	8.0000	5.4577				2.7422	5.1525	21.3524	17.0577	4.2947
70350 Zeeland School District [Non-PRE]	26.8500	5.4577	6.0000			2.9313	5.1525	46.39150	25.75385	20.63765
70350 Zeeland School District [PRE]	8.8500	5.4577	6.0000			2.9313	5.1525	28.39150	16.75385	11.63765
70350 Zeeland School District [Com. Personal]	14.8500	5.4577	6.0000			2.9313	5.1525	34.39150	19.75385	14.63765
70350 Zeeland School District [Ind. Personal]	8.8500	5.4577				2.9313	5.1525	22.39150	10.75385	11.63765
Chester Township										
70120 Coopersville School District [Non-PRE]	26.9666	5.4577	6.0000		Coopersville	4.3094	5.1525	48.7584	9.8900	38.8684
70120 Coopersville School District [PRE]	8.9900	5.4577	6.0000		Library	4.3094	5.1525	30.7818	9.8900	20.8918
70120 Coopersville School District [Com. Personal]	14.9666	5.4577	6.0000			4.3094	5.1525	36.7584	9.8900	26.8684
70120 Coopersville School District [Ind. Personal]	8.9900	5.4577				4.3094	5.1525	24.7818	3.8900	20.8918
41240 Sparta School District [Non-PRE]	26.1500	5.6465	6.0000	1.7716		4.3094	5.1525	49.9022	30.3831	19.5191
41240 Sparta School District [PRE]	8.1500	5.6465	6.0000	1.7716		4.3094	5.1525	31.9022	21.3831	10.5191
41240 Sparta School District [Com. Personal]	14.1500	5.6465	6.0000	1.7716		4.3094	5.1525	37.9022	24.3831	13.5191
41240 Sparta School District [Ind. Personal]	8.1500	5.6465		1.7716		4.3094	5.1525	25.9022	15.3831	10.5191
41150 Kent City School District [Non-PRE]	27.2146	5.6465	6.0000	1.7716		4.3094	5.1525	30.96680	30.91540	20.05140
41150 Kent City School District [PRE]	9.2380	5.6465	6.0000	1.7716		4.3094	5.1525	32.9020	21.92710	11.06310
41150 Kent City School District [Com. Personal]	15.2146	5.6465	6.0000	1.7716		4.3094	5.1525	38.96680	24.91540	14.05140
41150 Kent City School District [Ind. Personal]	9.2380	5.6465		1.7716		4.3094	5.1525	26.9020	15.92710	11.06310
61210 Ravenna School District [Non-PRE]	25.6000	4.7580	6.0000			4.3094	5.1525	46.6921	9.8900	36.8021
61210 Ravenna School District [PRE]	7.6000	4.7580	6.0000			4.3094	5.1525	28.6921	9.8900	18.8021
61210 Ravenna School District [Com. Personal]	13.6000	4.7580	6.0000			4.3094	5.1525	34.6921	9.8900	24.8021
61210 Ravenna School District [Ind. Personal]	7.6000	4.7580				4.3094	5.1525	22.6921	3.8900	18.8021

2018 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
Crockery Township										
70300 Spring Lake School District [Non-PRE]	25.0000	5.4577	6.0000			3.8833	5.1525	45.2935	40.0577	5.2358
70300 Spring Lake School District [PRE]	7.0000	5.4577	6.0000			3.8833	5.1525	27.2935	22.0577	5.2358
70300 Spring Lake School District [Com. Personal]	13.0000	5.4577	6.0000			3.8833	5.1525	33.2935	28.0577	5.2358
70300 Spring Lake School District [Ind. Personal]	7.0000	5.4577	6.0000			3.8833	5.1525	21.2935	16.0577	5.2358
70120 Coopersville School District [Non-PRE]	26.9666	5.4577	6.0000			3.8833	5.1525	47.2601	37.6601	5.2358
70120 Coopersville School District [PRE]	8.9900	5.4577	6.0000			3.8833	5.1525	29.2835	9.6000	19.6835
70120 Coopersville School District [Com. Personal]	14.9666	5.4577	6.0000			3.8833	5.1525	35.2601	9.6000	25.6601
70120 Coopersville School District [Ind. Personal]	8.9900	5.4577	6.0000			3.8833	5.1525	23.2835	3.6000	19.6835
61080 Fruitport School District [Non-PRE]	24.9000	4.7580	6.0000			3.8833	5.1525	44.4938	9.6000	34.8938
61080 Fruitport School District [PRE]	6.9000	4.7580	6.0000			3.8833	5.1525	26.4938	9.6000	16.8938
61080 Fruitport School District [Com. Personal]	12.9000	4.7580	6.0000			3.8833	5.1525	32.4938	9.6000	22.8938
61080 Fruitport School District [Ind. Personal]	6.9000	4.7580	6.0000			3.8833	5.1525	20.4938	3.6000	16.8938
Georgetown Charter Township										
70175 Jenison School District [Non-PRE]	26.3434	5.4577	6.0000			2.7500	5.1525	45.7036	41.4011	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]	14.3434	5.4577	6.0000			2.7500	5.1525	33.7036	29.4011	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]	26.0000	5.4577	6.0000			2.7500	5.1525	45.3602	41.0577	4.3025
70190 Hudsonville School District [PRE]	8.0000	5.4577	6.0000			2.7500	5.1525	27.3602	23.0577	4.3025
70190 Hudsonville School District [Com. Personal]	14.0000	5.4577	6.0000			2.7500	5.1525	33.3602	29.0577	4.3025
70190 Hudsonville School District [Ind. Personal]	8.0000	5.4577	6.0000			2.7500	5.1525	21.3602	17.0577	4.3025
41130 Grandville School District [Non-PRE]	22.4320	5.6465	6.0000	1.7716		2.7500	5.1525	43.7526	33.1501	4.3025
41130 Grandville School District [PRE]	10.4320	5.6465	6.0000	1.7716		2.7500	5.1525	25.9199	21.6174	4.3025
41130 Grandville School District [Com. Personal]	4.5993	5.6465	6.0000	1.7716		2.7500	5.1525	31.7526	27.4501	4.3025
41130 Grandville School District [Ind. Personal]						2.7500	5.1525	19.9199	15.6174	4.3025
Grand Haven Charter Township										
70010 Grand Haven School District [Non-PRE]	22.2000	5.4577	6.0000		Loutit Library	1.0839	5.1525	44.4802	37.2577	7.2225
70010 Grand Haven School District [PRE]	4.2000	5.4577	6.0000			1.0839	5.1525	26.4802	19.2577	7.2225
70010 Grand Haven School District [Com. Personal]	10.2000	5.4577	6.0000			1.0839	5.1525	32.4802	25.2577	7.2225
70010 Grand Haven School District [Ind. Personal]	4.2000	5.4577	6.0000			1.0839	5.1525	20.4802	13.2577	7.2225
Holland Charter Township										
70020 Holland School District [Non-PRE]	25.6659	5.4577	6.0000		Max Trans & Holland Pool & Herrick Library	3.0105	5.1525	50.1466	28.85450	21.2921
70020 Holland School District [PRE]	7.9431	5.4577	6.0000			3.0105	5.1525	32.4238	19.99310	12.4307
70020 Holland School District [Com. Personal]	13.6659	5.4577	6.0000			3.0105	5.1525	38.1466	22.85450	15.2921
70020 Holland School District [Ind. Personal]	7.9431	5.4577	6.0000			3.0105	5.1525	26.4238	13.99310	12.4307
70070 West Ottawa School District [Non-PRE]	26.0436	5.4577	6.0000		Max Trans & Herrick Library	1.8671	5.1525	49.3809	41.4934	7.8875
70070 West Ottawa School District [PRE]	8.0436	5.4577	6.0000			1.8671	5.1525	31.3809	23.4934	7.8875
70070 West Ottawa School District [Com. Personal]	14.0436	5.4577	6.0000			1.8671	5.1525	37.3809	29.4934	7.8875
70070 West Ottawa School District [Ind. Personal]	8.0436	5.4577	6.0000			1.8671	5.1525	25.3809	17.4934	7.8875
70070 West Ottawa School District [Ran Zone]	8.0436	0.0000	6.0000		Max Trans	0.0000	0.0000	8.0436	8.0436	0.0000
70350 Zeeland School District [Non-PRE]	26.8500	5.4577	6.0000		Max Trans	1.8671	5.1525	50.1873	28.8748	21.3125
70350 Zeeland School District [PRE]	8.8500	5.4577	6.0000		Herrick Library	1.8671	5.1525	32.1873	19.8748	12.3125
70350 Zeeland School District [Com. Personal]	14.8500	5.4577	6.0000			1.8671	5.1525	38.1873	22.8748	15.3125
70350 Zeeland School District [Ind. Personal]	8.8500	5.4577	6.0000			1.8671	5.1525	26.1873	13.8748	12.3125

2018 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
Jamestown Charter Township										
70190 Hudsonville School District [Non-PRE]	26.0000	5.4577	6.0000			4.2776	5.1525	46.8878	41.0577	5.8301
70190 Hudsonville School District [PRE]	8.0000	5.4577	6.0000			4.2776	5.1525	28.8878	23.0577	5.8301
70190 Hudsonville School District [Com. Personal]	14.0000	5.4577	6.0000			4.2776	5.1525	34.8878	29.0577	5.8301
70190 Hudsonville School District [Ind. Personal]	8.0000	5.4577	6.0000			4.2776	5.1525	22.8878	17.0577	5.8301
41130 Grandville School District [Non-PRE]	22.4320	5.6465	6.0000	1.7716		4.2776	5.1525	45.2802	39.4501	5.8301
41130 Grandville School District [PRE]	4.5993	5.6465	6.0000	1.7716		4.2776	5.1525	27.4475	21.6174	5.8301
41130 Grandville School District [Com. Personal]	10.4320	5.6465	6.0000	1.7716		4.2776	5.1525	33.2802	27.4501	5.8301
41130 Grandville School District [Ind. Personal]	4.5993	5.6465	6.0000	1.7716		4.2776	5.1525	21.4475	15.6174	5.8301
Olive Township										
70070 West Ottawa School District [Non-PRE]	26.0436	5.4577	6.0000			4.9366	5.1525	47.5904	41.1013	6.4891
70070 West Ottawa School District [PRE]	8.0436	5.4577	6.0000			4.9366	5.1525	29.5904	23.1013	6.4891
70070 West Ottawa School District [Com. Personal]	14.0436	5.4577	6.0000			4.9366	5.1525	35.5904	29.1013	6.4891
70070 West Ottawa School District [Ind. Personal]	8.0436	5.4577	6.0000			4.9366	5.1525	23.5904	17.1013	6.4891
70350 Zeeland School District [Non-PRE]	26.8500	5.4577	6.0000			4.9366	5.1525	48.3968	28.4827	19.9141
70350 Zeeland School District [PRE]	8.8500	5.4577	6.0000			4.9366	5.1525	30.3968	19.4827	10.9141
70350 Zeeland School District [Com. Personal]	14.8500	5.4577	6.0000			4.9366	5.1525	36.3968	22.4827	13.9141
70350 Zeeland School District [Ind. Personal]	8.8500	5.4577	6.0000			4.9366	5.1525	24.3968	13.4827	10.9141
Park Township										
70070 West Ottawa School District [Non-PRE]	26.0436	5.4577	6.0000		Herrick Library	3.0171	5.1525	47.1459	41.1013	6.0446
70070 West Ottawa School District [PRE]	8.0436	5.4577	6.0000			3.0171	5.1525	29.1459	23.1013	6.0446
70070 West Ottawa School District [Com. Personal]	14.0436	5.4577	6.0000			3.0171	5.1525	35.1459	29.1013	6.0446
70070 West Ottawa School District [Ind. Personal]	8.0436	5.4577	6.0000			3.0171	5.1525	23.1459	17.1013	6.0446
70020 Holland School District [Non-PRE]	25.6659	5.4577	6.0000		Holland Pool & Herrick Library	3.0171	5.1525	47.9116	28.4624	19.4492
70020 Holland School District [PRE]	7.9431	5.4577	6.0000			3.0171	5.1525	30.1888	19.6010	10.5878
70020 Holland School District [Com. Personal]	13.6659	5.4577	6.0000			3.0171	5.1525	35.9116	22.4624	13.4492
70020 Holland School District [Ind. Personal]	7.9431	5.4577	6.0000			3.0171	5.1525	24.1888	13.6010	10.5878
Polkton Charter Township										
70120 Coopersville School District [Non-PRE]	26.9666	5.4577	6.0000		Coopersville Library	4.1752	5.1525	48.6242	9.8900	38.7342
70120 Coopersville School District [PRE]	8.9900	5.4577	6.0000			4.1752	5.1525	30.6476	9.8900	20.7576
70120 Coopersville School District [Com. Personal]	14.9666	5.4577	6.0000			4.1752	5.1525	36.6242	9.8900	26.7342
70120 Coopersville School District [Ind. Personal]	8.9900	5.4577	6.0000			4.1752	5.1525	24.6476	3.8900	20.7576
Port Sheldon Township										
70010 Grand Haven School District [Non-PRE]	22.2000	5.4577	6.0000		Loutit Library	1.4488	5.1525	41.3429	38.2266	3.1163
70010 Grand Haven School District [PRE]	4.2000	5.4577	6.0000			1.4488	5.1525	23.3429	20.2266	3.1163
70010 Grand Haven School District [Com. Personal]	10.2000	5.4577	6.0000			1.4488	5.1525	29.3429	26.2266	3.1163
70010 Grand Haven School District [Ind. Personal]	4.2000	5.4577	6.0000			1.4488	5.1525	17.3429	14.2266	3.1163
70070 West Ottawa School District [Non-PRE]	26.0436	5.4577	6.0000			1.4488	5.1525	44.1026	41.1013	3.0013
70070 West Ottawa School District [PRE]	8.0436	5.4577	6.0000			1.4488	5.1525	26.1026	23.1013	3.0013
70070 West Ottawa School District [Com. Personal]	14.0436	5.4577	6.0000			1.4488	5.1525	32.1026	29.1013	3.0013
70070 West Ottawa School District [Ind. Personal]	8.0436	5.4577	6.0000			1.4488	5.1525	20.1026	17.1013	3.0013

2018 Certified Tax Rates in Ottawa County Per \$1000 Taxable Valuation

Revised 1/22/2019

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
Robinson Township										
70010 Grand Haven School District [Non-PRE]	22.2000	5.4577	6.0000		Loutit Library	3.3933	5.1525	43.2874	37.2577	6.0297
70010 Grand Haven School District [PRE]	4.2000	5.4577	6.0000			3.3933	5.1525	25.2874	19.2577	6.0297
70010 Grand Haven School District [Com. Personal]	10.2000	5.4577	6.0000			3.3933	5.1525	31.2874	25.2577	6.0297
70010 Grand Haven School District [Ind. Personal]	4.2000	5.4577	6.0000			3.3933	5.1525	19.2874	13.2577	6.0297
70030 Zeeland School District [Non-PRE]	26.8500	5.4577	6.0000			3.3933	5.1525	47.9374	28.4827	19.4547
70030 Zeeland School District [PRE]	8.8500	5.4577	6.0000			3.3933	5.1525	29.9374	19.4827	10.4547
70030 Zeeland School District [Com. Personal]	14.8500	5.4577	6.0000			3.3933	5.1525	35.9374	22.4827	13.4547
70030 Zeeland School District [Ind. Personal]	8.8500	5.4577	6.0000			3.3933	5.1525	23.9374	13.4827	10.4547
Spring Lake Township & Village										
70300 Spring Lake School District [Non-PRE]	25.0000	5.4577	6.0000		Spring Lake Library	2.2730	5.1525	46.0059	40.0577	5.9482
70300 Spring Lake School District [PRE]	7.0000	5.4577	6.0000			2.2730	5.1525	28.0059	22.0577	5.9482
70300 Spring Lake School District [Com. Personal]	13.0000	5.4577	6.0000			2.2730	5.1525	34.0059	28.0577	5.9482
70300 Spring Lake School District [Ind. Personal]	7.0000	5.4577	6.0000			2.2730	5.1525	22.0059	16.0577	5.9482
70300 Spring Lake School District [Exp Ren Zone Real]	11.5000	1.364425	1.500000			0.4300	0.0000	7.4300	7.0000	0.4300
70300 Spring Lake School District [Exp Ren Zone Pers]	7.0000	1.364425	6.0000			0.568250	1.288125	17.073975	15.264425	1.809550
70300 Spring Lake School [Non-PRE] in Village	25.0000	5.4577	6.0000			2.1227	5.1525	11.073975	9.264425	1.809550
70300 Spring Lake School [Com. Personal] in Village	7.0000	5.4577	6.0000			2.1227	5.1525	56.3659	50.4177	5.9482
70300 Spring Lake School [Ind. Personal] in Village	7.0000	5.4577	6.0000			2.1227	5.1525	38.3659	32.4177	5.9482
70300 Spring Lake School District [Non-PRE]	22.2000	5.4577	6.0000			2.1227	5.1525	44.3659	38.4177	5.9482
70010 Grand Haven School District [PRE]	4.2000	5.4577	6.0000			2.1227	5.1525	32.3659	26.4177	5.9482
70010 Grand Haven School District [Com. Personal]	10.2000	5.4577	6.0000			2.1227	5.1525	43.2059	37.2577	5.9482
70010 Grand Haven School District [Ind. Personal]	4.2000	5.4577	6.0000			2.1227	5.1525	25.2059	19.2577	5.9482
61080 Fruitport School District [Non-PRE]	24.9000	4.7580	6.0000			2.2730	5.1525	19.2059	13.2577	5.9482
61080 Fruitport School District [PRE]	6.9000	4.7580	6.0000			2.2730	5.1525	45.2062	39.2580	5.9482
61080 Fruitport School District [Com. Personal]	12.9000	4.7580	6.0000			2.2730	5.1525	27.2062	21.2580	5.9482
61080 Fruitport School District [Ind. Personal]	6.9000	4.7580	6.0000			2.2730	5.1525	33.2062	27.2580	5.9482
Tallmadge Charter Township										
70120 Coopersville School District [Non-PRE]	26.9666	5.4577	6.0000			2.7477	5.1525	46.3245	9.6000	36.7245
70120 Coopersville School District [PRE]	8.9900	5.4577	6.0000			2.7477	5.1525	28.3479	9.6000	18.7479
70120 Coopersville School District [Com. Personal]	14.9666	5.4577	6.0000			2.7477	5.1525	34.3245	9.6000	24.7245
70120 Coopersville School District [Ind. Personal]	8.9900	5.4577	6.0000			2.7477	5.1525	22.3479	3.6000	18.7479
41130 Grandville School District [Non-PRE]	22.4320	5.6465	6.0000	1.7716		2.7477	5.1525	43.7503	39.4501	4.3002
41130 Grandville School District [PRE]	4.5993	5.6465	6.0000	1.7716		2.7477	5.1525	25.9176	21.6174	4.3002
41130 Grandville School District [Com. Personal]	10.4320	5.6465	6.0000	1.7716		2.7477	5.1525	31.7503	27.4501	4.3002
41130 Grandville School District [Ind. Personal]	4.5993	5.6465	6.0000	1.7716		2.7477	5.1525	19.9176	15.6174	4.3002
41145 Kenowa Hills School District [Non-PRE]	22.3272	5.6465	6.0000	1.7716		2.7477	5.1525	43.6455	39.3453	4.3002
41145 Kenowa Hills School District [PRE]	10.3272	5.6465	6.0000	1.7716		2.7477	5.1525	25.7283	21.4281	4.3002
41145 Kenowa Hills School District [Com. Personal]	4.4100	5.6465	6.0000	1.7716		2.7477	5.1525	31.6455	27.3453	4.3002
41145 Kenowa Hills School District [Ind. Personal]	4.4100	5.6465	6.0000	1.7716		2.7477	5.1525	19.7283	15.4281	4.3002
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

2018 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
Wright Township										
70120 Coopersville School District [Non-PRE]	26.9666	5.4577	6.0000		Coopersville Library	3.2274	5.1525	47.6764	9.8900	37.7864
70120 Coopersville School District [PRE]	8.9900	5.4577	6.0000		0.8722	3.2274	5.1525	29.6998	9.8900	19.8098
70120 Coopersville School District [Com. Personal]	14.9666	5.4577	6.0000		0.8722	3.2274	5.1525	35.6764	9.8900	25.7864
70120 Coopersville School District [Ind. Personal]	8.9900	5.4577			0.8722	3.2274	5.1525	23.6998	3.8900	19.8098
41145 Kenowa Hills School District [Non-PRE]	22.3272	5.6465	6.0000	1.7716	0.8722	3.2274	5.1525	44.9674	39.6353	5.3621
41145 Kenowa Hills School District [PRE]	4.4100	5.6465	6.0000	1.7716	0.8722	3.2274	5.1525	27.0802	21.7181	5.3621
41145 Kenowa Hills School District [Com. Personal]	10.3272	5.6465	6.0000	1.7716	0.8722	3.2274	5.1525	32.9974	27.6353	5.3621
41145 Kenowa Hills School District [Ind. Personal]	4.4100	5.6465		1.7716	0.8722	3.2274	5.1525	21.0802	15.7181	5.3621
41145 Kenowa Hills School District [Ren. Zone]	4.4100	0.0000		0.0000	0.2900	0.0000	0.0000	4.7000	4.7000	0.0000
41145 Kenowa Hills School District [Exp Ren Zone Real]	13.368600	2.823200	3.000000	0.885800	0.581100	1.613700	2.576250	24.848650	22.167600	2.681050
41145 Kenowa Hills School District [Exp Ren Zone Pers]	4.410000	2.823200		0.885800	0.581100	1.613700	2.576250	12.890050	10.209000	2.681050
41240 Sparta School District [Non-PRE]	26.1500	5.6465	6.0000	1.7716	0.8722	3.2274	5.1525	48.8202	30.3831	18.4371
41240 Sparta School District [PRE]	8.1500	5.6465	6.0000	1.7716	0.8722	3.2274	5.1525	30.8202	21.3831	9.4371
41240 Sparta School District [Com. Personal]	14.1500	5.6465	6.0000	1.7716	0.8722	3.2274	5.1525	36.8202	24.3831	12.4371
41240 Sparta School District [Ind. Personal]	8.1500	5.6465		1.7716	0.8722	3.2274	5.1525	24.8202	15.3831	9.4371
Zeeland Charter Township										
70350 Zeeland School District [Non-PRE]	26.8500	5.4577	6.0000			7.2794	5.1525	50.7396	28.4827	22.2569
70350 Zeeland School District [PRE]	8.8500	5.4577	6.0000			7.2794	5.1525	32.7396	19.4827	13.2569
70350 Zeeland School District [Com. Personal]	14.8500	5.4577	6.0000			7.2794	5.1525	38.7396	22.4827	16.2569
70350 Zeeland School District [Ind. Personal]	8.8500	5.4577				7.2794	5.1525	26.7396	13.4827	13.2569
70190 Hudsonville School District [Non-PRE]	26.0000	5.4577	6.0000			7.2794	5.1525	49.8896	41.0577	8.8319
70190 Hudsonville School District [PRE]	8.0000	5.4577	6.0000			7.2794	5.1525	31.8896	23.0577	8.8319
70190 Hudsonville School District [Com. Personal]	14.0000	5.4577	6.0000			7.2794	5.1525	37.8896	29.0577	8.8319
70190 Hudsonville School District [Ind. Personal]	8.0000	5.4577				7.2794	5.1525	25.8896	17.0577	8.8319

2018 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]	26.9666	5.4577	6.0000		Coopersville Library	13.2452	5.1525	57.6942	23.1352	34.5590
70120 Coopersville School District [PRE]	8.9900	5.4577	6.0000			13.2452	5.1525	39.7176	23.1352	16.5824
70120 Coopersville School District [Com. Personal]	14.9666	5.4577	6.0000			13.2452	5.1525	45.6942	23.1352	22.5590
70120 Coopersville School District [Ind. Personal]	8.9900	5.4577				13.2452	5.1525	33.7176	17.1352	16.5824
70120 Coopersville School District [Ren Zone]	8.9900	0.0000				0.2900	0.0000	9.2800	0.2900	8.9900
70120 Coopersville School District [Exp Ren Zone Real]	17.978300	2.728850	3.000000			6.622600	2.576250	33.487100	11.712600	21.774500
70120 Coopersville School District [Exp Ren Zone Pers]	8.990000	2.728850				6.622600	2.576250	21.498800	8.712600	12.786200
Ferrysburg City										
70010 Grand Haven School District [Non-PRE]	22.2000	5.4577	6.0000		Loutit Library	9.4637	5.1525	49.3578	47.6903	1.6675
70010 Grand Haven School District [PRE]	4.2000	5.4577	6.0000			9.4637	5.1525	31.3578	29.6903	1.6675
70010 Grand Haven School District [Com. Personal]	10.2000	5.4577	6.0000			9.4637	5.1525	37.3578	35.6903	1.6675
70010 Grand Haven School District [Ind. Personal]	4.2000	5.4577				9.4637	5.1525	25.3578	23.6903	1.6675
Grand Haven City										
70010 Grand Haven School District [Non-PRE]	22.2000	5.4577	6.0000		Loutit Library	14.4767	5.1525	54.3708	52.7033	1.6675
70010 Grand Haven School District [PRE]	4.2000	5.4577	6.0000			14.4767	5.1525	36.3708	34.7033	1.6675
70010 Grand Haven School District [Com. Personal]	10.2000	5.4577	6.0000			14.4767	5.1525	42.3708	40.7033	1.6675
70010 Grand Haven School District [Ind. Personal]	4.2000	5.4577				14.4767	5.1525	30.3708	28.7033	1.6675
Holland City										
70020 Holland School District [Non-PRE]	25.6659	5.4577	6.0000		Max Trans & Holland Pool & Herrick Library	13.8692	5.1525	59.1558	57.6033	1.5525
70020 Holland School District [PRE]	7.9431	5.4577	6.0000			13.8692	5.1525	41.4330	39.8805	1.5525
70020 Holland School District [Com. Personal]	13.6659	5.4577	6.0000			13.8692	5.1525	47.1558	45.6033	1.5525
70020 Holland School District [Ind. Personal]	7.9431	5.4577				13.8692	5.1525	35.4330	33.8805	1.5525
70020 Holland School District [Renaissance Zone]	7.9431	0.0000				0.1800	0.0000	8.1231	8.1231	0.0000
70350 Zeeland School District [Non-PRE]	26.8500	5.4577	6.0000		Max Transport & Herrick Library	13.8692	5.1525	59.1965	30.7940	28.4025
70350 Zeeland School District [PRE]	8.8500	5.4577	6.0000			13.8692	5.1525	41.1965	30.7940	10.4025
70350 Zeeland School District [Com. Personal]	14.8500	5.4577	6.0000			13.8692	5.1525	47.1965	30.7940	16.4025
70350 Zeeland School District [Ind. Personal]	8.8500	5.4577				13.8692	5.1525	35.1965	24.7940	10.4025
Hudsonville City										
70190 Hudsonville School District [Non-PRE]	26.0000	5.4577	6.0000			11.2303	5.1525	53.8405	52.2880	1.5525
70190 Hudsonville School District [PRE]	8.0000	5.4577	6.0000			11.2303	5.1525	35.8405	34.2880	1.5525
70190 Hudsonville School District [Com. Personal]	14.0000	5.4577	6.0000			11.2303	5.1525	41.8405	40.2880	1.5525
70190 Hudsonville School District [Ind. Personal]	8.0000	5.4577				11.2303	5.1525	29.8405	28.2880	1.5525
70190 Hudsonville School District [Ren Zone]	8.0000	0.0000				0.0000	0.0000	8.0000	8.0000	0.0000
70190 Hudsonville School District [Exp Ren Zone Real]	12.500000	1.364400	1.500000			2.807500	1.287900	19.459800	19.071900	0.387900
70190 Hudsonville School District [Exp Ren Zone Pers]	8.000000	1.364400				2.807500	1.287900	13.459800	13.071900	0.387900
Zeeland City										
70350 Zeeland School District [Non-PRE]	26.8500	5.4577	6.0000			11.2354	5.1525	54.6956	53.1431	1.5525
70350 Zeeland School District [PRE]	8.8500	5.4577	6.0000			11.2354	5.1525	36.6956	35.1431	1.5525
70350 Zeeland School District [Com. Personal]	14.8500	5.4577	6.0000			11.2354	5.1525	42.6956	41.1431	1.5525
70350 Zeeland School District [Ind. Personal]	8.8500	5.4577				11.2354	5.1525	30.6956	29.1431	1.5525

Combined

2018 Ad Valorem Taxes

in

Tax Dollars

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

2018 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.	4,289,154	6,792,561			11,081,715
Coopersville 70-120	Chester Twp.	50,001	204,237			254,238
	Crockery Twp.	182	3,263			3,445
	Polkton Charter Twp.	312,782	1,089,236			1,402,018
	Tallmadge Charter Twp.	236,983	1,041,063			1,278,046
	Wright Twp.	156,429	768,401			924,830
	Coopersville City	<u>820,911</u>	<u>1,012,719</u>			<u>1,833,630</u>
	TOTAL	1,577,288	4,118,919			5,696,207
Grand Haven 70-010	Grand Haven Charter Twp.	3,908,134	3,369,470			7,277,604
	Port Sheldon Twp.	2,715,605	1,354,320			4,069,925
	Robinson Twp.	509,407	867,128			1,376,535
	Spring Lake Twp.	902,873	571,475			1,474,348
	Ferrysburg City	1,116,345	759,525			1,875,870
	Grand Haven City	<u>5,340,397</u>	<u>2,402,716</u>			<u>7,743,113</u>
	TOTAL	14,492,761	9,324,634			23,817,395
Holland 70-020	Holland Charter Twp.	403,713	181,893	33,748		619,354
	Park Twp.	1,075,787	863,832	160,273		2,099,892
	Holland City	5,509,918	5,075,735	<u>941,738</u>		<u>11,527,391</u>
	TOTAL	6,989,418	6,121,460	1,135,759		14,246,637

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.	1,083	1,135	162		2,380
	Blendon Twp.	331,699	1,188,229	169,747		1,689,675
	Georgetown Charter Twp.	1,835,726	5,408,416	772,631		8,016,773
	Jamestown Charter Twp.	1,150,759	2,433,476	347,639		3,931,874
	Zeeland Charter Twp.	61,355	146,020	20,860		228,235
	Hudsonville City	<u>1,541,108</u>	<u>1,586,350</u>	<u>226,621</u>		<u>3,354,079</u>
	TOTAL	4,921,730	10,763,626	1,537,660		17,223,016
Jenison 70-175	Georgetown Charter Twp.	3,103,671	7,526,870			10,630,541
Spring Lake 70-300	Crockery Twp.	411,537	732,906			1,144,443
	Spring Lake Twp.	<u>2,663,274</u>	<u>4,131,884</u>			<u>6,795,158</u>
	TOTAL	3,074,811	4,864,790			7,939,601
West Ottawa 70-070	Holland Charter Twp.	7,412,247	6,730,833	254,990		14,398,070
	Olive Twp.	431,130	583,911	22,121		1,037,162
	Park Twp.	3,801,483	7,256,597	274,908		11,332,988
	Port Sheldon Twp.	<u>956,530</u>	<u>1,715,641</u>	<u>64,995</u>		<u>2,737,166</u>
	TOTAL	12,601,390	16,286,982	617,014		29,505,386
Zeeland 70-350	Blendon Twp.	232,307	707,103	94,913	37,965	1,072,288
	Holland Charter Twp.	1,274,715	2,507,265	336,546	134,618	4,253,144
	Olive Twp.	329,398	705,966	94,761	37,904	1,168,029
	Robinson Twp.	92,387	287,010	38,525	15,410	433,332
	Zeeland Charter Twp.	1,630,598	2,849,833	382,528	153,011	5,015,970
	Holland City	149	62	8	3	222
	Zeeland City	<u>4,529,194</u>	<u>3,473,491</u>	<u>466,240</u>	<u>186,496</u>	<u>8,655,421</u>
	TOTAL	8,088,748	10,530,730	1,413,521	565,407	20,598,406
Total Ottawa Intermediate		59,138,971	76,330,572	4,703,954	565,407	140,738,904
School District - Ottawa County Only						

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	56,397 24,769 882,402 <u>963,568</u>	141,892 52,010 462,039 <u>655,941</u>	62,047 22,743 202,041 <u>286,831</u>		260,336 99,522 1,546,482 <u>1,906,340</u>
Kenowa Hills 41-145	Tallmadge Charter Twp. Wright Twp. TOTAL	258,992 <u>247,208</u> 506,200	304,569 <u>162,906</u> 467,475			563,561 410,114 973,675
Kent City 41-150	Chester Twp.	13,829	58,687	7,028		79,544
Sparta 41-240	Chester Twp. Wright Twp. TOTAL	159,068 5,795 164,863	248,408 23,029 271,437	40,810 3,783 44,593		448,286 32,607 480,893
Total Kent Intermediate School District Ottawa County Only		1,648,460	1,453,540	338,452		3,440,452
Muskegon Area Intermediate School District						
Fruitport 61-080	Crockery Twp. Spring Lake Twp. TOTAL	168,919 <u>188,332</u> 357,251	404,370 <u>282,131</u> 686,501			573,289 470,463 1,043,752
Ravenna 61-210	Chester Twp.	45,083	170,432			215,515
Total Muskegon Area Intermediate School District-Ottawa County Only		402,334	856,933			1,259,267
GRAND TOTAL (Ottawa, Kent, Muskegon Intermediate School Districts)		61,189,765	78,641,045	5,042,406	565,407	145,438,623

2018 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	51,085	25,446	76,531
	Polkton Charter Township	70,540	35,137	105,677
	Wright Township	73,068	36,454	109,522
	Coopersville City	<u>65,285</u>	<u>32,668</u>	<u>97,953</u>
	TOTAL	259,978	129,705	389,683
Herrick Library	Holland Charter Township	1,789,417	0	1,789,417
	Park Township	1,571,266	0	1,571,266
	Holland City	<u>1,113,718</u>	<u>0</u>	<u>1,113,718</u>
	TOTAL	4,474,401	-	4,474,401
Loutit Library	Grand Haven Charter Twp	777,305	92,259	869,564
	Robinson Township	237,365	28,173	265,538
	Ferrysburg City	175,215	20,797	196,012
	Grand Haven City	554,284	65,789	620,073
	Port Sheldon Twp	<u>312,429</u>	<u>37,083</u>	<u>349,512</u>
	(Grand Haven School District only)			
	TOTAL	2,056,598	244,101	2,300,699
Spring Lake Library	Spring Lake Township	1,298,143	329,906	1,628,049

Macatawa Area Express Transportation Authority

Ottawa County Portion Only	Holland Charter Township Holland City TOTAL	475,682 <u>296,060</u> 771,742		475,682 <u>296,060</u> 771,742
----------------------------	---	--------------------------------------	--	--------------------------------------

Holland Area Swimming Pool Authority

Ottawa County Portion Only	Holland Charter Township Park Township Holland City TOTAL	26,155 124,211 727,420 877,786	4,887 23,207 136,363 164,457	31,042 147,418 863,783 1,042,243
----------------------------	--	---	---------------------------------------	---

Downtown Development Authorities

MSDDA DDA DDA	Grand Haven City Holland City Hudsonville City	87,667 206,740 14,571		87,667 206,740 14,571
---------------------	--	-----------------------------	--	-----------------------------

2018 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	3,390,614	3,090,087			
Blendon Township	1,586,780	1,444,436			
Chester Township	526,141	123,990	106,700	240,544	75,471
Crockery Township	979,226	573,407	278,839		
Georgetown Charter Township	10,190,102	9,049,658		250,374	78,555
Grand Haven Charter Township	4,781,882	4,378,466			
Holland Charter Township	7,171,287	6,621,087			
Jamestown Charter Township	2,162,815	1,897,312		91,774	28,794
Olive Township	1,014,071	928,376			
Park Township	6,391,592	5,813,899			
Polkton Charter Township	711,848	661,259			
Port Sheldon Township	2,290,387	2,968,062			
Robinson Township	1,469,367	1,337,048			
Spring Lake Township	4,570,192	3,962,388	194,548		
Tallmadge Charter Township	1,962,683	632,015		1,204,208	377,761
Wright Township	746,840	466,485		226,389	70,918
Zeeland Charter Township	2,399,301	2,201,571			
Coopersville City	654,878	612,001			
Ferrysburg City	1,082,252	986,967			
Grand Haven City	3,360,788	3,122,216			
Holland City	4,490,572	4,120,909			
Hudsonville City	1,339,215	1,236,361			
Zeeland City	1,445,075	2,544,600			
Totals	64,717,908	58,772,600	580,087	2,013,289	631,499

2018 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.

Revised 1/22/2019

(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	59.1558	28.6606	47.1558	28.6606
Less Sch Op	-17.7228	Exempt	-5.7228	Exempt
Less SET	-6.0000	Exempt	-6.0000	Exempt
Net	35.4330	28.6606	35.4330	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	54.6956	29.3960	42.6956	29.3960
Less Sch Op	-18.0000	Exempt	-6.0000	Exempt
Less SET	-6.0000	Exempt	-6.0000	Exempt
Net	30.6956	29.3960	30.6956	29.3960

Spring Lake Twp 70300 Spring Lake Schools				
Parcel #	70-03-14-375-061		70-50-24-081-200	
Mills Levied	46.0059	20.0412	34.0059	20.0412
Less Sch Op	-18.0000	Exempt	-6.0000	Exempt
Less SET	-6.0000	Exempt	-6.0000	Exempt
Net	22.0059	20.0412	22.0059	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	49.3809	22.9806		
Less Sch Op	-18.0000	Exempt		
Less SET	-6.0000	Exempt		
Net	25.3809	22.9806		

Coopersville City 70120 Coopersville Schools				
Parcel #	70-05-26-201-027			
Mills Levied	57.6942	33.7583		
Less Sch Op	-17.9766	Exempt		
Less SET	-6.0000	Exempt		
Net	33.7176	33.7583		

2018 DRAIN ASSESSMENT TOTALS BY MUNICIPALITY

As of 09-25-18

Township	At Large Assessment	Property Owner Assessment	Grand Total
Allendale	36,497.78	0.00	36,497.78
Blendon	15,627.32	58,959.51	74,586.83
Chester	281.45	6,061.23	6,342.68
Crockery	678.34	4,290.97	4,969.31
Georgetown	48,589.25	75,459.69	124,048.94
Grand Haven	34,324.80	56,121.21	90,446.01
Holland	114,396.14	27,495.90	141,892.04
Jamestown	12,202.36	65,392.46	77,594.82
Olive	34,444.94	0.00	34,444.94
Park	15,677.37	141,535.93	157,213.30
Polkton	0.00	3,224.91	3,224.91
Port Sheldon	807.79	39,503.92	40,311.71
Robinson	5,476.54	8,625.18	14,101.72
Spring Lake	12,560.91	11,000.00	23,560.91
Tallmadge	1,941.44	0.00	1,941.44
Wright	7,767.70	17,024.35	24,792.05
Zeeland	29,980.66	0.00	29,980.66
TOTAL	371,254.79	514,695.26	885,950.05
City			
Coopersville	0.00	24,902.96	24,902.96
Ferrysburg	1,788.76	0.00	1,788.76
Holland	2,494.90	0.00	2,494.90
Hudsonville	73,659.17	0.00	73,659.17
Zeeland	4,413.45	0.00	4,413.45
TOTAL	82,356.28	24,902.96	107,259.24
TOTAL MUNICIPALITIES	453,611.07	539,598.22	993,209.29
Ottawa County	40,265.89	0.00	40,265.89
Road Commission	38,928.89	0.00	38,928.89
CSX Railroad	1,728.02	0.00	1,728.02
MDOT	8,227.43	0.00	8,227.43
GRAND TOTAL	542,761.30	539,598.22	1,082,359.52

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.