
!"# ��$%&'%(&)*$) +, $&+)(-$.'&$)/($ -)+)($'. $0 12/13+4 $
54')(6$&(%'&)$1-$.'&$&+)(-$7188(9 14!"# ��:$$-)+)($'. $0 12/13+4$%;781-/(- $!"# ����&+)(-$14 $- %&143$!"# ��<

2=>?@A?BC@?6$
#D#"$%E@F>GFHEI$+JH:K$4:(:$

3L@>I$&@MFICK$0FANFO@>$DPQ"Q$
5R#R<$DQSTP#""$'GGFAH$
5R#R<$DQSTPU""$.@V$

WWW:CB>?F?EH@OH>AX:A=Y

2015

2015

2016

2017.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

ALCONACOUNTY:

ALCONA TWP 011010

01010 ALCONA 19.2619 37.2619 19.2619 37.2619 25.261913.2619

CALEDONIA TWP 011020

01010 ALCONA 18.7169 36.7169 18.7169 36.7169 24.716912.7169

CURTIS TWP 011030

35010 OSCODA 19.9031 37.9031 19.9031 37.9031 25.903113.9031

GREENBUSH TWP 011040

35010 OSCODA 17.8320 35.832 17.8320 35.8320 23.832011.8320

GUSTIN TWP 011050

01010 ALCONA 19.4414 37.4414 19.4414 37.4414 25.441413.4414

35010 OSCODA 19.7824 37.7824 19.7824 37.7824 25.782413.7824

ALCONA 26.9114 44.9114LINCOLN 26.9114 44.9114VILLAGE OF 32.911420.9114

HARRISVILLE TWP 011060

01010 ALCONA 16.2635 34.2635 16.2635 34.2635 22.263510.2635

HAWES TWP 011070

01010 ALCONA 19.1811 37.1811 19.1811 37.1811 25.181113.1811

ALCONA 26.6511 44.6511LINCOLN 26.6511 44.6511VILLAGE OF 32.651120.6511

HAYNES TWP 011080

01010 ALCONA 17.2236 35.2236 17.2236 35.2236 23.223611.2236

MIKADO TWP 011090

01010 ALCONA 19.3520 37.352 19.3520 37.3520 25.352013.3520

35010 OSCODA 19.6930 37.693 19.6930 37.6930 25.693013.6930

MILLEN TWP 011100

01010 ALCONA 19.3049 37.3049 19.3049 37.3049 25.304913.3049

MITCHELL TWP 011110

68030 FAIRVIEW 18.2671 36.2671 18.2671 36.2671 24.267112.2671

HARRISVILLE CITY 012010

01010 ALCONA 25.8596 43.8596 25.8596 43.8596 31.859619.8596

Page 1 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

ALGERCOUNTY:

AU TRAIN TWP 021010

02010 AUTRAIN-ONOTA 22.4710 40.471 22.4710 40.4710 28.471016.4710

02070 MUNISING 25.7110 43.711 25.7110 43.7110 31.711019.7110

02080 SUPERIOR CENTRA 31.5710 49.571 31.5710 49.5710 37.571025.5710

BURT TWP 021020

02020 BURT TWP. 23.4846 41.4846 23.4846 41.4846 29.484617.4846

GRAND ISLAND TWP 021030

02070 MUNISING 23.1692 41.1692 23.1692 41.1692 29.169217.1692

LIMESTONE TWP 021040

02080 SUPERIOR CENTRA 25.2497 43.2497 25.2497 43.2497 31.249719.2497

MATHIAS TWP 021050

02080 SUPERIOR CENTRA 28.6517 46.6517 28.6517 46.6517 34.651722.6517

MUNISING TWP 021060

02070 MUNISING 23.3902 41.3902 23.3902 41.3902 29.390217.3902

ONOTA TWP 021070

02010 AUTRAIN-ONOTA 21.7896 39.7896 21.7896 39.7896 27.789615.7896

ROCK RIVER TWP 021080

02080 SUPERIOR CENTRA 26.8542 44.8542 26.8542 44.8542 32.854220.8542

SUPERIOR CENTRAL 30.8485 48.8485CHATHAM 30.8485 48.8485VILLAGE OF 36.848524.8485

MUNISING CITY 022010

02070 MUNISING 38.9968 56.9968 38.9968 56.9968 44.996832.9968

ALLEGANCOUNTY:

ALLEGAN TWP 031010

03030 ALLEGAN 30.0375 48.0375 30.0375 48.0375 36.037524.0375

03070 HOPKINS 32.5764 50.5764 32.5764 50.5764 38.576426.5764

CASCO TWP 031020

03050 FENNVILLE 28.2383 46.2383 28.2383 46.2383 34.238322.2383

03440 GLENN 24.3283 42.3283 24.3283 42.3283 30.328318.3283

80010 SOUTH HAVEN 30.9008 48.9008 30.9008 48.9008 36.900824.9008

80090 BLOOMINGDALE 32.0154 50.0154 32.0154 50.0154 38.015426.0154

Page 2 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

CHESHIRE TWP 031030

03030 ALLEGAN 31.8674 49.8674 31.8674 49.8674 37.867425.8674

80090 BLOOMINGDALE 32.1945 50.1945 32.1945 50.1945 38.194526.1945

CLYDE TWP 031040

03050 FENNVILLE 27.8586 45.8586 27.8586 45.8586 33.858621.8586

DORR TWP 031050

03040 WAYLAND UNION 26.4926 44.4926 26.4926 44.4926 32.492620.4926

03070 HOPKINS 28.4326 46.4326 28.4326 46.4326 34.432622.4326

41040 BYRON CENTER 27.7237 45.7237 27.7237 45.7237 33.723721.7237

FILLMORE TWP 031060

03100 HAMILTON 28.4214 46.4214 28.4214 46.4214 34.421422.4214

70350 ZEELAND 32.2714 50.2714 32.2714 50.2714 38.271426.2714

GANGES TWP 031070

03050 FENNVILLE 25.6648 43.6648 25.6648 43.6648 31.664819.6648

03440 GLENN 21.7548 39.7548 21.7548 39.7548 27.754815.7548

GUN PLAIN TWP 031080

03010 PLAINWELL 30.5601 48.5601 30.5601 48.5601 36.560124.5601

03060 MARTIN 30.0801 48.0801 30.0801 48.0801 36.080124.0801

08010 DELTON-KELLOGG 25.1526 42.9726 25.1526 42.9726 30.972619.1526

HEATH TWP 031090

03030 ALLEGAN 30.8095 48.8095 30.8095 48.8095 36.809524.8095

03100 HAMILTON 27.4872 45.4872 27.4872 45.4872 33.487221.4872

HOPKINS TWP 031100

03040 WAYLAND UNION 29.6793 47.6793 29.6793 47.6793 35.679323.6793

03060 MARTIN 28.2593 46.2593 28.2593 46.2593 34.259322.2593

03070 HOPKINS 31.6193 49.6193 31.6193 49.6193 37.619325.6193

HOPKINS 39.9086 57.9086HOPKINS 39.9086 57.9086VILLAGE OF 45.908633.9086

LAKETOWN TWP 031110

03080 SAUGATUCK 27.6865 44.7096 27.6865 44.7096 33.643321.6865

03100 HAMILTON 26.9133 44.9133 26.9133 44.9133 32.913320.9133

70020 HOLLAND 31.4430 49.443 31.4430 49.4430 37.443025.4430

Page 3 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

LEE TWP 031120

03030 ALLEGAN 29.6894 47.6894 33.6894 51.6894 35.689423.6894

03050 FENNVILLE 26.2394 44.2394 30.2394 48.2394 32.239420.2394

80090 BLOOMINGDALE 30.0165 48.0165 34.0165 52.0165 36.016524.0165

LEIGHTON TWP 031130

03040 WAYLAND UNION 29.2141 47.2141 29.2141 47.2141 35.214123.2141

08050 THORNAPPLE-KELL 32.0952 50.0952 32.0952 50.0952 38.095226.0952

41050 CALEDONIA 29.4452 47.4452 29.4452 47.4452 35.445223.4452

MANLIUS TWP 031140

03050 FENNVILLE 27.9980 45.998 27.9980 45.9980 33.998021.9980

03100 HAMILTON 28.1257 46.1257 28.1257 46.1257 34.125722.1257

MARTIN TWP 031150

03010 PLAINWELL 30.3575 48.3575 30.3575 48.3575 36.357524.3575

03060 MARTIN 29.8775 47.8775 29.8775 47.8775 35.877523.8775

MARTIN 38.8384 56.8384MARTIN 38.8384 56.8384VILLAGE OF 44.838432.8384

MONTEREY TWP 031160

03030 ALLEGAN 31.2740 49.274 31.2740 49.2740 37.274025.2740

03070 HOPKINS 33.8129 51.8129 33.8129 51.8129 39.812927.8129

03100 HAMILTON 28.5506 46.5506 28.5506 46.5506 34.550622.5506

OTSEGO TWP 031170

03010 PLAINWELL 29.0668 47.0668 29.0668 47.0668 35.066823.0668

03020 OTSEGO 29.1068 47.1068 29.1068 47.1068 35.106823.1068

03026 TR-OTSEGO MARTI 29.1068 29.1068 29.1068 29.1068 29.106823.1068

03030 ALLEGAN 29.1568 47.1568 29.1568 47.1568 35.156823.1568

03060 MARTIN 28.5868 46.5868 28.5868 46.5868 34.586822.5868

OVERISEL TWP 031180

03100 HAMILTON 29.2771 47.2771 29.2771 47.2771 35.277123.2771

70350 ZEELAND 33.1271 51.1271 33.1271 51.1271 39.127127.1271

Page 4 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

SALEM TWP 031190

03070 HOPKINS 34.1837 52.1837 34.1837 52.1837 40.183728.1837

03100 HAMILTON 28.9214 46.9214 28.9214 46.9214 34.921422.9214

70190 HUDSONVILLE 32.4197 50.4197 32.4197 50.4197 38.419726.4197

70350 ZEELAND 32.7714 50.7714 32.7714 50.7714 38.771426.7714

SAUGATUCK TWP 031200

03050 FENNVILLE 25.6463 43.6463 27.3463 45.3463 31.646319.6463

03080 SAUGATUCK 26.5472 43.5703 28.2472 45.2703 32.504020.5472

03100 HAMILTON 25.7740 43.774 27.4740 45.4740 31.774019.7740

TROWBRIDGE TWP 031210

03020 OTSEGO 27.3796 45.3796 27.3796 45.3796 33.379621.3796

03030 ALLEGAN 28.2796 46.2796 28.2796 46.2796 34.279622.2796

80110 GOBLES 29.9067 47.9067 29.9067 47.9067 35.906723.9067

VALLEY TWP 031220

03030 ALLEGAN 30.4346 48.4346 30.4346 48.4346 36.434624.4346

03050 FENNVILLE 26.9846 44.9846 26.9846 44.9846 32.984620.9846

WATSON TWP 031230

03020 OTSEGO 28.2934 46.2934 29.2934 47.2934 34.293422.2934

03030 ALLEGAN 29.1934 47.1934 30.1934 48.1934 35.193423.1934

03060 MARTIN 27.7734 45.7734 28.7734 46.7734 33.773421.7734

03070 HOPKINS 31.7323 49.7323 32.7323 50.7323 37.732325.7323

WAYLAND TWP 031240

03040 WAYLAND UNION 27.5672 45.5672 27.5672 45.5672 33.567221.5672

08050 THORNAPPLE-KELL 29.0782 47.0782 29.0782 47.0782 35.078223.0782

ALLEGAN CITY 032010

03030 ALLEGAN 41.9278 59.9278 41.9278 59.9278 47.927835.9278

DOUGLAS CITY 032015

03080 SAUGATUCK 36.9894 54.0125 38.6894 55.7125 42.946230.9894

FENNVILLE CITY 032020

03050 FENNVILLE 38.0878 56.0878 38.0878 56.0878 44.087832.0878

Page 5 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

HOLLAND CITY 032030

03100 HAMILTON 37.6245 55.6245 37.6245 55.6245 43.624531.6245

70020 HOLLAND 42.1542 60.1542 42.1542 60.1542 48.154236.1542

OTSEGO CITY 032040

03020 OTSEGO 40.2749 58.2749 40.2749 58.2749 46.274934.2749

PLAINWELL CITY 032050

03010 PLAINWELL 41.9899 59.9899 41.9899 59.9899 47.989935.9899

SAUGATUCK CITY 032055

03080 SAUGATUCK 39.5821 56.6052 41.2821 58.3052 45.538933.5821

SOUTH HAVEN CITY 032056

80010 SOUTH HAVEN 39.5285 57.5285 39.5285 57.5285 45.528533.5285

WAYLAND CITY 032060

03040 WAYLAND UNION 43.1768 61.1768 43.1768 61.1768 49.176837.1768

ALPENACOUNTY:

ALPENA TWP 041010

04010 ALPENA 23.4492 41.4492 23.4492 41.4492 29.449217.4492

GREEN TWP 041020

04010 ALPENA 23.3094 41.3094 23.3094 41.3094 29.309417.3094

60020 HILLMAN 22.1494 40.1494 22.1494 40.1494 28.149416.1494

HILLMAN 31.9032 49.9032HILLMAN 31.9032 49.9032VILLAGE OF 37.903225.9032

LONG RAPIDS TWP 041030

04010 ALPENA 25.7543 43.7543 25.7543 43.7543 31.754319.7543

MAPLE RIDGE TWP 041040

04010 ALPENA 22.4247 40.4247 22.4247 40.4247 28.424716.4247

OSSINEKE TWP 041050

04010 ALPENA 23.5267 41.5267 23.5267 41.5267 29.526717.5267

SANBORN TWP 041060

04010 ALPENA 23.4949 41.4949 23.4949 41.4949 29.494917.4949

WELLINGTON TWP 041070

04010 ALPENA 23.1751 41.1751 23.1751 41.1751 29.175117.1751

60020 HILLMAN 22.0151 40.0151 22.0151 40.0151 28.015116.0151

Page 6 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

WILSON TWP 041080

04010 ALPENA 22.5084 40.5084 22.5084 40.5084 28.508416.5084

ALPENA CITY 042010

04010 ALPENA 38.3172 56.3172 38.3172 56.3172 44.317232.3172

ANTRIMCOUNTY:

BANKS TWP 051010

05035 CENTRAL LAKE 19.3813 37.3813 20.0813 38.0813 25.381313.3813

05065 ELLSWORTH 20.4313 38.4313 21.1313 39.1313 26.431314.4313

15050 CHARLEVOIX 23.5242 41.5242 24.2242 42.2242 29.524217.5242

ELLSWORTH 32.7313 50.7313ELLSWORTH 33.4313 51.4313VILLAGE OF 38.731326.7313

CENTRAL LAKE TWP 051020

05035 CENTRAL LAKE 19.8767 37.8767 21.8767 39.8767 25.876713.8767

05065 ELLSWORTH 20.9267 38.9267 22.9267 40.9267 26.926714.9267

CENTRAL LAKE 31.8767 49.8767CENTRAL LAKE 33.8767 51.8767VILLAGE OF 37.876725.8767

CHESTONIA TWP 051030

05010 ALBA 22.5612 40.5612 22.5612 40.5612 28.561216.5612

05070 MANCELONA 21.9812 39.9812 21.9812 39.9812 27.981215.9812

CUSTER TWP 051040

05040 BELLAIRE 23.8812 41.8812 25.7812 43.7812 29.881217.8812

05070 MANCELONA 24.4812 42.4812 26.3812 44.3812 30.481218.4812

ECHO TWP 051050

05035 CENTRAL LAKE 19.8770 37.877 19.8770 37.8770 25.877013.8770

05040 BELLAIRE 22.3769 40.3769 22.3769 40.3769 28.376916.3769

15060 EAST JORDAN 23.6331 41.6331 23.6331 41.6331 29.633117.6331

ELK RAPIDS TWP 051060

05060 ELK RAPIDS 19.5180 37.518 21.7180 39.7180 25.518013.5180

ELK RAPIDS 31.3180 49.318ELK RAPIDS 33.5180 51.5180VILLAGE OF 37.318025.3180

FOREST HOME TWP 051070

05040 BELLAIRE 22.7207 40.7207 23.9707 41.9707 28.720716.7207

BELLAIRE 38.1741 56.1741BELLAIRE 39.4241 57.4241VILLAGE OF 44.174132.1741

Page 7 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

HELENA TWP 051080

05070 MANCELONA 24.7192 42.7192 27.7192 45.7192 30.719218.7192

JORDAN TWP 051090

05035 CENTRAL LAKE 19.3813 37.3813 19.3813 37.3813 25.381313.3813

15020 BOYNE CITY 21.9313 39.9313 21.9313 39.9313 27.931315.9313

15060 EAST JORDAN 23.1374 41.1374 23.1374 41.1374 29.137417.1374

KEARNEY TWP 051100

05035 CENTRAL LAKE 19.3708 37.3708 20.6208 38.6208 25.370813.3708

05040 BELLAIRE 22.2207 40.2207 23.4707 41.4707 28.220716.2207

BELLAIRE 37.6741 55.6741BELLAIRE 38.9241 56.9241VILLAGE OF 43.674131.6741

MANCELONA TWP 051110

05070 MANCELONA 23.4812 41.4812 25.4812 43.4812 29.481217.4812

MANCELONA 38.1012 56.1012MANCELONA 40.1012 58.1012VILLAGE OF 44.101232.1012

MILTON TWP 051120

05060 ELK RAPIDS 21.0758 39.0758 21.9058 39.9058 27.075815.0758

STAR TWP 051130

05010 ALBA 27.0258 45.0258 27.0258 45.0258 33.025821.0258

TORCH LAKE TWP 051140

05035 CENTRAL LAKE 18.1313 36.1313 20.3813 38.3813 24.131312.1313

05060 ELK RAPIDS 18.9012 36.9012 21.1512 39.1512 24.901212.9012

WARNER TWP 051150

05010 ALBA 25.0612 43.0612 25.0612 43.0612 31.061219.0612

15020 BOYNE CITY 23.9313 41.9313 23.9313 41.9313 29.931317.9313

15030 BOYNE FALLS 24.6313 42.6313 24.6313 42.6313 30.631318.6313

69020 GAYLORD 23.9651 41.9651 23.9651 41.9651 29.965117.9651

ARENACCOUNTY:

ADAMS TWP 061010

06050 STANDISH STERLIN 25.5006 43.5006 26.5006 44.5006 31.500619.5006

Page 8 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

ARENAC TWP 061020

06010 ARENAC EASTERN 26.3290 44.329 26.3290 44.3290 32.329020.3290

06020 AU GRES SIMS 25.6590 43.659 25.6590 43.6590 31.659019.6590

06050 STANDISH STERLIN 27.3790 45.379 27.3790 45.3790 33.379021.3790

AU GRES TWP 061030

06020 AU GRES SIMS 28.2417 46.2417 28.2417 46.2417 34.241722.2417

CLAYTON TWP 061040

06010 ARENAC EASTERN 25.4179 43.4179 26.4179 44.4179 31.417919.4179

06050 STANDISH STERLIN 26.4679 44.4679 27.4679 45.4679 32.467920.4679

35040 WHITTEMORE PRE 21.8938 39.8938 22.8938 40.8938 27.893815.8938

DEEP RIVER TWP 061050

06050 STANDISH STERLIN 26.5015 44.5015 27.5015 45.5015 32.501520.5015

STANDISH STERLING 36.5015 54.5015STERLING 37.5015 55.5015VILLAGE OF 42.501530.5015

LINCOLN TWP 061060

06050 STANDISH STERLIN 25.4943 43.4943 26.4943 44.4943 31.494319.4943

MASON TWP 061070

06010 ARENAC EASTERN 24.4202 42.4202 24.4202 42.4202 30.420218.4202

35040 WHITTEMORE PRE 20.8961 38.8961 20.8961 38.8961 26.896114.8961

ARENAC EASTERN 37.9984 55.9984TWINING 37.9984 55.9984VILLAGE OF 43.998431.9984

MOFFATT TWP 061080

06050 STANDISH STERLIN 30.4486 48.4486 30.4486 48.4486 36.448624.4486

SIMS TWP 061090

06020 AU GRES SIMS 27.1364 45.1364 27.1364 45.1364 33.136421.1364

STANDISH TWP 061100

06050 STANDISH STERLIN 25.4603 43.4603 26.4603 44.4603 31.460319.4603

TURNER TWP 061110

06010 ARENAC EASTERN 25.4047 43.4047 25.4047 43.4047 31.404719.4047

06020 AU GRES SIMS 24.7347 42.7347 24.7347 42.7347 30.734718.7347

35040 WHITTEMORE PRE 21.8806 39.8806 21.8806 39.8806 27.880615.8806

ARENAC EASTERN 37.9047 55.9047TURNER 37.9047 55.9047VILLAGE OF 43.904731.9047

ARENAC EASTERN 38.9829 56.9829TWINING 38.9829 56.9829VILLAGE OF 44.982932.9829

Page 9 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

WHITNEY TWP 061120

06010 ARENAC EASTERN 27.0624 45.0624 27.0624 45.0624 33.062421.0624

06020 AU GRES SIMS 26.3924 44.3924 26.3924 44.3924 32.392420.3924

35030 TAWAS 21.5083 39.5083 21.5083 39.5083 27.508315.5083

AU GRES CITY 062010

06020 AU GRES SIMS 40.6512 58.6512 40.6512 58.6512 46.651234.6512

OMER CITY 062020

06010 ARENAC EASTERN 37.9405 55.9405 37.9405 55.9405 43.940531.9405

STANDISH CITY 062030

06050 STANDISH STERLIN 42.5896 60.5896 42.5896 60.5896 48.589636.5896

BARAGACOUNTY:

ARVON TWP 071010

07010 ARVON TWP. 22.7421 32.7421 22.7421 32.7421 22.742116.7421

BARAGA TWP 071020

07020 BARAGA TWP. 36.9272 54.9272 36.9272 54.9272 42.927230.9272

BARAGA TWP. 47.0832 65.0832BARAGA 47.0832 65.0832VILLAGE OF 53.083241.0832

COVINGTON TWP 071030

07040 L'ANSE 27.1910 45.191 27.1910 45.1910 33.191021.1910

L ANSE TWP 071040

07040 L'ANSE 27.1924 45.1924 27.1924 45.1924 33.192421.1924

L'ANSE 41.4034 59.4034LANSE 41.4034 59.4034VILLAGE OF 47.403435.4034

SPURR TWP 071050

52015 N.I.C.E.COMMUNITY 29.8070 47.807 29.8070 47.8070 35.807023.8070

BARRYCOUNTY:

ASSYRIA TWP 081010

08030 HASTINGS 21.9280 39.8542 21.9280 39.8542 27.854215.9280

13120 PENNFIELD 37.2491 55.2491 37.2491 55.2491 43.249131.2491

13121 TR-PENN 35.2491 53.2491 35.2491 53.2491 41.249129.2491

23010 BELLEVUE 29.9855 47.9855 29.9855 47.9855 35.985523.9855

23065 MAPLE VALLEY 25.7076 43.7076 25.7076 43.7076 31.707619.7076

Page 10 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

BALTIMORE TWP 081020

08010 DELTON-KELLOGG 22.1696 39.9896 22.1696 39.9896 27.989616.1696

08030 HASTINGS 22.2696 40.1958 22.2696 40.1958 28.195816.2696

23065 MAPLE VALLEY 26.0492 44.0492 26.0492 44.0492 32.049220.0492

BARRY TWP 081030

08010 DELTON-KELLOGG 25.8062 43.6262 25.8062 43.6262 31.626219.8062

39065 GULL LAKE 32.8481 50.8481 32.8481 50.8481 38.848126.8481

CARLTON TWP 081040

08030 HASTINGS 23.9601 41.8863 23.9601 41.8863 29.886317.9601

08050 THORNAPPLE-KELL 33.0887 51.0887 33.0887 51.0887 39.088727.0887

34090 LAKEWOOD 28.3347 46.3347 28.3347 46.3347 34.334722.3347

THORNAPPLE-KELLOGG 40.9060 58.906FREEPORT 40.9060 58.9060VILLAGE OF 46.906034.9060

CASTLETON TWP 081050

08030 HASTINGS 24.1635 42.0897 24.1635 42.0897 30.089718.1635

23065 MAPLE VALLEY 27.9431 45.9431 27.9431 45.9431 33.943121.9431

34090 LAKEWOOD 28.5381 46.5381 28.5381 46.5381 34.538122.5381

MAPLE VALLEY 41.0929 59.0929NASHVILLE 41.0929 59.0929VILLAGE OF 47.092935.0929

HASTINGS TWP 081060

08030 HASTINGS 23.4103 41.3365 23.4103 41.3365 29.336517.4103

23065 MAPLE VALLEY 27.1899 45.1899 27.1899 45.1899 33.189921.1899

HOPE TWP 081070

08010 DELTON-KELLOGG 23.7886 41.6086 23.7886 41.6086 29.608617.7886

08030 HASTINGS 23.8886 41.8148 23.8886 41.8148 29.814817.8886

IRVING TWP 081080

08030 HASTINGS 23.9098 41.836 23.9098 41.8360 29.836017.9098

08050 THORNAPPLE-KELL 33.0384 51.0384 33.0384 51.0384 39.038427.0384

THORNAPPLE-KELLOGG 40.8557 58.8557FREEPORT 40.8557 58.8557VILLAGE OF 46.855734.8557

Page 11 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

JOHNSTOWN TWP 081090

08010 DELTON-KELLOGG 24.5246 42.3446 24.5246 42.3446 30.344618.5246

08030 HASTINGS 24.6246 42.5508 24.6246 42.5508 30.550818.6246

13120 PENNFIELD 39.9457 57.9457 39.9457 57.9457 45.945733.9457

13122 TR-PENN FROM BE 45.1957 63.1957 45.1957 63.1957 51.195739.1957

39065 GULL LAKE 31.5665 49.5665 31.5665 49.5665 37.566525.5665

MAPLE GROVE TWP 081100

08030 HASTINGS 25.4670 43.3932 25.4670 43.3932 31.393219.4670

23010 BELELVUE COMM 33.5245 51.5245 33.5245 51.5245 39.524527.5245

23065 MAPLE VALLEY 29.2466 47.2466 29.2466 47.2466 35.246623.2466

MAPLE VALLEY 42.3964 60.3964NASHVILLE 42.3964 60.3964VILLAGE OF 48.396436.3964

ORANGEVILLE TWP 081110

03010 PLAINWELL 28.7758 46.7758 28.7758 46.7758 34.775822.7758

03060 MARTIN 28.2958 46.2958 28.2958 46.2958 34.295822.2958

08010 DELTON-KELLOGG 23.3683 41.1883 23.3683 41.1883 29.188317.3683

08050 THORNAPPLE-KELL 32.5969 50.5969 32.5969 50.5969 38.596926.5969

PRAIRIEVILLE TWP 081120

03010 PLAINWELL 29.9122 47.9122 29.9122 47.9122 35.912223.9122

08010 DELTON-KELLOGG 24.5047 42.3247 24.5047 42.3247 30.324718.5047

39065 GULL LAKE 31.5466 49.5466 31.5466 49.5466 37.546625.5466

RUTLAND TWP 081130

08030 HASTINGS 23.9191 41.8453 23.9191 41.8453 29.845317.9191

08050 THORNAPPLE-KELL 33.0477 51.0477 33.0477 51.0477 39.047727.0477

THORNAPPLE TWP 081140

08050 THORNAPPLE-KELL 33.2169 51.2169 33.2169 51.2169 39.216927.2169

41050 CALEDONIA 30.5669 48.5669 30.5669 48.5669 36.566924.5669

THORNAPPLE-KELLOGG 45.7169 63.7169MIDDLEVILLE 45.7169 63.7169VILLAGE OF 51.716939.7169

WOODLAND TWP 081150

08030 HASTINGS 25.9877 43.9139 25.9877 43.9139 31.913919.9877

34090 LAKEWOOD 30.3623 48.3623 30.3623 48.3623 36.362324.3623

LAKEWOOD 44.0499 62.0499WOODLAND 44.0499 62.0499VILLAGE OF 50.049938.0499

Page 12 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

YANKEE SPRINGS TWP 081160

03040 WAYLAND UNION 28.7190 46.719 28.7190 46.7190 34.719022.7190

08010 DELTON-KELLOGG 22.3715 40.1915 22.3715 40.1915 28.191516.3715

08050 THORNAPPLE-KELL 31.6001 49.6001 31.6001 49.6001 37.600125.6001

HASTINGS CITY 082010

08030 HASTINGS 37.8432 55.7694 37.8432 55.7694 43.769431.8432

BAYCOUNTY:

BANGOR TWP 091010

09030 BANGOR TWP. 29.7025 47.7025 29.7025 47.7025 35.702523.7025

BEAVER TWP 091020

09010 BAY CITY 31.3731 49.3731 31.3731 49.3731 37.373125.3731

09090 PINCONNING 31.3231 49.3231 31.3231 49.3231 37.323125.3231

FRANKENLUST TWP 091030

09010 BAY CITY 29.6130 47.613 29.6130 47.6130 35.613023.6130

73200 FREELAND 27.5869 45.5869 27.5869 45.5869 33.586921.5869

FRASER TWP 091040

09090 PINCONNING 30.5234 48.5234 30.5234 48.5234 36.523424.5234

GARFIELD TWP 091050

09090 PINCONNING 29.9361 47.9361 29.9361 47.9361 35.936123.9361

GIBSON TWP 091060

06050 STANDISH STERLIN 29.7719 47.7719 29.7719 47.7719 35.771923.7719

09090 PINCONNING 28.4619 46.4619 28.4619 46.4619 34.461922.4619

HAMPTON TWP 091070

09010 BAY CITY 34.0698 52.0698 34.0698 52.0698 40.069828.0698

09050 ESSEXVILLE HAMP 37.7298 55.7298 37.7298 55.7298 43.729831.7298

KAWKAWLIN TWP 091080

09010 BAY CITY 30.5406 48.5406 30.5406 48.5406 36.540624.5406

09090 PINCONNING 30.4906 48.4906 30.4906 48.4906 36.490624.4906

MERRITT TWP 091090

09010 BAY CITY 30.0733 48.0733 30.0733 48.0733 36.073324.0733

79110 REESE 30.6409 48.3781 30.6409 48.3781 36.378124.6409

Page 13 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

MONITOR TWP 091100

09010 BAY CITY 31.3482 49.3482 31.3482 49.3482 37.348225.3482

MT FOREST TWP 091110

09090 PINCONNING 30.8322 48.8322 30.8322 48.8322 36.832224.8322

PINCONNING TWP 091120

06050 STANDISH STERLIN 29.8557 47.8557 29.8557 47.8557 35.855723.8557

09090 PINCONNING 28.5457 46.5457 28.5457 46.5457 34.545722.5457

PORTSMOUTH TWP 091130

09010 BAY CITY 31.6964 49.6964 31.6964 49.6964 37.696425.6964

WILLIAMS TWP 091140

09010 BAY CITY 31.8198 49.8198 31.8198 49.8198 37.819825.8198

AUBURN CITY 092010

09010 BAY CITY 39.4198 57.4198 39.4198 57.4198 45.419833.4198

BAY CITY CITY 092020

09010 BAY CITY 48.7563 66.7563 48.7563 66.7563 54.756342.7563

09030 BANGOR TWP. 48.3163 66.3163 48.3163 66.3163 54.316342.3163

ESSEXVILLE CITY 092030

09050 ESSEXVILLE\HAMP 52.4970 70.497 52.4970 70.4970 58.497046.4970

MIDLAND CITY 092040

09010 BAY CITY 42.4198 60.4198 42.4198 60.4198 48.419836.4198

PINCONNING CITY 092050

09090 PINCONNING 42.0434 60.0434 42.0434 60.0434 48.043436.0434

BENZIECOUNTY:

ALMIRA TWP 101010

10015 BENZIE 22.1461 40.1461 22.1461 40.1461 28.146116.1461

28010 TRAVERSE CITY 23.5661 41.5661 23.5661 41.5661 29.566117.5661

BENZIE 23.6643 41.6643LAKE ANN 23.6643 41.6643VILLAGE OF 29.664317.6643

TRAVERSE CITY 25.0843 43.0843LAKE ANN 25.0843 43.0843VILLAGE OF 31.084319.0843

Page 14 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

BENZONIA TWP 101020

10015 BENZIE 21.5344 39.5344 21.5344 39.5344 27.534415.5344

BENZIE 33.5344 51.5344BENZONIA 33.5344 51.5344VILLAGE OF 39.534427.5344

BENZIE 32.0984 50.0984BEULAH 32.0984 50.0984VILLAGE OF 38.098426.0984

BLAINE TWP 101030

10015 BENZIE 21.2450 39.245 21.2450 39.2450 27.245015.2450

10025 FRANKFORT 21.8450 39.845 21.8450 39.8450 27.845015.8450

COLFAX TWP 101040

10015 BENZIE 21.2919 39.2919 21.2919 39.2919 27.291915.2919

BENZIE 28.5584 46.5584THOMPSONVILLE 28.5584 46.5584VILLAGE OF 34.558422.5584

CRYSTAL LAKE TWP 101050

10025 FRANKFORT 22.0245 40.0245 22.5245 40.5245 28.024516.0245

GILMORE TWP 101060

10015 BENZIE 22.5241 40.5241 22.5241 40.5241 28.524116.5241

10025 FRANKFORT 23.1241 41.1241 23.1241 41.1241 29.124117.1241

FRANKFORT 38.9654 56.9654ELBERTA 38.9654 56.9654VILLAGE OF 44.965432.9654

HOMESTEAD TWP 101070

10015 BENZIE 21.5528 39.5528 21.5528 39.5528 27.552815.5528

BENZIE 28.7148 46.7148HONOR 28.7148 46.7148VILLAGE OF 34.714822.7148

INLAND TWP 101080

10015 BENZIE 22.9199 40.9199 22.9199 40.9199 28.919916.9199

JOYFIELD TWP 101090

10015 BENZIE 20.1122 38.1122 20.1122 38.1122 26.112214.1122

LAKE TWP 101100

10015 BENZIE 20.0597 38.0597 20.0597 38.0597 26.059714.0597

10025 FRANKFORT 21.2597 39.2597 21.2597 39.2597 27.259715.2597

PLATTE TWP 101110

10015 BENZIE 21.5005 39.5005 21.5005 39.5005 27.500515.5005

45010 GLEN LAKE 20.9705 36.0401 20.9705 36.0401 24.040114.9705

WELDON TWP 101120

10015 BENZIE 21.1715 39.1715 21.1715 39.1715 27.171515.1715

BENZIE 28.4380 46.438THOMPSONVILLE 28.4380 46.4380VILLAGE OF 34.438022.4380

Page 15 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

FRANKFORT CITY 102010

10025 FRANKFORT 36.4361 54.4361 36.4361 54.4361 42.436130.4361

BERRIENCOUNTY:

BAINBRIDGE TWP 111010

11010 BENTON HARBOR 19.1255 37.1255 19.1255 37.1255 25.125513.1255

11250 EAU CLAIRE 19.6755 37.6755 19.6755 37.6755 25.675513.6755

11320 WATERVLIET 23.3855 41.3855 23.3855 41.3855 29.385517.3855

11330 COLOMA 20.8255 38.8255 20.8255 38.8255 26.825514.8255

14020 DOWAGIAC UNION 20.3952 38.3952 20.3952 38.3952 26.395214.3952

BARODA TWP 111020

11030 LAKESHORE 27.5354 45.5354 27.5354 45.5354 33.535421.5354

11033 RIVER VALLEY 22.3983 40.3983 22.3983 40.3983 28.398316.3983

11340 BRIDGMAN 23.6667 32.0427 23.6667 32.0427 23.666717.6667

LAKESHORE 37.4354 55.4354BARODA 37.4354 55.4354VILLAGE OF 43.435431.4354

BENTON TWP 111030

11010 BENTON HARBOR 28.0472 46.0472 31.5472 49.5472 34.047222.0472

11330 COLOMA 29.7472 47.7472 33.2472 51.2472 35.747223.7472

BERRIEN TWP 111040

11240 BERRIEN SPRINGS 20.4069 38.4069 20.4069 38.4069 26.406914.4069

11250 EAU CLAIRE 20.0769 38.0769 20.0769 38.0769 26.076914.0769

11300 NILES 21.9269 39.9269 21.9269 39.9269 27.926915.9269

14020 DOWAGIAC UNION 20.0887 38.0887 20.0887 38.0887 26.088714.0887

BERRIEN SPRINGS 34.2538 52.2538BERRIEN SPRINGS 34.2538 52.2538VILLAGE OF 40.253828.2538

EAU CLAIRE 34.8702 52.8702EAU CLAIRE 34.8702 52.8702VILLAGE OF 40.870228.8702

BERTRAND TWP 111050

11160 GALIEN TWP. 17.0164 17.0164 18.5424 18.5424 17.016411.0164

11210 BRANDY WINE 22.0164 40.0164 23.5424 41.5424 28.016416.0164

11300 NILES 21.4164 39.4164 22.9424 40.9424 27.416415.4164

11310 BUCHANAN 23.2164 41.2164 24.7424 42.7424 29.216417.2164

Page 16 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

BUCHANAN TWP 111060

11033 RIVER VALLEY 18.5766 36.5766 18.5766 36.5766 24.576612.5766

11160 GALIEN TWP. 18.0766 18.0766 18.0766 18.0766 18.076612.0766

11310 BUCHANAN 24.2766 42.2766 24.2766 42.2766 30.276618.2766

CHIKAMING TWP 111070

11033 RIVER VALLEY 18.3917 36.3917 18.3917 36.3917 24.391712.3917

11200 NEW BUFFALO 19.7517 37.5015 19.7517 37.5015 25.501513.7517

COLOMA TWP 111080

11320 WATERVLIET 31.6543 49.6543 31.6543 49.6543 37.654325.6543

11330 COLOMA 29.0943 47.0943 29.0943 47.0943 35.094323.0943

80040 COVERT 28.9972 46.9972 28.9972 46.9972 34.997222.9972

GALIEN TWP 111090

11033 RIVER VALLEY 19.9884 37.9884 19.9884 37.9884 25.988413.9884

11160 GALIEN TWP. 19.4884 19.4884 19.4884 19.4884 19.488413.4884

GALIEN TWP. 27.6325 27.6325GALIEN 27.6325 27.6325VILLAGE OF 27.632521.6325

HAGAR TWP 111100

11010 BENTON HARBOR 20.5111 38.5111 20.5111 38.5111 26.511114.5111

11330 COLOMA 22.2111 40.2111 22.2111 40.2111 28.211116.2111

11670 HAGAR TWP. 18.5111 36.5111 18.5111 36.5111 24.511112.5111

LAKE TWP 111110

11030 LAKESHORE 24.7647 42.7647 24.7647 42.7647 30.764718.7647

11033 RIVER VALLEY 19.6276 37.6276 19.6276 37.6276 25.627613.6276

11340 BRIDGMAN 20.8960 29.272 20.8960 29.2720 20.896014.8960

LINCOLN TWP 111120

11020 ST.JOSEPH 25.1119 43.1119 25.1119 43.1119 31.111919.1119

11030 LAKESHORE 26.2044 44.2044 26.2044 44.2044 32.204420.2044

11340 BRIDGMAN 22.3357 30.7117 22.3357 30.7117 22.335716.3357

LAKESHORE 34.9389 52.9389STEVENSVILLE 34.9389 52.9389VILLAGE OF 40.938928.9389

Page 17 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

NEW BUFFALO TWP 111130

11033 RIVER VALLEY 18.3677 36.3677 18.3677 36.3677 24.367712.3677

11200 NEW BUFFALO 19.7277 37.4775 19.7277 37.4775 25.477513.7277

NEW BUFFALO 25.8772 43.627GRAND BEACH 25.8772 43.6270VILLAGE OF 31.627019.8772

NEW BUFFALO 28.1717 45.9215MICHIANA 28.1717 45.9215VILLAGE OF 33.921522.1717

NILES TWP 111140

11210 BRANDY WINE 24.4675 42.4675 27.2175 45.2175 30.467518.4675

11300 NILES 23.8675 41.8675 26.6175 44.6175 29.867517.8675

11310 BUCHANAN 24.1833 42.1833 26.9333 44.9333 30.183318.1833

ORONOKO TWP 111150

11030 LAKESHORE 27.5825 45.5825 27.5825 45.5825 33.582521.5825

11033 RIVER VALLEY 22.4454 40.4454 22.4454 40.4454 28.445416.4454

11240 BERRIEN SPRINGS 24.8254 42.8254 24.8254 42.8254 30.825418.8254

11310 BUCHANAN 26.9454 44.9454 26.9454 44.9454 32.945420.9454

BERRIEN SPRINGS 38.6723 56.6723BERRIEN SPRINGS 38.6723 56.6723VILLAGE OF 44.672332.6723

PIPESTONE TWP 111160

11010 BENTON HARBOR 19.6913 37.6913 19.6913 37.6913 25.691313.6913

11250 EAU CLAIRE 20.2413 38.2413 20.2413 38.2413 26.241314.2413

14020 DOWAGIAC UNION 20.2531 38.2531 20.2531 38.2531 26.253114.2531

EAU CLAIRE 35.0346 53.0346EAU CLAIRE 35.0346 53.0346VILLAGE OF 41.034629.0346

ROYALTON TWP 111170

11020 ST.JOSEPH 23.5222 41.5222 23.5222 41.5222 29.522217.5222

11030 LAKESHORE 24.6147 42.6147 24.6147 42.6147 30.614718.6147

11240 BERRIEN SPRINGS 21.8576 39.8576 21.8576 39.8576 27.857615.8576

ST JOSEPH TWP 111180

11010 BENTON HARBOR 25.5852 43.5852 25.5852 43.5852 31.585219.5852

11020 ST.JOSEPH 28.1298 46.1298 28.1298 46.1298 34.129822.1298

11030 LAKESHORE 29.2223 47.2223 29.2223 47.2223 35.222323.2223

LAKESHORE 30.0223 48.0223SHOREHAM 30.0223 48.0223VILLAGE OF 36.022324.0223

ST.JOSEPH 28.9298 46.9298SHOREHAM 28.9298 46.9298VILLAGE OF 34.929822.9298

Page 18 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

SODUS TWP 111190

11010 BENTON HARBOR 22.2174 40.2174 22.2174 40.2174 28.217416.2174

11250 EAU CLAIRE 22.7674 40.7674 22.7674 40.7674 28.767416.7674

11830 SODUS TWP 5 20.2174 38.2174 20.2174 38.2174 26.217414.2174

THREE OAKS TWP 111200

11033 DISTRICT 11033 19.2623 37.2623 19.2623 37.2623 25.262313.2623

RIVER VALLEY 32.0147 50.0147THREE OAKS 32.0147 50.0147VILLAGE OF 38.014726.0147

WATERVLIET TWP 111210

11320 WATERVLIET 30.0788 48.0788 30.0788 48.0788 36.078824.0788

11330 COLOMA 27.5188 45.5188 27.5188 45.5188 33.518821.5188

80040 COVERT 27.4217 45.4217 27.4217 45.4217 33.421721.4217

WEESAW TWP 111220

11033 RIVER VALLEY 19.4540 37.454 19.4540 37.4540 25.454013.4540

11160 GALIEN TWP. 18.9540 18.954 18.9540 18.9540 18.954012.9540

BENTON HARBOR CITY 112010

11010 BENTON HARBOR 43.8136 61.8136 43.8136 61.8136 49.813637.8136

11020 ST.JOSEPH 46.3582 64.3582 46.3582 64.3582 52.358240.3582

BRIDGMAN CITY 112020

11340 BRIDGMAN 34.3308 42.7068 34.3308 42.7068 34.330828.3308

BUCHANAN CITY 112030

11310 BUCHANAN 40.9276 58.9276 40.9276 58.9276 46.927634.9276

COLOMA CITY 112040

11330 COLOMA 38.9601 56.9601 38.9601 56.9601 44.960132.9601

NEW BUFFALO CITY 112050

11200 NEW BUFFALO 29.5529 47.3027 29.5529 47.3027 35.302723.5529

NILES CITY 112060

11300 NILES 36.6452 54.6452 36.6452 54.6452 42.645230.6452

ST JOSEPH CITY 112070

11010 BENTON HARBOR 34.9264 52.9264 34.9264 52.9264 40.926428.9264

11020 ST.JOSEPH 37.4710 55.471 37.4710 55.4710 43.471031.4710

WATERVLIET CITY 112080

11320 WATERVLIET 45.5765 63.5765 45.5765 63.5765 51.576539.5765

Page 19 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

BRANCHCOUNTY:

ALGANSEE TWP 121010

12010 COLDWATER 27.0721 45.0721 27.0721 45.0721 33.072121.0721

12040 QUINCY 29.0477 47.0477 29.0477 47.0477 35.047723.0477

30070 READING 24.6708 42.6708 24.6708 42.6708 30.670818.6708

BATAVIA TWP 121020

12010 COLDWATER 27.7461 45.7461 27.7461 45.7461 33.746121.7461

12020 BRONSON 26.2217 43.9481 26.2217 43.9481 31.948120.2217

13135 UNION CITY 30.3349 48.1567 30.3349 48.1567 36.156724.3349

BETHEL TWP 121030

12010 COLDWATER 27.9505 45.9505 27.9505 45.9505 33.950521.9505

12020 BRONSON 26.4261 44.1525 26.4261 44.1525 32.152520.4261

BRONSON TWP 121040

12020 BRONSON 26.4104 44.1368 26.4104 44.1368 32.136820.4104

BUTLER TWP 121050

12010 COLDWATER 27.0586 45.0586 27.0586 45.0586 33.058621.0586

12040 QUINCY 29.0342 47.0342 29.0342 47.0342 35.034223.0342

13080 HOMER 32.1474 50.1474 32.1474 50.1474 38.147426.1474

13130 TEKONSHA 27.9674 45.9674 27.9674 45.9674 33.967421.9674

30040 LITCHFIELD 23.3873 41.3873 23.3873 41.3873 29.387317.3873

CALIFORNIA TWP 121060

12010 COLDWATER 27.1761 45.1761 27.1761 45.1761 33.176121.1761

12040 QUINCY 29.1517 47.1517 29.1517 47.1517 35.151723.1517

30010 CAMDEN FRONTIER 23.1148 41.1148 23.1148 41.1148 29.114817.1148

30070 READING 24.7748 42.7748 24.7748 42.7748 30.774818.7748

COLDWATER TWP 121070

12010 COLDWATER 27.2214 45.2214 27.2214 45.2214 33.221421.2214

12040 QUINCY 29.1970 47.197 29.1970 47.1970 35.197023.1970

GILEAD TWP 121080

12020 BRONSON 25.9762 43.7026 25.9762 43.7026 31.702619.9762

Page 20 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

GIRARD TWP 121090

12010 COLDWATER 27.1531 45.1531 27.1531 45.1531 33.153121.1531

13130 TEKONSHA 28.0619 46.0619 28.0619 46.0619 34.061922.0619

13135 UNION CITY 29.7419 47.5637 29.7419 47.5637 35.563723.7419

KINDERHOOK TWP 121100

12010 COLDWATER 26.9922 44.9922 26.9922 44.9922 32.992220.9922

MATTESON TWP 121110

12020 BRONSON 25.6221 43.3485 26.1221 43.8485 31.348519.6221

13135 UNION CITY 29.7353 47.5571 30.2353 48.0571 35.557123.7353

75040 COLON 26.7192 44.7192 27.2192 45.2192 32.719220.7192

NOBLE TWP 121120

12020 BRONSON 25.7836 43.51 25.7836 43.5100 31.510019.7836

OVID TWP 121130

12010 COLDWATER 27.0131 45.0131 27.0131 45.0131 33.013121.0131

12020 BRONSON 25.4887 43.2151 25.4887 43.2151 31.215119.4887

12040 QUINCY 28.9887 46.9887 28.9887 46.9887 34.988722.9887

QUINCY TWP 121140

12010 COLDWATER 27.2640 45.264 27.2640 45.2640 33.264021.2640

12040 QUINCY 29.2396 47.2396 29.2396 47.2396 35.239623.2396

QUINCY 45.5149 63.5149QUINCY 45.5149 63.5149VILLAGE OF 51.514939.5149

SHERWOOD TWP 121150

13050 ATHENS 29.5616 47.5616 29.5616 47.5616 35.561623.5616

13135 UNION CITY 29.7416 47.5634 29.7416 47.5634 35.563423.7416

75040 COLON 26.7255 44.7255 26.7255 44.7255 32.725520.7255

UNION CITY 38.2416 56.0634SHERWOOD 38.2416 56.0634VILLAGE OF 44.063432.2416

UNION TWP 121160

12010 COLDWATER 28.2425 46.2425 28.2425 46.2425 34.242522.2425

13135 UNION CITY 30.8313 48.6531 30.8313 48.6531 36.653124.8313

UNION CITY 44.8182 62.64UNION CITY 44.8182 62.6400VILLAGE OF 50.640038.8182

BRONSON CITY 122010

12020 BRONSON 42.6825 60.4089 43.6825 61.4089 48.408936.6825

Page 21 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

COLDWATER CITY 122020

12010 COLDWATER 41.1797 59.1797 41.1797 59.1797 47.179735.1797

CALHOUNCOUNTY:

ALBION TWP 131010

13010 ALBION 33.8985 51.8985 36.8985 54.8985 39.898527.8985

13080 HOMER 33.4785 51.4785 36.4785 54.4785 39.478527.4785

ATHENS TWP 131020

13050 ATHENS 27.4938 45.4938 30.7938 48.7938 33.493821.4938

13135 UNION CITY 27.6738 45.4956 30.9738 48.7956 33.495621.6738

ATHENS 37.0197 55.0197ATHENS 40.3197 58.3197VILLAGE OF 43.019731.0197

BEDFORD TWP 131040

08030 HASTINGS 20.4614 38.3876 24.9614 42.8876 26.387614.4614

08031 TR-PENNFIELD W/H 20.4614 38.3876 24.9614 42.8876 26.387614.4614

13020 BATTLE CREEK 31.5025 49.5025 36.0025 54.0025 37.502525.5025

13120 PENNFIELD 35.7825 53.7825 40.2825 58.2825 41.782529.7825

39065 GULL LAKE 27.4033 45.4033 31.9033 49.9033 33.403321.4033

BURLINGTON TWP 131050

13050 ATHENS 28.9805 46.9805 28.9805 46.9805 34.980522.9805

13130 TEKONSHA 27.4805 45.4805 27.4805 45.4805 33.480521.4805

13135 UNION CITY 29.1605 46.9823 29.1605 46.9823 34.982323.1605

TEKONSHA 37.3321 55.3321BURLINGTON 37.3321 55.3321VILLAGE OF 43.332131.3321

UNION CITY 39.0121 56.8339BURLINGTON 39.0121 56.8339VILLAGE OF 44.833933.0121

UNION CITY 43.1474 60.9692UNION CITY 43.1474 60.9692VILLAGE OF 48.969237.1474

CLARENCE TWP 131060

13095 MAR LEE 26.8906 44.8906 27.3906 45.3906 32.890620.8906

23080 OLIVET 32.4670 50.467 32.9670 50.9670 38.467026.4670

38150 SPRINGPORT 31.7813 49.7813 32.2813 50.2813 37.781325.7813

CLARENDON TWP 131070

13080 HOMER 33.0180 51.018 33.0180 51.0180 39.018027.0180

13130 TEKONSHA 28.8380 46.838 28.8380 46.8380 34.838022.8380

Page 22 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

CONVIS TWP 131080

13110 MARSHALL 30.8406 48.8406 30.8406 48.8406 36.840624.8406

13120 PENNFIELD 35.3906 53.3906 35.3906 53.3906 41.390629.3906

23010 BELLEVUE 28.1270 46.127 28.1270 46.1270 34.127022.1270

23080 OLIVET 31.2170 49.217 31.2170 49.2170 37.217025.2170

ECKFORD TWP 131090

13010 ALBION 34.0918 52.0918 34.0918 52.0918 40.091828.0918

13080 HOMER 33.6718 51.6718 33.6718 51.6718 39.671827.6718

13095 MAR LEE 29.5218 47.5218 29.5218 47.5218 35.521823.5218

13110 MARSHALL 34.7218 52.7218 34.7218 52.7218 40.721828.7218

EMMETT TWP 131100

13020 BATTLE CREEK 31.4538 49.4538 35.6528 53.6528 37.453825.4538

13070 HARPER CREEK 32.1938 50.1938 36.3928 54.3928 38.193826.1938

FREDONIA TWP 131110

13070 HARPER CREEK 34.6473 52.6473 34.6473 52.6473 40.647328.6473

13080 HOMER 34.5784 52.5784 34.5784 52.5784 40.578428.5784

13110 MARSHALL 35.6284 53.6284 35.6284 53.6284 41.628429.6284

13130 TEKONSHA 30.3984 48.3984 30.3984 48.3984 36.398424.3984

13135 UNION CITY 32.0784 49.9002 32.0784 49.9002 37.900226.0784

HOMER TWP 131120

13080 HOMER 31.2052 49.2052 32.3052 50.3052 37.205225.2052

30040 LITCHFIELD 22.4451 40.4451 23.5451 41.5451 28.445116.4451

HOMER 47.1790 65.179HOMER 47.1790 65.1790VILLAGE OF 53.179041.1790

LEE TWP 131130

13095 MAR LEE 26.5701 44.5701 26.5701 44.5701 32.570120.5701

13110 MARSHALL 31.7701 49.7701 31.7701 49.7701 37.770125.7701

23080 OLIVET 32.1465 50.1465 32.1465 50.1465 38.146526.1465

LEROY TWP 131140

13050 ATHENS 27.3741 45.3741 27.3741 45.3741 33.374121.3741

13051 TR-HARPER CRK/A 27.3741 45.3741 27.3741 45.3741 33.374121.3741

13070 HARPER CREEK 32.1141 50.1141 32.1141 50.1141 38.114126.1141

39020 CLIMAX SCOTTS 29.6549 47.6549 29.6549 47.6549 35.654923.6549

Page 23 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

MARENGO TWP 131150

13010 ALBION 34.2017 52.2017 34.2017 52.2017 40.201728.2017

13095 MAR LEE 29.6317 47.6317 29.6317 47.6317 35.631723.6317

13110 MARSHALL 34.8317 52.8317 34.8317 52.8317 40.831728.8317

MARSHALL TWP 131160

13070 HARPER CREEK 34.1567 52.1567 34.1567 52.1567 40.156728.1567

13110 MARSHALL 35.1378 53.1378 35.1378 53.1378 41.137829.1378

NEWTON TWP 131170

13050 ATHENS 27.4330 45.433 27.4330 45.4330 33.433021.4330

13070 HARPER CREEK 32.1730 50.173 32.1730 50.1730 38.173026.1730

13110 MARSHALL 31.1630 49.163 31.1630 49.1630 37.163025.1630

13135 UNION CITY 27.6130 45.4348 27.6130 45.4348 33.434821.6130

13136 TR-HAR CRK W/ UC 27.6130 45.4348 27.6130 45.4348 33.434821.6130

PENNFIELD TWP 131180

13020 BATTLE CREEK 38.7759 56.7759 38.7759 56.7759 44.775932.7759

13070 HARPER CREEK 39.5159 57.5159 39.5159 57.5159 45.515933.5159

13120 PENNFIELD 43.0559 61.0559 43.0559 61.0559 49.055937.0559

23010 BELLEVUE 35.7923 53.7923 35.7923 53.7923 41.792329.7923

SHERIDAN TWP 131190

13010 ALBION 32.7591 50.7591 38.2591 56.2591 38.759126.7591

13095 MAR LEE 25.9391 43.9391 31.4391 49.4391 31.939119.9391

38150 SPRINGPORT 30.8298 48.8298 36.3298 54.3298 36.829824.8298

TEKONSHA TWP 131200

13080 HOMER 34.1429 52.1429 34.1429 52.1429 40.142928.1429

13130 TEKONSHA 29.9629 47.9629 29.9629 47.9629 35.962923.9629

13135 UNION CITY 31.6429 49.4647 31.6429 49.4647 37.464725.6429

TEKONSHA 40.9629 58.9629TEKONSHA 40.9629 58.9629VILLAGE OF 46.962934.9629

ALBION CITY 132010

13010 ALBION 51.9542 69.9542 51.9542 69.9542 57.954245.9542

Page 24 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

BATTLE CREEK CITY 132020

13020 BATTLE CREEK 45.3466 63.3466 45.3466 63.3466 51.346639.3466

13070 HARPER CREEK 46.0866 64.0866 46.0866 64.0866 52.086640.0866

13090 LAKEVIEW 44.4266 62.4266 44.4266 62.4266 50.426638.4266

13120 PENNFIELD 49.6266 67.6266 49.6266 67.6266 55.626643.6266

39020 CLIMAX SCOTTS 43.6274 61.6274 43.6274 61.6274 49.627437.6274

MARSHALL CITY 132030

13110 MARSHALL 51.8179 69.8179 51.8179 69.8179 57.817945.8179

SPRINGFIELD CITY 132040

13020 BATTLE CREEK 45.6106 63.6106 45.6106 63.6106 51.610639.6106

CASSCOUNTY:

CALVIN TWP 141010

14010 CASSOPOLIS 22.0670 40.067 22.0670 40.0670 28.067016.0670

14030 EDWARDSBURG 22.1491 40.1491 22.1491 40.1491 28.149116.1491

HOWARD TWP 141020

11300 NILES 22.8413 40.8413 22.8413 40.8413 28.841316.8413

14010 CASSOPOLIS 22.1410 40.141 22.1410 40.1410 28.141016.1410

14030 EDWARDSBURG 22.2231 40.2231 22.2231 40.2231 28.223116.2231

JEFFERSON TWP 141030

14010 CASSOPOLIS 22.1544 40.1544 23.9044 41.9044 28.154416.1544

14030 EDWARDSBURG 22.2365 40.2365 23.9865 41.9865 28.236516.2365

LA GRANGE TWP 141040

14010 CASSOPOLIS 22.2387 40.2387 24.2387 42.2387 28.238716.2387

14020 DOWAGIAC UNION 21.1008 39.1008 23.1008 41.1008 27.100815.1008

CASSOPOLIS 38.9639 56.9639CASSOPOLIS 40.9639 58.9639VILLAGE OF 44.963932.9639

MARCELLUS TWP 141050

14050 MARCELLUS 30.7400 48.74 30.7400 48.7400 36.740024.7400

MARCELLUS 44.4847 62.4847MARCELLUS 44.4847 62.4847VILLAGE OF 50.484738.4847

MASON TWP 141060

14030 EDWARDSBURG 24.2579 42.2579 24.2579 42.2579 30.257918.2579

75050 CONSTANTINE 27.8845 45.8467 27.8845 45.8467 33.846721.8845

75070 WHITE PIGEON 25.0845 43.0845 25.0845 43.0845 31.084519.0845

Page 25 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

MILTON TWP 141070

11210 BRANDY WINE 24.4618 42.4618 24.4618 42.4618 30.461818.4618

14030 EDWARDSBURG 23.2436 41.2436 23.2436 41.2436 29.243617.2436

NEWBERG TWP 141080

14010 CASSOPOLIS 23.2245 41.2245 23.2245 41.2245 29.224517.2245

14050 MARCELLUS 26.3866 44.3866 26.3866 44.3866 32.386620.3866

75050 CONSTANTINE 26.9332 44.8954 26.9332 44.8954 32.895420.9332

75080 THREE RIVERS 25.4832 43.4832 25.4832 43.4832 31.483219.4832

ONTWA TWP 141090

14030 EDWARDSBURG 26.3323 44.3323 26.3323 44.3323 32.332320.3323

EDWARDSBURG 32.0803 50.0803EDWARDSBURG 32.0803 50.0803VILLAGE OF 38.080326.0803

PENN TWP 141100

14010 CASSOPOLIS 22.0460 40.046 22.9726 40.9726 28.046016.0460

14050 MARCELLUS 25.2081 43.2081 26.1347 44.1347 31.208119.2081

CASSOPOLIS 38.7712 56.7712CASSOPOLIS 39.6978 57.6978VILLAGE OF 44.771232.7712

CASSOPOLIS 39.2603 57.2603VANDALIA 40.1869 58.1869VILLAGE OF 45.260333.2603

POKAGON TWP 141110

11300 NILES 22.8373 40.8373 22.8373 40.8373 28.837316.8373

14010 CASSOPOLIS 22.1370 40.137 22.1370 40.1370 28.137016.1370

14020 DOWAGIAC UNION 20.9991 38.9991 20.9991 38.9991 26.999114.9991

PORTER TWP 141120

14010 CASSOPOLIS 24.0585 42.0585 24.0585 42.0585 30.058518.0585

75050 CONSTANTINE 27.7672 45.7294 27.7672 45.7294 33.729421.7672

75070 WHITE PIGEON 24.9672 42.9672 24.9672 42.9672 30.967218.9672

75080 THREE RIVERS 26.3172 44.3172 26.3172 44.3172 32.317220.3172

SILVER CREEK TWP 141130

11250 EAU CLAIRE 21.9721 39.9721 21.9721 39.9721 27.972115.9721

14020 DOWAGIAC UNION 21.9839 39.9839 21.9839 39.9839 27.983915.9839

VOLINIA TWP 141140

14020 DOWAGIAC UNION 23.0044 41.0044 23.0044 41.0044 29.004417.0044

14050 MARCELLUS 27.3044 45.3044 27.3044 45.3044 33.304421.3044

80050 DECATUR 31.4755 49.4755 31.4755 49.4755 37.475525.4755

Page 26 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

WAYNE TWP 141150

14010 CASSOPOLIS 22.3001 40.3001 22.3001 40.3001 28.300116.3001

14020 DOWAGIAC UNION 21.1622 39.1622 21.1622 39.1622 27.162215.1622

14050 MARCELLUS 25.4622 43.4622 25.4622 43.4622 31.462219.4622

80050 DECATUR 29.6333 47.6333 29.6333 47.6333 35.633323.6333

DOWAGIAC CITY 142010

14020 DOWAGIAC UNION 37.5897 55.5897 37.5897 55.5897 43.589731.5897

NILES CITY 142060

11300 NILES 37.5355 55.5355 37.5355 55.5355 43.535531.5355

CHARLEVOIXCOUNTY:

BAY TWP 151010

15020 BOYNE CITY 22.8344 40.8344 22.8344 40.8344 28.834416.8344

BOYNE VALLEY TWP 151020

15020 BOYNE CITY 22.6802 40.6802 22.6802 40.6802 28.680216.6802

15030 BOYNE FALLS 23.3802 41.3802 23.3802 41.3802 29.380217.3802

BOYNE FALLS 32.9368 50.9368BOYNE FALLS 32.9368 50.9368VILLAGE OF 38.936826.9368

CHANDLER TWP 151030

24070 PETOSKEY 22.4002 40.3138 22.4002 40.3138 28.313816.4002

69040 VANDERBILT 20.6473 38.6473 20.6473 38.6473 26.647314.6473

CHARLEVOIX TWP 151040

15050 CHARLEVOIX 24.8075 42.8075 24.8075 42.8075 30.807518.8075

EVANGELINE TWP 151050

15020 BOYNE CITY 24.6398 42.6398 24.6398 42.6398 30.639818.6398

EVELINE TWP 151060

15020 BOYNE CITY 23.3509 41.3509 23.3509 41.3509 29.350917.3509

15050 CHARLEVOIX 23.9742 41.9742 23.9742 41.9742 29.974217.9742

15060 EAST JORDAN 23.5874 41.5874 23.5874 41.5874 29.587417.5874

HAYES TWP 151070

15020 BOYNE CITY 24.0425 42.0425 24.0425 42.0425 30.042518.0425

15050 CHARLEVOIX 23.8075 41.8075 23.8075 41.8075 29.807517.8075

24070 PETOSKEY 24.5614 42.475 24.5614 42.4750 30.475018.5614

Page 27 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

HUDSON TWP 151080

15030 BOYNE FALLS 24.5803 42.5803 24.5803 42.5803 30.580318.5803

69040 VANDERBILT 22.6463 40.6463 22.6463 40.6463 28.646316.6463

MARION TWP 151090

05065 ELLSWORTH 20.8813 38.8813 20.8813 38.8813 26.881314.8813

15050 CHARLEVOIX 23.9742 41.9742 23.9742 41.9742 29.974217.9742

MELROSE TWP 151100

15020 BOYNE CITY 24.5082 42.5082 24.5082 42.5082 30.508218.5082

15030 BOYNE FALLS 25.2082 43.2082 25.2082 43.2082 31.208219.2082

24070 PETOSKEY 25.0271 42.9407 25.0271 42.9407 30.940719.0271

NORWOOD TWP 151110

15050 CHARLEVOIX 24.4742 42.4742 24.4742 42.4742 30.474218.4742

PEAINE TWP 151120

15010 BEAVER ISLAND 27.5723 43.3631 27.5723 43.3631 31.363121.5723

ST JAMES TWP 151130

15010 BEAVER ISLAND 31.4608 47.2516 31.4608 47.2516 35.251625.4608

SOUTH ARM TWP 151140

05065 ELLSWORTH 19.8813 37.8813 19.8813 37.8813 25.881313.8813

15060 EAST JORDAN 22.5874 40.5874 22.5874 40.5874 28.587416.5874

WILSON TWP 151150

15020 BOYNE CITY 23.8509 41.8509 23.8509 41.8509 29.850917.8509

15060 EAST JORDAN 24.0874 42.0874 24.0874 42.0874 30.087418.0874

BOYNE CITY CITY 152010

15020 BOYNE CITY 36.3609 54.3609 36.3609 54.3609 42.360930.3609

15030 BOYNE FALLS 37.0609 55.0609 37.0609 55.0609 43.060931.0609

CHARLEVOIX CITY 152020

15050 CHARLEVOIX 33.9168 51.9168 33.9168 51.9168 39.916827.9168

EAST JORDAN CITY 152030

15060 EAST JORDAN 39.3827 57.3827 39.3827 57.3827 45.382733.3827

Page 28 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

CHEBOYGANCOUNTY:

ALOHA TWP 161010

16015 CHEBOYGAN 22.0774 40.0774 22.0774 40.0774 28.077416.0774

BEAUGRAND TWP 161020

16015 CHEBOYGAN 21.1049 39.1049 21.1049 39.1049 27.104915.1049

BENTON TWP 161030

16015 CHEBOYGAN 20.1019 38.1019 20.1019 38.1019 26.101914.1019

BURT TWP 161040

24040 PELLSTON 22.2997 40.2997 22.2997 40.2997 28.299716.2997

ELLIS TWP 161050

16050 INLAND LAKES 20.7140 38.714 20.7140 38.7140 26.714014.7140

16100 WOLVERINE 19.6640 37.664 19.6640 37.6640 25.664013.6640

FOREST TWP 161060

71050 ONAWAY 19.2104 37.2104 19.2104 37.2104 25.210413.2104

GRANT TWP 161070

16015 CHEBOYGAN 21.0874 39.0874 21.0874 39.0874 27.087415.0874

HEBRON TWP 161080

16015 CHEBOYGAN 20.8882 38.8882 20.8882 38.8882 26.888214.8882

16070 MACKINAW CITY 17.6779 35.4413 17.6779 35.4413 23.441311.6779

24040 PELLSTON 21.6099 39.6099 21.6099 39.6099 27.609915.6099

INVERNESS TWP 161090

16015 CHEBOYGAN 21.0629 39.0629 21.0629 39.0629 27.062915.0629

KOEHLER TWP 161100

16050 INLAND LAKES 19.5808 37.5808 19.5808 37.5808 25.580813.5808

MACKINAW TWP 161110

16070 MACKINAW CITY 16.9065 34.6699 16.9065 34.6699 22.669910.9065

MACKINAW CITY 33.9980 51.7614MACKINAW CITY 33.9980 51.7614VILLAGE OF 39.761427.9980

MENTOR TWP 161120

16050 INLAND LAKES 19.4087 37.4087 19.4087 37.4087 25.408713.4087

16100 WOLVERINE 18.3587 36.3587 18.3587 36.3587 24.358712.3587

Page 29 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

MULLETT TWP 161130

16015 CHEBOYGAN 21.3622 39.3622 21.3622 39.3622 27.362215.3622

16050 INLAND LAKES 21.2719 39.2719 21.2719 39.2719 27.271915.2719

MUNRO TWP 161140

16015 CHEBOYGAN 20.6574 38.6574 20.6574 38.6574 26.657414.6574

24040 PELLSTON 21.3791 39.3791 21.3791 39.3791 27.379115.3791

NUNDA TWP 161150

16100 WOLVERINE 20.4586 38.4586 20.4586 38.4586 26.458614.4586

WOLVERINE 32.5954 50.5954WOLVERINE 32.5954 50.5954VILLAGE OF 38.595426.5954

TUSCARORA TWP 161160

16050 INLAND LAKES 19.0916 37.0916 24.0068 42.0068 25.091613.0916

WALKER TWP 161170

16050 INLAND LAKES 19.8065 37.8065 19.8065 37.8065 25.806513.8065

WAVERLY TWP 161180

71050 ONAWAY 19.4901 37.4901 19.4901 37.4901 25.490113.4901

WILMOT TWP 161190

16100 WOLVERINE 19.8346 37.8346 20.9471 38.9471 25.834613.8346

69040 VANDERBILT 21.3846 39.3846 22.4971 40.4971 27.384615.3846

WOLVERINE 31.9714 49.9714WOLVERINE 33.0839 51.0839VILLAGE OF 37.971425.9714

CHEBOYGAN CITY 162010

16015 CHEBOYGAN 38.7168 56.7168 38.7168 56.7168 44.716832.7168

CHIPPEWACOUNTY:

BAY MILLS TWP 171010

17140 BRIMLEY 21.9648 39.9648 21.9648 39.9648 27.964815.9648

BRUCE TWP 171020

17010 SAULT STE.MARIE 23.6148 41.6148 23.6148 41.6148 29.614817.6148

17090 PICKFORD 26.4548 44.4548 26.4548 44.4548 32.454820.4548

CHIPPEWA TWP 171030

17140 BRIMLEY 22.6148 40.6148 22.6148 40.6148 28.614816.6148

Page 30 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

DAFTER TWP 171040

17010 SAULT STE.MARIE 23.1148 41.1148 23.1148 41.1148 29.114817.1148

17110 RUDYARD 24.0348 42.0348 24.0348 42.0348 30.034818.0348

17140 BRIMLEY 24.6148 42.6148 24.6148 42.6148 30.614818.6148

DETOUR TWP 171050

17050 DETOUR 20.3329 38.3329 20.3329 38.3329 26.332914.3329

DETOUR 29.4166 47.4166DETOUR 29.4166 47.4166VILLAGE OF 35.416623.4166

DRUMMOND TWP 171060

17050 DETOUR 22.7720 40.772 22.7720 40.7720 28.772016.7720

HULBERT TWP 171070

48040 TAHQUAMENON 25.8659 43.8659 25.8659 43.8659 31.865919.8659

KINROSS TWP 171080

17110 RUDYARD 27.5348 45.5348 27.5348 45.5348 33.534821.5348

PICKFORD TWP 171090

17090 PICKFORD 28.9548 46.9548 28.9548 46.9548 34.954822.9548

RABER TWP 171100

17050 DETOUR 22.7598 40.7598 22.7598 40.7598 28.759816.7598

17090 PICKFORD 26.6298 44.6298 26.6298 44.6298 32.629820.6298

49040 LES CHENEAUX 23.3398 41.3398 23.3398 41.3398 29.339817.3398

RUDYARD TWP 171110

17110 RUDYARD 26.1028 44.1028 26.1028 44.1028 32.102820.1028

SOO TWP 171120

17010 SAULT STE.MARIE 21.0731 39.0731 21.0731 39.0731 27.073115.0731

SUGAR ISLAND TWP 171130

17010 SAULT STE.MARIE 28.5584 46.5584 28.5584 46.5584 34.558422.5584

SUPERIOR TWP 171140

17140 BRIMLEY 22.6148 40.6148 22.6148 40.6148 28.614816.6148

TROUT LAKE TWP 171150

17110 RUDYARD 22.6778 40.6778 22.6778 40.6778 28.677816.6778

WHITEFISH TWP 171160

17160 WHITEFISH 21.4912 39.4912 21.4912 39.4912 27.491215.4912

Page 31 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

SAULT STE MARIE CITY 172010

17010 SAULT STE.MARIE 42.0534 60.0534 42.0534 60.0534 48.053436.0534

CLARECOUNTY:

ARTHUR TWP 181010

18010 CLARE 19.5206 37.5206 19.5206 37.5206 25.520613.5206

18060 HARRISON 19.0906 37.0906 19.0906 37.0906 25.090613.0906

26010 BEAVERTON 17.7306 35.7306 17.7306 35.7306 23.730611.7306

26040 GLADWIN 18.2406 36.2406 18.2406 36.2406 24.240612.2406

FRANKLIN TWP 181020

18060 HARRISON 22.7442 40.7442 22.7442 40.7442 28.744216.7442

FREEMAN TWP 181030

18020 FARWELL 22.2389 40.2389 23.4889 41.4889 28.238916.2389

67020 EVART 24.0531 42.0531 25.3031 43.3031 30.053118.0531

FROST TWP 181040

18060 HARRISON 22.2460 40.246 22.2460 40.2460 28.246016.2460

GARFIELD TWP 181050

18020 FARWELL 18.5403 36.5403 20.4403 38.4403 24.540312.5403

GRANT TWP 181060

18010 CLARE 21.4935 39.4935 21.4935 39.4935 27.493515.4935

18020 FARWELL 20.6635 38.6635 20.6635 38.6635 26.663514.6635

GREENWOOD TWP 181070

18060 HARRISON 21.9887 39.9887 21.9887 39.9887 27.988715.9887

HAMILTON TWP 181080

18060 HARRISON 19.0127 37.0127 19.0127 37.0127 25.012713.0127

26040 GLADWIN 18.1627 36.1627 18.1627 36.1627 24.162712.1627

HATTON TWP 181090

18010 CLARE 20.4348 38.4348 20.4348 38.4348 26.434814.4348

18060 HARRISON 20.0048 38.0048 20.0048 38.0048 26.004814.0048

HAYES TWP 181100

18060 HARRISON 21.3309 39.3309 21.3309 39.3309 27.330915.3309

Page 32 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

LINCOLN TWP 181110

18020 FARWELL 23.5254 41.5254 23.5254 41.5254 29.525417.5254

REDDING TWP 181120

67050 MARION 21.9086 39.9086 22.9086 40.9086 27.908615.9086

SHERIDAN TWP 181130

18010 CLARE 19.3751 37.3751 19.3751 37.3751 25.375113.3751

SUMMERFIELD TWP 181140

18060 HARRISON 21.7076 39.7076 21.7076 39.7076 27.707615.7076

SURREY TWP 181150

18020 FARWELL 20.3551 38.3551 22.8551 40.8551 26.355114.3551

FARWELL 31.8750 49.875FARWELL 34.3750 52.3750VILLAGE OF 37.875025.8750

WINTERFIELD TWP 181160

18060 HARRISON 21.1909 39.1909 21.1909 39.1909 27.190915.1909

57030 MCBAIN 23.1896 41.1896 23.1896 41.1896 29.189617.1896

67050 MARION 24.1396 42.1396 24.1396 42.1396 30.139618.1396

CLARE CITY 182010

18010 CLARE 37.8920 55.892 37.8920 55.8920 43.892031.8920

HARRISON CITY 182020

18060 HARRISON 33.4289 51.4289 33.4289 51.4289 39.428927.4289

CLINTONCOUNTY:

BATH TWP 191010

19100 BATH 35.2907 53.2907 35.2907 53.2907 41.290729.2907

33010 EAST LANSING 35.2593 53.2593 35.2593 53.2593 41.259329.2593

33060 HASLETT 38.8756 56.8756 38.8756 56.8756 44.875632.8756

78040 LAINGSBURG 31.3260 49.326 31.3260 49.3260 37.326025.3260

BENGAL TWP 191020

19070 FOWLER 24.8127 42.8127 24.8127 42.8127 30.812718.8127

19071 FOWLER 24.8127 42.8127 24.8127 42.8127 30.812718.8127

19125 PEWAMO WESTPH 28.2527 46.2527 28.2527 46.2527 34.252722.2527

19140 ST.JOHNS 28.2527 46.2527 28.2527 46.2527 34.252722.2527

Page 33 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

BINGHAM TWP 191030

19140 ST.JOHNS 25.8585 43.8585 25.8585 43.8585 31.858519.8585

DALLAS TWP 191040

19070 FOWLER 21.3215 39.3215 21.3215 39.3215 27.321515.3215

19125 PEWAMO WESTPH 24.7615 42.7615 24.7615 42.7615 30.761518.7615

FOWLER 29.3215 47.3215FOWLER 29.3215 47.3215VILLAGE OF 35.321523.3215

DEWITT TWP 191050

19010 DEWITT 36.5421 54.5421 36.5421 54.5421 42.542130.5421

19100 BATH 35.5421 53.5421 35.5421 53.5421 41.542129.5421

19140 ST.JOHNS 29.7349 47.7349 29.7349 47.7349 35.734923.7349

33010 EAST LANSING 35.5107 53.5107 35.5107 53.5107 41.510729.5107

33020 LANSING 31.3762 49.3024 31.3762 49.3024 37.302425.3762

DUPLAIN TWP 191060

19120 OVID ELSIE 27.7630 45.7324 27.7630 45.7324 33.732421.7630

19140 ST.JOHNS 26.9630 44.963 26.9630 44.9630 32.963020.9630

OVID ELSIE 42.2318 60.2012ELSIE 42.2318 60.2012VILLAGE OF 48.201236.2318

EAGLE TWP 191070

19125 PEWAMO WESTPH 23.7615 41.7615 25.7615 43.7615 29.761517.7615

23060 GRAND LEDGE 27.3194 45.3194 29.3194 47.3194 33.319421.3194

34110 PORTLAND 25.8228 43.8228 27.8228 45.8228 31.822819.8228

PORTLAND 31.1288 49.1288EAGLE 33.1288 51.1288VILLAGE OF 37.128825.1288

ESSEX TWP 191080

19070 FOWLER 20.8194 38.8194 20.8194 38.8194 26.819414.8194

19140 ST.JOHNS 24.2594 42.2594 24.2594 42.2594 30.259418.2594

29050 FULTON 21.7964 39.7964 21.7964 39.7964 27.796415.7964

FULTON 35.3877 53.3877MAPLE RAPIDS 35.3877 53.3877VILLAGE OF 41.387729.3877

GREENBUSH TWP 191090

19120 OVID ELSIE 24.5615 42.5309 24.5615 42.5309 30.530918.5615

19140 ST.JOHNS 23.7615 41.7615 23.7615 41.7615 29.761517.7615

Page 34 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

LEBANON TWP 191100

19070 FOWLER 22.3215 40.3215 22.3215 40.3215 28.321516.3215

19125 PEWAMO WESTPH 25.7615 43.7615 25.7615 43.7615 31.761519.7615

29050 FULTON 23.2985 41.2985 23.2985 41.2985 29.298517.2985

59020 CARSON CITY CRY 26.6409 44.6409 26.6409 44.6409 32.640920.6409

CARSON CITY CRYSTAL 35.1409 53.1409HUBBARDSTON 35.1409 53.1409VILLAGE OF 41.140929.1409

OLIVE TWP 191110

19010 DEWITT 30.5687 48.5687 30.5687 48.5687 36.568724.5687

19100 BATH 29.5687 47.5687 29.5687 47.5687 35.568723.5687

19140 ST.JOHNS 23.7615 41.7615 23.7615 41.7615 29.761517.7615

78040 LAINGSBURG 25.6040 43.604 25.6040 43.6040 31.604019.6040

OVID TWP 191120

19120 OVID ELSIE 27.5615 45.5309 27.5615 45.5309 33.530921.5615

19140 ST.JOHNS 26.7615 44.7615 26.7615 44.7615 32.761520.7615

OVID ELSIE 41.1130 59.0824OVID 41.1130 59.0824VILLAGE OF 47.082435.1130

RILEY TWP 191130

19070 FOWLER 21.3201 39.3201 21.3201 39.3201 27.320115.3201

19125 PEWAMO WESTPH 24.7601 42.7601 24.7601 42.7601 30.760118.7601

19128 TR-P-W 24.7601 42.7601 24.7601 42.7601 30.760118.7601

19140 ST.JOHNS 24.7601 42.7601 24.7601 42.7601 30.760118.7601

23060 GRAND LEDGE 28.3180 46.318 28.3180 46.3180 34.318022.3180

23061 GRAND LEDGE 27.1636 45.1636 27.1636 45.1636 33.163621.1636

VICTOR TWP 191140

19100 BATH 32.5674 50.5674 32.5674 50.5674 38.567426.5674

19120 OVID ELSIE 27.5602 45.5296 27.5602 45.5296 33.529621.5602

19140 ST.JOHNS 26.7602 44.7602 26.7602 44.7602 32.760220.7602

78040 LAINGSBURG 28.6027 46.6027 28.6027 46.6027 34.602722.6027

78042 TR-LAINGSBURG/B 28.6027 46.6027 28.6027 46.6027 34.602722.6027

Page 35 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

WATERTOWN TWP 191150

19010 DEWITT 35.0957 53.0957 35.0957 53.0957 41.095729.0957

19011 TR-DEWITT #2 35.0957 53.0957 35.0957 53.0957 41.095729.0957

19012 TR-DEWITT #3 35.0957 53.0957 35.0957 53.0957 41.095729.0957

19013 TR-DEWITT #4 WA 35.0957 53.0957 35.0957 53.0957 41.095729.0957

19015 TR-DEWITT #5 35.0957 53.0957 35.0957 53.0957 41.095729.0957

19140 ST.JOHNS 28.2885 46.2885 28.2885 46.2885 34.288522.2885

19148 TR-ST JOHNS #2 28.2885 46.2885 28.2885 46.2885 34.288522.2885

23060 GRAND LEDGE 30.8466 48.8466 30.8466 48.8466 36.846624.8466

33020 LANSING 29.9298 47.856 29.9298 47.8560 35.856023.9298

33215 WAVERLY 38.9364 52.7225 38.9364 52.7225 44.936432.9364

WESTPHALIA TWP 191160

19125 PEWAMO WESTPH 25.2307 43.2307 25.2307 43.2307 31.230719.2307

19140 ST.JOHNS 25.2307 43.2307 25.2307 43.2307 31.230719.2307

23060 GRAND LEDGE 28.7886 46.7886 28.7886 46.7886 34.788622.7886

34110 PORTLAND 27.2920 45.292 27.2920 45.2920 33.292021.2920

PEWAMO WESTPHALIA 33.2307 51.2307WESTPHALIA 33.2307 51.2307VILLAGE OF 39.230727.2307

DEWITT CITY 192010

19010 DEWITT 43.5685 61.5685 43.5685 61.5685 49.568537.5685

EAST LANSING CITY 192020

19100 BATH 54.0768 72.0768 54.0768 72.0768 60.076848.0768

33010 EAST LANSING 54.0454 72.0454 54.0454 72.0454 60.045448.0454

33020 LANSING 49.9109 67.8371 49.9109 67.8371 55.837143.9109

GRAND LEDGE CITY 192025

23060 GRAND LEDGE 40.5665 58.5665 40.5665 58.5665 46.566534.5665

LANSING CITY 192027

33020 LANSING - 4251 45.8016 63.7278 45.8016 63.7278 51.727839.8016

33020 LANSING - 4252 45.8016 63.7278 45.8016 63.7278 51.727839.8016

ST JOHNS CITY 192030

19140 ST.JOHNS 37.9378 55.9378 37.9378 55.9378 43.937831.9378

Page 36 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

CRAWFORDCOUNTY:

BEAVER CREEK TWP 201010

20015 CRAWFORD-AUSAB 25.4210 43.421 25.4210 43.4210 31.421019.4210

72010 ROSCOMMON 23.0810 41.081 23.0810 41.0810 29.081017.0810

FREDERIC TWP 201020

20015 CRAWFORD-AUSAB 28.2477 46.2477 28.2477 46.2477 34.247722.2477

GRAYLING TWP 201030

20015 CRAWFORD-AUSAB 25.3277 43.3277 25.3277 43.3277 31.327719.3277

LOVELLS TWP 201040

20015 CRAWFORD-AUSAB 25.2581 43.2581 26.8553 44.8553 31.258119.2581

MAPLE FOREST TWP 201050

20015 CRAWFORD-AUSAB 26.2658 44.2658 26.2658 44.2658 32.265820.2658

69020 GAYLORD 26.7950 44.795 26.7950 44.7950 32.795020.7950

SOUTH BRANCH TWP 201060

72010 ROSCOMMON 24.9381 42.9381 28.4381 46.4381 30.938118.9381

GRAYLING CITY 202010

20015 CRAWFORD-AUSAB 42.2509 60.2509 42.2509 60.2509 48.250936.2509

DELTACOUNTY:

BALDWIN TWP 211010

21135 MID PENINSULA 30.4100 48.3596 30.4100 48.3596 36.359624.4100

BARK RIVER TWP 211020

21090 BARK RIVER HARRI 23.1778 40.2152 23.1778 40.2152 28.215217.1778

BAY DE NOC TWP 211030

21060 RAPID RIVER 27.6078 45.6078 27.6078 45.6078 33.607821.6078

BRAMPTON TWP 211040

21025 GLADSTONE 26.8299 44.8299 26.8299 44.8299 32.829920.8299

CORNELL TWP 211050

21010 ESCANABA 25.9751 43.9751 25.9751 43.9751 31.975119.9751

ENSIGN TWP 211060

21060 RAPID RIVER 27.2051 45.2051 27.2051 45.2051 33.205121.2051

Page 37 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

ESCANABA TWP 211070

21025 GLADSTONE 26.3185 44.3185 26.3185 44.3185 32.318520.3185

FAIRBANKS TWP 211080

21065 BIG BAY DE NOC 21.9894 39.9894 21.9894 39.9894 27.989415.9894

FORD RIVER TWP 211090

21010 ESCANABA 23.9480 41.948 23.9480 41.9480 29.948017.9480

GARDEN TWP 211100

21065 BIG BAY DE NOC 24.0094 42.0094 24.0094 42.0094 30.009418.0094

BIG BAY DE NOC 30.7119 48.7119GARDEN 30.7119 48.7119VILLAGE OF 36.711924.7119

MAPLE RIDGE TWP 211110

21135 MID PENINSULA 28.2924 46.242 28.2924 46.2420 34.242022.2924

MASONVILLE TWP 211120

21060 RAPID RIVER 26.8500 44.85 26.8500 44.8500 32.850020.8500

NAHMA TWP 211130

21065 BIG BAY DE NOC 22.9539 40.9539 22.9539 40.9539 28.953916.9539

WELLS TWP 211140

21010 ESCANABA 24.1618 42.1618 24.1618 42.1618 30.161818.1618

ESCANABA CITY 212010

21010 ESCANABA 40.7744 58.7744 40.7744 58.7744 46.774434.7744

GLADSTONE CITY 212020

21025 GLADSTONE 41.1165 59.1165 41.1165 59.1165 47.116535.1165

DICKINSONCOUNTY:

BREEN TWP 221010

22045 NORTH DICKINSON 24.4491 42.4491 24.4491 42.4491 30.449118.4491

BREITUNG TWP 221020

22030 BREITUNG 26.4427 44.4427 26.4427 44.4427 32.442720.4427

FELCH TWP 221030

22045 NORTH DICKINSON 21.6485 39.6485 21.6485 39.6485 27.648515.6485

NORWAY TWP 221040

22025 NORWAY VULCAN 26.2068 44.169 26.2068 44.1690 32.169020.2068

Page 38 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

SAGOLA TWP 221050

22045 NORTH DICKINSON 23.9530 41.953 23.9530 41.9530 29.953017.9530

WAUCEDAH TWP 221060

22025 NORWAY VULCAN 26.2498 44.212 26.2498 44.2120 32.212020.2498

WEST BRANCH TWP 221070

22045 NORTH DICKINSON 21.6719 39.6719 21.6719 39.6719 27.671915.6719

IRON MOUNTAIN CITY 222010

22010 IRON MOUNTAIN 43.4936 61.4306 43.4936 61.4306 49.430637.4936

22030 BREITUNG 43.0236 61.0236 43.0236 61.0236 49.023637.0236

KINGSFORD CITY 222020

22030 BREITUNG 44.0797 62.0797 44.0797 62.0797 50.079738.0797

NORWAY CITY 222030

22025 NORWAY VULCAN 41.2099 59.1721 41.2099 59.1721 47.172135.2099

EATONCOUNTY:

BELLEVUE TWP 231010

23010 BELLEVUE 31.0605 49.0605 31.0605 49.0605 37.060525.0605

23080 OLIVET 34.1505 52.1505 34.1505 52.1505 40.150528.1505

BELLEVUE 43.9466 61.9466BELLEVUE 43.9466 61.9466VILLAGE OF 49.946637.9466

BENTON TWP 231020

23030 CHARLOTTE 30.3825 48.3825 30.3825 48.3825 36.382524.3825

23060 GRAND LEDGE 31.5797 49.5797 31.5797 49.5797 37.579725.5797

23064 GL-CHARLOTTE 23 32.2797 50.2797 32.2797 50.2797 38.279726.2797

23090 POTTERVILLE 34.9265 52.9265 34.9265 52.9265 40.926528.9265

23165 GRAND LEDGE 231 28.3155 46.3155 28.3155 46.3155 34.315522.3155

BROOKFIELD TWP 231030

23030 CHARLOTTE 27.8947 45.8947 27.8947 45.8947 33.894721.8947

23050 EATON RAPIDS 26.8047 44.6716 26.8047 44.6716 32.671620.8047

23080 OLIVET 34.1726 52.1726 34.1726 52.1726 40.172628.1726

23084 TR-OLIVET/EATON 34.1726 52.1726 34.1726 52.1726 40.172628.1726

38150 SPRINGPORT 33.4869 51.4869 33.4869 51.4869 39.486927.4869

Page 39 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

CARMEL TWP 231040

23030 CHARLOTTE 28.7936 46.7936 28.7936 46.7936 34.793622.7936

23065 MAPLE VALLEY 27.7036 45.7036 27.7036 45.7036 33.703621.7036

23080 OLIVET 35.0715 53.0715 35.0715 53.0715 41.071529.0715

CHESTER TWP 231050

23030 CHARLOTTE 27.9294 45.9294 27.9294 45.9294 33.929421.9294

23065 MAPLE VALLEY 26.8394 44.8394 26.8394 44.8394 32.839420.8394

34090 LAKEWOOD 27.4344 45.4344 27.4344 45.4344 33.434421.4344

DELTA TWP 231060

23060 GRAND LEDGE 35.1732 53.1732 35.1732 53.1732 41.173229.1732

33020 LANSING 34.4110 52.3372 34.4110 52.3372 40.337228.4110

33070 HOLT 41.8035 59.8035 41.8035 59.8035 47.803535.8035

33215 WAVERLY 43.4174 57.2035 43.4174 57.2035 49.417437.4174

EATON TWP 231070

23030 CHARLOTTE 27.9577 45.9577 27.9577 45.9577 33.957721.9577

23050 EATON RAPIDS 26.8677 44.7346 26.8677 44.7346 32.734620.8677

EATON RAPIDS TWP 231080

23030 CHARLOTTE 27.8928 45.8928 27.8928 45.8928 33.892821.8928

23050 EATON RAPIDS 26.8028 44.6697 26.8028 44.6697 32.669720.8028

HAMLIN TWP 231090

23050 EATON RAPIDS 27.8013 45.6682 27.8013 45.6682 33.668221.8013

38150 SPRINGPORT 34.4835 52.4835 34.4835 52.4835 40.483528.4835

KALAMO TWP 231100

23010 BELLEVUE 31.0544 49.0544 31.0544 49.0544 37.054425.0544

23030 CHARLOTTE 27.8665 45.8665 27.8665 45.8665 33.866521.8665

23065 MAPLE VALLEY 26.7765 44.7765 26.7765 44.7765 32.776520.7765

23080 OLIVET 34.1444 52.1444 34.1444 52.1444 40.144428.1444

Page 40 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

ONEIDA TWP 231110

23030 CHARLOTTE 32.0667 50.0667 32.0667 50.0667 38.066726.0667

23060 GRAND LEDGE 33.2639 51.2639 33.2639 51.2639 39.263927.2639

23090 POTTERVILLE 36.6107 54.6107 36.6107 54.6107 42.610730.6107

23490 ONEIDA TWP. 30.1241 41.9767 30.1241 41.9767 36.124124.1241

34110 PORTLAND 32.9217 50.9217 32.9217 50.9217 38.921726.9217

ROXAND TWP 231120

23030 CHARLOTTE 28.7614 46.7614 30.7614 48.7614 34.761422.7614

23045 DISTRICT 23045 25.6714 43.6714 27.6714 45.6714 31.671419.6714

23060 GRAND LEDGE 29.9586 47.9586 31.9586 49.9586 35.958623.9586

23164 DISTRICT 23164 30.5016 48.5016 32.5016 50.5016 36.501624.5016

23166 DISTRICT 23166 29.4786 47.4786 31.4786 49.4786 35.478623.4786

34090 LAKEWOOD 28.2664 46.2664 30.2664 48.2664 34.266422.2664

34098 DISTRICT 34098 32.0964 50.0964 34.0964 52.0964 38.096426.0964

GRAND LEDGE 35.1179 53.1179MULLIKEN 37.1179 55.1179VILLAGE OF 41.117929.1179

SUNFIELD TWP 231130

23065 MAPLE VALLEY 28.1020 46.102 30.1020 48.1020 34.102022.1020

34090 LAKEWOOD 28.6970 46.697 30.6970 48.6970 34.697022.6970

LAKEWOOD 41.1970 59.197SUNFIELD 41.1970 59.1970VILLAGE OF 47.197035.1970

VERMONTVILLE TWP 231140

23065 MAPLE VALLEY 29.8097 47.8097 29.8097 47.8097 35.809723.8097

34090 LAKEWOOD 30.4047 48.4047 30.4047 48.4047 36.404724.4047

MAPLE VALLEY 44.0914 62.0914VERMONTVILLE 44.0914 62.0914VILLAGE OF 50.091438.0914

WALTON TWP 231150

23010 BELLEVUE 31.1081 49.1081 31.1081 49.1081 37.108125.1081

23080 OLIVET 34.1981 52.1981 34.1981 52.1981 40.198128.1981

Page 41 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

WINDSOR TWP 231160

23030 CHARLOTTE 31.6419 49.6419 31.6419 49.6419 37.641925.6419

23050 EATON RAPIDS 30.5519 48.4188 30.5519 48.4188 36.418824.5519

23060 GRAND LEDGE 32.8391 50.8391 32.8391 50.8391 38.839126.8391

23090 POTTERVILLE 36.1859 54.1859 36.1859 54.1859 42.185930.1859

33020 LANSING 32.0769 50.0031 32.0769 50.0031 38.003126.0769

33070 HOLT 39.4694 57.4694 39.4694 57.4694 45.469433.4694

33077 TR-HOLT/ER 37.8494 55.1665 37.8494 55.1665 43.166531.8494

33078 TR-HOLT/ER 36.1494 53.4665 36.1494 53.4665 41.466530.1494

33080 TR-HOLT/ER 39.5494 56.8665 39.5494 56.8665 44.866533.5494

33082 TR-HOLT/ER 32.8694 50.1865 32.8694 50.1865 38.186526.8694

33215 WAVERLY 41.0833 54.8694 41.0833 54.8694 47.083335.0833

HOLT 49.4694 67.4694DIMONDALE 49.4694 67.4694VILLAGE OF 55.469443.4694

CHARLOTTE CITY 232010

23030 CHARLOTTE 43.3090 61.309 43.3090 61.3090 49.309037.3090

EATON RAPIDS CITY 232020

23050 EATON RAPIDS 39.6966 57.5635 39.6966 57.5635 45.563533.6966

GRAND LEDGE CITY 232030

23060 GRAND LEDGE 43.6564 61.6564 43.6564 61.6564 49.656437.6564

LANSING CITY 232040

23060 GRAND LEDGE 52.6609 70.6609 52.6609 70.6609 58.660946.6609

33020 LANSING 52.4587 70.3849 52.4587 70.3849 58.384946.4587

33070 HOLT 59.8512 77.8512 59.8512 77.8512 65.851253.8512

OLIVET CITY 232050

23080 OLIVET 48.3356 66.3356 48.3356 66.3356 54.335642.3356

POTTERVILLE CITY 232060

23030 CHARLOTTE 40.2391 58.2391 40.2391 58.2391 46.239134.2391

23090 POTTERVILLE 44.7831 62.7831 44.7831 62.7831 50.783138.7831

EMMETCOUNTY:

BEAR CREEK TWP 241010

24070 PETOSKEY 23.9972 41.9108 23.9972 41.9108 29.910817.9972

Page 42 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

BLISS TWP 241020

24040 PELLSTON 22.4063 40.4063 22.4063 40.4063 28.406316.4063

CARP LAKE TWP 241030

16070 MACKINAW CITY 20.4687 38.2321 20.4687 38.2321 26.232114.4687

24040 PELLSTON 24.4007 42.4007 24.4007 42.4007 30.400718.4007

CENTER TWP 241040

24040 PELLSTON 23.4063 41.4063 23.4063 41.4063 29.406317.4063

CROSS VILLAGE TWP 241050

24020 HARBOR SPRINGS 23.3281 37.3192 23.3281 37.3192 25.319217.3281

FRIENDSHIP TWP 241060

24020 HARBOR SPRINGS 23.0781 37.0692 23.0781 37.0692 25.069217.0781

LITTLEFIELD TWP 241070

24030 ALANSON (LITTLEFI 22.0463 40.0463 22.0463 40.0463 28.046316.0463

24070 PETOSKEY 23.6252 41.5388 23.6252 41.5388 29.538817.6252

LITTLEFIELD 33.4373 51.4373ALANSON 33.4373 51.4373VILLAGE OF 39.437327.4373

LITTLE TRAVERSE TWP 241080

24020 HARBOR SPRINGS 22.2363 36.2274 22.2363 36.2274 24.227416.2363

24030 ALANSON (LITTLEFI 21.2065 39.2065 21.2065 39.2065 27.206515.2065

24070 PETOSKEY 22.7854 40.699 22.7854 40.6990 28.699016.7854

MAPLE RIVER TWP 241090

24030 ALANSON (LITTLEFI 20.5483 38.5483 20.5483 38.5483 26.548314.5483

24040 PELLSTON 21.9063 39.9063 21.9063 39.9063 27.906315.9063

PELLSTON 31.3263 49.3263PELLSTON 31.3263 49.3263VILLAGE OF 37.326325.3263

MCKINLEY TWP 241100

24040 PELLSTON 22.4063 40.4063 22.4063 40.4063 28.406316.4063

PELLSTON 31.8263 49.8263PELLSTON 31.8263 49.8263VILLAGE OF 37.826325.8263

PLEASANT VIEW TWP 241110

24020 HARBOR SPRINGS 22.0781 36.0692 22.0781 36.0692 24.069216.0781

24030 ALANSON (LITTLEFI 21.0483 39.0483 21.0483 39.0483 27.048315.0483

24040 PELLSTON 22.4063 40.4063 22.4063 40.4063 28.406316.4063

Page 43 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

READMOND TWP 241120

24020 HARBOR SPRINGS 24.0781 38.0692 24.0781 38.0692 26.069218.0781

24040 PELLSTON 24.4063 42.4063 24.4063 42.4063 30.406318.4063

RESORT TWP 241130

24070 PETOSKEY 22.4939 40.4075 22.4939 40.4075 28.407516.4939

SPRINGVALE TWP 241140

24070 PETOSKEY 25.6144 43.528 25.6144 43.5280 31.528019.6144

WA WATAM TWP 241150

16070 MACKINAW CITY 18.6830 36.4464 18.6830 36.4464 24.446412.6830

24040 PELLSTON 22.6150 40.615 22.6150 40.6150 28.615016.6150

MACKINAW CITY 35.7745 53.5379MACKINAW CITY 35.7745 53.5379VILLAGE OF 41.537929.7745

WEST TRAVERSE TWP 241160

24020 HARBOR SPRINGS 21.8381 35.8292 21.8381 35.8292 23.829215.8381

HARBOR SPRINGS CITY 242010

24020 HARBOR SPRINGS 26.3770 40.3681 26.3770 40.3681 28.368120.3770

PETOSKEY CITY 242020

24070 PETOSKEY 34.8843 52.7979 34.8843 52.7979 40.797928.8843

GENESEECOUNTY:

ARGENTINE TWP 251010

25180 SWARTZ CREEK 26.3840 44.384 26.3840 44.3840 32.384020.3840

25250 LINDEN 29.9938 47.9938 29.9938 47.9938 35.993823.9938

78020 BYRON 25.0884 42.9408 25.0884 42.9408 30.940819.0884

ATLAS TWP 251020

25030 GRAND BLANC 33.9498 51.9498 33.9498 51.9498 39.949827.9498

25050 GOODRICH 35.5998 53.5998 35.5998 53.5998 41.599829.5998

25140 DAVISON 31.9714 49.9714 31.9714 49.9714 37.971425.9714

GOODRICH 40.9249 58.9249GOODRICH 40.9249 58.9249VILLAGE OF 46.924934.9249

Page 44 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

CLAYTON TWP 251040

25120 FLUSHING 32.0468 50.0468 32.0468 50.0468 38.046826.0468

25180 SWARTZ CREEK 30.4039 48.4039 30.4039 48.4039 36.403924.4039

78030 DURAND 32.8083 50.8083 32.8083 50.8083 38.808326.8083

DURAND 41.7306 59.7306LENNON 41.7306 59.7306VILLAGE OF 47.730635.7306

SWARTZ CREEK 39.3262 57.3262LENNON 39.3262 57.3262VILLAGE OF 45.326233.3262

DAVISON TWP 251050

25050 GOODRICH 33.9849 51.9849 33.9849 51.9849 39.984927.9849

25110 KEARSLEY 29.5349 47.5349 29.5349 47.5349 35.534923.5349

25140 DAVISON 30.3565 48.3565 30.3565 48.3565 36.356524.3565

FENTON TWP 251060

25100 FENTON 32.7013 50.7013 32.7013 50.7013 38.701326.7013

25200 LAKE FENTON 30.6633 48.6633 30.6633 48.6633 36.663324.6633

25250 LINDEN 30.3808 48.3808 30.3808 48.3808 36.380824.3808

FLINT TWP 251070

25080 CARMEN-AINSWOR 39.5957 57.5957 39.5957 57.5957 45.595733.5957

25120 FLUSHING 37.0745 55.0745 37.0745 55.0745 43.074531.0745

25180 SWARTZ CREEK 35.4316 53.4316 35.4316 53.4316 41.431629.4316

FLUSHING TWP 251080

25120 FLUSHING 31.2125 49.2125 31.2125 49.2125 37.212525.2125

25150 CLIO 29.7637 47.7637 29.7637 47.7637 35.763723.7637

25260 MONTROSE 34.7637 52.7637 34.7637 52.7637 40.763728.7637

78070 NEW LOTHROP 35.7337 53.7337 35.7337 53.7337 41.733729.7337

FOREST TWP 251090

25280 LAKEVILLE 28.9500 46.95 28.9500 46.9500 34.950022.9500

79100 MILLINGTON 26.3972 44.3972 26.3972 44.3972 32.397220.3972

LAKEVILLE 44.9753 62.9753OTISVILLE 44.9753 62.9753VILLAGE OF 50.975338.9753

LAKEVILLE 41.6543 59.6543OTTER LAKE 41.6543 59.6543VILLAGE OF 47.654335.6543

GAINES TWP 251100

25180 SWARTZ CREEK 27.0344 45.0344 27.0344 45.0344 33.034421.0344

25250 LINDEN 30.6442 48.6442 30.6442 48.6442 36.644224.6442

78030 DURAND 29.4388 47.4388 29.4388 47.4388 35.438823.4388

SWARTZ CREEK 41.8856 59.8856GAINES 41.8856 59.8856VILLAGE OF 47.885635.8856

Page 45 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

GENESEE TWP 251110

25040 MT.MORRIS 33.1367 51.1367 33.1367 51.1367 39.136727.1367

25070 GENESEE 44.6367 62.6367 44.6367 62.6367 50.636738.6367

25110 KEARSLEY 33.9367 51.9367 33.9367 51.9367 39.936727.9367

25240 BEECHER. 41.4581 59.4581 41.4581 59.4581 47.458135.4581

GRAND BLANC TWP 251120

25030 GRAND BLANC 36.1156 54.1156 36.1156 54.1156 42.115630.1156

25050 GOODRICH 37.7656 55.7656 37.7656 55.7656 43.765631.7656

25200 LAKE FENTON 35.7138 53.7138 35.7138 53.7138 41.713829.7138

MONTROSE TWP 251130

25150 CLIO 30.3399 48.3399 30.3399 48.3399 36.339924.3399

25260 MONTROSE 35.3399 53.3399 35.3399 53.3399 41.339929.3399

MOUNT MORRIS TWP 251140

25040 MT.MORRIS 40.4880 58.488 40.4880 58.4880 46.488034.4880

25120 FLUSHING 41.4368 59.4368 41.4368 59.4368 47.436835.4368

25150 CLIO 39.9880 57.988 39.9880 57.9880 45.988033.9880

25210 WESTWOOD HEIGH 41.1880 59.188 41.1880 59.1880 47.188035.1880

25240 BEECHER. 48.8094 66.8094 48.8094 66.8094 54.809442.8094

MUNDY TWP 251150

25030 GRAND BLANC 34.5658 52.5658 34.5658 52.5658 40.565828.5658

25080 CARMEN-AINSWOR 34.4358 52.4358 34.4358 52.4358 40.435828.4358

25180 SWARTZ CREEK 30.2717 48.2717 30.2717 48.2717 36.271724.2717

25200 LAKE FENTON 34.1640 52.164 34.1640 52.1640 40.164028.1640

25250 LINDEN 33.8815 51.8815 33.8815 51.8815 39.881527.8815

RICHFIELD TWP 251160

25040 MT.MORRIS 27.7405 45.7405 27.7405 45.7405 33.740521.7405

25110 KEARSLEY 28.5405 46.5405 28.5405 46.5405 34.540522.5405

25140 DAVISON 29.3621 47.3621 29.3621 47.3621 35.362123.3621

25280 LAKEVILLE 29.3805 47.3805 29.3805 47.3805 35.380523.3805

Page 46 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

THETFORD TWP 251170

25040 MT.MORRIS 27.3172 45.3172 27.3172 45.3172 33.317221.3172

25070 GENESEE 38.8172 56.8172 38.8172 56.8172 44.817232.8172

25150 CLIO 26.8172 44.8172 26.8172 44.8172 32.817220.8172

25280 LAKEVILLE 28.9572 46.9572 28.9572 46.9572 34.957222.9572

79100 MILLINGTON 26.4044 44.4044 26.4044 44.4044 32.404420.4044

VIENNA TWP 251180

25040 MT.MORRIS 30.4234 48.4234 30.4234 48.4234 36.423424.4234

25150 CLIO 29.9234 47.9234 29.9234 47.9234 35.923423.9234

73170 BIRCH RUN 27.8169 45.8169 27.8169 45.8169 33.816921.8169

BURTON CITY 252005

25030 GRAND BLANC 44.1780 62.178 44.1780 62.1780 50.178038.1780

25060 BENDLE 53.0780 71.078 53.0780 71.0780 59.078047.0780

25080 CARMEN-AINSWOR 44.0480 62.048 44.0480 62.0480 50.048038.0480

25110 KEARSLEY 41.3780 59.378 41.3780 59.3780 47.378035.3780

25130 ATHERTON 41.8180 59.7352 41.8180 59.7352 47.735235.8180

25140 DAVISON 42.1996 60.1996 42.1996 60.1996 48.199636.1996

25230 BENTLEY 43.0780 61.078 43.0780 61.0780 49.078037.0780

CLIO CITY 252010

25150 CLIO 43.8080 61.808 43.8080 61.8080 49.808037.8080

DAVISON CITY 252020

25140 DAVISON 42.1387 60.1387 42.1387 60.1387 48.138736.1387

FENTON CITY 252030

25100 FENTON 42.6148 60.6148 42.6148 60.6148 48.614836.6148

25200 LAKE FENTON 40.5768 58.5768 40.5768 58.5768 46.576834.5768

FLINT CITY 252040

25010 FLINT 49.9853 67.9853 49.9853 67.9853 55.985343.9853

25080 CARMEN-AINSWOR 51.9553 69.9553 51.9553 69.9553 57.955345.9553

25110 KEARSLEY 49.2853 67.2853 49.2853 67.2853 55.285343.2853

25180 SWARTZ CREEK 47.7912 65.7912 47.7912 65.7912 53.791241.7912

25210 WESTWOOD HEIGH 49.1853 67.1853 49.1853 67.1853 55.185343.1853

Page 47 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

FLUSHING CITY 252050

25120 FLUSHING 40.3322 58.3322 40.3322 58.3322 46.332234.3322

GRAND BLANC CITY 252060

25030 GRAND BLANC 42.3334 60.3334 42.3334 60.3334 48.333436.3334

MONTROSE CITY 252065

25260 MONTROSE 48.0610 66.061 48.0610 66.0610 54.061042.0610

MT MORRIS CITY 252070

25040 MT.MORRIS 46.3834 64.3834 46.3834 64.3834 52.383440.3834

SWARTZ CREEK CITY 252080

25180 SWARTZ CREEK 33.1452 51.1452 38.0452 56.0452 39.145227.1452

LINDEN CITY 252085

25250 LINDEN 40.9911 58.9911 40.9911 58.9911 46.991134.9911

GLADWINCOUNTY:

BEAVERTON TWP 261010

26010 BEAVERTON 23.8146 41.8146 23.8146 41.8146 29.814617.8146

BENTLEY TWP 261020

09090 PINCONNING 26.9244 44.9244 26.9244 44.9244 32.924420.9244

BILLINGS TWP 261030

26010 BEAVERTON 22.8454 40.8454 22.8454 40.8454 28.845416.8454

BOURRET TWP 261040

06050 STANDISH STERLIN 27.0272 45.0272 27.0272 45.0272 33.027221.0272

65045 WEST BRANCH RO 22.9991 40.9991 22.9991 40.9991 28.999116.9991

BUCKEYE TWP 261050

26010 BEAVERTON 21.9949 39.9949 22.9949 40.9949 27.994915.9949

26040 GLADWIN 22.5049 40.5049 23.5049 41.5049 28.504916.5049

BUTMAN TWP 261060

26040 GLADWIN 22.7177 40.7177 22.7177 40.7177 28.717716.7177

CLEMENT TWP 261070

65045 WEST BRANCH RO 25.0145 43.0145 25.0145 43.0145 31.014519.0145

GLADWIN TWP 261080

26040 GLADWIN 21.3014 39.3014 22.3014 40.3014 27.301415.3014

Page 48 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

GRIM TWP 261090

09090 PINCONNING 23.8701 41.8701 23.8701 41.8701 29.870117.8701

26010 BEAVERTON 20.7585 38.7585 20.7585 38.7585 26.758514.7585

GROUT TWP 261100

26010 BEAVERTON 20.7819 38.7819 21.7819 39.7819 26.781914.7819

26040 GLADWIN 21.2919 39.2919 22.2919 40.2919 27.291915.2919

HAY TWP 261110

26010 BEAVERTON 21.4203 39.4203 22.4203 40.4203 27.420315.4203

26040 GLADWIN 21.9303 39.9303 22.9303 40.9303 27.930315.9303

SAGE TWP 261120

26040 GLADWIN 21.2920 39.292 22.2920 40.2920 28.292016.2920

SECORD TWP 261130

26040 GLADWIN 25.0497 43.0497 25.0497 43.0497 31.049719.0497

SHERMAN TWP 261140

18060 HARRISON 22.1176 40.1176 23.1176 41.1176 28.117616.1176

26040 GLADWIN 21.2676 39.2676 22.2676 40.2676 27.267615.2676

TOBACCO TWP 261150

26010 BEAVERTON 22.2115 40.2115 22.2115 40.2115 28.211516.2115

BEAVERTON CITY 262010

26010 BEAVERTON 39.2157 57.2157 39.2157 57.2157 45.215733.2157

GLADWIN CITY 262020

26040 GLADWIN 37.0271 55.0271 38.0271 56.0271 43.027131.0271

GOGEBICCOUNTY:

BESSEMER TWP 271010

27010 BESSEMER TWP. 33.0939 51.0633 33.0939 51.0633 39.063327.0939

27070 WAKEFIELD TWP. 32.1839 50.1839 32.1839 50.1839 38.183926.1839

ERWIN TWP 271020

27020 IRONWOOD 29.2966 47.113 29.2966 47.1130 35.113023.2966

IRONWOOD TWP 271030

27020 IRONWOOD 29.9083 47.7247 29.9083 47.7247 35.724723.9083

Page 49 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

MARENISCO TWP 271040

27070 WAKEFIELD TWP. 30.7669 48.7669 30.7669 48.7669 36.766924.7669

WAKEFIELD TWP 271050

27070 WAKEFIELD TWP. 27.1011 45.1011 27.1011 45.1011 33.101121.1011

WATERSMEET TWP 271060

27080 WATERSMEET TWP 27.3839 45.3839 27.3839 45.3839 33.383921.3839

BESSEMER CITY 272010

27010 BESSEMER TWP. 40.8203 58.7897 40.8203 58.7897 46.789734.8203

IRONWOOD CITY 272020

27020 DISTRICT 27020 54.3027 72.1191 54.3027 72.1191 60.119148.3027

WAKEFIELD CITY 272030

27070 WAKEFIELD TWP. 43.0406 61.0406 43.0406 61.0406 49.040637.0406

GRAND TRAVERSECOUNTY:

ACME TWP 281010

05060 ELK RAPIDS 22.6740 40.674 25.3490 43.3490 31.349019.3490

28010 TRAVERSE CITY 24.3540 42.354 27.0290 45.0290 33.029021.0290

BLAIR TWP 281020

28010 TRAVERSE CITY 25.2158 43.2158 27.7158 45.7158 33.715821.7158

28090 KINGSLEY 25.0158 43.0158 27.5158 45.5158 33.515821.5158

EAST BAY TWP 281030

28010 TRAVERSE CITY 23.6256 41.6256 26.4846 44.4846 32.484620.4846

FIFE LAKE TWP 281040

28090 KINGSLEY 27.4722 45.4722 27.4722 45.4722 33.472221.4722

40020 FOREST AREA 26.9722 44.9722 26.9722 44.9722 32.972220.9722

83060 MANTON 34.8014 52.6682 34.8014 52.6682 40.668228.8014

FOREST AREA 36.6630 54.663FIFE LAKE 36.6630 54.6630VILLAGE OF 42.663030.6630

GARFIELD TWP 281050

28010 TRAVERSE CITY 25.3002 43.3002 27.6502 45.6502 33.650221.6502

Page 50 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

GRANT TWP 281060

10015 BENZIE 22.2085 40.2085 22.2085 40.2085 28.208516.2085

28010 TRAVERSE CITY 23.6285 41.6285 23.6285 41.6285 29.628517.6285

28035 BUCKLEY 25.9685 43.9685 25.9685 43.9685 31.968519.9685

28090 KINGSLEY 23.4285 41.4285 23.4285 41.4285 29.428517.4285

GREEN LAKE TWP 281070

28010 TRAVERSE CITY 25.5304 43.5304 25.5304 43.5304 31.530419.5304

28035 BUCKLEY 27.8704 45.8704 27.8704 45.8704 33.870421.8704

28090 KINGSLEY 25.3304 43.3304 25.3304 43.3304 31.330419.3304

LONG LAKE TWP 281080

28010 TRAVERSE CITY 24.5588 42.5588 24.5588 42.5588 30.558818.5588

MAYFIELD TWP 281090

28035 BUCKLEY 26.0459 44.0459 26.0459 44.0459 32.045920.0459

28090 KINGSLEY 23.5059 41.5059 23.5059 41.5059 29.505917.5059

PARADISE TWP 281100

28090 KINGSLEY 25.5855 43.5855 25.5855 43.5855 31.585519.5855

KINGSLEY 35.4073 53.4073KINGSLEY 35.4073 53.4073VILLAGE OF 41.407329.4073

PENINSULA TWP 281110

28010 TRAVERSE CITY 25.9640 43.964 27.0640 45.0640 33.064021.0640

UNION TWP 281120

28010 TRAVERSE CITY 24.1304 42.1304 24.1304 42.1304 30.130418.1304

28090 KINGSLEY 23.9304 41.9304 23.9304 41.9304 29.930417.9304

40020 FOREST AREA 23.4304 41.4304 23.4304 41.4304 29.430417.4304

WHITEWATER TWP 281130

05060 ELK RAPIDS 23.3124 41.3124 24.3124 42.3124 30.312418.3124

28010 TRAVERSE CITY 24.9924 42.9924 25.9924 43.9924 31.992419.9924

TRAVERSE CITY CITY 282010

28010 TRAVERSE CITY 36.7369 54.7369 36.7369 54.7369 42.736930.7369

Page 51 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

GRATIOTCOUNTY:

ARCADA TWP 291010

29010 ALMA 28.1770 46.177 28.1770 46.1770 34.177022.1770

29060 ITHACA 24.9970 42.997 24.9970 42.9970 30.997018.9970

BETHANY TWP 291020

29040 BRECKENRIDGE 22.6810 40.681 22.6810 40.6810 28.681016.6810

29100 ST.LOUIS 28.1610 46.161 28.1610 46.1610 34.161022.1610

ELBA TWP 291030

19120 OVID ELSIE 27.4294 45.3988 28.6794 46.6488 34.648822.6794

29020 ASHLEY 28.1664 46.1664 29.4164 47.4164 35.416423.4164

29060 ITHACA 24.9864 42.9864 26.2364 44.2364 32.236420.2364

ASHLEY 39.2920 57.292ASHLEY 39.2920 57.2920VILLAGE OF 45.292033.2920

EMERSON TWP 291040

29010 ALMA 30.9508 48.9508 30.9508 48.9508 36.950824.9508

29040 BRECKENRIDGE 26.4708 44.4708 26.4708 44.4708 32.470820.4708

29060 ITHACA 27.7708 45.7708 27.7708 45.7708 33.770821.7708

29100 ST.LOUIS 31.9508 49.9508 31.9508 49.9508 37.950825.9508

FULTON TWP 291050

19140 ST.JOHNS 27.1190 45.119 27.1190 45.1190 33.119021.1190

29050 FULTON 24.6560 42.656 24.6560 42.6560 30.656018.6560

29060 ITHACA 25.4760 43.476 25.4760 43.4760 31.476019.4760

FULTON 35.0952 53.0952PERRINTON 35.0952 53.0952VILLAGE OF 41.095229.0952

HAMILTON TWP 291060

29020 ASHLEY 29.4054 47.4054 29.4054 47.4054 35.405423.4054

29060 ITHACA 26.2254 44.2254 26.2254 44.2254 32.225420.2254

LAFAYETTE TWP 291070

29040 BRECKENRIDGE 25.1859 43.1859 25.1859 43.1859 31.185919.1859

29060 ITHACA 26.4859 44.4859 26.4859 44.4859 32.485920.4859

73230 MERRILL 27.2846 45.2846 27.2846 45.2846 33.284621.2846

NEWARK TWP 291080

29050 FULTON 24.6313 42.6313 24.6313 42.6313 30.631318.6313

29060 ITHACA 25.4513 43.4513 25.4513 43.4513 31.451319.4513

Page 52 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

NEW HAVEN TWP 291090

29050 FULTON 24.1837 42.1837 24.1837 42.1837 30.183718.1837

29060 ITHACA 25.0037 43.0037 25.0037 43.0037 31.003719.0037

59020 CARSON CITY CRY 27.5261 45.5261 27.5261 45.5261 33.526121.5261

NORTH SHADE TWP 291100

29050 FULTON 24.2034 42.2034 24.2034 42.2034 30.203418.2034

59020 CARSON CITY CRY 27.5458 45.5458 27.5458 45.5458 33.545821.5458

NORTH STAR TWP 291110

29020 ASHLEY 29.5616 47.5616 29.5616 47.5616 35.561623.5616

29060 ITHACA 26.3816 44.3816 26.3816 44.3816 32.381620.3816

PINE RIVER TWP 291120

29010 ALMA 27.1356 45.1356 28.8856 46.8856 33.135621.1356

29100 ST.LOUIS 28.1356 46.1356 29.8856 47.8856 34.135622.1356

37060 SHEPHERD 27.1356 45.1356 28.8856 46.8856 33.135621.1356

SEVILLE TWP 291130

29010 ALMA 28.6046 46.6046 28.6046 46.6046 34.604622.6046

37060 SHEPHERD 28.6046 46.6046 28.6046 46.6046 34.604622.6046

59150 VESTABURG 31.0470 49.047 31.0470 49.0470 37.047025.0470

SUMNER TWP 291140

29010 ALMA 29.6676 47.6676 29.6676 47.6676 35.667623.6676

29060 ITHACA 26.4876 44.4876 26.4876 44.4876 32.487620.4876

WASHINGTON TWP 291150

19120 OVID ELSIE 27.6727 45.6421 27.6727 45.6421 33.642121.6727

19140 ST.JOHNS 26.8727 44.8727 26.8727 44.8727 32.872720.8727

29020 ASHLEY 28.4097 46.4097 28.4097 46.4097 34.409722.4097

29050 FULTON 24.4097 42.4097 24.4097 42.4097 30.409718.4097

29060 ITHACA 25.2297 43.2297 25.2297 43.2297 31.229719.2297

WHEELER TWP 291160

29040 BRECKENRIDGE 25.3548 43.3548 25.3548 43.3548 31.354819.3548

73230 MERRILL 27.4535 45.4535 27.4535 45.4535 33.453521.4535

BRECKENRIDGE 42.7936 60.7936BRECKENRIDGE 42.7936 60.7936VILLAGE OF 48.793636.7936

Page 53 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

ALMA CITY 292010

29010 ALMA 45.7020 63.702 45.7020 63.7020 51.702039.7020

ITHACA CITY 292020

29060 ITHACA 42.5248 60.5248 42.5248 60.5248 48.524836.5248

ST LOUIS CITY 292030

29100 ST.LOUIS 40.6445 58.6445 40.6445 58.6445 46.644534.6445

HILLSDALECOUNTY:

ADAMS TWP 301010

30020 HILLSDALE 20.4216 38.4216 20.4216 38.4216 26.421614.4216

30030 JONESVILLE 27.7228 45.7228 27.7228 45.7228 33.722821.7228

30050 NORTH ADAMS 20.3628 38.3628 20.3628 38.3628 26.362814.3628

30060 PITTSFORD 20.0628 37.9062 20.0628 37.9062 25.906214.0628

NORTH ADAMS 30.9456 48.9456NORTH ADAMS 30.9456 48.9456VILLAGE OF 36.945624.9456

ALLEN TWP 301020

12040 QUINCY 28.8238 46.8238 28.8238 46.8238 34.823822.8238

30020 HILLSDALE 21.2757 39.2757 21.2757 39.2757 27.275715.2757

30030 JONESVILLE 28.5769 46.5769 28.5769 46.5769 34.576922.5769

30040 LITCHFIELD 23.1769 41.1769 23.1769 41.1769 29.176917.1769

30070 READING 24.4469 42.4469 24.4469 42.4469 30.446918.4469

QUINCY 31.5301 49.5301ALLEN 31.5301 49.5301VILLAGE OF 37.530125.5301

AMBOY TWP 301030

30010 CAMDEN FRONTIER 22.6535 40.6535 22.6535 40.6535 28.653516.6535

30080 WALDRON 20.1435 38.1435 20.1435 38.1435 26.143514.1435

CAMBRIA TWP 301040

30010 CAMDEN FRONTIER 21.8746 39.8746 21.8746 39.8746 27.874615.8746

30020 HILLSDALE 20.3634 38.3634 20.3634 38.3634 26.363414.3634

30070 READING 23.5346 41.5346 23.5346 41.5346 29.534617.5346

Page 54 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

CAMDEN TWP 301050

30010 CAMDEN FRONTIER 22.4725 40.4725 22.4725 40.4725 28.472516.4725

30070 READING 24.1325 42.1325 24.1325 42.1325 30.132518.1325

CAMDEN FRONTIER 31.8621 49.8621CAMDEN 31.8621 49.8621VILLAGE OF 37.862125.8621

CAMDEN FRONTIER 32.2621 50.2621MONTGOMERY 32.2621 50.2621VILLAGE OF 38.262126.2621

READING 33.9221 51.9221MONTGOMERY 33.9221 51.9221VILLAGE OF 39.922127.9221

FAYETTE TWP 301060

30020 HILLSDALE 21.3854 39.3854 21.3854 39.3854 27.385415.3854

30030 JONESVILLE 28.6866 46.6866 28.6866 46.6866 34.686622.6866

30050 NORTH ADAMS 21.3266 39.3266 21.3266 39.3266 27.326615.3266

JONESVILLE 37.1866 55.1866JONESVILLE 37.1866 55.1866VILLAGE OF 43.186631.1866

HILLSDALE TWP 301070

30020 HILLSDALE 20.3534 38.3534 20.3534 38.3534 26.353414.3534

30030 JONESVILLE 27.6546 45.6546 27.6546 45.6546 33.654621.6546

JEFFERSON TWP 301080

30010 CAMDEN FRONTIER 21.8063 39.8063 21.8063 39.8063 27.806315.8063

30020 HILLSDALE 20.2951 38.2951 20.2951 38.2951 26.295114.2951

30060 PITTSFORD 19.9363 37.7797 19.9363 37.7797 25.779713.9363

LITCHFIELD TWP 301090

12040 QUINCY 31.8752 49.8752 31.8752 49.8752 37.875225.8752

13080 HOMER 34.9884 52.9884 34.9884 52.9884 40.988428.9884

30030 JONESVILLE 31.6283 49.6283 31.6283 49.6283 37.628325.6283

30040 LITCHFIELD 26.2283 44.2283 26.2283 44.2283 32.228320.2283

MOSCOW TWP 301100

30030 JONESVILLE 27.6468 45.6468 27.6468 45.6468 33.646821.6468

30050 NORTH ADAMS 20.2868 38.2868 20.2868 38.2868 26.286814.2868

38100 HANOVER-HORTON 27.5476 45.5476 27.5476 45.5476 33.547621.5476

PITTSFORD TWP 301110

30060 PITTSFORD 20.7340 38.5774 20.7340 38.5774 26.577414.7340

46080 HUDSON 26.2944 44.2944 26.2944 44.2944 32.294420.2944

Page 55 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

RANSOM TWP 301120

30010 CAMDEN FRONTIER 21.8051 39.8051 21.8051 39.8051 27.805115.8051

30060 PITTSFORD 19.9351 37.7785 19.9351 37.7785 25.778513.9351

30080 WALDRON 19.2951 37.2951 19.2951 37.2951 25.295113.2951

READING TWP 301130

30070 READING 24.3967 42.3967 24.3967 42.3967 30.396718.3967

SCIPIO TWP 301140

30030 JONESVILLE 27.6225 45.6225 27.6225 45.6225 33.622521.6225

30040 LITCHFIELD 22.2225 40.2225 22.2225 40.2225 28.222516.2225

SOMERSET TWP 301150

30050 NORTH ADAMS 22.4512 40.4512 22.4512 40.4512 28.451216.4512

38040 COLUMBIA 28.3320 46.332 28.3320 46.3320 34.332022.3320

38100 HANOVER-HORTON 29.7120 47.712 29.7120 47.7120 35.712023.7120

46020 ADDISON 26.5816 44.5204 26.5816 44.5204 32.520420.5816

WHEATLAND TWP 301160

30050 NORTH ADAMS 20.9961 38.9961 21.7461 39.7461 26.996114.9961

30060 PITTSFORD 20.6961 38.5395 21.4461 39.2895 26.539514.6961

46020 ADDISON 25.1265 43.0653 25.8765 43.8153 31.065319.1265

46080 HUDSON 27.0065 45.0065 27.7565 45.7565 33.006521.0065

WOODBRIDGE TWP 301170

30010 CAMDEN FRONTIER 21.7376 39.7376 21.7376 39.7376 27.737615.7376

30020 HILLSDALE 20.2264 38.2264 20.2264 38.2264 26.226414.2264

30070 READING 23.3976 41.3976 23.3976 41.3976 29.397617.3976

WRIGHT TWP 301180

30060 PITTSFORD 22.9045 40.7479 22.9045 40.7479 28.747916.9045

30080 WALDRON 22.2645 40.2645 22.2645 40.2645 28.264516.2645

46080 HUDSON 28.4649 46.4649 28.4649 46.4649 34.464922.4649

WALDRON 33.2292 51.2292WALDRON 33.2292 51.2292VILLAGE OF 39.229227.2292

HILLSDALE CITY 302010

30020 HILLSDALE 35.4252 53.4252 35.4252 53.4252 41.425229.4252

JONESVILLE CITY 302015

30030 JONESVILLE 44.1751 62.1751 44.1751 62.1751 50.175138.1751

Page 56 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

LITCHFIELD CITY 302020

30040 LITCHFIELD SCHO 35.4069 53.4069 35.4069 53.4069 41.406929.4069

READING CITY 302030

30070 READING 36.2114 54.2114 36.2114 54.2114 42.211430.2114

HOUGHTONCOUNTY:

ADAMS TWP 311010

31020 ADAMS TWP. 31.6394 49.6394 31.6394 49.6394 37.639425.6394

ADAMS TWP. 46.6953 64.6953SOUTH RANGE 46.6953 64.6953VILLAGE OF 52.695340.6953

CALUMET TWP 311020

31030 31030-CALUMET S 28.2332 46.2332 28.2332 46.2332 34.233222.2332

31130 31130-LAKE LINDE 28.8532 46.8532 28.8532 46.8532 34.853222.8532

CALUMET 45.6290 63.629CALUMET 45.6290 63.6290VILLAGE OF 51.629039.6290

CALUMET 33.5437 51.5437COPPER CITY 33.5437 51.5437VILLAGE OF 39.543727.5437

CALUMET 43.3059 61.3059LAURIUM 43.3059 61.3059VILLAGE OF 49.305937.3059

CHASSELL TWP 311030

31050 CHASSELL TWP. 29.5300 47.53 29.5300 47.5300 35.530023.5300

DUNCAN TWP 311040

07040 L'ANSE 28.2240 46.224 28.2240 46.2240 34.224022.2240

66045 EWEN TROUT CRE 30.1516 48.1516 30.1516 48.1516 36.151624.1516

ELM RIVER TWP 311050

31070 ELM RIVER TWP. 25.4473 43.4059 25.4473 43.4059 31.405919.4473

FRANKLIN TWP 311060

31010 HANCOCK 32.1490 50.149 32.1490 50.1490 38.149026.1490

HANCOCK TWP 311070

31010 HANCOCK 31.3688 49.3688 31.3688 49.3688 37.368825.3688

LAIRD TWP 311080

07040 L'ANSE 29.5846 47.5846 29.5846 47.5846 35.584623.5846

OSCEOLA TWP 311090

31030 CALUMET 27.3718 45.3718 27.3718 45.3718 33.371821.3718

31100 OSCEOLA TWP. (D 26.6718 44.6718 26.6718 44.6718 32.671820.6718

Page 57 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

PORTAGE TWP 311100

07020 BARAGA TWP. 35.8720 53.872 35.8720 53.8720 41.872029.8720

31110 HOUGHTON-PORTA 31.7620 49.7512 31.7620 49.7512 37.751225.7620

QUINCY TWP 311110

31010 HANCOCK 32.1458 50.1458 33.6958 51.6958 38.145826.1458

SCHOOLCRAFT TWP 311120

31030 CALUMET 26.9090 44.909 26.9090 44.9090 32.909020.9090

31130 LAKE LINDEN-HUBB 27.5290 45.529 27.5290 45.5290 33.529021.5290

LAKE LINDEN HUBBELL 46.4618 64.4618LAKE LINDEN 46.4618 64.4618VILLAGE OF 52.461840.4618

STANTON TWP 311130

31140 STANTON TWP. 23.9090 41.909 23.9090 41.9090 29.909017.9090

TORCH LAKE TWP 311140

31100 OSCEOLA TWP. (D 23.6904 41.6904 23.6904 41.6904 29.690417.6904

31130 LAKE LINDEN-HUBB 25.0104 43.0104 25.0104 43.0104 31.010419.0104

HANCOCK CITY 312010

31010 HANCOCK 42.8011 60.8011 42.8011 60.8011 48.801136.8011

HOUGHTON CITY 312020

31020 ADAMS TWP. 47.0317 65.0317 47.0317 65.0317 53.031741.0317

31110 HOUGHTON-PORTA 44.4717 62.4609 44.4717 62.4609 50.460938.4717

31140 STANTON TWP. 35.5817 53.5817 35.5817 53.5817 41.581729.5817

HURONCOUNTY:

BINGHAM TWP 321010

32010 BAD AXE 26.7450 44.745 26.7450 44.7450 32.745020.7450

32170 UBLY SCHOOL 22.4250 40.1928 22.4250 40.1928 28.192816.4250

UBLY 36.9364 54.7042UBLY 36.9364 54.7042VILLAGE OF 42.704230.9364

BLOOMFIELD TWP 321020

32060 HARBOR BEACH 26.5544 44.5544 26.5544 44.5544 32.554420.5544

32080 NORTH HURON 25.0663 43.0663 25.0663 43.0663 31.066319.0663

32130 PORT HOPE 25.4763 43.4763 25.4763 43.4763 31.476319.4763

32610 ADAMS 22.5263 40.5263 22.5263 40.5263 28.526316.5263

32620 ECCLES 22.5263 40.2473 22.5263 40.2473 28.247316.5263

Page 58 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

BROOKFIELD TWP 321030

32050 LAKER 27.7397 45.7397 27.7397 45.7397 33.739721.7397

32090 OWENDALE GAGE 26.9597 44.9597 26.9597 44.9597 32.959720.9597

OWENDALE-GAGETOWN 42.4338 60.4338OWENDALE 42.4338 60.4338VILLAGE OF 48.433836.4338

CASEVILLE TWP 321040

32030 CASEVILLE 21.5081 36.2682 23.6081 38.3682 24.268215.5081

32050 LAKER 21.8381 39.8381 23.9381 41.9381 27.838115.8381

CHANDLER TWP 321050

05 DISTRICT 05 - LAKERS 27.7257 45.7257 27.7257 45.7257 33.725721.7257

08 DISTRICT 08 - NORTH 27.9657 45.9657 27.9657 45.9657 33.965721.9657

COLFAX TWP 321060

32010 BAD AXE 28.5927 46.5927 28.5927 46.5927 34.592722.5927

32050 ELKTON-PIGEON-B 25.2927 43.2927 25.2927 43.2927 31.292719.2927

32260 COLFAX TWP. (BIG 22.9927 40.9927 22.9927 40.9927 28.992716.9927

DWIGHT TWP 321070

32080 NORTH HURON 26.0102 44.0102 26.0102 44.0102 32.010220.0102

NORTH HURON 41.0102 59.0102KINDE 41.0102 59.0102VILLAGE OF 47.010235.0102

FAIRHAVEN TWP 321080

32050 ELKTON PIGEON B 25.6289 43.6289 25.6289 43.6289 31.628919.6289

79145 UNIONVILLE 28.9812 46.9812 28.9812 46.9812 34.981222.9812

GORE TWP 321090

32130 PORT HOPE 25.3486 43.3486 25.3486 43.3486 31.348619.3486

GRANT TWP 321100

32010 BAD AXE 27.9780 45.978 27.9780 45.9780 33.978021.9780

32050 ELKTON PIGEON B 24.6780 42.678 24.6780 42.6780 30.678018.6780

32090 OWENDALE-GAGET 23.8980 41.898 23.8980 41.8980 29.898017.8980

79030 CASS CITY 24.7303 42.7303 24.7303 42.7303 30.730318.7303

HUME TWP 321110

32050 ELKTON PIGEON B 22.0702 40.0702 22.0702 40.0702 28.070216.0702

32080 NORTH HURON 22.3102 40.3102 22.3102 40.3102 28.310216.3102

Page 59 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

HURON TWP 321120

32080 NORTH HURON 25.2937 43.2937 25.2937 43.2937 31.293719.2937

32130 PORT HOPE 25.7037 43.7037 25.7037 43.7037 31.703719.7037

LAKE TWP 321130

32030 CASEVILLE 21.6944 36.4545 22.2944 37.0545 24.454515.6944

32050 ELKTON PIGEON B 22.0244 40.0244 22.6244 40.6244 28.024416.0244

32080 NORTH HURON 22.2644 40.2644 22.8644 40.8644 28.264416.2644

LINCOLN TWP 321140

32010 BAD AXE 29.0816 47.0816 29.0816 47.0816 35.081623.0816

32040 CHURCH 23.4816 41.4816 23.4816 41.4816 29.481617.4816

32080 NORTH HURON 26.0216 44.0216 26.0216 44.0216 32.021620.0216

32260 COLFAX TWP. (BIG 23.4816 41.4816 23.4816 41.4816 29.481617.4816

32610 SIGEL TWP. (ADAM 23.4816 41.4816 23.4816 41.4816 29.481617.4816

NORTH HURON 41.0216 59.0216KINDE 41.0216 59.0216VILLAGE OF 47.021635.0216

MCKINLEY TWP 321150

32050 ELKTON PIGEON B 27.5614 45.5614 27.5614 45.5614 33.561421.5614

MEADE TWP 321160

32010 BAD AXE 29.0058 47.0058 29.0058 47.0058 35.005823.0058

32050 ELKTON PIGEON B 25.7058 43.7058 25.7058 43.7058 31.705819.7058

32080 NORTH HURON 25.9458 43.9458 25.9458 43.9458 31.945819.9458

32260 COLFAX TWP. (BIG 23.4058 41.4058 23.4058 41.4058 29.405817.4058

NORTH HURON 40.9458 58.9458KINDE 40.9458 58.9458VILLAGE OF 46.945834.9458

OLIVER TWP 321170

32050 ELKTON PIGEON B 24.6222 42.6222 24.6222 42.6222 30.622218.6222

LAKER 42.6222 60.6222ELKTON 42.6222 60.6222VILLAGE OF 48.622236.6222

PARIS TWP 321180

32060 HARBOR BEACH 24.4092 42.4092 24.4092 42.4092 30.409218.4092

32170 UBLY 21.6611 39.4289 21.6611 39.4289 27.428915.6611

PT AUX BARQUES TWP 321190

32080 NORTH HURON 29.3393 47.3393 29.3393 47.3393 35.339323.3393

Page 60 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

PORT AUSTIN TWP 321200

32080 NORTH HURON 24.3431 42.3431 24.3431 42.3431 30.343118.3431

32130 PORT HOPE 24.7531 42.7531 24.7531 42.7531 30.753118.7531

NORTH HURON 33.7412 51.7412PORT AUSTIN 33.7412 51.7412VILLAGE OF 39.741227.7412

RUBICON TWP 321210

32060 HARBOR BEACH 25.3192 43.3192 25.3192 43.3192 31.319219.3192

32060 HARBOR BEACH 25.3192 43.3192 25.3192 43.3192 31.319219.3192

32130 PORT HOPE 24.2411 42.2411 24.2411 42.2411 30.241118.2411

PORT HOPE 35.0823 53.0823PORT HOPE 35.0823 53.0823VILLAGE OF 41.082329.0823

SAND BEACH TWP 321220

32060 HARBOR BEACH 25.2974 43.2974 25.2974 43.2974 31.297419.2974

32620 ECCLES SCHOOL 21.2693 38.9903 21.2693 38.9903 26.990315.2693

SEBEWAING TWP 321230

32050 ELKTON PIGEON B 27.4313 45.4313 27.4313 45.4313 33.431321.4313

32090 OWENDALE-GAGET 26.6513 44.6513 26.6513 44.6513 32.651320.6513

79145 UNIONVILLE 30.7836 48.7836 30.7836 48.7836 36.783624.7836

UNIONVILLE 45.3350 63.335SEBEWAING 45.3350 63.3350VILLAGE OF 51.335039.3350

SHERIDAN TWP 321240

32010 BAD AXE 26.4710 44.471 26.4710 44.4710 32.471020.4710

32170 UBLY SCHOOL 22.1510 39.9188 22.1510 39.9188 27.918816.1510

79030 CASS CITY SCHOO 23.2233 41.2233 23.2233 41.2233 29.223317.2233

SHERMAN TWP 321250

32060 HARBOR BEACH 26.7272 44.7272 26.7272 44.7272 32.727220.7272

32170 UBLY SCHOOL 23.9791 41.7469 23.9791 41.7469 29.746917.9791

SIGEL TWP 321260

32060 HARBOR BEACH 26.9482 44.9482 26.9482 44.9482 32.948220.9482

32170 UBLY SCHOOL 24.2001 41.9679 24.2001 41.9679 29.967918.2001

32610 ADAMS 22.9201 40.9201 22.9201 40.9201 28.920116.9201

32620 ECCLES 22.9201 40.6411 22.9201 40.6411 28.641116.9201

32630 KIPPER 22.9201 40.9201 22.9201 40.9201 28.920116.9201

32650 VERONA MILLS 22.9201 40.9201 22.9201 40.9201 28.920116.9201

Page 61 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

VERONA TWP 321270

32010 BAD AXE 27.4778 45.4778 27.4778 45.4778 33.477821.4778

32170 UBLY SCHOOL 23.1578 40.9256 23.1578 40.9256 28.925617.1578

32260 COLFAX TWP. (BIG 21.8778 39.8778 21.8778 39.8778 27.877815.8778

32610 SIGEL TWP. (ADAM 21.8778 39.8778 21.8778 39.8778 27.877815.8778

32650 VERONA MILLS 21.8778 39.8778 21.8778 39.8778 27.877815.8778

WINSOR TWP 321280

32050 ELKTON PIGEON B 25.1147 43.1147 25.1147 43.1147 31.114719.1147

LAKER 46.8810 64.881PIGEON 46.8810 64.8810VILLAGE OF 52.881040.8810

BAD AXE CITY 322010

32010 BAD AXE 41.4593 59.4593 41.4593 59.4593 47.459335.4593

CASEVILLE CITY 322015

32030 CASEVILLE 35.3443 50.1044 35.3443 50.1044 38.104429.3443

HARBOR BEACH CITY 322020

32060 HARBOR BEACH 41.8474 59.8474 41.8474 59.8474 47.847435.8474

INGHAMCOUNTY:

ALAIEDON TWP 331010

33130 MASON 33.4222 51.4222 33.4222 51.4222 39.422227.4222

33170 OKEMOS 36.7141 54.7141 36.7141 54.7141 42.714130.7141

33230 WILLIAMSTON 38.3122 56.3122 38.3122 56.3122 44.312232.3122

AURELIUS TWP 331020

23050 EATON RAPIDS 30.2860 48.1529 30.2860 48.1529 36.152924.2860

33130 MASON 33.9035 51.9035 33.9035 51.9035 39.903527.9035

BUNKER HILL TWP 331030

33040 DANSVILLE 32.3295 50.3295 32.3295 50.3295 38.329526.3295

33100 LESLIE 37.1195 55.1195 37.1195 55.1195 43.119531.1195

33200 STOCKBRIDGE 32.8295 50.8295 32.8295 50.8295 38.829526.8295

Page 62 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

DELHI TWP 331040

23050 EATON RAPIDS 39.2805 57.1474 39.2805 57.1474 45.147433.2805

33020 LANSING 40.8055 58.7317 40.8055 58.7317 46.731734.8055

33070 HOLT 48.1980 66.198 48.1980 66.1980 54.198042.1980

33071 TR-HOLT-MASON 20 42.2980 60.298 42.2980 60.2980 48.298036.2980

33072 TR-HOLT-MASON-07 42.2980 60.298 42.2980 60.2980 48.298036.2980

33130 MASON 42.8980 60.898 42.8980 60.8980 48.898036.8980

INGHAM TWP 331050

33040 DANSVILLE 31.3018 49.3018 33.8018 51.8018 37.301825.3018

33130 MASON 33.4018 51.4018 35.9018 53.9018 39.401827.4018

DANSVILLE 39.5518 57.5518DANSVILLE 42.0518 60.0518VILLAGE OF 45.551833.5518

LANSING TWP 331060

33010 EAST LANSING 46.6371 64.6371 46.6371 64.6371 52.637140.6371

33020 LANSING 42.5026 60.4288 42.5026 60.4288 48.428836.5026

33215 WAVERLY 51.5090 65.2951 51.5090 65.2951 57.509045.5090

LEROY TWP 331070

33040 DANSVILLE 33.2204 51.2204 33.2204 51.2204 39.220427.2204

33220 WEBBERVILLE 39.0511 57.0511 39.0511 57.0511 45.051133.0511

33230 WILLIAMSTON 40.2104 58.2104 40.2104 58.2104 46.210434.2104

WEBBERVILLE 52.2511 70.2511WEBBERVILLE 52.2511 70.2511VILLAGE OF 58.251146.2511

LESLIE TWP 331080

33040 DANSVILLE 32.2563 50.2563 32.2563 50.2563 38.256326.2563

33100 LESLIE 37.0463 55.0463 37.0463 55.0463 43.046331.0463

33124 TR-LESLIE 2 MASO 41.7463 59.7463 41.7463 59.7463 47.746335.7463

33130 MASON 34.3563 52.3563 34.3563 52.3563 40.356328.3563

38140 NORTHWEST 33.3900 51.39 33.3900 51.3900 39.390027.3900

LOCKE TWP 331090

33220 WEBBERVILLE 39.0274 57.0274 39.0274 57.0274 45.027433.0274

33230 WILLIAMSTON 40.1867 58.1867 40.1867 58.1867 46.186734.1867

33231 TR-PERRY TO WILL 39.3247 57.3247 39.3247 57.3247 45.324733.3247

47030 FOWLERVILLE 32.5274 50.5274 32.5274 50.5274 38.527426.5274

78060 MORRICE 31.7054 48.2086 31.7054 48.2086 36.208625.7054

78080 PERRY 32.7654 50.7654 32.7654 50.7654 38.765426.7654

Page 63 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

MERIDIAN TWP 331100

33010 EAST LANSING 45.4704 63.4704 45.4704 63.4704 51.470439.4704

33060 HASLETT 49.0867 67.0867 49.0867 67.0867 55.086743.0867

33170 OKEMOS 46.7203 64.7203 46.7203 64.7203 52.720340.7203

33230 WILLIAMSTON 48.3184 66.3184 48.3184 66.3184 54.318442.3184

ONONDAGA TWP 331110

23050 EATON RAPIDS 29.8808 47.7477 29.8808 47.7477 35.747723.8808

23051 TR-ER/LES DEBT 29.8808 47.7477 29.8808 47.7477 35.747723.8808

33100 LESLIE 36.1883 54.1883 36.1883 54.1883 42.188330.1883

33130 MASON 33.4983 51.4983 33.4983 51.4983 39.498327.4983

38140 NORTHWEST 32.5320 50.532 32.5320 50.5320 38.532026.5320

38150 SPRINGPORT 36.5630 54.563 36.5630 54.5630 42.563030.5630

STOCKBRIDGE TWP 331120

33040 DANSVILLE 32.3605 50.3605 32.3605 50.3605 38.360526.3605

33200 STOCKBRIDGE 32.8605 50.8605 32.8605 50.8605 38.860526.8605

STOCKBRIDGE 45.6005 63.6005STOCKBRIDGE 45.6005 63.6005VILLAGE OF 51.600539.6005

VEVAY TWP 331130

33040 DANSVILLE 31.3977 49.3977 31.3977 49.3977 37.397725.3977

33130 MASON 33.4977 51.4977 33.4977 51.4977 39.497727.4977

WHEATFIELD TWP 331140

33040 DANSVILLE 33.2853 51.2853 33.2853 51.2853 39.285327.2853

33130 MASON 35.3853 53.3853 35.3853 53.3853 41.385329.3853

33230 WILLIAMSTON 40.2753 58.2753 40.2753 58.2753 46.275334.2753

33238 TR-DANSV TRAN WI 38.5753 56.5753 38.5753 56.5753 44.575332.5753

33239 TR-DANSV TRAN WI 38.5753 56.5753 38.5753 56.5753 44.575332.5753

WHITE OAK TWP 331150

33040 DANSVILLE 32.4522 50.4522 32.4522 50.4522 38.452226.4522

33200 STOCKBRIDGE 32.9522 50.9522 32.9522 50.9522 38.952226.9522

33220 WEBBERVILLE 38.2829 56.2829 38.2829 56.2829 44.282932.2829

47030 FOWLERVILLE 31.7829 49.7829 31.7829 49.7829 37.782925.7829

Page 64 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

WILLIAMSTOWN TWP 331160

33060 HASLETT 41.0190 59.019 41.0190 59.0190 47.019035.0190

33170 OKEMOS 38.6526 56.6526 38.6526 56.6526 44.652632.6526

33230 WILLIAMSTON 40.2507 58.2507 40.2507 58.2507 46.250734.2507

33236 TR-WILLIAMSTON F 42.6887 60.6887 42.6887 60.6887 48.688736.6887

33237 TR-WILLIAMSTON F 39.3887 57.3887 39.3887 57.3887 45.388733.3887

33241 TR-WILLIAMSTON F 39.3887 57.3887 39.3887 57.3887 45.388733.3887

78080 PERRY 32.8294 50.8294 32.8294 50.8294 38.829426.8294

EAST LANSING CITY 332010

33010 EAST LANSING 58.7717 76.7717 58.7717 76.7717 64.771752.7717

33020 LANSING 54.6372 72.5634 54.6372 72.5634 60.563448.6372

33060 HASLETT 62.3880 80.388 62.3880 80.3880 68.388056.3880

LANSING CITY 332020

33010 EAST LANSING 57.3306 75.3306 57.3306 75.3306 63.330651.3306

33020 LANSING 53.1961 71.1223 53.1961 71.1223 59.122347.1961

33070 HOLT 60.5886 78.5886 60.5886 78.5886 66.588654.5886

33130 MASON 55.2886 73.2886 55.2886 73.2886 61.288649.2886

33170 OKEMOS 58.5805 76.5805 58.5805 76.5805 64.580552.5805

33215 WAVERLY 62.2025 75.9886 62.2025 75.9886 68.202556.2025

LESLIE CITY 332030

33100 LESLIE 52.9716 70.9716 52.9716 70.9716 58.971646.9716

MASON CITY 332040

33130 MASON 45.8316 63.8316 45.8316 63.8316 51.831639.8316

WILLIAMSTON CITY 332050

33230 WILLIAMSTON 54.5384 72.5384 54.5384 72.5384 60.538448.5384

IONIACOUNTY:

BERLIN TWP 341010

34010 IONIA 26.1155 44.1155 26.1155 44.1155 32.115520.1155

34090 LAKEWOOD 24.3955 42.3955 24.3955 42.3955 30.395518.3955

34120 SARANAC 27.3955 45.3955 27.3955 45.3955 33.395521.3955

34140 BERLIN TWP. / COO 18.3955 36.3955 18.3955 36.3955 24.395512.3955

Page 65 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

BOSTON TWP 341020

34090 LAKEWOOD 25.2167 43.2167 25.2167 43.2167 31.216719.2167

34091 TR-SARANAC TO LA 18.2167 36.2167 18.2167 36.2167 24.216712.2167

34120 SARANAC 28.2167 46.2167 28.2167 46.2167 34.216722.2167

41170 LOWELL 29.2837 47.2837 29.2837 47.2837 35.283723.2837

SARANAC 41.6488 59.6488SARANAC 41.6488 59.6488VILLAGE OF 47.648835.6488

CAMPBELL TWP 341030

08050 THORNAPPLE-KELL 30.5461 48.5461 30.5461 48.5461 36.546124.5461

34090 LAKEWOOD 25.7921 43.7921 25.7921 43.7921 31.792119.7921

34120 SARANAC 28.7921 46.7921 28.7921 46.7921 34.792122.7921

41170 LOWELL 29.8591 47.8591 29.8591 47.8591 35.859123.8591

LAKEWOOD 35.0316 53.0316CLARKSVILLE 35.0316 53.0316VILLAGE OF 41.031629.0316

DANBY TWP 341040

23060 GRAND LEDGE 26.7966 44.7966 26.8556 44.8556 32.796620.7966

34090 LAKEWOOD 25.1044 43.1044 25.1634 43.1634 31.104419.1044

34110 PORTLAND 26.4544 44.4544 26.5134 44.5134 32.454420.4544

EASTON TWP 341050

34010 IONIA 26.1128 44.1128 26.1128 44.1128 32.112820.1128

34080 BELDING 25.3928 43.3928 25.3928 43.3928 31.392819.3928

34120 SARANAC 27.3928 45.3928 27.3928 45.3928 33.392821.3928

34340 EASTON TWP. / HA 18.3928 36.3928 18.3928 36.3928 24.392812.3928

34360 IONIA TWP. / NORT 18.3928 36.3928 18.3928 36.3928 24.392812.3928

IONIA TWP 341060

34010 IONIA 26.1212 44.1212 26.1212 44.1212 32.121220.1212

34360 IONIA TWP. / NORT 18.4012 36.4012 18.4012 36.4012 24.401212.4012

IONIA 38.0630 56.063LYONS 38.0630 56.0630VILLAGE OF 44.063032.0630

KEENE TWP 341070

34080 BELDING 25.2487 43.2487 25.2487 43.2487 31.248719.2487

34120 SARANAC 27.2487 45.2487 27.2487 45.2487 33.248721.2487

41170 LOWELL 28.3157 46.3157 28.3157 46.3157 34.315722.3157

Page 66 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

LYONS TWP 341080

19125 PEWAMO WESTPH 25.1849 43.1849 25.1849 43.1849 31.184919.1849

34010 IONIA 27.6162 45.6162 27.6162 45.6162 33.616221.6162

34110 PORTLAND 27.2462 45.2462 27.2462 45.2462 33.246221.2462

34111 TR-IONIA/PORTLAN 19.8962 37.8962 19.8962 37.8962 25.896213.8962

IONIA 39.5580 57.558LYONS 39.5580 57.5580VILLAGE OF 45.558033.5580

IONIA 42.2312 60.2312MUIR 42.2312 60.2312VILLAGE OF 48.231236.2312

PEWAMO WESTPHALIA 37.1849 55.1849PEWAMO 37.1849 55.1849VILLAGE OF 43.184931.1849

NORTH PLAINS TWP 341090

19125 PEWAMO WESTPH 23.6760 41.676 23.6760 41.6760 29.676017.6760

34010 IONIA 26.1073 44.1073 26.1073 44.1073 32.107320.1073

34040 PALO COMMUNITY 18.3873 36.3873 18.3873 36.3873 24.387312.3873

59020 CARSON CITY CRY 24.5554 42.5554 24.5554 42.5554 30.555418.5554

CARSON CITY CRYSTAL 33.0554 51.0554HUBBARDSTON 33.0554 51.0554VILLAGE OF 39.055427.0554

ODESSA TWP 341100

34090 LAKEWOOD 26.3913 44.3913 26.3913 44.3913 32.391320.3913

LAKEWOOD 42.1802 60.1802LAKE ODESSA 42.1802 60.1802VILLAGE OF 48.180236.1802

ORANGE TWP 341110

34010 IONIA 26.1266 44.1266 27.1266 45.1266 32.126620.1266

34090 LAKEWOOD 24.4066 42.4066 25.4066 43.4066 30.406618.4066

34110 PORTLAND 25.7566 43.7566 26.7566 44.7566 31.756619.7566

34140 BERLIN TWP. / COO 18.4066 36.4066 19.4066 37.4066 24.406612.4066

ORLEANS TWP 341120

34010 IONIA 26.0772 44.0772 26.0772 44.0772 32.077220.0772

34080 BELDING 25.3572 43.3572 25.3572 43.3572 31.357219.3572

34340 EASTON TWP. / HA 18.3572 36.3572 18.3572 36.3572 24.357212.3572

OTISCO TWP 341130

34080 BELDING 28.4302 46.4302 28.4302 46.4302 34.430222.4302

59070 GREENVILLE 28.5599 46.5599 28.5599 46.5599 34.559922.5599

PORTLAND TWP 341140

19125 PEWAMO WESTPH 24.9575 42.9575 24.9575 42.9575 30.957518.9575

34010 IONIA 27.3888 45.3888 27.3888 45.3888 33.388821.3888

34110 PORTLAND 27.0188 45.0188 27.0188 45.0188 33.018821.0188

Page 67 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

RONALD TWP 341150

34010 IONIA 26.0277 44.0277 26.0277 44.0277 32.027720.0277

34040 PALO COMMUNITY 18.3077 36.3077 18.3077 36.3077 24.307712.3077

59020 CARSON CITY CRY 24.4758 42.4758 24.4758 42.4758 30.475818.4758

59125 CENTRAL MONTCA 27.5758 45.5758 27.5758 45.5758 33.575821.5758

SEBEWA TWP 341160

34090 LAKEWOOD 24.3676 42.3676 25.8676 43.8676 30.367618.3676

34110 PORTLAND 25.7176 43.7176 27.2176 45.2176 31.717619.7176

BELDING CITY 342010

34080 BELDING 42.5001 60.5001 42.5001 60.5001 48.500136.5001

IONIA CITY 342020

34010 IONIA 35.3193 53.3193 35.3193 53.3193 41.319329.3193

34360 IONIA TWP. / NORT 27.5993 45.5993 27.5993 45.5993 33.599321.5993

PORTLAND CITY 342030

34110 PORTLAND 39.3375 57.3375 39.3375 57.3375 45.337533.3375

IOSCOCOUNTY:

ALABASTER TWP 351010

35030 TAWAS 20.0845 38.0845 20.0845 38.0845 26.084514.0845

AU SABLE TWP 351020

35010 OSCODA 21.7649 39.7649 21.7649 39.7649 27.764915.7649

BALDWIN TWP 351030

35030 TAWAS 15.9060 33.906 15.9060 33.9060 21.90609.9060

BURLEIGH TWP 351040

35040 WHITTEMORE PRE 20.5447 38.5447 20.5447 38.5447 26.544714.5447

GRANT TWP 351050

35020 HALE 20.5260 38.526 20.5260 38.5260 26.526014.5260

35030 TAWAS 20.0960 38.096 20.0960 38.0960 26.096014.0960

OSCODA TWP 351060

35010 OSCODA 21.5685 39.5685 21.5685 39.5685 27.568515.5685

PLAINFIELD TWP 351070

35020 HALE 17.7921 35.7921 17.7921 35.7921 23.792111.7921

Page 68 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

RENO TWP 351080

35020 HALE 16.9861 34.9861 16.9861 34.9861 22.986110.9861

35040 WHITTEMORE PRE 18.5861 36.5861 18.5861 36.5861 24.586112.5861

SHERMAN TWP 351090

35030 TAWAS 16.6633 34.6633 16.6633 34.6633 22.663310.6633

35040 WHITTEMORE PRE 18.6933 36.6933 18.6933 36.6933 24.693312.6933

TAWAS TWP 351100

35030 TAWAS 17.9009 35.9009 17.9009 35.9009 23.900911.9009

WILBER TWP 351110

35010 OSCODA 19.6661 37.6661 19.6661 37.6661 25.666113.6661

35030 TAWAS 18.4561 36.4561 18.4561 36.4561 24.456112.4561

EAST TAWAS CITY 352010

35030 TAWAS 32.6865 50.6865 32.6865 50.6865 38.686526.6865

TAWAS CITY CITY 352020

35030 TAWAS 32.8904 50.8904 32.8904 50.8904 38.890426.8904

WHITTEMORE CITY 352030

35040 WHITTEMORE PRE 25.6336 43.6336 25.6336 43.6336 31.633619.6336

IRONCOUNTY:

BATES TWP 361010

36025 WEST IRON COUNT 28.3059 46.0886 28.3059 46.0886 34.088622.3059

CRYSTAL FALLS TWP 361020

36015 FOREST PARK 28.2624 45.9498 28.2624 45.9498 33.949822.2624

HEMATITE TWP 361030

36015 FOREST PARK 28.7049 46.3923 28.7049 46.3923 34.392322.7049

IRON RIVER TWP 361040

36025 WEST IRON COUNT 24.3035 42.0862 24.3035 42.0862 30.086218.3035

MANSFIELD TWP 361050

36015 FOREST PARK 26.7624 44.4498 26.7624 44.4498 32.449820.7624

MASTODON TWP 361060

36015 FOREST PARK 26.7624 44.4498 26.7624 44.4498 32.449820.7624

FOREST PARK 44.6628 62.3502ALPHA 44.6628 62.3502VILLAGE OF 50.350238.6628

Page 69 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

STAMBAUGH TWP 361070

36025 WEST IRON COUNT 25.3071 43.0898 25.3071 43.0898 31.089819.3071

CASPIAN CITY 362010

36025 WEST IRON COUNT 42.0948 59.8775 42.0948 59.8775 47.877536.0948

CRYSTAL FALLS CITY 362020

36015 FOREST PARK 44.0987 61.7861 44.0987 61.7861 49.786138.0987

GAASTRA CITY 362030

36025 WEST IRON COUNT 40.0071 57.7898 40.0071 57.7898 45.789834.0071

IRON RIVER CITY 362040

36025 WEST IRON COUNT 41.5776 59.3603 41.5776 59.3603 47.360335.5776

ISABELLACOUNTY:

BROOMFIELD TWP 371010

54025 CHIPPEWA HILLS 24.1655 42.1655 24.1655 42.1655 30.165518.1655

59045 MONTABELLA 31.0605 49.0605 31.0605 49.0605 37.060525.0605

CHIPPEWA HILLS 25.0118 43.0118LAKE ISABELLA 25.0118 43.0118VILLAGE OF 31.011819.0118

CHIPPEWA TWP 371020

37010 MOUNT PLEASANT 29.1081 47.1081 29.1081 47.1081 35.108123.1081

37060 SHEPHERD 28.6981 46.6981 28.6981 46.6981 34.698122.6981

COE TWP 371030

29100 ST.LOUIS 31.4477 49.4477 31.4477 49.4477 37.447725.4477

37060 SHEPHERD 30.4477 48.4477 30.4477 48.4477 36.447724.4477

SHEPHERD 43.4477 61.4477SHEPHERD 43.4477 61.4477VILLAGE OF 49.447737.4477

COLDWATER TWP 371040

54025 CHIPPEWA HILLS 25.1625 43.1625 25.1625 43.1625 31.162519.1625

Page 70 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

DEERFIELD TWP 371050

37010 MOUNT PLEASANT 31.1078 49.1078 31.1078 49.1078 37.107825.1078

37013 TR-DISTRICT 37013 29.3578 47.3578 29.3578 47.3578 35.357823.3578

37016 TR-DISTRICT 37016 29.3578 47.3578 29.3578 47.3578 35.357823.3578

37040 BEAL CITY 30.6978 48.6978 30.6978 48.6978 36.697824.6978

37060 SHEPHERD 30.6978 48.6978 30.6978 48.6978 36.697824.6978

54025 CHIPPEWA HILLS 26.1652 44.1652 26.1652 44.1652 32.165220.1652

59045 MONTABELLA 33.0602 51.0602 33.0602 51.0602 39.060227.0602

DENVER TWP 371060

37010 MOUNT PLEASANT 29.1081 47.1081 29.1081 47.1081 35.108123.1081

37060 SHEPHERD 28.6981 46.6981 28.6981 46.6981 34.698122.6981

56030 COLEMAN 22.8252 40.8252 22.8252 40.8252 28.825216.8252

FREMONT TWP 371070

37010 MOUNT PLEASANT 30.6081 48.6081 30.6081 48.6081 36.608124.6081

37060 SHEPHERD 31.9481 49.9481 31.9481 49.9481 37.948125.9481

37061 TR-SHEPHERD 31.9481 49.9481 31.9481 49.9481 37.948125.9481

59045 MONTABELLA 34.3105 52.3105 34.3105 52.3105 40.310528.3105

59150 VESTABURG 34.3905 52.3905 34.3905 52.3905 40.390528.3905

GILMORE TWP 371080

18020 FARWELL 23.1093 41.1093 23.1093 41.1093 29.109317.1093

37040 BEAL CITY 29.6961 47.6961 29.6961 47.6961 35.696123.6961

54025 CHIPPEWA HILLS 25.1635 43.1635 25.1635 43.1635 31.163519.1635

ISABELLA TWP 371090

37010 MOUNT PLEASANT 29.1081 47.1081 29.1081 47.1081 35.108123.1081

37040 BEAL CITY 28.6981 46.6981 28.6981 46.6981 34.698122.6981

MOUNT PLEASANT 32.1081 50.1081ROSEBUSH 32.1081 50.1081VILLAGE OF 38.108126.1081

LINCOLN TWP 371100

29010 ALMA 28.6957 46.6957 28.6957 46.6957 34.695722.6957

37010 MOUNT PLEASANT 29.1057 47.1057 29.1057 47.1057 35.105723.1057

37060 SHEPHERD 28.6957 46.6957 28.6957 46.6957 34.695722.6957

59150 VESTABURG 31.1381 49.1381 31.1381 49.1381 37.138125.1381

Page 71 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

NOTTAWA TWP 371110

18020 FARWELL 22.1092 40.1092 22.1092 40.1092 28.109216.1092

37010 MOUNT PLEASANT 29.1060 47.106 29.1060 47.1060 35.106023.1060

37040 BEAL CITY 28.6960 46.696 28.6960 46.6960 34.696022.6960

37043 TR-BEAL CITY TRA 28.6960 46.696 28.6960 46.6960 34.696022.6960

54025 CHIPPEWA HILLS 24.1634 42.1634 24.1634 42.1634 30.163418.1634

ROLLAND TWP 371120

59045 MONTABELLA 37.2969 55.2969 37.2969 55.2969 43.296931.2969

SHERMAN TWP 371130

54025 CHIPPEWA HILLS 25.9155 43.9155 25.9155 43.9155 31.915519.9155

CHIPPEWA HILLS 26.7618 44.7618LAKE ISABELLA 26.7618 44.7618VILLAGE OF 32.761820.7618

UNION TWP 371140

37010 MOUNT PLEASANT 31.1081 49.1081 31.1081 49.1081 37.108125.1081

37040 BEAL CITY 32.4481 50.4481 32.4481 50.4481 38.448126.4481

VERNON TWP 371150

18010 CLARE 23.9282 41.9282 23.9282 41.9282 29.928217.9282

18020 FARWELL 23.0982 41.0982 23.0982 41.0982 29.098217.0982

37010 MOUNT PLEASANT 29.1019 47.1019 29.1019 47.1019 35.101923.1019

37015 TR-CLARE TO MT P 28.3450 46.345 28.3450 46.3450 34.345022.3450

37040 BEAL CITY 29.6850 47.685 29.6850 47.6850 35.685023.6850

WISE TWP 371160

18010 CLARE 25.9252 43.9252 25.9252 43.9252 31.925219.9252

37010 MOUNT PLEASANT 31.0989 49.0989 31.0989 49.0989 37.098925.0989

56030 COLEMAN 25.8091 43.8091 25.8091 43.8091 31.809119.8091

CLARE CITY 372005

18010 CLARE 41.1844 59.1844 41.1844 59.1844 47.184435.1844

MT PLEASANT CITY 372010

37010 MOUNT PLEASANT 44.3581 62.3581 44.3581 62.3581 50.358138.3581

Page 72 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

JACKSONCOUNTY:

BLACKMAN TWP 381010

38010 WESTERN 32.9888 50.9888 32.9888 50.9888 38.988826.9888

38090 EAST JACKSON 32.9888 50.9888 32.9888 50.9888 38.988826.9888

38140 NORTHWEST 30.7578 48.7578 30.7578 48.7578 36.757824.7578

38170 JACKSON 29.7388 47.7388 29.7388 47.7388 35.738823.7388

COLUMBIA TWP 381020

38040 COLUMBIA 28.4833 46.4833 28.4833 46.4833 34.483322.4833

38130 NAPOLEON 29.7733 47.7733 29.7733 47.7733 35.773323.7733

COLUMBIA 42.0884 60.0884BROOKLYN 42.0884 60.0884VILLAGE OF 48.088436.0884

COLUMBIA 38.4393 56.4393CEMENT CITY 38.4393 56.4393VILLAGE OF 44.439332.4393

CONCORD TWP 381030

13010 ALBION 29.7989 47.7989 29.7989 47.7989 35.798923.7989

38010 WESTERN 31.9332 49.9332 31.9332 49.9332 37.933225.9332

38080 CONCORD 29.7832 47.7832 29.7832 47.7832 35.783223.7832

CONCORD 44.6406 62.6406CONCORD 44.6406 62.6406VILLAGE OF 50.640638.6406

GRASS LAKE TWP 381040

38050 GRASS LAKE 32.9962 50.9962 32.9962 50.9962 38.996226.9962

38130 NAPOLEON 29.8562 47.8562 29.8562 47.8562 35.856223.8562

81040 CHELSEA 28.3107 46.3107 28.3107 46.3107 34.310722.3107

81080 MANCHESTER 29.0607 47.0607 29.0607 47.0607 35.060723.0607

GRASS LAKE 40.6662 58.6662GRASS LAKE 40.6662 58.6662VILLAGE OF 46.666234.6662

HANOVER TWP 381050

38080 CONCORD 29.7786 47.7786 29.7786 47.7786 35.778623.7786

38100 HANOVER-HORTON 29.5286 47.5286 29.5286 47.5286 35.528623.5286

HANOVER-HORTON 37.8310 55.831HANOVER 37.8310 55.8310VILLAGE OF 43.831031.8310

HENRIETTA TWP 381060

33200 STOCKBRIDGE 25.6674 43.6674 25.6674 43.6674 31.667419.6674

38090 EAST JACKSON 32.3393 50.3393 32.3393 50.3393 38.339326.3393

38140 NORTHWEST 30.1083 48.1083 30.1083 48.1083 36.108324.1083

Page 73 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

LEONI TWP 381070

38050 GRASS LAKE 33.0746 51.0746 33.0746 51.0746 39.074627.0746

38090 EAST JACKSON 32.4246 50.4246 32.4246 50.4246 38.424626.4246

38120 MICHIGAN CENTER 25.4246 43.4246 25.4246 43.4246 31.424619.4246

LIBERTY TWP 381080

30050 NORTH ADAMS 21.2494 39.2494 21.2494 39.2494 27.249415.2494

38040 COLUMBIA 27.1302 45.1302 27.1302 45.1302 33.130221.1302

38100 HANOVER-HORTON 28.5102 46.5102 28.5102 46.5102 34.510222.5102

38170 JACKSON 27.6602 45.6602 27.6602 45.6602 33.660221.6602

46020 ADDISON 25.3798 43.3186 25.3798 43.3186 31.318619.3798

NAPOLEON TWP 381090

38130 NAPOLEON 29.5517 47.5517 29.5517 47.5517 35.551723.5517

38170 JACKSON 28.7917 46.7917 28.7917 46.7917 34.791722.7917

NORVELL TWP 381100

38040 COLUMBIA 27.1513 45.1513 27.9802 45.9802 33.151321.1513

38130 NAPOLEON 28.4413 46.4413 29.2702 47.2702 34.441322.4413

81080 MANCHESTER 27.6458 45.6458 28.4747 46.4747 33.645821.6458

PARMA TWP 381110

13010 ALBION 30.6106 48.6106 30.6106 48.6106 36.610624.6106

38010 WESTERN 32.7449 50.7449 32.7449 50.7449 38.744926.7449

38080 CONCORD 30.5949 48.5949 30.5949 48.5949 36.594924.5949

38150 SPRINGPORT 34.5449 52.5449 34.5449 52.5449 40.544928.5449

WESTERN 38.8205 56.8205PARMA 38.8205 56.8205VILLAGE OF 44.820532.8205

PULASKI TWP 381120

13080 HOMER 29.7538 47.7538 29.7538 47.7538 35.753823.7538

30030 JONESVILLE 30.0073 48.0073 30.0073 48.0073 36.007324.0073

30040 LITCHFIELD 24.6073 42.6073 24.6073 42.6073 30.607318.6073

38080 CONCORD 30.1581 48.1581 30.1581 48.1581 36.158124.1581

38100 HANOVER-HORTON 29.9081 47.9081 29.9081 47.9081 35.908123.9081

RIVES TWP 381130

33100 LESLIE 28.5514 46.5514 28.5514 46.5514 34.551422.5514

38140 NORTHWEST 28.7023 46.7023 28.7023 46.7023 34.702322.7023

Page 74 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

SANDSTONE TWP 381140

38010 WESTERN 32.6546 50.6546 32.6546 50.6546 38.654626.6546

38140 NORTHWEST 30.4236 48.4236 30.4236 48.4236 36.423624.4236

WESTERN 38.7302 56.7302PARMA 38.7302 56.7302VILLAGE OF 44.730232.7302

SPRING ARBOR TWP 381150

38010 WESTERN 32.1243 50.1243 32.1243 50.1243 38.124326.1243

38080 CONCORD 29.9743 47.9743 29.9743 47.9743 35.974323.9743

38100 HANOVER-HORTON 29.7243 47.7243 29.7243 47.7243 35.724323.7243

SPRINGPORT TWP 381160

38150 SPRINGPORT 38.0461 56.0461 38.0461 56.0461 44.046132.0461

SPRINGPORT 54.4195 72.4195SPRINGPORT 54.4195 72.4195VILLAGE OF 60.419548.4195

SUMMIT TWP 381170

38010 WESTERN 31.9743 49.9743 31.9743 49.9743 37.974325.9743

38020 VANDERCOOK LAK 31.2643 49.2643 31.2643 49.2643 37.264325.2643

38090 EAST JACKSON 31.9743 49.9743 31.9743 49.9743 37.974325.9743

38100 HANOVER-HORTON 29.5743 47.5743 29.5743 47.5743 35.574323.5743

38170 JACKSON 28.7243 46.7243 28.7243 46.7243 34.724322.7243

TOMPKINS TWP 381180

33100 LESLIE 28.6736 46.6736 28.6736 46.6736 34.673622.6736

38010 WESTERN 31.0555 49.0555 31.0555 49.0555 37.055525.0555

38140 NORTHWEST 28.8245 46.8245 28.8245 46.8245 34.824522.8245

38150 SPRINGPORT 32.8555 50.8555 32.8555 50.8555 38.855526.8555

WATERLOO TWP 381190

33200 STOCKBRIDGE 25.3279 43.3279 25.3279 43.3279 31.327919.3279

38050 GRASS LAKE 32.6498 50.6498 32.6498 50.6498 38.649826.6498

38090 EAST JACKSON 31.9998 49.9998 31.9998 49.9998 37.999825.9998

81040 CHELSEA 27.9643 45.9643 27.9643 45.9643 33.964321.9643

JACKSON CITY 382010

38090 EAST JACKSON 47.1904 65.1904 47.1904 65.1904 53.190441.1904

38120 MICHIGAN CENTER 40.1904 58.1904 40.1904 58.1904 46.190434.1904

38140 NORTHWEST 44.9594 62.9594 44.9594 62.9594 50.959438.9594

38170 JACKSON 43.9404 61.9404 43.9404 61.9404 49.940437.9404

Page 75 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

KALAMAZOOCOUNTY:

ALAMO TWP 391010

03010 PLAINWELL 28.0918 46.0918 28.0918 46.0918 34.091822.0918

03020 OTSEGO 28.1318 46.1318 28.1318 46.1318 34.131822.1318

BRADY TWP 391020

39170 VICKSBURG 30.6054 48.6054 30.6054 48.6054 36.605424.6054

75060 MENDON 28.2385 46.2385 28.2385 46.2385 34.238522.2385

VICKSBURG 46.5054 64.5054VICKSBURG 46.5054 64.5054VILLAGE OF 52.505440.5054

CHARLESTON TWP 391030

39020 CLIMAX SCOTTS 31.2815 49.2815 32.2815 50.2815 37.281525.2815

39050 GALESBURG-AUGU 30.3615 48.3615 31.3615 49.3615 36.361524.3615

39065 GULL LAKE 28.9015 46.9015 29.9015 47.9015 34.901522.9015

GALESBURG-AUGUSTA 43.9645 61.9645AUGUSTA 44.9645 62.9645VILLAGE OF 49.964537.9645

CLIMAX TWP 391040

39020 CLIMAX SCOTTS 32.6444 50.6444 32.6444 50.6444 38.644426.6444

39050 GALESBURG-AUGU 31.7244 49.7244 31.7244 49.7244 37.724425.7244

CLIMAX SCOTTS 41.6444 59.6444CLIMAX 44.1444 62.1444VILLAGE OF 47.644435.6444

COMSTOCK TWP 391050

39030 COMSTOCK 30.5709 48.5709 33.5709 51.5709 36.570924.5709

39050 GALESBURG-AUGU 31.8509 49.8509 34.8509 52.8509 37.850925.8509

39065 GULL LAKE 30.3909 48.3909 33.3909 51.3909 36.390924.3909

COOPER TWP 391060

03010 PLAINWELL 27.6717 45.6717 27.6717 45.6717 33.671721.6717

03020 OTSEGO 27.7117 45.7117 27.7117 45.7117 33.711721.7117

39065 GULL LAKE 29.3061 47.3061 29.3061 47.3061 35.306123.3061

39130 PARCHMENT 34.5493 52.5493 34.5493 52.5493 40.549328.5493

KALAMAZOO TWP 391070

39010 KALAMAZOO 42.7373 60.7373 46.2773 64.2773 48.737336.7373

39030 COMSTOCK 40.7873 58.7873 44.3273 62.3273 46.787334.7873

39130 PARCHMENT 43.4098 61.4098 46.9498 64.9498 49.409837.4098

Page 76 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

OSHTEMO TWP 391080

03020 OTSEGO 30.2695 48.2695 32.7695 50.7695 36.269524.2695

39010 KALAMAZOO 34.3312 52.3312 36.8312 54.8312 42.831230.8312

80150 MATTAWAN 33.8501 51.8501 36.3501 54.3501 39.850127.8501

PAVILION TWP 391090

39020 CLIMAX SCOTTS 30.1607 48.1607 30.1607 48.1607 36.160724.1607

39030 COMSTOCK 27.9607 45.9607 27.9607 45.9607 33.960721.9607

39050 GALESBURG-AUGU 29.2407 47.2407 29.2407 47.2407 35.240723.2407

39140 PORTAGE 30.2607 48.2607 30.2607 48.2607 36.260724.2607

39170 VICKSBURG 29.8107 47.8107 29.8107 47.8107 35.810723.8107

PRAIRIE RONDE TWP 391100

39160 SCHOOLCRAFT 30.9512 48.9512 30.9512 48.9512 36.951224.9512

80140 LAWTON 29.3039 47.3039 29.3039 47.3039 35.303923.3039

80150 MATTAWAN 30.2574 48.2574 30.2574 48.2574 36.257424.2574

RICHLAND TWP 391110

39065 GULL LAKE 28.7406 46.7406 28.7406 46.7406 34.740622.7406

GULL LAKE 38.2406 56.2406RICHLAND 38.2406 56.2406VILLAGE OF 44.240632.2406

ROSS TWP 391120

39050 GALESBURG-AUGU 30.5376 48.5376 30.5376 48.5376 36.537624.5376

39065 GULL LAKE 29.0776 47.0776 29.0776 47.0776 35.077623.0776

GALESBURG-AUGUSTA 45.1406 63.1406AUGUSTA 45.1406 63.1406VILLAGE OF 51.140639.1406

SCHOOLCRAFT TWP 391130

39160 SCHOOLCRAFT 31.3257 49.3257 31.3257 49.3257 37.325725.3257

39170 VICKSBURG 30.6757 48.6757 30.6757 48.6757 36.675724.6757

SCHOOLCRAFT 46.3904 64.3904SCHOOLCRAFT 46.3904 64.3904VILLAGE OF 52.390440.3904

VICKSBURG 46.5757 64.5757VICKSBURG 46.5757 64.5757VILLAGE OF 52.575740.5757

TEXAS TWP 391140

39010 KALAMAZOO 34.3736 52.3736 34.3736 52.3736 40.373628.3736

39140 PORTAGE 30.7653 48.7653 30.7653 48.7653 36.765324.7653

39160 SCHOOLCRAFT 30.9653 48.9653 30.9653 48.9653 36.965324.9653

80150 MATTAWAN 30.2715 48.2715 30.2715 48.2715 36.271524.2715

Page 77 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

WAKESHMA TWP 391150

13050 ATHENS 28.0252 46.0252 29.8752 47.8752 34.025222.0252

39020 CLIMAX SCOTTS 30.3060 48.306 32.1560 50.1560 36.306024.3060

39170 VICKSBURG 29.9560 47.956 31.8060 49.8060 35.956023.9560

75040 COLON 25.1891 43.1891 27.0391 45.0391 31.189119.1891

75060 MENDON 27.5891 45.5891 29.4391 47.4391 33.589121.5891

GALESBURG CITY 392010

39050 GALESBURG-AUGU 39.2009 57.2009 39.2009 57.2009 45.200933.2009

KALAMAZOO CITY 392020

39010 KALAMAZOO 54.4379 72.4379 54.4379 72.4379 60.437948.4379

39030 COMSTOCK 52.4879 70.4879 52.4879 70.4879 58.487946.4879

39130 PARCHMENT 55.1104 73.1104 55.1104 73.1104 61.110449.1104

39140 PORTAGE 53.2879 71.2879 53.2879 71.2879 59.287947.2879

PARCHMENT CITY 392030

39130 PARCHMENT 50.4138 68.4138 50.4138 68.4138 56.413844.4138

PORTAGE CITY 392040

39030 COMSTOCK 39.5347 57.5347 39.5347 57.5347 45.534733.5347

39140 PORTAGE 40.3347 58.3347 40.3347 58.3347 46.334734.3347

39160 SCHOOLCRAFT 42.0347 60.0347 42.0347 60.0347 48.034736.0347

39170 VICKSBURG 41.3847 59.3847 41.3847 59.3847 47.384735.3847

KALKASKACOUNTY:

BEAR LAKE TWP 401010

20015 CRAWFORD-AUSAB 28.0756 46.0756 28.0756 46.0756 34.075622.0756

40040 KALKASKA 26.3116 44.3116 26.3116 44.3116 32.311620.3116

BLUE LAKE TWP 401020

40040 KALKASKA 26.2987 44.2987 26.2987 44.2987 32.298720.2987

BOARDMAN TWP 401030

40020 FOREST AREA 25.9770 43.977 25.9770 43.9770 31.977019.9770

CLEARWATER TWP 401040

05060 ELK RAPIDS 24.3559 42.3559 24.3559 42.3559 30.355918.3559

40040 KALKASKA 26.1059 44.1059 26.1059 44.1059 32.105920.1059

Page 78 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

COLD SPRINGS TWP 401050

05070 MANCELONA 27.2451 45.2451 27.2451 45.2451 33.245121.2451

40040 KALKASKA 26.6651 44.6651 26.6651 44.6651 32.665120.6651

EXCELSIOR TWP 401060

40040 KALKASKA 25.5415 43.5415 25.5415 43.5415 31.541519.5415

40060 EXCELSIOR 22.3715 40.3715 22.3715 40.3715 28.371516.3715

GARFIELD TWP 401070

40020 FOREST AREA 23.8467 41.8467 23.8467 41.8467 29.846717.8467

40040 KALKASKA 24.6167 42.6167 24.6167 42.6167 30.616718.6167

KALKASKA TWP 401080

40040 KALKASKA 23.8515 41.8515 23.8515 41.8515 29.851517.8515

KALKASKA 38.6015 56.6015KALKASKA 38.6015 56.6015VILLAGE OF 44.601532.6015

OLIVER TWP 401090

40040 KALKASKA 24.7181 42.7181 24.7181 42.7181 30.718118.7181

ORANGE TWP 401100

40020 FOREST AREA 23.9050 41.905 23.9050 41.9050 29.905017.9050

40040 KALKASKA 24.6750 42.675 24.6750 42.6750 30.675018.6750

RAPID RIVER TWP 401110

05070 MANCELONA 27.7065 45.7065 27.7065 45.7065 33.706521.7065

40040 KALKASKA 27.1265 45.1265 27.1265 45.1265 33.126521.1265

SPRINGFIELD TWP 401120

40020 FOREST AREA 25.1152 43.1152 25.1152 43.1152 31.115219.1152

40040 KALKASKA 25.8852 43.8852 25.8852 43.8852 31.885219.8852

KENTCOUNTY:

ADA TWP 411010

41025 NORTHVIEW 31.1287 49.1287 31.1287 49.1287 37.128725.1287

41110 FOREST HILLS 30.9135 48.9135 30.9135 48.9135 36.913524.9135

41170 LOWELL 30.2135 48.2135 30.2135 48.2135 36.213524.2135

Page 79 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

ALGOMA TWP 411020

41070 CEDAR SPRINGS 29.2542 47.2542 29.2542 47.2542 35.254223.2542

41210 ROCKFORD 30.7423 48.7423 30.7423 48.7423 36.742324.7423

41240 SPARTA 28.0542 46.0542 28.0542 46.0542 34.054222.0542

ALPINE TWP 411030

41080 COMSTOCK PARK 33.3169 51.3169 33.3169 51.3169 39.316927.3169

41145 KENOWA HILLS 24.7885 42.7885 24.7885 42.7885 30.788518.7885

41240 SPARTA 28.1685 46.1685 28.1685 46.1685 34.168522.1685

BOWNE TWP 411040

08050 THORNAPPLE-KELL 30.4221 48.4221 30.4221 48.4221 36.422124.4221

34090 LAKEWOOD 26.9481 44.9481 26.9481 44.9481 32.948120.9481

41050 CALEDONIA 29.0521 47.0521 29.0521 47.0521 35.052123.0521

41170 LOWELL 30.0521 48.0521 30.0521 48.0521 36.052124.0521

BYRON TWP 411050

03040 WAYLAND UNION 26.9553 44.9553 28.4653 46.4653 32.955320.9553

41040 BYRON CENTER 28.1864 46.1864 29.6964 47.6964 34.186422.1864

41130 GRANDVILLE 24.7864 42.7864 26.2964 44.2964 30.786418.7864

41160 KENTWOOD 25.2864 43.2864 26.7964 44.7964 31.286419.2864

CALEDONIA TWP 411060

08050 THORNAPPLE-KELL 30.0426 48.0426 30.0426 48.0426 36.042624.0426

41050 CALEDONIA 28.6726 46.6726 28.6726 46.6726 34.672622.6726

CALEDONIA 35.1166 53.1166CALEDONIA 35.1166 53.1166VILLAGE OF 41.116629.1166

CANNON TWP 411070

41110 FOREST HILLS 30.2934 48.2934 30.2934 48.2934 36.293424.2934

41170 LOWELL 29.5934 47.5934 29.5934 47.5934 35.593423.5934

41210 ROCKFORD 31.0815 49.0815 31.0815 49.0815 37.081525.0815

CASCADE TWP 411080

41050 CALEDONIA 30.0008 48.0008 30.0008 48.0008 36.000824.0008

41110 FOREST HILLS 31.7008 49.7008 31.7008 49.7008 37.700825.7008

41170 LOWELL 31.0008 49.0008 31.0008 49.0008 37.000825.0008

Page 80 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

COURTLAND TWP 411090

41070 CEDAR SPRINGS 29.1674 47.1674 29.1674 47.1674 35.167423.1674

41210 ROCKFORD 30.6555 48.6555 30.6555 48.6555 36.655524.6555

GAINES TWP 411100

41040 BYRON CENTER 28.3484 46.3484 28.3484 46.3484 34.348422.3484

41050 CALEDONIA 27.3484 45.3484 27.3484 45.3484 33.348421.3484

41160 KENTWOOD 25.4484 43.4484 25.4484 43.4484 31.448419.4484

GRAND RAPIDS TWP 411110

41025 NORTHVIEW 29.9911 47.9911 29.9911 47.9911 35.991123.9911

41090 EAST GRAND RAPI 32.8180 49.9711 32.8180 49.9711 37.971126.8180

41110 FOREST HILLS 29.7759 47.7759 29.7759 47.7759 35.775923.7759

GRATTEN TWP 411120

34080 BELDING 27.4943 45.4943 27.4943 45.4943 33.494321.4943

41170 LOWELL 29.5983 47.5983 29.5983 47.5983 35.598323.5983

41210 ROCKFORD 31.0864 49.0864 31.0864 49.0864 37.086425.0864

LOWELL TWP 411130

41050 CALEDONIA 27.2644 45.2644 27.2644 45.2644 33.264421.2644

41170 LOWELL 28.2644 46.2644 28.2644 46.2644 34.264422.2644

NELSON TWP 411140

41070 CEDAR SPRINGS 29.2344 47.2344 29.2344 47.2344 35.234423.2344

59080 TRI COUNTY AREA 25.4411 43.4411 25.4411 43.4411 31.441119.4411

TRI COUNTY AREA SCHO 45.0672 63.0672SAND LAKE 45.0672 63.0672VILLAGE OF 51.067239.0672

OAKFIELD TWP 411150

34080 BELDING 26.1470 44.147 26.1470 44.1470 32.147020.1470

41070 CEDAR SPRINGS 28.2510 46.251 28.2510 46.2510 34.251022.2510

41210 ROCKFORD 29.7391 47.7391 29.7391 47.7391 35.739123.7391

59070 GREENVILLE 26.2767 44.2767 26.2767 44.2767 32.276720.2767

PLAINFIELD TWP 411160

41025 NORTHVIEW 32.0916 50.0916 32.0916 50.0916 38.091626.0916

41080 COMSTOCK PARK 35.1248 53.1248 35.1248 53.1248 41.124829.1248

41145 KENOWA HILLS 26.5964 44.5964 26.5964 44.5964 32.596420.5964

41210 ROCKFORD 32.6645 50.6645 32.6645 50.6645 38.664526.6645

Page 81 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

SOLON TWP 411170

41070 CEDAR SPRINGS 27.5209 45.5209 27.5209 45.5209 33.520921.5209

41150 KENT CITY 28.7709 46.7709 28.7709 46.7709 34.770922.7709

59080 TRI COUNTY AREA 23.7276 41.7276 23.7276 41.7276 29.727617.7276

62050 GRANT 22.9792 40.9792 22.9792 40.9792 28.979216.9792

SPARTA TWP 411180

41150 KENT CITY 29.1734 47.1734 29.1734 47.1734 35.173423.1734

41240 SPARTA 26.7234 44.7234 26.7234 44.7234 32.723420.7234

SPARTA 38.7234 56.7234SPARTA 38.7234 56.7234VILLAGE OF 44.723432.7234

SPENCER TWP 411190

41070 CEDAR SPRINGS 29.3387 47.3387 29.3387 47.3387 35.338723.3387

59070 GREENVILLE 27.3644 45.3644 27.3644 45.3644 33.364421.3644

59090 LAKEVIEW 28.7528 46.7528 28.7528 46.7528 34.752822.7528

TYRONE TWP 411200

41150 KENT CITY 31.2189 49.2189 31.2189 49.2189 37.218925.2189

41240 SPARTA 28.7689 46.7689 28.7689 46.7689 34.768922.7689

62050 GRANT 25.4272 43.4272 25.4272 43.4272 31.427219.4272

KENT CITY 42.7189 60.7189CASNOVIA 42.7189 60.7189VILLAGE OF 48.718936.7189

KENT CITY 39.2189 57.2189KENT CITY 39.2189 57.2189VILLAGE OF 45.218933.2189

VERGENNES TWP 411210

41170 LOWELL 28.3436 46.3436 28.3436 46.3436 34.343622.3436

CEDAR SPRINGS CITY 412010

41070 CEDAR SPRINGS 42.5178 60.5178 42.5178 60.5178 48.517836.5178

E GRAND RAPIDS CITY 412020

41090 EAST GRAND RAPI 48.7676 65.9207 48.7676 65.9207 53.920742.7676

Page 82 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

GRAND RAPIDS CITY 412030

41010 GRAND RAPIDS 32.6179 50.6179 32.6179 50.6179 38.617926.6179

41020 GODWIN HEIGHTS 33.6179 51.6179 33.6179 51.6179 39.617927.6179

41050 CALEDONIA 35.8179 53.8179 35.8179 53.8179 41.817929.8179

41110 FOREST HILLS 37.5179 55.5179 37.5179 55.5179 43.517931.5179

41130 GRANDVILLE 33.4179 51.4179 33.4179 51.4179 39.417927.4179

41145 KENOWA HILLS 32.2379 50.2379 32.2379 50.2379 38.237926.2379

41160 KENTWOOD 33.9179 51.9179 33.9179 51.9179 39.917927.9179

GRANDVILLE CITY 412040

41026 WYOMING 37.4964 55.4964 37.4964 55.4964 43.496431.4964

41130 GRANDVILLE 35.8464 53.8464 35.8464 53.8464 41.846429.8464

KENTWOOD CITY 412050

41050 CALEDONIA 37.5530 55.553 37.5530 55.5530 43.553031.5530

41110 FOREST HILLS 39.2530 57.253 39.2530 57.2530 45.253033.2530

41140 KELLOGGSVILLE 37.8730 55.873 37.8730 55.8730 43.873031.8730

41160 KENTWOOD 35.6530 53.653 35.6530 53.6530 41.653029.6530

LOWELL CITY 412060

41170 LOWELL 43.4188 61.4188 43.4188 61.4188 49.418837.4188

ROCKFORD CITY 412070

41210 ROCKFORD 39.8645 57.8645 39.8645 57.8645 45.864533.8645

WALKER CITY 412080

41080 COMSTOCK PARK 34.2308 52.2308 34.2308 52.2308 40.230828.2308

41130 GRANDVILLE 26.8824 44.8824 26.8824 44.8824 32.882420.8824

41145 KENOWA HILLS 25.7024 43.7024 25.7024 43.7024 31.702419.7024

WYOMING CITY 412090

41020 GODWIN HEIGHTS 37.6537 55.6537 37.6537 55.6537 43.653731.6537

41026 WYOMING 39.1037 57.1037 39.1037 57.1037 45.103733.1037

41040 BYRON CENTER 40.8537 58.8537 40.8537 58.8537 46.853734.8537

41120 GODFREY LEE 47.4413 65.4413 47.4413 65.4413 53.441341.4413

41130 GRANDVILLE 37.4537 55.4537 37.4537 55.4537 43.453731.4537

41140 KELLOGGSVILLE 40.1737 58.1737 40.1737 58.1737 46.173734.1737

41160 KENTWOOD 37.9537 55.9537 37.9537 55.9537 43.953731.9537

Page 83 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

KEWEENAWCOUNTY:

ALLOUEZ TWP 421010

31030 CALUMET 25.4675 43.4675 25.4675 43.4675 31.467519.4675

CALUMET 36.2719 54.2719AHMEEK 36.2719 54.2719VILLAGE OF 42.271930.2719

EAGLE HARBOR TWP 421020

31030 CALUMET 27.4861 45.4861 27.4861 45.4861 33.486121.4861

GRANT TWP 421030

42030 GRANT TWP. 25.5452 30.7452 25.5452 30.7452 25.545219.5452

HOUGHTON TWP 421040

31030 CALUMET 26.4921 44.4921 26.4921 44.4921 32.492120.4921

SHERMAN TWP 421050

31130 LAKE LINDEN-HUBB 28.9923 46.9923 28.9923 46.9923 34.992322.9923

LAKECOUNTY:

CHASE TWP 431010

67060 REED CITY 28.9099 46.9099 28.9099 46.9099 34.909922.9099

CHERRY VALLEY TWP 431020

43040 BALDWIN 26.2373 44.2373 26.2373 44.2373 32.237320.2373

DOVER TWP 431030

67055 PINE RIVER 32.3969 50.3969 32.3969 50.3969 38.396926.3969

EDEN TWP 431040

43040 BALDWIN 27.6094 45.6094 27.6094 45.6094 33.609421.6094

ELK TWP 431050

43040 BALDWIN 26.3803 44.3803 26.3803 44.3803 32.380320.3803

51045 KALEVA NORMAN 30.8429 48.8429 30.8429 48.8429 36.842924.8429

ELLSWORTH TWP 431060

67055 PINE RIVER 30.9320 48.932 30.9320 48.9320 36.932024.9320

PINE RIVER 42.0195 60.0195LUTHER 42.0195 60.0195VILLAGE OF 48.019536.0195

LAKE TWP 431070

43040 BALDWIN 25.4696 43.4696 25.4696 43.4696 31.469619.4696

53010 MASON COUNTY C 31.2503 49.2503 31.2503 49.2503 37.250325.2503

Page 84 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

NEWKIRK TWP 431080

43040 BALDWIN 27.8145 45.8145 27.8145 45.8145 33.814521.8145

67055 PINE RIVER 31.4168 49.4168 31.4168 49.4168 37.416825.4168

83010 CADILLAC 31.7968 49.7968 31.7968 49.7968 37.796825.7968

PINE RIVER 42.5043 60.5043LUTHER 42.5043 60.5043VILLAGE OF 48.504336.5043

PEACOCK TWP 431090

43040 BALDWIN 25.6577 43.6577 25.6577 43.6577 31.657719.6577

PINORA TWP 431100

67055 PINE RIVER 27.8280 45.828 27.8280 45.8280 33.828021.8280

67060 REED CITY 28.1435 46.1435 28.1435 46.1435 34.143522.1435

PLEASANT PLAINS TWP 431110

43040 BALDWIN 27.5973 45.5973 27.5973 45.5973 33.597321.5973

BALDWIN 41.4143 59.4143BALDWIN 41.4143 59.4143VILLAGE OF 47.414335.4143

SAUBLE TWP 431120

43040 BALDWIN 27.5876 45.5876 27.5876 45.5876 33.587621.5876

53020 MASON COUNTY E 33.0783 51.0783 33.0783 51.0783 39.078327.0783

SWEETWATER TWP 431130

43040 BALDWIN 25.2729 43.2729 25.2729 43.2729 31.272919.2729

53010 MASON COUNTY C 31.0536 49.0536 31.0536 49.0536 37.053625.0536

53020 MASON COUNTY E 30.7636 48.7636 30.7636 48.7636 36.763624.7636

WEBBER TWP 431140

43040 BALDWIN 29.1874 47.1874 29.1874 47.1874 35.187423.1874

BALDWIN 43.4705 61.4705BALDWIN 43.4705 61.4705VILLAGE OF 49.470537.4705

YATES TWP 431150

43040 BALDWIN 30.9873 48.9873 30.9873 48.9873 36.987324.9873

LAPEERCOUNTY:

ALMONT TWP 441010

44020 ALMONT 27.2096 44.747 29.3296 46.8670 32.747021.2096

44050 DRYDEN 21.1107 39.1107 23.2307 41.2307 27.110715.1107

44060 IMLAY CITY 24.7607 42.7607 26.8807 44.8807 30.760718.7607

ALMONT 44.5516 62.089ALMONT 44.5516 62.0890VILLAGE OF 50.089038.5516

Page 85 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

ARCADIA TWP 441020

44010 LAPEER 19.4512 37.4512 19.4512 37.4512 25.451213.4512

44060 IMLAY CITY 23.4512 41.4512 23.4512 41.4512 29.451217.4512

44090 NORTH BRANCH 24.8912 42.8912 24.8912 42.8912 30.891218.8912

ATTICA TWP 441030

44010 LAPEER 21.5176 39.5176 21.5176 39.5176 27.517615.5176

44050 DRYDEN 21.8676 39.8676 21.8676 39.8676 27.867615.8676

44060 IMLAY CITY 25.5176 43.5176 25.5176 43.5176 31.517619.5176

BURLINGTON TWP 441040

44090 NORTH BRANCH 25.0731 43.0731 25.0731 43.0731 31.073119.0731

76140 MARLETTE 17.5587 35.5587 17.5587 35.5587 23.558711.5587

79080 KINGSTON 23.5645 41.5645 23.5645 41.5645 29.564517.5645

79090 MAYVILLE 23.3445 41.3445 23.3445 41.3445 29.344517.3445

MARLETTE 37.8258 55.8258CLIFFORD 37.8258 55.8258VILLAGE OF 43.825831.8258

BURNSIDE TWP 441050

44090 NORTH BRANCH 25.0395 43.0395 25.0395 43.0395 31.039519.0395

76060 BROWN CITY 23.2251 41.2251 23.2251 41.2251 29.225117.2251

76140 MARLETTE 17.5251 35.5251 17.5251 35.5251 23.525111.5251

DEERFIELD TWP 441060

25280 LAKEVILLE 24.2437 42.2437 24.2437 42.2437 30.243718.2437

44010 LAPEER 19.6395 37.6395 19.6395 37.6395 25.639513.6395

44090 NORTH BRANCH 25.0795 43.0795 25.0795 43.0795 31.079519.0795

DRYDEN TWP 441070

44010 LAPEER 21.8510 39.851 21.8510 39.8510 27.851015.8510

44020 ALMONT 28.2999 45.8373 28.2999 45.8373 33.837322.2999

44050 DRYDEN 22.2010 40.201 22.2010 40.2010 28.201016.2010

44051 TR-ALMONT/DRYDE 22.2010 40.201 22.2010 40.2010 28.201016.2010

63110 OXFORD 28.7667 46.7109 28.7667 46.7109 34.710922.7667

DRYDEN 34.0120 52.012DRYDEN 34.0120 52.0120VILLAGE OF 40.012028.0120

ELBA TWP 441080

25140 DAVISON 25.7624 43.7624 25.7624 43.7624 31.762419.7624

44010 LAPEER 21.1766 39.1766 21.1766 39.1766 27.176615.1766

Page 86 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

GOODLAND TWP 441090

44060 IMLAY CITY 23.4698 41.4698 23.4698 41.4698 29.469817.4698

44090 NORTH BRANCH 24.9098 42.9098 24.9098 42.9098 30.909818.9098

76060 BROWN CITY 23.0954 41.0954 23.0954 41.0954 29.095417.0954

HADLEY TWP 441100

25050 GOODRICH 28.1246 46.1246 28.1246 46.1246 34.124622.1246

44010 LAPEER 19.9104 37.9104 19.9104 37.9104 25.910413.9104

44026 LAPEER/GOODRIC 19.9104 37.9104 19.9104 37.9104 25.910413.9104

63110 OXFORD 26.8261 44.7703 26.8261 44.7703 32.770320.8261

63180 BRANDON 31.9261 49.8721 31.9261 49.8721 37.872125.9261

IMLAY TWP 441110

44020 ALMONT 26.5383 44.0757 26.5383 44.0757 32.075720.5383

44060 IMLAY CITY 24.0894 42.0894 24.0894 42.0894 30.089418.0894

74040 CAPAC 23.7886 41.7886 23.7886 41.7886 29.788617.7886

LAPEER TWP 441120

44010 LAPEER 19.9053 37.9053 19.9053 37.9053 25.905313.9053

MARATHON TWP 441130

25280 LAKEVILLE 24.0260 42.026 24.0260 42.0260 30.026018.0260

44090 NORTH BRANCH 24.8618 42.8618 24.8618 42.8618 30.861818.8618

LAKEVILLE 38.1175 56.1175COLUMBIAVILLE 38.1175 56.1175VILLAGE OF 44.117532.1175

LAKEVILLE 36.7303 54.7303OTTER LAKE 36.7303 54.7303VILLAGE OF 42.730330.7303

MAYFIELD TWP 441140

44010 LAPEER 19.8534 37.8534 19.8534 37.8534 25.853413.8534

METAMORA TWP 441150

44010 LAPEER 22.5358 40.5358 22.5358 40.5358 28.535816.5358

44050 DRYDEN 22.8858 40.8858 22.8858 40.8858 28.885816.8858

63110 OXFORD 29.4515 47.3957 29.4515 47.3957 35.395723.4515

LAPEER 33.0069 51.0069METAMORA 33.0069 51.0069VILLAGE OF 39.006927.0069

Page 87 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

NORTH BRANCH TWP 441160

44010 LAPEER 21.6526 39.6526 21.6526 39.6526 27.652615.6526

44090 NORTH BRANCH 27.0926 45.0926 27.0926 45.0926 33.092621.0926

76060 BROWN CITY 25.2782 43.2782 25.2782 43.2782 31.278219.2782

NORTH BRANCH 41.7409 59.7409NORTH BRANCH 41.7409 59.7409VILLAGE OF 47.740935.7409

OREGON TWP 441170

25140 DAVISON 24.3577 42.3577 24.3577 42.3577 30.357718.3577

25280 LAKEVILLE 24.3761 42.3761 24.3761 42.3761 30.376118.3761

44010 LAPEER 19.7719 37.7719 19.7719 37.7719 25.771913.7719

RICH TWP 441180

44090 NORTH BRANCH 28.0225 46.0225 28.0225 46.0225 34.022522.0225

79090 MAYVILLE 26.2939 44.2939 26.2939 44.2939 32.293920.2939

BROWN CITY CITY 442005

76060 BROWN CITY 38.8970 56.897 38.8970 56.8970 44.897032.8970

IMLAY CITY CITY 442010

44060 IMLAY CITY 41.8694 59.8694 41.8694 59.8694 47.869435.8694

LAPEER CITY 442020

44010 LAPEER 28.0981 46.0981 28.0981 46.0981 34.098122.0981

LEELANAUCOUNTY:

BINGHAM TWP 451010

45050 SUTTONS BAY 21.3768 39.3768 21.3768 39.3768 27.376815.3768

CENTERVILLE TWP 451020

45010 GLEN LAKE 16.0758 31.1454 16.0758 31.1454 19.145410.0758

45020 LELAND 17.0333 27.9346 17.0333 27.9346 17.033311.0333

CLEVELAND TWP 451030

45010 GLEN LAKE 16.0663 31.1359 16.0663 31.1359 19.135910.0663

45020 LELAND 17.0238 27.9251 17.0238 27.9251 17.023811.0238

ELMWOOD TWP 451040

28010 TRAVERSE CITY 19.0025 37.0025 19.0025 37.0025 25.002513.0025

45050 SUTTONS BAY 20.4425 38.4425 20.4425 38.4425 26.442514.4425

Page 88 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

EMPIRE TWP 451050

45010 GLEN LAKE 19.7827 34.8523 19.7827 34.8523 22.852313.7827

GLEN LAKE 26.3288 41.3984EMPIRE 26.3288 41.3984VILLAGE OF 29.398420.3288

GLEN ARBOR TWP 451060

45010 GLEN LAKE 15.6875 30.7571 17.8175 32.8871 18.75719.6875

KASSON TWP 451070

45010 GLEN LAKE 16.5965 31.6661 16.5965 31.6661 19.666110.5965

LEELANAU TWP 451080

45020 LELAND 19.2484 30.1497 19.2484 30.1497 19.248413.2484

45040 NORTHPORT 17.1409 30.5289 17.1409 30.5289 18.528911.1409

45050 SUTTONS BAY 21.6809 39.6809 21.6809 39.6809 27.680915.6809

NORTHPORT 25.6409 39.0289NORTHPORT 25.6409 39.0289VILLAGE OF 27.028919.6409

LELAND TWP 451090

45020 LELAND 18.7172 29.6185 18.7172 29.6185 18.717212.7172

45050 SUTTONS BAY 21.1497 39.1497 21.1497 39.1497 27.149715.1497

SOLON TWP 451100

28010 TRAVERSE CITY 18.2904 36.2904 18.2904 36.2904 24.290412.2904

45010 GLEN LAKE 16.3404 31.41 16.3404 31.4100 19.410010.3404

SUTTONS BAY TWP 451110

45020 DISTRICT 45020 19.0442 29.9455 19.0442 29.9455 19.044213.0442

45040 DISTRICT 45040 16.9367 30.3247 16.9367 30.3247 18.324710.9367

45050 DISTRICT 45050 21.4767 39.4767 21.4767 39.4767 27.476715.4767

SUTTONS BAY 30.8006 48.8006SUTTONS BAY 30.8006 48.8006VILLAGE OF 36.800624.8006

TRAVERSE CITY CITY 452010

28010 TRAVERSE CITY 31.6374 49.6374 31.6374 49.6374 37.637425.6374

LENAWEECOUNTY:

ADRIAN TWP 461010

46010 ADRIAN 26.4450 44.445 26.4450 44.4450 32.445020.4450

46090 MADISON 24.2950 42.295 24.2950 42.2950 30.295018.2950

46110 ONSTED 25.2850 43.285 25.2850 43.2850 31.285019.2850

46140 TECUMSEH 29.7450 47.745 29.7450 47.7450 35.745023.7450

Page 89 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

BLISSFIELD TWP 461020

46040 BLISSFIELD 24.7926 42.7926 24.7926 42.7926 30.792618.7926

46070 BRITTON DEERFIEL 25.4426 43.4426 25.4426 43.4426 31.442619.4426

BLISSFIELD 39.0141 57.0141BLISSFIELD 39.0141 57.0141VILLAGE OF 45.014133.0141

CAMBRIDGE TWP 461030

38040 COLUMBIA 26.4541 44.4541 26.4541 44.4541 32.454120.4541

46110 ONSTED 25.4937 43.4937 25.4937 43.4937 31.493719.4937

ONSTED 34.4937 52.4937ONSTED 34.4937 52.4937VILLAGE OF 40.493728.4937

CLINTON TWP 461040

46060 CLINTON 27.0395 45.0395 27.0395 45.0395 33.039521.0395

46140 TECUMSEH 31.1695 49.1695 31.1695 49.1695 37.169525.1695

CLINTON 36.8195 54.8195CLINTON 36.8195 54.8195VILLAGE OF 42.819530.8195

DEERFIELD TWP 461050

46040 BLISSFIELD 27.1291 45.1291 27.1291 45.1291 33.129121.1291

46070 BRITTON DEERFIEL 27.7791 45.7791 27.7791 45.7791 33.779121.7791

DEERFIELD 39.1604 57.1604DEERFIELD 39.1604 57.1604VILLAGE OF 45.160433.1604

DOVER TWP 461060

46010 ADRIAN 28.4681 46.4681 28.4681 46.4681 34.468122.4681

46080 HUDSON 27.7981 45.7981 27.7981 45.7981 33.798121.7981

46100 MORENCI 31.8081 49.8081 31.8081 49.8081 37.808125.8081

46110 ONSTED 27.3081 45.3081 27.3081 45.3081 33.308121.3081

46130 SAND CREEK 28.5835 46.5835 28.5835 46.5835 34.583522.5835

HUDSON 36.8936 54.8936CLAYTON 36.8936 54.8936VILLAGE OF 42.893630.8936

FAIRFIELD TWP 461070

46100 MORENCI 32.4179 50.4179 32.4179 50.4179 38.417926.4179

46130 SAND CREEK 29.1933 47.1933 29.1933 47.1933 35.193323.1933

FRANKLIN TWP 461080

46010 ADRIAN 25.4327 43.4327 27.9327 45.9327 31.432719.4327

46060 CLINTON 23.8527 41.8527 26.3527 44.3527 29.852717.8527

46110 ONSTED 24.2727 42.2727 26.7727 44.7727 30.272718.2727

46140 TECUMSEH 28.7327 46.7327 31.2327 49.2327 34.732722.7327

Page 90 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

HUDSON TWP 461090

46080 HUDSON 28.8791 46.8791 28.8791 46.8791 34.879122.8791

46100 MORENCI 33.0391 51.0391 33.0391 51.0391 39.039127.0391

HUDSON 37.9746 55.9746CLAYTON 37.9746 55.9746VILLAGE OF 43.974631.9746

MACON TWP 461100

46050 BRITTON DEERFIEL 26.7610 44.761 26.7610 44.7610 32.761020.7610

46060 CLINTON 26.1110 44.111 26.1110 44.1110 32.111020.1110

46140 TECUMSEH 30.9910 48.991 30.9910 48.9910 36.991024.9910

MADISON TWP 461110

46010 ADRIAN 28.8178 46.8178 28.8178 46.8178 34.817822.8178

46090 MADISON 26.6678 44.6678 26.6678 44.6678 32.667820.6678

46130 SAND CREEK 28.9332 46.9332 28.9332 46.9332 34.933222.9332

MEDINA TWP 461120

30080 WALDRON 21.8525 39.8525 21.8525 39.8525 27.852515.8525

46080 HUDSON 28.8029 46.8029 28.8029 46.8029 34.802922.8029

46100 MORENCI 33.4629 51.4629 33.4629 51.4629 39.462927.4629

OGDEN TWP 461130

46040 BLISSFIELD 24.8470 42.847 24.8470 42.8470 30.847018.8470

46130 SAND CREEK 28.1124 46.1124 28.1124 46.1124 34.112422.1124

PALMYRA TWP 461140

46010 ADRIAN 27.6183 45.6183 27.6183 45.6183 33.618321.6183

46040 BLISSFIELD 23.8683 41.8683 23.8683 41.8683 29.868317.8683

46090 MADISON 25.4683 43.4683 25.4683 43.4683 31.468319.4683

46130 SAND CREEK 27.7337 45.7337 27.7337 45.7337 33.733721.7337

BLISSFIELD 38.0898 56.0898BLISSFIELD 38.0898 56.0898VILLAGE OF 44.089832.0898

RAISIN TWP 461150

46010 ADRIAN 28.1473 46.1473 28.1473 46.1473 34.147322.1473

46040 BLISSFIELD 24.9973 42.9973 24.9973 42.9973 30.997318.9973

46050 BRITTON DEERFIEL 27.2173 45.2173 27.2173 45.2173 33.217321.2173

46140 TECUMSEH 31.4473 49.4473 31.4473 49.4473 37.447325.4473

Page 91 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

RIDGEWAY TWP 461160

46040 BLISSFIELD 26.8935 44.8935 26.8935 44.8935 32.893520.8935

46050 BRITTON DEERFIEL 29.1135 47.1135 29.1135 47.1135 35.113523.1135

46070 BRITTON DEERFIEL 27.5435 45.5435 27.5435 45.5435 33.543521.5435

46140 TECUMSEH 33.3435 51.3435 33.3435 51.3435 39.343527.3435

58050 DUNDEE 28.1180 46.118 28.1180 46.1180 34.118022.1180

BRITTON MACON 38.6321 56.6321BRITTON 38.6321 56.6321VILLAGE OF 44.632132.6321

RIGA TWP 461170

46040 BLISSFIELD 26.2793 44.2793 26.2793 44.2793 32.279320.2793

58110 WHITEFORD AGR. 25.7038 43.7038 25.7038 43.7038 31.703819.7038

BLISSFIELD 40.5008 58.5008BLISSFIELD 40.5008 58.5008VILLAGE OF 46.500834.5008

ROLLIN TWP 461180

46020 ADDISON 24.2085 42.1473 24.2085 42.1473 30.147318.2085

46080 HUDSON 25.4885 43.4885 25.4885 43.4885 31.488519.4885

46110 ONSTED 24.9985 42.9985 24.9985 42.9985 30.998518.9985

ADDISON 33.9538 51.8926ADDISON 33.9538 51.8926VILLAGE OF 39.892627.9538

ROME TWP 461190

46010 ADRIAN 27.0650 45.065 27.0650 45.0650 33.065021.0650

46110 ONSTED 25.9050 43.905 25.9050 43.9050 31.905019.9050

SENECA TWP 461200

46100 MORENCI 31.5464 49.5464 31.5464 49.5464 37.546425.5464

46130 SAND CREEK 27.0718 45.0718 27.0718 45.0718 33.071821.0718

TECUMSEH TWP 461210

46060 CLINTON 24.9245 42.9245 24.9245 42.9245 30.924518.9245

46140 TECUMSEH 29.8045 47.8045 29.8045 47.8045 35.804523.8045

WOODSTOCK TWP 461220

38040 COLUMBIA 26.8744 44.8744 26.8744 44.8744 32.874420.8744

46020 ADDISON 25.1240 43.0628 25.1240 43.0628 31.062819.1240

46110 ONSTED 25.9140 43.914 25.9140 43.9140 31.914019.9140

ADDISON 34.8693 52.8081ADDISON 34.8693 52.8081VILLAGE OF 40.808128.8693

COLUMBIA 36.8304 54.8304CEMENT CITY 36.8304 54.8304VILLAGE OF 42.830430.8304

Page 92 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

ADRIAN CITY 462010

46010 ADRIAN 41.1963 59.1963 41.1963 59.1963 47.196335.1963

46090 MADISON 39.0463 57.0463 39.0463 57.0463 45.046333.0463

HUDSON CITY 462020

46080 HUDSON 35.6643 53.6643 35.6643 53.6643 41.664329.6643

MORENCI CITY 462030

46100 MORENCI 41.5283 59.5283 41.5283 59.5283 47.528335.5283

TECUMSEH CITY 462040

46140 TECUMSEH 44.3576 62.3576 44.3576 62.3576 50.357638.3576

LIVINGSTONCOUNTY:

BRIGHTON TWP 471010

47010 BRIGHTON 22.5234 40.5234 22.5234 40.5234 28.523416.5234

47015 TR-HOWELL/BRIGH 18.1903 36.1903 18.1903 36.1903 24.190312.1903

47024 TR-HOWELL/BRIGH 18.1903 36.1903 18.1903 36.1903 24.190312.1903

47060 HARTLAND 24.5143 42.5143 24.5143 42.5143 30.514318.5143

47070 HOWELL 21.9362 39.9362 21.9362 39.9362 27.936215.9362

63220 HURON VALLEY 25.8939 43.8741 25.8939 43.8741 31.874119.8939

COHOCTAH TWP 471020

47030 FOWLERVILLE 27.0455 45.0455 27.0455 45.0455 33.045521.0455

47037 TR-HOWELL/FOW 9 21.3282 39.3282 21.3282 39.3282 27.328215.3282

47041 TR-HOW/FOW 02 23.1562 41.1562 23.1562 41.1562 29.156217.1562

47070 HOWELL 23.5849 41.5849 23.5849 41.5849 29.584917.5849

78020 BYRON 20.6635 38.5159 20.6635 38.5159 26.515914.6635

78023 TR-HOW/BYRON '92 19.5988 37.4512 19.5988 37.4512 25.451213.5988

78025 TR-HOW/BYRON '96 19.5988 37.4512 19.5988 37.4512 25.451213.5988

CONWAY TWP 471030

33220 WEBBERVILLE 32.5665 50.5665 32.5665 50.5665 38.566526.5665

33221 TR-FO-WB 96 33.5947 51.5947 33.5947 51.5947 39.594727.5947

47030 FOWLERVILLE 27.6265 45.6265 27.6265 45.6265 33.626521.6265

78020 BYRON 21.2445 39.0969 21.2445 39.0969 27.096915.2445

78060 MORRICE 25.2445 41.7477 25.2445 41.7477 29.747719.2445

Page 93 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

DEERFIELD TWP 471040

25250 LINDEN 23.6906 41.6906 23.6906 41.6906 29.690617.6906

47060 HARTLAND 24.2847 42.2847 24.2847 42.2847 30.284718.2847

47064 TR-HOWELL\HARTL 24.6999 42.6999 24.6999 42.6999 30.699918.6999

47070 HOWELL 21.7066 39.7066 21.7066 39.7066 27.706615.7066

47076 TR-HARTLAND/HO 20.3679 38.3679 20.3679 38.3679 26.367914.3679

78020 BYRON 18.7852 36.6376 18.7852 36.6376 24.637612.7852

GENOA TWP 471050

47010 BRIGHTON 22.4307 40.4307 22.4307 40.4307 28.430716.4307

47019 TR-HO/BR TR 91 18.1254 36.1254 18.1254 36.1254 24.125412.1254

47020 TR-HO/BR TR 96 18.0976 36.0976 18.0976 36.0976 24.097612.0976

47025 TR-PI/BR TR 97 21.5415 39.5415 21.5415 39.5415 27.541515.5415

47026 TR-HO/ BR TR 13 20.7515 38.7515 20.7515 38.7515 26.751514.7515

47060 HARTLAND 24.4216 42.4216 24.4216 42.4216 30.421618.4216

47070 HOWELL 21.8435 39.8435 21.8435 39.8435 27.843515.8435

47080 PINCKNEY 22.7907 40.7601 22.7907 40.7601 28.760116.7907

GREEN OAK TWP 471060

47010 BRIGHTON 27.0357 45.0357 27.0357 45.0357 33.035721.0357

63240 SOUTH LYON 32.1575 50.1575 32.1575 50.1575 38.157526.1575

63241 TR-BR/SL 78 32.1575 50.1575 32.1575 50.1575 38.157526.1575

63242 TR-BR/SL 93 32.1575 50.1575 32.1575 50.1575 38.157526.1575

81140 WHITMORE LAKE 31.8869 49.8869 31.8869 49.8869 37.886925.8869

HAMBURG TWP 471070

47010 BRIGHTON 24.4520 42.452 24.4520 42.4520 30.452018.4520

47023 TR-PI.BR.1992 24.4520 42.452 24.4520 42.4520 30.452018.4520

47080 PINCKNEY 24.8120 42.7814 24.8120 42.7814 30.781418.8120

81050 DEXTER 28.9817 46.9817 28.9817 46.9817 34.981722.9817

HANDY TWP 471080

33220 WEBBERVILLE 31.5491 49.5491 31.5491 49.5491 37.549125.5491

47030 FOWLERVILLE 26.6091 44.6091 26.6091 44.6091 32.609120.6091

47070 HOWELL 23.1485 41.1485 23.1485 41.1485 29.148517.1485

FOWLERVILLE 40.7065 58.7065FOWLERVILLE 40.7065 58.7065VILLAGE OF 46.706534.7065

Page 94 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

HARTLAND TWP 471090

47060 HARTLAND 26.5392 44.5392 26.5392 44.5392 32.539220.5392

HOWELL TWP 471100

47030 FOWLERVILLE 26.5765 44.5765 26.5765 44.5765 32.576520.5765

47070 HOWELL 23.1159 41.1159 23.1159 41.1159 29.115917.1159

IOSCO TWP 471110

33200 STOCKBRIDGE 26.5888 44.5888 26.5888 44.5888 32.588820.5888

47030 FOWLERVILLE 26.9795 44.9795 26.9795 44.9795 32.979520.9795

47070 HOWELL 23.5189 41.5189 23.5189 41.5189 29.518917.5189

MARION TWP 471120

47070 HOWELL 22.0918 40.0918 22.0918 40.0918 28.091816.0918

47080 PINCKNEY 22.1498 40.1192 22.1498 40.1192 28.119216.1498

OCEOLA TWP 471130

47060 HARTLAND 25.5392 43.5392 25.5392 43.5392 31.539219.5392

47065 TR-65 HWL/HAR TR 25.9544 43.9544 25.9544 43.9544 31.954419.9544

47068 TR-68 HWL/HAR TR 24.9544 42.9544 24.9544 42.9544 30.954418.9544

47069 TR-69 HWL/HAR TR 26.4633 44.4633 26.4633 44.4633 32.463320.4633

47070 HOWELL 22.9611 40.9611 22.9611 40.9611 28.961116.9611

PUTNAM TWP 471140

47070 HOWELL 23.2906 41.2906 23.2906 41.2906 29.290617.2906

47074 TR-PINCKNEY/HOW 23.2906 41.2906 23.2906 41.2906 29.290617.2906

47080 PINCKNEY 24.4406 42.41 24.4406 42.4100 30.410018.4406

47082 TR-HOWELL/PINCK 28.2039 46.2039 28.2039 46.2039 34.203922.2039

PINCKNEY 36.9039 54.8733PINCKNEY 36.9039 54.8733VILLAGE OF 42.873330.9039

TYRONE TWP 471150

25100 FENTON 24.9852 42.9852 24.9852 42.9852 30.985218.9852

25250 LINDEN 22.6647 40.6647 22.6647 40.6647 28.664716.6647

47060 HARTLAND 23.2588 41.2588 23.2588 41.2588 29.258817.2588

UNADILLA TWP 471160

33200 STOCKBRIDGE 26.9977 44.9977 26.9977 44.9977 32.997720.9977

47030 FOWLERVILLE 27.3884 45.3884 27.3884 45.3884 33.388421.3884

47080 PINCKNEY 23.9858 41.9552 23.9858 41.9552 29.955217.9858

Page 95 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

BRIGHTON CITY 472010

47010 BRIGHTON 37.2695 55.2695 37.2695 55.2695 43.269531.2695

FENTON CITY 472015

25100 FENTON 24.0834 42.0834 24.0834 42.0834 30.083418.0834

HOWELL CITY 472020

47070 HOWELL 38.4206 56.4206 38.4206 56.4206 44.420632.4206

LUCECOUNTY:

COLUMBUS TWP 481010

48040 TAHQUAMENON 20.5737 38.5737 20.5737 38.5737 26.573714.5737

LAKEFIELD TWP 481020

48040 TAHQUAMENON 20.6161 38.6161 20.6161 38.6161 26.616114.6161

MCMILLAN TWP 481030

48040 TAHQUAMENON 20.6883 38.6883 20.6883 38.6883 26.688314.6883

TAHQUAMENON 39.7928 57.7928NEWBERRY 39.7928 57.7928VILLAGE OF 45.792833.7928

PENTLAND TWP 481040

48040 TAHQUAMENON 20.7012 38.7012 20.7012 38.7012 26.701214.7012

MACKINACCOUNTY:

BOIS BLANC TWP 491010

49020 BOIS BLANC 24.5399 28.5794 24.5399 28.5794 24.539918.5399

BREVORT TWP 491020

17110 RUDYARD 24.4890 42.489 24.4890 42.4890 30.489018.4890

49010 ST.IGNACE CITY 24.0437 42.0437 24.0437 42.0437 30.043718.0437

CLARK TWP 491030

49040 LES CHENEAUX 19.8100 37.81 19.8100 37.8100 25.810013.8100

GARFIELD TWP 491040

49055 ENGADINE 22.4000 40.4 22.4000 40.4000 28.400016.4000

HENDRICKS TWP 491050

49055 ENGADINE 20.8076 38.8076 20.8076 38.8076 26.807614.8076

HUDSON TWP 491060

49055 ENGADINE 21.4000 39.4 21.4000 39.4000 27.400015.4000

Page 96 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

MARQUETTE TWP 491070

17090 PICKFORD 24.4174 42.4174 24.4174 42.4174 30.417418.4174

17110 RUDYARD 22.4974 40.4974 22.4974 40.4974 28.497416.4974

49040 LES CHENEAUX 21.1874 39.1874 21.1874 39.1874 27.187415.1874

MORAN TWP 491080

49070 MORAN 17.1500 32.0234 17.1500 32.0234 20.023411.1500

NEWTON TWP 491090

49055 ENGADINE 18.3624 36.3624 18.3624 36.3624 24.362412.3624

PORTAGE TWP 491100

48040 TAHQUAMENON 24.6130 42.613 24.6130 42.6130 30.613018.6130

49055 ENGADINE 23.8630 41.863 23.8630 41.8630 29.863017.8630

ST IGNACE TWP 491110

17110 RUDYARD 20.5633 38.5633 20.5633 38.5633 26.563314.5633

49010 ST.IGNACE CITY 19.6180 37.618 19.6180 37.6180 25.618013.6180

MACKINAC ISLAND CITY 492010

49110 MACKINAC ISLAND 22.8932 30.623 22.8932 30.6230 22.893216.8932

ST IGNACE CITY 492020

49010 ST.IGNACE CITY 35.7329 53.7329 35.7329 53.7329 41.732929.7329

MACOMBCOUNTY:

ARMADA TWP 501010

50050 ARMADA 27.7219 45.7219 29.2219 47.2219 33.721921.7219

50190 ROMEO 25.1264 43.1264 26.6264 44.6264 31.126419.1264

ARMADA 40.9601 58.9601ARMADA 42.4601 60.4601VILLAGE OF 46.960134.9601

BRUCE TWP 501020

44020 ALMONT 28.9643 46.5017 34.4943 52.0317 34.501722.9643

50050 ARMADA 27.3683 45.3683 32.8983 50.8983 33.368321.3683

50190 ROMEO 24.7728 42.7728 30.3028 48.3028 30.772818.7728

ROMEO 39.2728 57.2728ROMEO 39.2728 57.2728VILLAGE OF 45.272833.2728

Page 97 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

CHESTERFIELD TWP 501030

50040 ANCHOR BAY 31.2880 49.288 36.2880 54.2880 37.288025.2880

50140 L'ANSE CREUSE 28.2880 46.288 33.2880 51.2880 34.288022.2880

50170 NEW HAVEN 30.4580 48.458 35.4580 53.4580 36.458024.4580

CLINTON TWP 501040

50070 CLINTONDALE 36.8965 53.6608 45.8965 62.6608 41.660830.8965

50080 CHIPPEWA VALLEY 32.5365 50.5365 41.5365 59.5365 38.536526.5365

50100 FRASER 30.8965 48.8749 39.8965 57.8749 36.874924.8965

50140 L'ANSE CREUSE 30.8965 48.8965 39.8965 57.8965 36.896524.8965

50160 MOUNT CLEMENS 38.2929 56.2929 47.2929 65.2929 44.292932.2929

HARRISON TWP 501050

50140 L'ANSE CREUSE 31.3362 49.3362 31.3362 49.3362 37.336225.3362

LENOX TWP 501070

50040 ANCHOR BAY 28.6949 46.6949 31.9188 49.9188 34.694922.6949

50050 ARMADA 26.5343 44.5343 29.7582 47.7582 32.534320.5343

50170 NEW HAVEN 27.8649 45.8649 31.0888 49.0888 33.864921.8649

50180 RICHMOND 24.2549 42.2549 27.4788 45.4788 30.254918.2549

NEW HAVEN 41.6149 59.6149NEW HAVEN 44.6149 62.6149VILLAGE OF 47.614935.6149

MACOMB TWP 501080

50080 CHIPPEWA VALLEY 29.1485 47.1485 30.2073 48.2073 35.148523.1485

50140 L'ANSE CREUSE 27.5085 45.5085 28.5673 46.5673 33.508521.5085

50170 NEW HAVEN 29.6785 47.6785 30.7373 48.7373 35.678523.6785

50210 UTICA 24.3585 42.2667 25.4173 43.3255 30.266718.3585

RAY TWP 501090

50050 ARMADA 27.9936 45.9936 27.9936 45.9936 33.993621.9936

50170 NEW HAVEN 29.3242 47.3242 29.3242 47.3242 35.324223.3242

50190 ROMEO 25.3981 43.3981 25.3981 43.3981 31.398119.3981

50210 UTICA 24.0042 41.9124 24.0042 41.9124 29.912418.0042

RICHMOND TWP 501100

50050 ARMADA 25.2224 43.2224 28.1224 46.1224 31.222419.2224

50180 RICHMOND 22.9430 40.943 25.8430 43.8430 28.943016.9430

74120 MEMPHIS 23.6696 41.6228 26.5696 44.5228 29.622817.6696

Page 98 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

SHELBY TWP 501110

50190 ROMEO 31.1451 49.1451 31.1451 49.1451 37.145125.1451

50210 UTICA 29.7512 47.6594 29.7512 47.6594 35.659423.7512

63260 ROCHESTER 32.5215 50.5215 32.5215 50.5215 38.521526.5215

WASHINGTON TWP 501120

50190 ROMEO 26.6002 44.6002 30.3487 48.3487 32.600220.6002

50210 UTICA 25.2063 43.1145 28.9548 46.8630 31.114519.2063

63260 ROCHESTER 27.9766 45.9766 31.7251 49.7251 33.976621.9766

ROMEO 39.1108 57.1108ROMEO 39.1108 57.1108VILLAGE OF 45.110833.1108

CENTER LINE CITY 502010

50010 CENTERLINE 74.1016 76.0016 74.1016 76.0016 76.001668.1016

50220 VAN DYKE 67.0516 85.0516 67.0516 85.0516 73.051661.0516

EASTPOINTE CITY 502020

50020 EAST DETROIT 64.5625 82.5625 64.5625 82.5625 70.562558.5625

50200 SOUTH LAKE 69.5941 82.5341 69.5941 82.5341 75.425763.5941

FRASER CITY 502030

50100 FRASER 46.8593 64.8377 46.8593 64.8377 52.837740.8593

GROSSE PTE SHORES CITY 502035

50200 SOUTH LAKE 46.5123 59.4523 46.5123 59.4523 52.343940.5123

MEMPHIS CITY 502040

74120 MEMPHIS 39.1832 57.1364 39.1832 57.1364 45.136433.1832

MOUNT CLEMENS CITY 502050

50140 L'ANSE CREUSE 48.4075 66.4075 48.4075 66.4075 54.407542.4075

50160 MOUNT CLEMENS 54.4075 72.4075 54.4075 72.4075 60.407548.4075

NEW BALTIMORE CITY 502060

50040 ANCHOR BAY 41.5453 59.5453 41.5453 59.5453 47.545335.5453

RICHMOND CITY 502070

50180 RICHMOND 38.8139 56.8139 38.8139 56.8139 44.813932.8139

ROSEVILLE CITY 502080

50030 ROSEVILLE 50.2507 68.2507 50.2507 68.2507 56.250744.2507

50100 FRASER 48.4507 66.4291 48.4507 66.4291 54.429142.4507

Page 99 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

ST CLAIR SHORES CITY 502090

50120 LAKESHORE 44.5896 62.5896 44.5896 62.5896 50.589638.5896

50130 LAKEVIEW 45.8546 63.8546 45.8546 63.8546 51.854639.8546

50140 L'ANSE CREUSE 44.8646 62.8646 44.8646 62.8646 50.864638.8646

50200 SOUTH LAKE 49.8962 62.8362 49.8962 62.8362 55.727843.8962

STERLING HEIGHTS CITY 502100

50210 UTICA 35.6371 53.5453 35.6371 53.5453 41.545329.6371

50230 WARREN CONSOLI 42.4837 53.7071 42.4837 53.7071 48.483736.4837

UTICA CITY 502110

50210 UTICA 42.9530 60.8612 42.9530 60.8612 48.861236.9530

WARREN CITY 502120

50010 CENTERLINE 63.2189 65.1189 63.2189 65.1189 65.118957.2189

50020 EAST DETROIT 51.3689 69.3689 51.3689 69.3689 57.368945.3689

50090 FITZGERALD 54.8241 72.8241 54.8241 72.8241 60.824148.8241

50220 VAN DYKE 56.1689 74.1689 56.1689 74.1689 62.168950.1689

50230 WARREN CONSOLI 55.0655 66.2889 55.0655 66.2889 61.065549.0655

50240 WARREN WOODS 51.3889 69.3889 51.3889 69.3889 57.388945.3889

MANISTEECOUNTY:

ARCADIA TWP 511010

51060 ONEKAMA 27.3828 45.3828 27.3828 45.3828 33.382821.3828

BEAR LAKE TWP 511020

51020 BEAR LAKE 27.3207 45.3207 27.3207 45.3207 33.320721.3207

51045 KALEVA NORMAN 27.2707 45.2707 27.2707 45.2707 33.270721.2707

51060 ONEKAMA 27.2007 45.2007 27.2007 45.2007 33.200721.2007

BEAR LAKE 37.8570 55.857BEAR LAKE 37.8570 55.8570VILLAGE OF 43.857031.8570

BROWN TWP 511030

51045 KALEVA NORMAN 28.2153 46.2153 28.2153 46.2153 34.215322.2153

51060 ONEKAMA 28.1453 46.1453 28.1453 46.1453 34.145322.1453

CLEON TWP 511040

10015 BENZIE 23.2943 41.2943 23.2943 41.2943 29.294317.2943

83070 MESICK 28.5435 46.5435 28.5435 46.5435 34.543522.5435

BENZIE 34.2088 52.2088COPEMISH 34.2088 52.2088VILLAGE OF 40.208828.2088

Page 100 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

DICKSON TWP 511050

51045 KALEVA NORMAN 29.2707 47.2707 29.2707 47.2707 35.270723.2707

FILER TWP 511060

51070 MANISTEE 25.7662 43.7662 25.7662 43.7662 31.766219.7662

MANISTEE TWP 511070

51060 ONEKAMA 25.7007 43.7007 25.7007 43.7007 31.700719.7007

51070 MANISTEE 23.8707 41.8707 23.8707 41.8707 29.870717.8707

MANISTEE 30.3707 48.3707EASTLAKE 30.3707 48.3707VILLAGE OF 36.370724.3707

MAPLE GROVE TWP 511080

51045 KALEVA NORMAN 30.2705 48.2705 30.2705 48.2705 36.270524.2705

KALEVA NORMAN 38.2705 56.2705KALEVA 38.2705 56.2705VILLAGE OF 44.270532.2705

MARILLA TWP 511090

10015 BENZIE 20.7878 38.7878 20.7878 38.7878 26.787814.7878

51045 KALEVA NORMAN 25.7173 43.7173 25.7173 43.7173 31.717319.7173

83070 MESICK 26.0370 44.037 26.0370 44.0370 32.037020.0370

NORMAN TWP 511100

51045 KALEVA NORMAN 28.7707 46.7707 28.7707 46.7707 34.770722.7707

ONEKAMA TWP 511110

51060 ONEKAMA 27.6912 45.6912 27.6912 45.6912 33.691221.6912

ONEKAMA 33.1912 51.1912ONEKAMA 33.1912 51.1912VILLAGE OF 39.191227.1912

PLEASANTON TWP 511120

10015 BENZIE 21.3198 39.3198 21.3198 39.3198 27.319815.3198

51020 BEAR LAKE 26.2993 44.2993 26.2993 44.2993 32.299320.2993

51045 KALEVA NORMAN 26.2493 44.2493 26.2493 44.2493 32.249320.2493

51060 ONEKAMA 26.1793 44.1793 26.1793 44.1793 32.179320.1793

SPRINGDALE TWP 511130

10015 BENZIE 20.9724 38.9724 20.9724 38.9724 26.972414.9724

51045 KALEVA NORMAN 25.9019 43.9019 25.9019 43.9019 31.901919.9019

STRONACH TWP 511140

51045 KALEVA NORMAN 26.7707 44.7707 26.7707 44.7707 32.770720.7707

51070 MANISTEE 24.8707 42.8707 24.8707 42.8707 30.870718.8707

53021 MASON COUNTY E 24.6488 42.6488 24.6488 42.6488 30.648818.6488

Page 101 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

MANISTEE CITY 512010

51070 MANISTEE 41.2819 59.2819 41.2819 59.2819 47.281935.2819

MARQUETTECOUNTY:

CHAMPION TWP 521010

52015 N.I.C.E.COMMUNITY 27.3594 45.3594 29.8594 47.8594 33.359421.3594

52100 POWELL TWP. 24.7156 42.7156 27.2156 45.2156 30.715618.7156

CHOCOLAY TWP 521020

52170 MARQUETTE TWP. 23.7428 41.7428 23.7428 41.7428 29.742817.7428

ELY TWP 521030

52015 N.I.C.E.COMMUNITY 23.6759 41.6759 23.6759 41.6759 29.675917.6759

EWING TWP 521040

21135 MID PENINSULA 31.1255 49.0751 31.1255 49.0751 37.075125.1255

FORSYTH TWP 521050

52040 GWINN 27.1909 45.1909 27.1909 45.1909 33.190921.1909

HUMBOLDT TWP 521060

52015 N.I.C.E.COMMUNITY 26.8895 44.8895 26.8895 44.8895 32.889520.8895

52110 REPUBLIC MICHIGA 26.0257 44.0257 26.0257 44.0257 32.025720.0257

ISHPEMING TWP 521070

52015 N.I.C.E.COMMUNITY 23.1365 41.1365 23.1365 41.1365 29.136517.1365

52090 NEGAUNEE 23.6853 41.6853 23.6853 41.6853 29.685317.6853

52100 POWELL TWP. 20.4927 38.4927 20.4927 38.4927 26.492714.4927

52180 ISHPEMING 28.8297 46.8297 28.8297 46.8297 34.829722.8297

MARQUETTE TWP 521080

52040 GWINN 23.8266 41.8266 26.3266 44.3266 29.826617.8266

52170 MARQUETTE TWP. 24.8666 42.8666 27.3666 45.3666 30.866618.8666

MICHIGAMME TWP 521090

52015 N.I.C.E.COMMUNITY 30.6008 48.6008 30.6008 48.6008 36.600824.6008

52110 REPUBLIC MICHIGA 29.7370 47.737 29.7370 47.7370 35.737023.7370

NEGAUNEE TWP 521100

52090 NEGAUNEE 23.5795 41.5795 26.0795 44.0795 29.579517.5795

Page 102 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

POWELL TWP 521110

52100 POWELL TWP. 21.7088 39.7088 21.7088 39.7088 27.708815.7088

REPUBLIC TWP 521120

52110 REPUBLIC MICHIGA 26.2955 44.2955 26.2955 44.2955 32.295520.2955

RICHMOND TWP 521130

52090 NEGAUNEE 27.1506 45.1506 27.1506 45.1506 33.150621.1506

SANDS TWP 521140

52040 GWINN 23.7641 41.7641 23.7641 41.7641 29.764117.7641

52170 MARQUETTE TWP. 24.8041 42.8041 24.8041 42.8041 30.804118.8041

SKANDIA TWP 521150

52040 GWINN 21.9152 39.9152 21.9152 39.9152 27.915215.9152

TILDEN TWP 521160

52015 N.I.C.E.COMMUNITY 21.7997 39.7997 21.7997 39.7997 27.799715.7997

TURIN TWP 521170

21135 MID PENINSULA 26.1205 44.0701 26.1205 44.0701 32.070120.1205

WELLS TWP 521180

21010 ESCANABA 26.6022 44.6022 26.6022 44.6022 32.602220.6022

52160 WELLS TWP. 21.6719 39.6719 21.6719 39.6719 27.671915.6719

WEST BRANCH TWP 521190

52040 GWINN 20.3266 38.3266 20.3266 38.3266 26.326614.3266

ISHPEMING CITY 522010

52180 ISHPEMING 44.0080 62.008 44.0080 62.0080 50.008038.0080

MARQUETTE CITY 522020

52170 MARQUETTE TWP. 34.7078 52.7078 34.7078 52.7078 40.707828.7078

NEGAUNEE CITY 522030

52090 NEGAUNEE 39.7396 57.7396 39.7396 57.7396 45.739633.7396

MASONCOUNTY:

AMBER TWP 531010

53010 MASON COUNTY C 26.3069 44.3069 26.3069 44.3069 32.306920.3069

53040 LUDINGTON 24.0069 42.0069 24.0069 42.0069 30.006918.0069

Page 103 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

BRANCH TWP 531020

53010 MASON COUNTY C 26.1224 44.1224 26.1224 44.1224 32.122420.1224

53020 MASON COUNTY E 25.8324 43.8324 25.8324 43.8324 31.832419.8324

CUSTER TWP 531030

53010 MASON COUNTY C 26.3276 44.3276 26.3276 44.3276 32.327620.3276

53020 MASON COUNTY E 26.0376 44.0376 26.0376 44.0376 32.037620.0376

MASON COUNTY EASTER 28.9877 46.9877CUSTER 28.9877 46.9877VILLAGE OF 34.987722.9877

EDEN TWP 531040

53010 MASON COUNTY C 26.1593 44.1593 26.1593 44.1593 32.159320.1593

53020 MASON COUNTY E 25.8693 43.8693 25.8693 43.8693 31.869319.8693

FREESOIL TWP 531050

53010 MASON COUNTY C 27.1688 45.1688 27.1688 45.1688 33.168821.1688

53021 MASON COUNTY E 23.7288 41.7288 23.7288 41.7288 29.728817.7288

FREESOIL 27.8772 45.8772FREESOIL 27.8772 45.8772VILLAGE OF 33.877221.8772

GRANT TWP 531060

51070 MANISTEE 22.9575 40.9575 22.9575 40.9575 28.957516.9575

53010 MASON COUNTY C 26.1756 44.1756 26.1756 44.1756 32.175620.1756

53021 MASON COUNTY E 22.7356 40.7356 22.7356 40.7356 28.735616.7356

HAMLIN TWP 531070

53040 LUDINGTON 23.9011 41.9011 23.9011 41.9011 29.901117.9011

LOGAN TWP 531080

53010 MASON COUNTY C 27.1302 45.1302 27.1302 45.1302 33.130221.1302

64090 WALKERVILLE 25.5602 43.5602 25.5602 43.5602 31.560219.5602

MEADE TWP 531090

51045 KALEVA NORMAN 26.7971 44.7971 26.7971 44.7971 32.797120.7971

53021 MASON COUNTY E 24.6752 42.6752 24.6752 42.6752 30.675218.6752

PERE MARQUETTE TWP 531100

53040 LUDINGTON 25.5547 43.5547 25.5547 43.5547 31.554719.5547

Page 104 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

RIVERTON TWP 531110

53010 MASON COUNTY C 26.3158 44.3158 26.3158 44.3158 32.315820.3158

53040 LUDINGTON 24.0158 42.0158 24.0158 42.0158 30.015818.0158

64070 PENTWATER 20.2351 38.2351 20.2351 38.2351 26.235114.2351

64075 PENTWATER W/WS 23.3258 41.3258 23.3258 41.3258 29.325817.3258

SHERIDAN TWP 531120

53020 MASON COUNTY E 26.8277 44.8277 26.8277 44.8277 32.827720.8277

SHERMAN TWP 531130

53010 MASON COUNTY C 27.2155 45.2155 27.2155 45.2155 33.215521.2155

53020 MASON COUNTY E 26.9255 44.9255 26.9255 44.9255 32.925520.9255

53021 MASON COUNTY E 23.7755 41.7755 23.7755 41.7755 29.775517.7755

MASON COUNTY EASTER 31.1313 49.1313FOUNTAIN 31.1313 49.1313VILLAGE OF 37.131325.1313

SUMMIT TWP 531140

53040 LUDINGTON 24.0000 42 24.0000 42.0000 30.000018.0000

64070 PENTWATER 20.2193 38.2193 20.2193 38.2193 26.219314.2193

64075 PENTWATER W/WS 23.3100 41.31 23.3100 41.3100 29.310017.3100

VICTORY TWP 531150

53010 MASON COUNTY C 26.2608 44.2608 26.2608 44.2608 32.260820.2608

LUDINGTON CITY 532010

53040 LUDINGTON AREA 38.9085 56.9085 38.9085 56.9085 44.908532.9085

SCOTTVILLE CITY 532020

53010 MASON COUNTY C 45.6971 63.6971 45.6971 63.6971 51.697139.6971

MECOSTACOUNTY:

AETNA TWP 541010

54040 MORLEY STANWOO 23.0658 41.0658 23.0658 41.0658 29.065817.0658

MORLEY STANWOOD 34.0403 52.0403MORLEY 34.0403 52.0403VILLAGE OF 40.040328.0403

AUSTIN TWP 541020

54025 CHIPPEWA HILLS 22.1458 40.1458 22.1458 40.1458 28.145816.1458

54040 MORLEY STANWOO 23.0658 41.0658 23.0658 41.0658 29.065817.0658

Page 105 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

BIG RAPIDS TWP 541030

54010 BIG RAPIDS 27.0158 45.0158 27.0158 45.0158 33.015821.0158

54040 MORLEY STANWOO 26.0658 44.0658 26.0658 44.0658 32.065820.0658

CHIPPEWA TWP 541040

54025 CHIPPEWA HILLS 25.1028 43.1028 25.1028 43.1028 31.102819.1028

67020 EVART 24.8628 42.8628 24.8628 42.8628 30.862818.8628

COLFAX TWP 541050

54010 BIG RAPIDS 24.0158 42.0158 24.0158 42.0158 30.015818.0158

54025 CHIPPEWA HILLS 22.1458 40.1458 22.1458 40.1458 28.145816.1458

54040 MORLEY STANWOO 23.0658 41.0658 23.0658 41.0658 29.065817.0658

DEERFIELD TWP 541060

54040 MORLEY STANWOO 23.0658 41.0658 23.0658 41.0658 29.065817.0658

54045 MORLEY STANWOO 25.7858 43.7858 25.7858 43.7858 31.785819.7858

MORLEY STANWOOD 34.0403 52.0403MORLEY 34.0403 52.0403VILLAGE OF 40.040328.0403

FORK TWP 541070

54025 CHIPPEWA HILLS 24.8924 42.8924 24.8924 42.8924 30.892418.8924

CHIPPEWA HILLS 35.0146 53.0146BARRYTON 35.0146 53.0146VILLAGE OF 41.014629.0146

GRANT TWP 541080

54010 BIG RAPIDS 24.0068 42.0068 24.0068 42.0068 30.006818.0068

54025 CHIPPEWA HILLS 22.1368 40.1368 22.1368 40.1368 28.136816.1368

67020 EVART 21.8968 39.8968 21.8968 39.8968 27.896815.8968

67060 REED CITY 23.3668 41.3668 23.3668 41.3668 29.366817.3668

GREEN TWP 541090

54010 BIG RAPIDS 24.0158 42.0158 24.0158 42.0158 30.015818.0158

67060 REED CITY 23.3758 41.3758 23.3758 41.3758 29.375817.3758

HINTON TWP 541100

59090 LAKEVIEW 29.1782 47.1782 29.1782 47.1782 35.178223.1782

MARTINY TWP 541110

54010 BIG RAPIDS 24.0158 42.0158 24.0158 42.0158 30.015818.0158

54025 CHIPPEWA HILLS 22.1458 40.1458 22.1458 40.1458 28.145816.1458

Page 106 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

MECOSTA TWP 541120

54040 MORLEY STANWOO 23.0658 41.0658 23.0658 41.0658 29.065817.0658

MORLEY STANWOOD 31.9111 49.9111STANWOOD 31.9111 49.9111VILLAGE OF 37.911125.9111

MILLBROOK TWP 541130

54025 CHIPPEWA HILLS 23.1458 41.1458 23.1458 41.1458 29.145817.1458

54026 CHIPPEWA HILLS W 25.8658 43.8658 25.8658 43.8658 31.865819.8658

59045 MONTABELLA 30.0408 48.0408 30.0408 48.0408 36.040824.0408

59090 LAKEVIEW 30.1782 48.1782 30.1782 48.1782 36.178224.1782

MORTON TWP 541140

54025 CHIPPEWA HILLS 24.6395 42.6395 24.6395 42.6395 30.639518.6395

CHIPPEWA HILLS 30.6395 48.6395MECOSTA 30.6395 48.6395VILLAGE OF 36.639524.6395

SHERIDAN TWP 541150

54025 CHIPPEWA HILLS 22.1458 40.1458 22.1458 40.1458 28.145816.1458

WHEATLAND TWP 541160

54025 CHIPPEWA HILLS 25.4548 43.4548 25.4548 43.4548 31.454819.4548

59045 MONTABELLA 32.3498 50.3498 32.3498 50.3498 38.349826.3498

BIG RAPIDS CITY 542010

54010 BIG RAPIDS 41.7225 59.7225 41.7225 59.7225 47.722535.7225

MENOMINEECOUNTY:

CEDARVILLE TWP 551010

55120 STEPHENSON 19.8249 37.8249 19.8249 37.8249 25.824913.8249

DAGGETT TWP 551020

55120 STEPHENSON 22.9181 40.9181 22.9181 40.9181 28.918116.9181

STEPHENSON 25.4181 43.4181DAGGETT 25.4181 43.4181VILLAGE OF 31.418119.4181

FAITHORN TWP 551030

22025 NORWAY VULCAN 24.4040 42.3662 24.4040 42.3662 30.366218.4040

GOURLEY TWP 551040

55010 CARNEY NADEAU 24.8459 42.1135 24.8459 42.1135 30.113518.8459

55115 NORTH CENTRAL 23.9659 41.9659 23.9659 41.9659 29.965917.9659

Page 107 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

HARRIS TWP 551050

21090 BARK RIVER HARRI 22.5761 39.6135 22.5761 39.6135 27.613516.5761

55115 NORTH CENTRAL 22.6347 40.6347 22.6347 40.6347 28.634716.6347

HOLMES TWP 551060

55120 STEPHENSON 21.1199 39.1199 21.1199 39.1199 27.119915.1199

INGALLSTON TWP 551070

55100 MENOMINEE 22.3467 40.3467 22.3467 40.3467 28.346716.3467

55120 STEPHENSON 19.7967 37.7967 19.7967 37.7967 25.796713.7967

LAKE TWP 551080

55120 STEPHENSON 20.7976 38.7976 20.7976 38.7976 26.797614.7976

MELLEN TWP 551090

55120 STEPHENSON 20.0133 38.0133 20.0133 38.0133 26.013314.0133

MENOMINEE TWP 551100

55100 MENOMINEE 21.1699 39.1699 21.1699 39.1699 27.169915.1699

55120 STEPHENSON 18.6199 36.6199 18.6199 36.6199 24.619912.6199

MEYER TWP 551110

55115 NORTH CENTRAL 22.6724 40.6724 22.6724 40.6724 28.672416.6724

NADEAU TWP 551120

55010 CARNEY NADEAU 23.5243 40.7919 23.5243 40.7919 28.791917.5243

CARNEY NADEAU 23.5243 40.7919CARNEY 23.5243 40.7919VILLAGE OF 28.791917.5243

SPALDING TWP 551130

55115 NORTH CENTRAL 24.1233 42.1233 24.1233 42.1233 30.123318.1233

NORTH CENTRAL 26.9933 44.9933POWERS 26.9933 44.9933VILLAGE OF 32.993320.9933

STEPHENSON TWP 551140

55120 STEPHENSON 21.0265 39.0265 21.0265 39.0265 27.026515.0265

MENOMINEE CITY 552010

55100 MENOMINEE 45.6371 63.6371 45.6371 63.6371 51.637139.6371

STEPHENSON CITY 552020

55120 STEPHENSON 28.1199 46.1199 28.1199 46.1199 34.119922.1199

Page 108 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

MIDLANDCOUNTY:

EDENVILLE TWP 561010

56030 COLEMAN 25.5408 43.5408 26.9408 44.9408 31.540819.5408

56050 MERIDIAN 27.6508 45.6508 29.0508 47.0508 33.650821.6508

GENEVA TWP 561020

56030 COLEMAN 28.3872 46.3872 28.3872 46.3872 34.387222.3872

GREENDALE TWP 561030

29040 BRECKENRIDGE 27.9839 45.9839 27.9839 45.9839 33.983921.9839

29100 ST.LOUIS 33.4639 51.4639 33.4639 51.4639 39.463927.4639

37060 SHEPHERD 32.4639 50.4639 32.4639 50.4639 38.463926.4639

56020 BULLOCK CREEK 29.8410 47.841 29.8410 47.8410 35.841023.8410

56030 COLEMAN 26.5910 44.591 26.5910 44.5910 32.591020.5910

HOMER TWP 561040

56010 MIDLAND 26.7517 42.9751 28.5017 44.7251 32.751720.7517

56020 BULLOCK CREEK 29.0251 47.0251 30.7751 48.7751 35.025123.0251

56050 MERIDIAN 27.8851 45.8851 29.6351 47.6351 33.885121.8851

HOPE TWP 561050

56050 MERIDIAN 31.3578 49.3578 31.3578 49.3578 37.357825.3578

INGERSOLL TWP 561060

56010 MIDLAND 26.7221 42.9455 26.7221 42.9455 32.722120.7221

56020 BULLOCK CREEK 28.9955 46.9955 28.9955 46.9955 34.995522.9955

56023 BULLOCK CRK/HE 28.9955 46.9955 28.9955 46.9955 34.995522.9955

73200 FREELAND 25.2071 43.2071 25.2071 43.2071 31.207119.2071

73210 HEMLOCK 25.1771 43.1771 25.1771 43.1771 31.177119.1771

73230 MERRILL 29.2371 47.2371 29.2371 47.2371 35.237123.2371

JASPER TWP 561070

29040 BRECKENRIDGE 28.1581 46.1581 28.1581 46.1581 34.158122.1581

29100 ST.LOUIS 33.6381 51.6381 33.6381 51.6381 39.638127.6381

37060 SHEPHERD 32.6381 50.6381 32.6381 50.6381 38.638126.6381

Page 109 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

JEROME TWP 561080

56030 COLEMAN 27.0590 45.059 27.0590 45.0590 33.059021.0590

56050 MERIDIAN 29.1690 47.169 29.1690 47.1690 35.169023.1690

MERIDIAN 31.1690 49.169SANFORD 31.1690 49.1690VILLAGE OF 37.169025.1690

LARKIN TWP 561090

56010 MIDLAND 27.4054 43.6288 27.4054 43.6288 33.405421.4054

56050 MERIDIAN 28.5388 46.5388 28.5388 46.5388 34.538822.5388

LEE TWP 561100

29040 BRECKENRIDGE 26.6645 44.6645 28.6645 46.6645 32.664520.6645

56020 BULLOCK CREEK 28.5216 46.5216 30.5216 48.5216 34.521622.5216

56050 MERIDIAN 27.3816 45.3816 29.3816 47.3816 33.381621.3816

LINCOLN TWP 561110

56010 MIDLAND 28.6860 44.9094 28.6860 44.9094 34.686022.6860

56050 MERIDIAN 29.8194 47.8194 29.8194 47.8194 35.819423.8194

MIDLAND TWP 561120

56010 MIDLAND 29.4054 45.6288 29.4054 45.6288 35.405423.4054

56020 BULLOCK CREEK 31.6788 49.6788 31.6788 49.6788 37.678825.6788

MILLS TWP 561130

56010 MIDLAND 26.6554 42.8788 28.6554 44.8788 32.655420.6554

MT HALEY TWP 561140

29040 BRECKENRIDGE 27.0769 45.0769 27.0769 45.0769 33.076921.0769

56020 BULLOCK CREEK 28.9340 46.934 28.9340 46.9340 34.934022.9340

73230 MERRILL 29.1756 47.1756 29.1756 47.1756 35.175623.1756

PORTER TWP 561150

29040 BRECKENRIDGE 28.0405 46.0405 28.0405 46.0405 34.040522.0405

56020 BULLOCK CREEK 29.8976 47.8976 29.8976 47.8976 35.897623.8976

73230 MERRILL 30.1392 48.1392 30.1392 48.1392 36.139224.1392

WARREN TWP 561160

56030 COLEMAN 26.4059 44.4059 26.4059 44.4059 32.405920.4059

COLEMAN CITY 562010

56030 COLEMAN 43.8784 61.8784 43.8784 61.8784 49.878437.8784

Page 110 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

MIDLAND CITY 562020

56010 MIDLAND 40.4054 56.6288 40.4054 56.6288 46.405434.4054

56020 BULLOCK CREEK 42.6788 60.6788 42.6788 60.6788 48.678836.6788

MISSAUKEECOUNTY:

AETNA TWP 571010

57020 LAKE CITY 25.9060 43.906 25.9060 43.9060 31.906019.9060

57030 MCBAIN 26.3560 44.356 26.3560 44.3560 32.356020.3560

72020 HOUGHTON LAKE 22.6614 40.6614 22.6614 40.6614 28.661416.6614

BLOOMFIELD TWP 571020

57020 LAKE CITY 24.8756 42.8756 24.8756 42.8756 30.875618.8756

83060 MANTON 30.3756 48.2424 30.3756 48.2424 36.242424.3756

BUTTERFIELD TWP 571030

57025 LAKE CITYSD w/KC 29.6427 47.6427 29.6427 47.6427 35.642723.6427

72020 HOUGHTON LAKE 24.1688 42.1688 24.1688 42.1688 30.168818.1688

CALDWELL TWP 571040

57020 LAKE CITY 22.8922 40.8922 23.8922 41.8922 28.892216.8922

83060 MANTON 28.3922 46.259 29.3922 47.2590 34.259022.3922

CLAM UNION TWP 571050

57030 MCBAIN 25.3276 43.3276 25.3276 43.3276 31.327619.3276

ENTERPRISE TWP 571060

57020 LAKE CITY 24.9129 42.9129 24.9129 42.9129 30.912918.9129

57025 LAKE CITY W/KCC 27.1422 45.1422 27.1422 45.1422 33.142221.1422

72020 HOUGHTON LAKE 21.6683 39.6683 21.6683 39.6683 27.668315.6683

FOREST TWP 571070

57020 LAKE CITY 24.9403 42.9403 24.9403 42.9403 30.940318.9403

HOLLAND TWP 571080

57030 MCBAIN 25.6065 43.6065 25.6065 43.6065 31.606519.6065

72020 HOUGHTON LAKE 19.6826 37.6826 19.6826 37.6826 25.682613.6826

LAKE TWP 571090

57020 LAKE CITY 23.3316 41.3316 23.3316 41.3316 29.331617.3316

57030 MCBAIN 23.7816 41.7816 23.7816 41.7816 29.781617.7816

Page 111 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

NORWICH TWP 571100

57020 LAKE CITY 25.8954 43.8954 25.8954 43.8954 31.895419.8954

PIONEER TWP 571110

57020 LAKE CITY 23.8435 41.8435 23.8435 41.8435 29.843517.8435

REEDER TWP 571120

57020 LAKE CITY 23.8968 41.8968 23.8968 41.8968 29.896817.8968

57030 MCBAIN 24.3468 42.3468 24.3468 42.3468 30.346818.3468

RICHLAND TWP 571130

57030 MCBAIN 24.3560 42.356 24.3560 42.3560 30.356018.3560

RIVERSIDE TWP 571140

57030 MCBAIN 25.3528 43.3528 25.3528 43.3528 31.352819.3528

WEST BRANCH TWP 571150

57020 LAKE CITY 23.8255 41.8255 23.8255 41.8255 29.825517.8255

57025 LAKE CITY W/CC 26.0548 44.0548 26.0548 44.0548 32.054820.0548

72020 HOUGHTON LAKE 20.5809 38.5809 20.5809 38.5809 26.580914.5809

LAKE CITY CITY 572010

57020 LAKE CITY 34.2711 52.2711 34.2711 52.2711 40.271128.2711

MCBAIN CITY 572020

57030 MCBAIN 34.3420 52.342 34.3420 52.3420 40.342028.3420

MONROECOUNTY:

ASH TWP 581010

58020 AIRPORT 22.6535 40.6535 22.6535 40.6535 28.653516.6535

82180 FLAT ROCK 30.0037 48.0037 30.0037 48.0037 36.003724.0037

82340 HURON 26.4637 44.4637 26.4637 44.4637 32.463720.4637

AIRPORT 32.1935 50.1935CARLETON 32.1935 50.1935VILLAGE OF 38.193526.1935

BEDFORD TWP 581020

58030 BEDFORD 21.8937 39.8937 21.8937 39.8937 27.893715.8937

58070 IDA 21.8937 39.8937 21.8937 39.8937 27.893715.8937

58090 MASON 23.8937 41.8937 23.8937 41.8937 29.893717.8937

Page 112 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

BERLIN TWP 581030

58020 AIRPORT 22.0572 40.0572 24.5572 42.5572 28.057216.0572

58080 JEFFERSON 21.6072 39.6072 24.1072 42.1072 27.607215.6072

82180 FLAT ROCK 29.4074 47.4074 31.9074 49.9074 35.407423.4074

AIRPORT 35.6929 53.6929SOUTH ROCKWOOD 38.1929 56.1929VILLAGE OF 41.692929.6929

JEFFERSON 31.9344 49.9344ESTRAL BEACH 31.9344 49.9344VILLAGE OF 37.934425.9344

DUNDEE TWP 581040

46050 BRITTON DEERFIEL 28.8841 46.8841 28.8841 46.8841 34.884122.8841

58050 DUNDEE 27.8886 45.8886 27.8886 45.8886 33.888621.8886

58070 IDA 22.3886 40.3886 22.3886 40.3886 28.388616.3886

58100 SUMMERFIELD 24.5886 42.5886 24.5886 42.5886 30.588618.5886

DUNDEE 37.6996 55.6996DUNDEE 37.6996 55.6996VILLAGE OF 43.699631.6996

ERIE TWP 581050

58030 BEDFORD 22.5103 40.5103 22.5103 40.5103 28.510316.5103

58090 MASON 24.5103 42.5103 24.5103 42.5103 30.510318.5103

EXETER TWP 581060

58010 MONROE 21.3061 39.3061 21.3061 39.3061 27.306115.3061

58020 AIRPORT 22.2061 40.2061 22.2061 40.2061 28.206116.2061

58050 DUNDEE 25.8061 43.8061 25.8061 43.8061 31.806119.8061

81100 MILAN 32.5265 50.5013 32.5265 50.5013 38.501326.5265

MONROE 32.8061 50.8061MAYBEE 32.8061 50.8061VILLAGE OF 38.806126.8061

MONROE 28.3061 46.3061MAYBEE 28.3061 46.3061VILLAGE OF 34.306122.3061

FRENCHTOWN TWP 581070

58010 MONROE 28.4251 46.4251 28.4251 46.4251 34.425122.4251

58020 AIRPORT 29.3251 47.3251 29.3251 47.3251 35.325123.3251

58080 JEFFERSON 31.8373 49.8373 31.8373 49.8373 37.837325.8373

IDA TWP 581080

58070 IDA 21.2752 39.2752 21.2752 39.2752 27.275215.2752

58100 SUMMERFIELD 23.4752 41.4752 23.4752 41.4752 29.475217.4752

LASALLE TWP 581090

58010 MONROE 21.7023 39.7023 21.7023 39.7023 27.702315.7023

58070 IDA 20.7023 38.7023 20.7023 38.7023 26.702314.7023

58090 MASON 22.7023 40.7023 22.7023 40.7023 28.702316.7023

Page 113 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

LONDON TWP 581100

58050 DUNDEE 26.8187 44.8187 26.8187 44.8187 32.818720.8187

81100 MILAN 33.5391 51.5139 33.5391 51.5139 39.513927.5391

MILAN TWP 581110

46050 BRITTON DEERFIEL 28.7629 46.7629 28.7629 46.7629 34.762922.7629

58050 DUNDEE 27.7674 45.7674 27.7674 45.7674 33.767421.7674

81100 MILAN 34.4878 52.4626 34.4878 52.4626 40.462628.4878

MONROE TWP 581120

58010 MONROE 24.2468 42.2468 24.2468 42.2468 30.246818.2468

58070 IDA 23.2468 41.2468 23.2468 41.2468 29.246817.2468

RAISINVILLE TWP 581130

58010 MONROE 21.1990 39.199 21.1990 39.1990 27.199015.1990

58050 DUNDEE 25.6990 43.699 25.6990 43.6990 31.699019.6990

58070 IDA 20.1990 38.199 20.1990 38.1990 26.199014.1990

SUMMERFIELD TWP 581140

46070 BRITTON DEERFIEL 28.5701 46.5701 28.5701 46.5701 34.570122.5701

58100 SUMMERFIELD 25.8446 43.8446 25.8446 43.8446 31.844619.8446

58110 WHITEFORD AGR. 27.3446 45.3446 27.3446 45.3446 33.344621.3446

WHITEFORD TWP 581150

46040 BLISSFIELD 26.6236 44.6236 26.6236 44.6236 32.623620.6236

58030 BEDFORD 22.3481 40.3481 22.3481 40.3481 28.348116.3481

58110 WHITEFORD AGR. 26.0481 44.0481 26.0481 44.0481 32.048120.0481

LUNA PIER CITY 582010

58090 MASON 31.7861 49.7861 31.7861 49.7861 37.786125.7861

MILAN CITY CITY 582020

81100 MILAN 49.1866 67.1614 49.1866 67.1614 55.161443.1866

MONROE CITY 582030

58010 MONROE 38.0261 56.0261 38.0261 56.0261 44.026132.0261

58080 JEFFERSON 38.4761 56.4761 38.4761 56.4761 44.476132.4761

PETERSBURG CITY 582040

58100 SUMMERFIELD 42.9509 60.9509 42.9509 60.9509 48.950936.9509

Page 114 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

MONTCALMCOUNTY:

BELVIDERE TWP 591010

59045 MONTABELLA 30.4593 48.4593 30.4593 48.4593 36.459324.4593

59090 LAKEVIEW 30.5967 48.5967 30.5967 48.5967 36.596724.5967

BLOOMER TWP 591020

59020 CARSON CITY CRY 24.4974 42.4974 24.4974 42.4974 30.497418.4974

BUSHNELL TWP 591030

34040 PALO COMMUNITY 18.3267 36.3267 18.3267 36.3267 24.326712.3267

59020 CARSON CITY CRY 24.4948 42.4948 24.4948 42.4948 30.494818.4948

59125 CENTRAL MONTCA 27.5948 45.5948 27.5948 45.5948 33.594821.5948

CENTRAL MONTCALM 38.8181 56.8181SHERIDAN 38.8181 56.8181VILLAGE OF 44.818132.8181

CATO TWP 591040

59090 LAKEVIEW 28.5472 46.5472 28.5472 46.5472 34.547222.5472

LAKEVIEW 43.5399 61.5399LAKEVIEW 43.5399 61.5399VILLAGE OF 49.539937.5399

CRYSTAL TWP 591050

29060 ITHACA 27.3109 45.3109 27.3109 45.3109 33.310921.3109

59020 CARSON CITY CRY 27.1133 45.1133 27.1133 45.1133 33.113321.1133

59125 CENTRAL MONTCA 30.2133 48.2133 30.2133 48.2133 36.213324.2133

DAY TWP 591060

59045 MONTABELLA 30.9271 48.9271 30.9271 48.9271 36.927124.9271

59125 CENTRAL MONTCA 31.0071 49.0071 31.0071 49.0071 37.007125.0071

59150 VESTABURG 31.0071 49.0071 31.0071 49.0071 37.007125.0071

MONTABELLA 34.8271 52.8271MCBRIDE 34.8271 52.8271VILLAGE OF 40.827128.8271

DOUGLAS TWP 591070

59045 MONTABELLA 27.9964 45.9964 27.9964 45.9964 33.996421.9964

59090 LAKEVIEW 28.1338 46.1338 28.1338 46.1338 34.133822.1338

59125 CENTRAL MONTCA 28.0764 46.0764 28.0764 46.0764 34.076422.0764

EUREKA TWP 591080

34080 BELDING 28.6072 46.6072 28.6072 46.6072 34.607222.6072

59070 GREENVILLE 28.7369 46.7369 28.7369 46.7369 34.736922.7369

Page 115 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

EVERGREEN TWP 591090

59020 CARSON CITY CRY 24.4415 42.4415 24.4415 42.4415 30.441518.4415

59125 CENTRAL MONTCA 27.5415 45.5415 27.5415 45.5415 33.541521.5415

CENTRAL MONTCALM 38.7648 56.7648SHERIDAN 38.7648 56.7648VILLAGE OF 44.764832.7648

FAIRPLAINS TWP 591100

34080 BELDING 26.3539 44.3539 26.3539 44.3539 32.353920.3539

34085 BELDINGW/MCC 29.0739 47.0739 29.0739 47.0739 35.073923.0739

59070 GREENVILLE 26.4836 44.4836 26.4836 44.4836 32.483620.4836

59125 CENTRAL MONTCA 28.6220 46.622 28.6220 46.6220 34.622022.6220

CENTRAL MONTCALM 39.8453 57.8453SHERIDAN 39.8453 57.8453VILLAGE OF 45.845333.8453

FERRIS TWP 591110

29010 ALMA 26.1950 44.195 26.1950 44.1950 32.195020.1950

59020 CARSON CITY CRY 25.5374 43.5374 25.5374 43.5374 31.537419.5374

59125 CENTRAL MONTCA 28.6374 46.6374 28.6374 46.6374 34.637422.6374

59150 VESTABURG 28.6374 46.6374 28.6374 46.6374 34.637422.6374

HOME TWP 591120

59045 MONTABELLA 31.1426 49.1426 31.1426 49.1426 37.142625.1426

59150 VESTABURG 31.2226 49.2226 31.2226 49.2226 37.222625.2226

MONTABELLA 43.6333 61.6333EDMORE 43.6333 61.6333VILLAGE OF 49.633337.6333

MAPLE VALLEY TWP 591130

59080 TRI COUNTY AREA 26.5824 44.5824 26.5824 44.5824 32.582420.5824

59090 LAKEVIEW 30.5972 48.5972 30.5972 48.5972 36.597224.5972

MONTCALM TWP 591140

59070 GREENVILLE 26.5644 44.5644 26.5644 44.5644 32.564420.5644

59090 LAKEVIEW 27.9528 45.9528 27.9528 45.9528 33.952821.9528

59125 CENTRAL MONTCA 28.7028 46.7028 28.7028 46.7028 34.702822.7028

PIERSON TWP 591150

59080 TRI COUNTY AREA 23.3566 41.3566 23.3566 41.3566 29.356617.3566

TRI COUNTY AREA SCHO 35.7667 53.7667HOWARD CITY 35.7667 53.7667VILLAGE OF 41.766729.7667

TRI COUNTY AREA SCHO 33.8920 51.892PIERSON 33.8920 51.8920VILLAGE OF 39.892027.8920

Page 116 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

PINE TWP 591160

59090 LAKEVIEW 28.6059 46.6059 28.6059 46.6059 34.605922.6059

59125 CENTRAL MONTCA 29.3559 47.3559 29.3559 47.3559 35.355923.3559

REYNOLDS TWP 591170

59080 TRI COUNTY AREA 24.4819 42.4819 25.4819 43.4819 30.481918.4819

TRI COUNTY AREA SCHO 36.8920 54.892HOWARD CITY 36.8920 54.8920VILLAGE OF 42.892030.8920

RICHLAND TWP 591180

29010 ALMA 26.1778 44.1778 26.1778 44.1778 32.177820.1778

59045 MONTABELLA 28.5402 46.5402 28.5402 46.5402 34.540222.5402

59150 VESTABURG 28.6202 46.6202 28.6202 46.6202 34.620222.6202

SIDNEY TWP 591190

59070 GREENVILLE 25.4241 43.4241 25.4241 43.4241 31.424119.4241

59125 CENTRAL MONTCA 27.5625 45.5625 27.5625 45.5625 33.562521.5625

CENTRAL MONTCALM 38.7858 56.7858SHERIDAN 38.7858 56.7858VILLAGE OF 44.785832.7858

WINFIELD TWP 591200

54040 MORLEY STANWOO 21.5072 39.5072 21.5072 39.5072 27.507215.5072

59080 TRI COUNTY AREA 23.6048 41.6048 23.6048 41.6048 29.604817.6048

59090 LAKEVIEW 27.6196 45.6196 27.6196 45.6196 33.619621.6196

CARSON CITY CITY 592010

59020 CARSON CITY CRY 40.4965 58.4965 40.4965 58.4965 46.496534.4965

GREENVILLE CITY 592020

59070 GREENVILLE PUBL 38.6474 56.6474 38.6474 56.6474 44.647432.6474

STANTON CITY 592030

59125 CENTRAL MONTCA 40.3845 58.3845 40.3845 58.3845 46.384534.3845

MONTMORENCYCOUNTY:

ALBERT TWP 601010

60010 ATLANTA 23.3609 41.3609 23.3609 41.3609 29.360917.3609

69030 JOHANNESBURG L 22.2400 40.24 22.2400 40.2400 28.240016.2400

AVERY TWP 601020

60010 ATLANTA 22.3443 40.3443 22.3443 40.3443 28.344316.3443

Page 117 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

BRILEY TWP 601030

60010 ATLANTA 23.8687 41.8687 23.8687 41.8687 29.868717.8687

HILLMAN TWP 601040

60020 HILLMAN 22.7876 40.7876 22.7876 40.7876 28.787616.7876

HILLMAN 32.5414 50.5414HILLMAN 32.5414 50.5414VILLAGE OF 38.541426.5414

LOUD TWP 601050

60010 ATLANTA 22.3517 40.3517 22.3517 40.3517 28.351716.3517

MONTMORENCY TWP 601060

60010 ATLANTA 22.2470 40.247 22.2470 40.2470 28.247016.2470

60020 HILLMAN 22.3870 40.387 22.3870 40.3870 28.387016.3870

RUST TWP 601070

60020 HILLMAN 22.6981 40.6981 22.6981 40.6981 28.698116.6981

VIENNA TWP 601080

60010 ATLANTA 23.3823 41.3823 23.3823 41.3823 29.382317.3823

69030 JOHANNESBURG L 22.2614 40.2614 22.2614 40.2614 28.261416.2614

MUSKEGONCOUNTY:

BLUE LAKE TWP 611010

61120 HOLTON 33.1182 51.1182 33.1182 51.1182 39.118227.1182

61240 WHITEHALL 33.3079 51.3079 33.3079 51.3079 39.307927.3079

CASNOVIA TWP 611020

41150 KENT CITY 33.0267 51.0267 33.0267 51.0267 39.026727.0267

61210 RAVENNA 31.3444 49.3444 31.3444 49.3444 37.344425.3444

62050 GRANT 29.0215 47.0215 29.0215 47.0215 35.021523.0215

KENT CITY 44.5267 62.5267CASNOVIA 44.5267 62.5267VILLAGE OF 50.526738.5267

CEDAR CREEK TWP 611030

61065 OAKRIDGE 30.8079 48.8079 30.8079 48.8079 36.807924.8079

61120 HOLTON 30.1079 48.1079 30.1079 48.1079 36.107924.1079

61220 REETHS PUFFER 33.9279 51.9279 33.9279 51.9279 39.927927.9279

Page 118 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

DALTON TWP 611040

61220 REETHS PUFFER 33.7348 51.7348 33.7348 51.7348 39.734827.7348

61240 WHITEHALL 30.1045 48.1045 30.1045 48.1045 36.104524.1045

WHITEHALL 38.2584 56.2584LAKEWOOD CLUB 38.2584 56.2584VILLAGE OF 44.258432.2584

EGELSTON TWP 611050

61065 OAKRIDGE 34.0067 52.0067 34.0067 52.0067 40.006728.0067

FRUITLAND TWP 611060

61220 REETHS PUFFER 34.4058 52.4058 34.4058 52.4058 40.405828.4058

61240 WHITEHALL 30.7755 48.7755 30.7755 48.7755 36.775524.7755

FRUITPORT TWP 611070

61060 MONA SHORES 30.8829 48.8829 30.8829 48.8829 36.882924.8829

61080 FRUITPORT 27.1829 45.1829 27.1829 45.1829 33.182921.1829

FRUITPORT 32.6829 50.6829FRUITPORT 32.6829 50.6829VILLAGE OF 38.682926.6829

HOLTON TWP 611080

61120 HOLTON 31.4688 49.4688 31.4688 49.4688 37.468825.4688

62040 FREMONT 32.8459 50.8459 32.8459 50.8459 38.845926.8459

LAKETON TWP 611090

61220 REETHS PUFFER 34.4040 52.404 34.4040 52.4040 40.404028.4040

MONTAGUE TWP 611100

61180 MONTAGUE 32.9729 50.9729 32.9729 50.9729 38.972926.9729

MOORLAND TWP 611110

61210 RAVENNA 31.9202 49.9202 31.9202 49.9202 37.920225.9202

62050 GRANT 29.5973 47.5973 29.5973 47.5973 35.597323.5973

MUSKEGON TWP 611120

61010 MUSKEGON PUBLIC 37.3109 55.3109 37.3109 55.3109 43.310931.3109

61190 ORCHARD VIEW 36.3588 54.3588 36.3588 54.3588 42.358830.3588

61220 REETHS PUFFER 39.1188 57.1188 39.1188 57.1188 45.118833.1188

RAVENNA TWP 611130

61210 RAVENNA 31.4428 49.4428 31.4428 49.4428 37.442825.4428

70120 COOPERSVILLE 33.6982 51.6982 33.6982 51.6982 39.698227.6982

RAVENNA 39.7192 57.7192RAVENNA 39.7192 57.7192VILLAGE OF 45.719233.7192

Page 119 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

SULLIVAN TWP 611140

61080 FRUITPORT 26.7015 44.7015 26.7015 44.7015 32.701520.7015

61210 RAVENNA 31.3015 49.3015 31.3015 49.3015 37.301525.3015

70120 COOPERSVILLE 33.5569 51.5569 33.5569 51.5569 39.556927.5569

WHITEHALL TWP 611150

61180 MONTAGUE 31.7000 49.7 31.7000 49.7000 37.700025.7000

61240 WHITEHALL 31.4187 49.4187 31.4187 49.4187 37.418725.4187

WHITE RIVER TWP 611160

61180 MONTAGUE 32.5929 50.5929 32.5929 50.5929 38.592926.5929

MONTAGUE CITY 612010

61180 MONTAGUE 48.5564 66.5564 48.5564 66.5564 54.556442.5564

MUSKEGON CITY 612020

61010 MUSKEGON PUBLIC 42.7854 60.7854 42.7854 60.7854 48.785436.7854

61190 ORCHARD VIEW 44.0454 62.0454 44.0454 62.0454 50.045438.0454

61220 REETHS PUFFER 46.8054 64.8054 46.8054 64.8054 52.805440.8054

MUSKEGON HEIGHTS CITY 612030

61020 MUSKEGON HEIGH 52.5364 70.5364 52.5364 70.5364 58.536446.5364

61060 MONA SHORES 46.2364 64.2364 46.2364 64.2364 52.236440.2364

NORTH MUSKEGON CITY 612040

61230 NORTH MUSKEGON 40.6913 58.6913 40.6913 58.6913 46.691334.6913

NORTON SHORES CITY 612050

61010 MUSKEGON PUBLIC 40.6485 58.6485 40.6485 58.6485 46.648534.6485

61060 MONA SHORES 38.3364 56.3364 38.3364 56.3364 44.336432.3364

70010 GRAND HAVEN 36.5718 54.5718 36.5718 54.5718 42.571830.5718

ROOSEVELT PARK CITY 612060

61060 MONA SHORES 43.9864 61.9864 43.9864 61.9864 49.986437.9864

WHITEHALL CITY 612070

61240 WHITEHALL 46.0865 64.0865 46.0865 64.0865 52.086540.0865

Page 120 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

NEWAYGOCOUNTY:

ASHLAND TWP 621010

62040 FREMONT 33.0621 51.0621 33.0621 51.0621 39.062127.0621

62050 GRANT 30.0307 48.0307 30.0307 48.0307 36.030724.0307

62070 NEWAYGO 32.6307 50.6307 32.6307 50.6307 38.630726.6307

BARTON TWP 621020

54010 BIG RAPIDS 28.0102 46.0102 28.0102 46.0102 34.010222.0102

62470 BIG JACKSON 24.5094 42.5094 24.5094 42.5094 30.509418.5094

67060 REED CITY 27.3702 45.3702 27.3702 45.3702 33.370221.3702

BEAVER TWP 621030

62060 HESPERIA 31.1690 49.169 31.1690 49.1690 37.169025.1690

64090 WALKERVILLE 24.9127 42.9127 24.9127 42.9127 30.912718.9127

BIG PRAIRIE TWP 621040

54040 MORLEY STANWOO 23.9722 41.9722 23.9722 41.9722 29.972217.9722

62070 NEWAYGO 27.9214 45.9214 27.9214 45.9214 33.921421.9214

62090 WHITE CLOUD 30.9570 48.957 30.9570 48.9570 36.957024.9570

BRIDGETON TWP 621050

61065 OAKRIDGE 28.9986 46.9986 28.9986 46.9986 34.998622.9986

61120 HOLTON 28.2986 46.2986 28.2986 46.2986 34.298622.2986

62040 FREMONT 31.1254 49.1254 31.1254 49.1254 37.125425.1254

62050 GRANT 28.0940 46.094 28.0940 46.0940 34.094022.0940

BROOKS TWP 621060

62040 FREMONT 28.7275 46.7275 30.6269 48.6269 34.727522.7275

62070 NEWAYGO 27.8778 45.8778 29.7772 47.7772 33.877821.8778

CROTON TWP 621070

59080 TRI COUNTY AREA 27.1006 45.1006 28.7006 46.7006 33.100621.1006

62070 NEWAYGO 28.9522 46.9522 30.5522 48.5522 34.952222.9522

DAYTON TWP 621080

62040 FREMONT 28.8690 46.869 29.7030 47.7030 34.869022.8690

62060 HESPERIA 29.5690 47.569 30.4030 48.4030 35.569023.5690

Page 121 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

DENVER TWP 621090

62040 FREMONT 31.0281 49.0281 31.0281 49.0281 37.028125.0281

62060 HESPERIA 31.7281 49.7281 31.7281 49.7281 37.728125.7281

62090 WHITE CLOUD 32.2781 50.2781 32.2781 50.2781 38.278126.2781

HESPERIA 46.0198 64.0198HESPERIA 46.0198 64.0198VILLAGE OF 52.019840.0198

ENSLEY TWP 621100

41070 CEDAR SPRINGS 31.8164 49.8164 31.8164 49.8164 37.816425.8164

59080 TRI COUNTY AREA 28.0231 46.0231 28.0231 46.0231 34.023122.0231

62050 GRANT 28.7930 46.793 28.7930 46.7930 34.793022.7930

EVERETT TWP 621110

62070 NEWAYGO 32.8312 50.8312 32.8312 50.8312 38.831226.8312

62090 WHITE CLOUD 34.5812 52.5812 34.5812 52.5812 40.581228.5812

GARFIELD TWP 621120

62040 FREMONT 31.7374 49.7374 31.7374 49.7374 37.737425.7374

62050 GRANT 28.7060 46.706 28.7060 46.7060 34.706022.7060

62070 NEWAYGO 30.8877 48.8877 30.8877 48.8877 36.887724.8877

GOODWELL TWP 621130

54010 BIG RAPIDS 26.6623 44.6623 26.6623 44.6623 32.662320.6623

54040 MORLEY STANWOO 25.7123 43.7123 25.7123 43.7123 31.712319.7123

62090 WHITE CLOUD 32.6971 50.6971 32.6971 50.6971 38.697126.6971

GRANT TWP 621140

41150 KENT CITY 35.4466 53.4466 35.4466 53.4466 41.446629.4466

62050 GRANT 29.6549 47.6549 29.6549 47.6549 35.654923.6549

62070 NEWAYGO 32.2549 50.2549 32.2549 50.2549 38.254926.2549

HOME TWP 621150

62470 BIG JACKSON 23.7499 41.7499 23.7499 41.7499 29.749917.7499

LILLEY TWP 621160

43040 BALDWIN 25.7246 43.7246 25.7246 43.7246 31.724619.7246

LINCOLN TWP 621170

62040 FREMONT 32.1503 50.1503 32.1503 50.1503 38.150326.1503

62090 WHITE CLOUD 33.2362 51.2362 33.2362 51.2362 39.236227.2362

Page 122 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

MERRILL TWP 621180

43040 BALDWIN 25.8972 43.8972 25.8972 43.8972 31.897219.8972

62090 WHITE CLOUD 35.2042 53.2042 35.2042 53.2042 41.204229.2042

62470 BIG JACKSON 26.9542 44.9542 26.9542 44.9542 32.954220.9542

64090 WALKERVILLE 30.1079 48.1079 30.1079 48.1079 36.107924.1079

MONROE TWP 621190

54010 BIG RAPIDS 26.8870 44.887 26.8870 44.8870 32.887020.8870

62090 WHITE CLOUD 32.9218 50.9218 32.9218 50.9218 38.921826.9218

62470 BIG JACKSON 23.3862 41.3862 23.3862 41.3862 29.386217.3862

NORWICH TWP 621200

54010 BIG RAPIDS 27.8401 45.8401 27.8401 45.8401 33.840121.8401

62090 WHITE CLOUD 33.8749 51.8749 33.8749 51.8749 39.874927.8749

62470 BIG JACKSON 24.3393 42.3393 24.3393 42.3393 30.339318.3393

SHERIDAN TWP 621210

62040 FREMONT 28.8504 46.8504 28.8504 46.8504 34.850422.8504

SHERMAN TWP 621220

62040 FREMONT 28.7310 46.731 29.6310 47.6310 34.731022.7310

62090 WHITE CLOUD 29.9810 47.981 30.8810 48.8810 35.981023.9810

TROY TWP 621230

64090 WALKERVILLE 25.0301 43.0301 25.0301 43.0301 31.030119.0301

WILCOX TWP 621240

62090 WHITE CLOUD 32.2929 50.2929 32.2929 50.2929 38.292926.2929

FREMONT CITY 622010

62040 FREMONT 41.9484 59.9484 41.9484 59.9484 47.948435.9484

GRANT CITY 622015

62050 GRANT 42.3443 60.3443 42.3443 60.3443 48.344336.3443

NEWAYGO CITY 622020

62070 NEWAYGO 44.8487 62.8487 46.7481 64.7481 50.848738.8487

WHITE CLOUD CITY 622030

62090 WHITE CLOUD 46.5135 64.5135 48.6235 66.6235 52.513540.5135

Page 123 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

OAKLANDCOUNTY:

ADDISON TWP 631010

44020 ALMONT 31.7659 49.3033 31.7659 49.3033 37.303325.7659

50190 ROMEO 27.5744 45.5744 27.5744 45.5744 33.574421.5744

50192 TR-ROMEO 27.5744 45.5744 27.5744 45.5744 33.574421.5744

63110 OXFORD 32.2327 50.1769 32.2327 50.1769 38.176926.2327

63230 LAKE ORION 31.8237 49.8237 31.8237 49.8237 37.823725.8237

63232 TR-OXFORD/LK ORI 31.8237 49.8237 31.8237 49.8237 37.823725.8237

OXFORD 39.2327 57.1769LEONARD 39.2327 57.1769VILLAGE OF 45.176933.2327

BLOOMFIELD TWP 631030

63010 BIRMINGHAM 42.6684 51.9412 42.6684 51.9412 48.668436.6684

63030 PONTIAC 30.0412 48.0412 30.0412 48.0412 36.041224.0412

63070 AVONDALE 37.9412 55.9412 37.9412 55.9412 43.941231.9412

63080 BLOOMFIELD HILLS 39.4498 49.7238 39.4498 49.7238 45.449833.4498

BRANDON TWP 631040

63110 OXFORD 31.3008 49.245 35.6913 53.6355 37.245025.3008

63180 BRANDON 36.4008 54.3468 40.7913 58.7373 42.346830.4008

BRANDON 44.4008 62.3468ORTONVILLE 48.7913 66.7373VILLAGE OF 50.346838.4008

COMMERCE TWP 631050

63220 HURON VALLEY 26.8260 44.8062 31.1705 49.1507 32.806220.8260

63290 WALLED LAKE 26.1614 41.9953 30.5059 46.3398 32.121820.1614

WALLED LAKE 35.7344 51.5683WOLVERINE LAKE 37.5389 53.3728VILLAGE OF 41.694829.7344

GROVELAND TWP 631070

25050 GOODRICH 29.9287 47.9287 29.9287 47.9287 35.928723.9287

63180 BRANDON 33.7302 51.6762 33.7302 51.6762 39.676227.7302

63210 HOLLY AREA 29.2302 47.2302 29.2302 47.2302 35.230223.2302

HIGHLAND TWP 631080

63220 HURON VALLEY 31.0898 49.07 31.0898 49.0700 37.070025.0898

HOLLY TWP 631090

25030 GRAND BLANC 25.8238 43.8238 28.9338 46.9338 31.823819.8238

63210 HOLLY AREA 26.7754 44.7754 29.8854 47.8854 35.885423.8854

HOLLY AREA 40.2132 58.2132HOLLY 40.2132 58.2132VILLAGE OF 46.213234.2132

Page 124 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

INDEPENDENCE TWP 631100

63190 CLARKSTON 31.9243 49.9243 31.9243 49.9243 37.924325.9243

63230 LAKE ORION 32.4153 50.4153 32.4153 50.4153 38.415326.4153

63300 WATERFORD 31.9243 49.9243 31.9243 49.9243 37.924325.9243

LYON TWP 631110

63240 SOUTH LYON 32.5419 50.5419 32.5419 50.5419 38.541926.5419

82390 NORTHVILLE 27.9533 45.9533 27.9533 45.9533 33.953321.9533

MILFORD TWP 631120

63220 HURON VALLEY 32.0855 50.0657 32.0855 50.0657 38.065726.0855

63240 SOUTH LYON 33.8368 51.8368 33.8368 51.8368 39.836827.8368

HURON VALLEY 41.3188 59.299MILFORD 41.3188 59.2990VILLAGE OF 47.299035.3188

NOVI TWP 631130

82390 NORTHVILLE 24.1033 42.1033 26.1033 44.1033 30.103318.1033

OAKLAND TWP 631140

50190 ROMEO 24.9949 42.9949 24.9949 42.9949 30.994918.9949

63230 LAKE ORION 29.2442 47.2442 29.2442 47.2442 35.244223.2442

63260 ROCHESTER 27.9532 45.9532 27.9532 45.9532 33.953221.9532

ORION TWP 631150

63030 PONTIAC 24.5311 42.5311 24.5311 42.5311 30.531118.5311

63190 CLARKSTON 31.1887 49.1887 31.1887 49.1887 37.188725.1887

63230 LAKE ORION 31.6797 49.6797 31.6797 49.6797 37.679725.6797

63260 ROCHESTER 30.3887 48.3887 30.3887 48.3887 36.388724.3887

LAKE ORION 41.7513 59.7513LAKE ORION 41.7513 59.7513VILLAGE OF 47.751335.7513

OXFORD TWP 631160

63110 OXFORD 34.9314 52.8756 34.9314 52.8756 40.875628.9314

63230 LAKE ORION 34.5224 52.5224 34.5224 52.5224 40.522428.5224

OXFORD 41.6613 59.6055OXFORD 41.6613 59.6055VILLAGE OF 47.605535.6613

ROSE TWP 631180

25100 FENTON 28.0899 46.0899 28.0899 46.0899 34.089922.0899

63210 HOLLY AREA 27.4052 45.4052 27.4052 45.4052 33.405221.4052

HOLLY AREA 40.8430 58.843HOLLY 40.8430 58.8430VILLAGE OF 46.843034.8430

Page 125 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

ROYAL OAK TWP 631190

63020 FERNDALE 37.4614 55.4614 74.7114 92.7114 43.461431.4614

63250 OAK PARK 39.9614 57.9614 77.2114 95.2114 45.961433.9614

SOUTHFIELD TWP 631200

63010 BIRMINGHAM 29.0174 38.2902 29.0174 38.2902 35.017423.0174

63060 SOUTHFIELD 36.3770 37.3902 36.3770 37.3902 37.390230.3770

BIRMINGHAM 42.3993 51.6721BEVERLY HILLS 42.3993 51.6721VILLAGE OF 48.399336.3993

BIRMINGHAM 38.4172 47.69BINGHAM FARMS 38.4172 47.6900VILLAGE OF 44.417232.4172

BIRMINGHAM 37.2194 46.4922FRANKLIN 37.2194 46.4922VILLAGE OF 43.219431.2194

SOUTHFIELD 45.7768 46.79BINGHAM FARMS 45.7768 46.7900VILLAGE OF 46.790039.7768

SPRINGFIELD TWP 631210

63180 BRANDON 36.0688 54.0148 36.0688 54.0148 42.014830.0688

63190 CLARKSTON 30.0688 48.0688 30.0688 48.0688 36.068824.0688

63210 HOLLY AREA 31.5688 49.5688 31.5688 49.5688 37.568825.5688

WATERFORD TWP 631220

63030 PONTIAC 27.3698 45.3698 27.3698 45.3698 33.369821.3698

63190 CLARKSTON 34.3698 52.3698 34.3698 52.3698 40.369828.3698

63300 WATERFORD 34.3698 52.3698 34.3698 52.3698 40.369828.3698

WEST BLOOMFIELD TWP 631230

63010 BIRMINGHAM 41.6284 50.9012 41.6284 50.9012 47.628435.6284

63030 PONTIAC 29.0012 47.0012 29.0012 47.0012 35.001223.0012

63080 BLOOMFIELD HILLS 38.4098 48.6838 38.4098 48.6838 44.409832.4098

63160 WEST BLOOMFIELD 41.2557 55.7231 41.2557 55.7231 47.232335.2557

63200 FARMINGTON 41.4430 50.4412 41.4430 50.4412 47.443035.4430

63290 WALLED LAKE 36.2853 52.1192 36.2853 52.1192 42.245730.2853

63300 WATERFORD 36.0012 54.0012 36.0012 54.0012 42.001230.0012

WHITE LAKE TWP 631240

63190 CLARKSTON 32.6035 50.6035 32.6035 50.6035 38.603526.6035

63210 HOLLY AREA 34.1035 52.1035 34.1035 52.1035 40.103528.1035

63220 HURON VALLEY 33.5522 51.5324 33.5522 51.5324 39.532427.5522

63221 TR-HURON VALLEY/ 33.5522 51.5324 33.5522 51.5324 39.532427.5522

63290 WALLED LAKE 32.8876 48.7215 32.8876 48.7215 38.848026.8876

63300 WATERFORD 32.6035 50.6035 32.6035 50.6035 38.603526.6035

Page 126 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

AUBURN HILLS CITY 632005

152 TR-152 PONTIAC TO L 34.8412 52.8412 34.8412 52.8412 40.841228.8412

63030 PONTIAC 27.6926 45.6926 27.6926 45.6926 33.692621.6926

63070 AVONDALE 35.2502 53.2502 35.2502 53.2502 41.250229.2502

63230 LAKE ORION 34.8412 52.8412 34.8412 52.8412 40.841228.8412

63260 ROCHESTER 33.5502 51.5502 33.5502 51.5502 39.550227.5502

BERKLEY CITY 632010

63040 ROYAL OAK 41.1533 56.5157 41.1533 56.5157 47.153335.1533

63050 BERKLEY 41.4960 59.496 41.4960 59.4960 47.496035.4960

BIRMINGHAM CITY 632020

63010 BIRMINGHAM 44.2441 53.5169 44.2441 53.5169 50.244138.2441

BLOOMFIELD HILLS CITY 632030

63010 BIRMINGHAM 39.4040 48.6768 39.4040 48.6768 45.404033.4040

63080 BLOOMFIELD HILLS 36.1854 46.4594 36.1854 46.4594 42.185430.1854

CLARKSTON CITY 632035

63190 CLARKSTON 42.5711 60.5711 42.5711 60.5711 48.571136.5711

CLAWSON CITY 632040

63270 CLAWSON CITY 52.6985 70.6985 52.6985 70.6985 58.698546.6985

FARMINGTON CITY 632050

63200 FARMINGTON 45.8174 54.8156 45.8174 54.8156 51.817439.8174

FARMINGTON HILLS CITY 632055

63090 CLARENCEVILLE 37.4812 55.4812 37.4812 55.4812 43.481231.4812

63200 FARMINGTON 45.2082 54.2064 45.2082 54.2064 51.208239.2082

63290 WALLED LAKE 40.0505 55.8844 40.0505 55.8844 46.010934.0505

FENTON CITY 632058

63210 HOLLY AREA 34.9128 52.9128 34.9128 52.9128 40.912828.9128

FERNDALE CITY 632060

63020 FERNDALE 53.1414 71.1414 53.1414 71.1414 59.141447.1414

63130 HAZEL PARK 63.1414 81.1414 63.1414 81.1414 69.141457.1414

HAZEL PARK CITY 632070

63130 HAZEL PARK 58.0571 76.0571 74.8571 92.8571 64.057152.0571

Page 127 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

HUNTINGTON WOODS CITY 632080

63040 ROYAL OAK 48.7435 64.1059 48.7435 64.1059 54.743542.7435

63050 BERKLEY 49.0862 67.0862 49.0862 67.0862 55.086243.0862

KEEGO HARBOR CITY 632090

63160 WEST BLOOMFIELD 41.3793 55.8467 41.3793 55.8467 47.355935.3793

LAKE ANGELUS CITY 632095

63030 PONTIAC 26.5826 44.5826 26.5826 44.5826 32.582620.5826

63300 WATERFORD 33.2402 51.2402 33.2402 51.2402 39.240227.2402

LATHRUP VILLAGE CITY 632100

63060 SOUTHFIELD 59.1688 60.182 59.1688 60.1820 60.182053.1688

MADISON HEIGHTS CITY 632110

63040 ROYAL OAK 47.1360 62.4984 47.1360 62.4984 53.136041.1360

63140 MADISON HEIGHTS 47.5118 65.5118 47.5118 65.5118 53.511841.5118

63280 LAMPHERE 58.3518 61.8518 58.3518 61.8518 61.851852.3518

NORTHVILLE CITY 632120

82390 NORTHVILLE 37.3933 55.3933 37.3933 55.3933 43.393331.3933

NOVI CITY 632130

183 TR-NRTHVL-NOVI TRA 31.0997 49.0997 31.0997 49.0997 37.099725.0997

184 TR-SLYON-NOVI TRAN 31.0997 49.0997 31.0997 49.0997 37.099725.0997

275 TR-NOVI-WL TRANSF 31.0997 49.0997 31.0997 49.0997 37.099725.0997

63100 NOVI 38.0558 53.0624 38.0558 53.0624 44.027032.0558

63240 SOUTH LYON 35.6902 53.6902 35.6902 53.6902 41.690229.6902

63290 WALLED LAKE 33.2743 49.1082 33.2743 49.1082 39.234727.2743

651 TR-Novi-Nrthvl Trans 31.0997 49.0997 31.0997 49.0997 37.099725.0997

82390 NORTHVILLE 31.0997 49.0997 31.0997 49.0997 37.099725.0997

OAK PARK CITY 632140

63020 FERNDALE 61.3960 79.396 61.3960 79.3960 67.396055.3960

63050 BERKLEY 62.1229 80.1229 62.1229 80.1229 68.122956.1229

63250 OAK PARK 63.8960 81.896 63.8960 81.8960 69.896057.8960

Page 128 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

ORCHARD LAKE CITY 632150

63080 BLOOMFIELD HILLS 33.0588 43.3328 33.0588 43.3328 39.058827.0588

63160 WEST BLOOMFIELD 35.9047 50.3721 35.9047 50.3721 41.881329.9047

63290 WALLED LAKE 30.9343 46.7682 30.9343 46.7682 36.894724.9343

PLEASANT RIDGE CITY 632160

63020 FERNDALE 46.3495 64.3495 46.3495 64.3495 52.349540.3495

PONTIAC CITY 632170

63030 PONTIAC 34.1335 52.1335 34.1335 52.1335 40.133528.1335

ROCHESTER CITY 632180

63260 ROCHESTER 34.0191 52.0191 34.0191 52.0191 40.019128.0191

ROCHESTER HILLS CITY 632185

63070 AVONDALE 34.1507 52.1507 34.1507 52.1507 40.150728.1507

63260 ROCHESTER 32.4507 50.4507 32.4507 50.4507 38.450726.4507

ROYAL OAK CITY 632190

63040 ROYAL OAK 41.8538 57.2162 41.8538 57.2162 47.853835.8538

63050 BERKLEY 42.1965 60.1965 42.1965 60.1965 48.196536.1965

63270 CLAWSON CITY 43.1196 61.1196 43.1196 61.1196 49.119637.1196

SOUTHFIELD CITY 632200

032 TR-BIRMINGHAM TRA 56.1730 65.4458 56.1730 65.4458 62.173050.1730

258 TR-SOUTHFIELD TRA 63.5326 64.5458 63.5326 64.5458 64.545857.5326

63010 BIRMINGHAM 56.1730 65.4458 56.1730 65.4458 62.173050.1730

63060 SOUTHFIELD 63.5326 64.5458 63.5326 64.5458 64.545857.5326

63250 OAK PARK 53.0458 71.0458 53.0458 71.0458 59.045847.0458

SOUTH LYON CITY 632210

63240 SOUTH LYON 41.1547 59.1547 41.1547 59.1547 47.154735.1547

SYLVAN LAKE CITY 632220

63030 PONTIAC 38.9331 56.9331 39.0078 57.0078 44.933132.9331

63160 WEST BLOOMFIELD 51.1876 65.655 51.2623 65.7297 57.164245.1876

Page 129 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

TROY CITY 632230

50230 WARREN CONSOLI 37.5637 48.7871 37.5637 48.7871 43.563731.5637

63010 BIRMINGHAM 39.9146 49.1874 39.9146 49.1874 45.914633.9146

63040 ROYAL OAK 34.6716 50.034 34.6716 50.0340 40.671628.6716

63070 AVONDALE 35.1874 53.1874 35.1874 53.1874 41.187429.1874

63080 BLOOMFIELD HILLS 36.6960 46.97 36.6960 46.9700 42.696030.6960

63150 TROY 36.9792 49.8668 36.9792 49.8668 42.858630.9792

63280 LAMPHERE 45.8874 49.3874 45.8874 49.3874 49.387439.8874

WALLED LAKE CITY 632240

63290 WALLED LAKE 45.5765 61.4104 45.5765 61.4104 51.536939.5765

WIXOM CITY 632250

63100 NOVI 43.2187 58.2253 43.2187 58.2253 49.189937.2187

63240 SOUTH LYON 40.8531 58.8531 40.8531 58.8531 46.853134.8531

63290 WALLED LAKE 38.4372 54.2711 38.4372 54.2711 44.397632.4372

OCEANACOUNTY:

BENONA TWP 641010

64080 SHELBY 25.2745 43.2745 25.2745 43.2745 31.274519.2745

CLAY BANKS TWP 641020

61180 MONTAGUE 31.5272 49.5272 31.5272 49.5272 37.527225.5272

64080 SHELBY 24.9273 42.9273 24.9273 42.9273 30.927318.9273

COLFAX TWP 641030

64090 WALKERVILLE 30.0999 48.0999 30.0999 48.0999 36.099924.0999

CRYSTAL TWP 641040

64040 HART 30.2740 48.274 30.2740 48.2740 36.274024.2740

64045 HART W/WSCC 33.3647 51.3647 33.3647 51.3647 39.364727.3647

64090 WALKERVILLE 31.4947 49.4947 31.4947 49.4947 37.494725.4947

ELBRIDGE TWP 641050

64040 HART 28.8928 46.8928 28.8928 46.8928 34.892822.8928

64045 HART W/WSCC 31.9835 49.9835 31.9835 49.9835 37.983525.9835

Page 130 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

FERRY TWP 641060

62060 HESPERIA 33.2071 51.2071 33.2071 51.2071 39.207127.2071

64040 HART 27.4401 45.4401 27.4401 45.4401 33.440121.4401

64080 SHELBY 25.7501 43.7501 25.7501 43.7501 31.750119.7501

GOLDEN TWP 641070

64040 HART 28.3807 46.3807 28.3807 46.3807 34.380722.3807

64080 SHELBY 26.6789 44.6789 26.6789 44.6789 32.678920.6789

GRANT TWP 641080

61180 MONTAGUE 33.8499 51.8499 33.8499 51.8499 39.849927.8499

64080 SHELBY 27.2500 45.25 27.2500 45.2500 33.250021.2500

MONTAGUE 40.8499 58.8499ROTHBURY 40.8499 58.8499VILLAGE OF 46.849934.8499

SHELBY 32.3484 50.3484NEW ERA 32.3484 50.3484VILLAGE OF 38.348426.3484

GREENWOOD TWP 641090

61120 HOLTON 32.3467 50.3467 32.3467 50.3467 38.346726.3467

62040 FREMONT 33.7238 51.7238 33.7238 51.7238 39.723827.7238

62060 HESPERIA 34.4238 52.4238 34.4238 52.4238 40.423828.4238

HART TWP 641100

64040 HART 29.4137 47.4137 29.4137 47.4137 35.413723.4137

64080 SHELBY 27.7237 45.7237 27.7237 45.7237 33.723721.7237

LEAVITT TWP 641110

62060 HESPERIA 34.5175 52.5175 34.5175 52.5175 40.517528.5175

64040 HART 28.7505 46.7505 28.7505 46.7505 34.750522.7505

64090 WALKERVILLE 29.9712 47.9712 29.9712 47.9712 35.971223.9712

WALKERVILLE 42.5528 60.5528WALKERVILLE 42.5528 60.5528VILLAGE OF 48.552836.5528

NEWFIELD TWP 641120

62060 HESPERIA 34.4262 52.4262 34.4262 52.4262 40.426228.4262

64080 SHELBY 26.9692 44.9692 26.9692 44.9692 32.969220.9692

HESPERIA 48.7179 66.7179HESPERIA 48.7179 66.7179VILLAGE OF 54.717942.7179

OTTO TWP 641130

61120 HOLTON 31.6312 49.6312 31.6312 49.6312 37.631225.6312

61180 MONTAGUE 32.8512 50.8512 32.8512 50.8512 38.851226.8512

64080 SHELBY 26.2513 44.2513 26.2513 44.2513 32.251320.2513

Page 131 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

PENTWATER TWP 641140

64070 PENTWATER 24.8322 42.8322 24.8322 42.8322 30.832218.8322

PENTWATER 34.8881 52.8881PENTWATER 34.8881 52.8881VILLAGE OF 40.888128.8881

SHELBY TWP 641150

64040 HART 28.3894 46.3894 28.3894 46.3894 34.389422.3894

64080 SHELBY 26.6994 44.6994 26.6994 44.6994 32.699420.6994

SHELBY 31.7978 49.7978NEW ERA 31.7978 49.7978VILLAGE OF 37.797825.7978

SHELBY 44.6216 62.6216SHELBY 44.6216 62.6216VILLAGE OF 50.621638.6216

WEARE TWP 641160

53010 MASON COUNTY C 31.1695 49.1695 31.1695 49.1695 37.169525.1695

64040 HART 28.3788 46.3788 28.3788 46.3788 34.378822.3788

64045 HART W/WSCC 31.4695 49.4695 31.4695 49.4695 37.469525.4695

64070 PENTWATER 25.0888 43.0888 25.0888 43.0888 31.088819.0888

64075 PENTWATER W/WS 28.1795 46.1795 28.1795 46.1795 34.179522.1795

HART CITY 642010

64040 HART 41.8517 59.8517 41.8517 59.8517 47.851735.8517

OGEMAWCOUNTY:

CHURCHILL TWP 651010

65045 WEST BRANCH RO 21.5308 39.5308 21.5308 39.5308 27.530815.5308

CUMMING TWP 651020

65045 WEST BRANCH RO 25.7710 43.771 25.7710 43.7710 31.771019.7710

EDWARDS TWP 651030

65045 WEST BRANCH RO 22.2405 40.2405 22.2405 40.2405 28.240516.2405

FOSTER TWP 651040

65045 WEST BRANCH RO 21.1258 39.1258 21.1258 39.1258 27.125815.1258

GOODAR TWP 651050

65045 WEST BRANCH RO 22.5692 40.5692 22.5692 40.5692 28.569216.5692

HILL TWP 651060

35020 HALE 20.0707 38.0707 20.0707 38.0707 26.070714.0707

65045 WEST BRANCH RO 22.2167 40.2167 22.2167 40.2167 28.216716.2167

Page 132 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

HORTON TWP 651070

65045 WEST BRANCH RO 20.5811 38.5811 20.5811 38.5811 26.581114.5811

KLACKING TWP 651080

65045 WEST BRANCH RO 25.8426 43.8426 25.8426 43.8426 31.842619.8426

LOGAN TWP 651090

35020 HALE 18.9338 36.9338 18.9338 36.9338 24.933812.9338

35040 WHITTEMORE PRE 20.5338 38.5338 20.5338 38.5338 26.533814.5338

65045 WEST BRANCH RO 21.0798 39.0798 21.0798 39.0798 27.079815.0798

MILLS TWP 651100

35040 WHITTEMORE PRE 22.1747 40.1747 22.1747 40.1747 28.174716.1747

65045 WEST BRANCH RO 22.7207 40.7207 22.7207 40.7207 28.720716.7207

OGEMAW TWP 651110

65045 WEST BRANCH RO 24.4798 42.4798 24.4798 42.4798 30.479818.4798

RICHLAND TWP 651120

35040 WHITTEMORE PRE 20.6576 38.6576 20.6576 38.6576 26.657614.6576

WHITTEMORE PRESCOTT 29.3101 47.3101PRESCOTT 29.3101 47.3101VILLAGE OF 35.310123.3101

ROSE TWP 651130

65045 WEST BRANCH RO 23.7376 41.7376 23.7376 41.7376 29.737617.7376

WEST BRANCH TWP 651140

65045 WEST BRANCH RO 20.7141 38.7141 20.7141 38.7141 26.714114.7141

ROSE CITY CITY 652010

65045 WEST BRANCH RO 38.5448 56.5448 38.5448 56.5448 44.544832.5448

WEST BRANCH CITY 652020

65045 WEST BRANCH RO 33.9600 51.96 33.9600 51.9600 39.960027.9600

ONTONAGONCOUNTY:

BERGLAND TWP 661010

66045 EWEN TROUT CRE 29.9695 47.9695 29.9695 47.9695 35.969523.9695

BOHEMIA TWP 661020

07040 L'ANSE 31.5433 49.5433 31.5433 49.5433 37.543325.5433

31020 ADAMS TWP. 38.7433 56.7433 38.7433 56.7433 44.743332.7433

66050 ONTONAGON 31.8509 49.8509 31.8509 49.8509 37.850925.8509

Page 133 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

CARP LAKE TWP 661030

66070 ONTONAGON - CAR 29.1095 47.1095 29.1095 47.1095 35.109523.1095

GREENLAND TWP 661040

66050 ONTONAGON 29.3495 47.3495 29.3495 47.3495 35.349523.3495

HAIGHT TWP 661050

66045 EWEN TROUT CRE 30.4797 48.4797 30.4797 48.4797 36.479724.4797

INTERIOR TWP 661060

66045 EWEN TROUT CRE 33.9195 51.9195 33.9195 51.9195 39.919527.9195

MATCHWOOD TWP 661070

66045 EWEN TROUT CRE 31.9695 49.9695 31.9695 49.9695 37.969525.9695

MCMILLAN TWP 661080

66045 EWEN TROUT CRE 34.7426 52.7426 34.7426 52.7426 40.742628.7426

ONTONAGON TWP 661090

66050 ONTONAGON 31.4385 49.4385 31.4385 49.4385 37.438525.4385

ONTONAGON 42.4385 60.4385ONTONAGON 42.4385 60.4385VILLAGE OF 48.438536.4385

ROCKLAND TWP 661100

66050 ONTONAGON 32.3495 50.3495 32.3495 50.3495 38.349526.3495

STANNARD TWP 661110

66045 EWEN TROUT CRE 31.5195 49.5195 31.5195 49.5195 37.519525.5195

OSCEOLACOUNTY:

BURDELL TWP 671010

67055 PINE RIVER 30.0325 48.0325 30.0325 48.0325 36.032524.0325

PINE RIVER 40.0325 58.0325TUSTIN 40.0325 58.0325VILLAGE OF 46.032534.0325

CEDAR TWP 671020

67020 EVART 25.8385 43.8385 25.8385 43.8385 31.838519.8385

67055 PINE RIVER 26.9930 44.993 26.9930 44.9930 32.993020.9930

67060 REED CITY 27.3085 45.3085 27.3085 45.3085 33.308521.3085

EVART TWP 671030

67020 EVART 24.8562 42.8562 24.8562 42.8562 30.856218.8562

Page 134 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

HARTWICK TWP 671040

67020 EVART 24.8562 42.8562 24.8562 42.8562 30.856218.8562

67050 MARION 26.3907 44.3907 26.3907 44.3907 32.390720.3907

67055 PINE RIVER 26.0107 44.0107 26.0107 44.0107 32.010720.0107

HERSEY TWP 671050

67020 EVART 24.7832 42.7832 26.7832 44.7832 30.783218.7832

67060 REED CITY 26.2532 44.2532 28.2532 46.2532 32.253220.2532

REED CITY 36.3487 54.3487HERSEY 38.3487 56.3487VILLAGE OF 42.348730.3487

HIGHLAND TWP 671060

57030 MCBAIN 26.5145 44.5145 26.5145 44.5145 32.514520.5145

67050 MARION 27.4645 45.4645 27.4645 45.4645 33.464521.4645

LEROY TWP 671070

67055 PINE RIVER 27.0451 45.0451 29.0451 47.0451 33.045121.0451

PINE RIVER 33.0451 51.0451LEROY 35.0451 53.0451VILLAGE OF 39.045127.0451

LINCOLN TWP 671080

67055 PINE RIVER 28.1607 46.1607 28.1607 46.1607 34.160722.1607

67060 REED CITY 28.4762 46.4762 28.4762 46.4762 34.476222.4762

MARION TWP 671090

57030 MCBAIN 25.5341 43.5341 25.5341 43.5341 31.534119.5341

67050 MARION 26.4841 44.4841 26.4841 44.4841 32.484120.4841

MARION 45.6130 63.613MARION 45.6130 63.6130VILLAGE OF 51.613039.6130

MIDDLE BRANCH TWP 671100

67020 EVART 24.8932 42.8932 24.8932 42.8932 30.893218.8932

67050 MARION 26.4277 44.4277 26.4277 44.4277 32.427720.4277

ORIENT TWP 671110

54025 CHIPPEWA HILLS 24.1563 42.1563 24.1563 42.1563 30.156318.1563

67020 EVART 23.9163 41.9163 23.9163 41.9163 29.916317.9163

OSCEOLA TWP 671120

67020 EVART 23.9127 41.9127 24.4127 42.4127 29.912717.9127

RICHMOND TWP 671130

67060 REED CITY 28.3772 46.3772 28.3772 46.3772 34.377222.3772

Page 135 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

ROSE LAKE TWP 671140

67050 MARION 26.4102 44.4102 28.4102 46.4102 32.410220.4102

67055 PINE RIVER 26.0302 44.0302 28.0302 46.0302 32.030220.0302

SHERMAN TWP 671150

67050 MARION 29.4884 47.4884 29.4884 47.4884 35.488423.4884

67055 PINE RIVER 29.1084 47.1084 29.1084 47.1084 35.108423.1084

83010 CADILLAC 29.4884 47.4884 29.4884 47.4884 35.488423.4884

SYLVAN TWP 671160

67020 EVART 24.8846 42.8846 24.8846 42.8846 30.884618.8846

67050 MARION 26.4191 44.4191 26.4191 44.4191 32.419120.4191

EVART CITY 672010

67020 EVART 40.3835 58.3835 40.3835 58.3835 46.383534.3835

REED CITY CITY 672020

67060 REED CITY 40.7160 58.716 40.7160 58.7160 46.716034.7160

OSCODACOUNTY:

BIG CREEK TWP 681010

68010 MIO AU SABLE 21.8588 39.8588 21.8588 39.8588 27.858815.8588

CLINTON TWP 681020

68030 FAIRVIEW 21.2515 39.2515 21.2515 39.2515 27.251515.2515

COMINS TWP 681030

68030 FAIRVIEW 21.7220 39.722 21.7220 39.7220 27.722015.7220

ELMER TWP 681040

68010 MIO AU SABLE 20.8290 38.829 20.8290 38.8290 26.829014.8290

68030 FAIRVIEW 21.2190 39.219 21.2190 39.2190 27.219015.2190

GREENWOOD TWP 681050

68010 MIO AU SABLE 21.7008 39.7008 21.7008 39.7008 27.700815.7008

69030 JOHANNESBURG L 21.5329 39.5329 21.5329 39.5329 27.532915.5329

MENTOR TWP 681060

65045 WEST BRANCH RO 22.7261 40.7261 22.7261 40.7261 28.726116.7261

68010 MIO AU SABLE 21.8161 39.8161 21.8161 39.8161 27.816115.8161

Page 136 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

OTSEGOCOUNTY:

BAGLEY TWP 691010

69020 GAYLORD 21.6436 39.6436 21.6436 39.6436 27.643615.6436

CHARLTON TWP 691020

69030 JOHANNESBURG L 21.1000 39.1 21.1000 39.1000 27.100015.1000

CHESTER TWP 691030

69020 GAYLORD 22.5436 40.5436 22.5436 40.5436 28.543616.5436

69030 JOHANNESBURG L 20.4458 38.4458 20.4458 38.4458 26.445814.4458

CORWITH TWP 691040

69040 VANDERBILT 22.5767 40.5767 22.5767 40.5767 28.576716.5767

VANDERBILT 32.4826 50.4826VANDERBILT 32.4826 50.4826VILLAGE OF 38.482626.4826

DOVER TWP 691050

69020 GAYLORD 22.5636 40.5636 22.5636 40.5636 28.563616.5636

69030 JOHANNESBURG L 20.4658 38.4658 20.4658 38.4658 26.465814.4658

69040 VANDERBILT 21.2958 39.2958 21.2958 39.2958 27.295815.2958

ELMIRA TWP 691060

69020 GAYLORD 23.5286 41.5286 23.5286 41.5286 29.528617.5286

HAYES TWP 691070

69020 GAYLORD 22.5174 40.5174 22.5174 40.5174 28.517416.5174

LIVINGSTON TWP 691080

69020 GAYLORD 22.5436 40.5436 22.5436 40.5436 28.543616.5436

69040 VANDERBILT 21.2758 39.2758 21.2758 39.2758 27.275815.2758

OTSEGO LAKE TWP 691090

20015 CRAWFORD-AUSAB 24.1655 42.1655 25.2155 43.2155 30.165518.1655

69020 GAYLORD 22.4654 40.4654 23.5154 41.5154 28.465416.4654

69021 TR-GAY-CRAWFOR 22.4654 40.4654 23.5154 41.5154 28.465416.4654

GAYLORD CITY 692010

69020 GAYLORD 42.0818 60.0818 43.3318 61.3318 48.081836.0818

Page 137 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

OTTAWACOUNTY:

ALLENDALE TWP 701010

70040 ALLENDALE 30.0621 48.0621 30.0621 48.0621 36.062124.0621

70190 HUDSONVILLE 27.1204 45.1204 27.1204 45.1204 33.120421.1204

BLENDON TWP 701020

70190 HUDSONVILLE 27.4149 45.4149 27.4149 45.4149 33.414921.4149

70350 ZEELAND 27.7666 45.7666 27.7666 45.7666 33.766621.7666

CHESTER TWP 701030

41150 KENT CITY 31.5922 49.5922 31.5922 49.5922 37.592225.5922

41240 SPARTA 29.1422 47.1422 29.1422 47.1422 35.142223.1422

61210 RAVENNA 28.1234 46.1234 28.1234 46.1234 34.123422.1234

70120 COOPERSVILLE 30.3788 48.3788 30.3788 48.3788 36.378824.3788

CROCKERY TWP 701040

61080 FRUITPORT 21.8248 39.8248 21.8248 39.8248 27.824815.8248

70120 COOPERSVILLE 28.6802 46.6802 28.6802 46.6802 34.680222.6802

70300 SPRING LAKE 26.5902 44.5902 26.5902 44.5902 32.590220.5902

GEORGETOWN TWP 701050

41130 GRANDVILLE 24.7833 42.7833 24.7833 42.7833 30.783318.7833

70175 JENISON 27.6299 45.6299 27.6299 45.6299 33.629921.6299

70190 HUDSONVILLE 27.1282 45.1282 27.1282 45.1282 33.128221.1282

GRAND HAVEN TWP 701060

70010 GRAND HAVEN 26.1358 44.1358 26.6858 44.6858 32.135820.1358

HOLLAND TWP 701070

70020 HOLLAND 31.9085 49.9085 31.9085 49.9085 37.908525.9085

70070 WEST OTTAWA 30.9285 48.9285 30.9285 48.9285 36.928524.9285

70350 ZEELAND 31.2288 49.2288 31.2288 49.2288 37.228825.2288

JAMESTOWN TWP 701080

41130 GRANDVILLE 26.3615 44.3615 26.3615 44.3615 32.361520.3615

70190 HUDSONVILLE 28.7064 46.7064 28.7064 46.7064 34.706422.7064

OLIVE TWP 701090

70070 WEST OTTAWA 29.4080 47.408 29.4080 47.4080 35.408023.4080

70350 ZEELAND 29.7083 47.7083 29.7083 47.7083 35.708323.7083

Page 138 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

PARK TWP 701100

70020 HOLLAND 29.7384 47.7384 29.7384 47.7384 35.738423.7384

70070 WEST OTTAWA 28.7584 46.7584 28.7584 46.7584 34.758422.7584

POLKTON TWP 701110

70120 COOPERSVILLE 30.2649 48.2649 30.2649 48.2649 36.264924.2649

PORT SHELDON TWP 701120

70010 GRAND HAVEN 23.0987 41.0987 23.0987 41.0987 29.098717.0987

70070 WEST OTTAWA 25.8796 43.8796 25.8796 43.8796 31.879619.8796

ROBINSON TWP 701130

70010 GRAND HAVEN 25.1044 43.1044 25.1044 43.1044 31.104419.1044

70350 ZEELAND 29.2844 47.2844 29.2844 47.2844 35.284423.2844

SPRING LAKE TWP 701140

61080 FRUITPORT 22.8657 40.8657 24.0157 42.0157 28.865716.8657

70010 GRAND HAVEN 24.8011 42.8011 25.9511 43.9511 30.801118.8011

70300 SPRING LAKE 27.6311 45.6311 28.7811 46.7811 33.631121.6311

SPRING LAKE 37.9911 55.9911SPRING LAKE 39.1411 57.1411VILLAGE OF 43.991131.9911

TALLMADGE TWP 701150

41130 GRANDVILLE 24.2375 42.2375 24.2375 42.2375 30.237518.2375

41145 KENOWA HILLS 23.0575 41.0575 23.0575 41.0575 29.057517.0575

70120 COOPERSVILLE 27.6741 45.6741 27.6741 45.6741 33.674121.6741

WRIGHT TWP 701160

41145 KENOWA HILLS 24.1949 42.1949 24.1949 42.1949 30.194918.1949

41240 SPARTA 27.5749 45.5749 27.5749 45.5749 33.574921.5749

70120 COOPERSVILLE 28.8115 46.8115 28.8115 46.8115 34.811522.8115

ZEELAND TWP 701170

70190 HUDSONVILLE 31.1275 49.1275 31.1275 49.1275 37.127525.1275

70350 ZEELAND 31.4792 49.4792 31.4792 49.4792 37.479225.4792

COOPERSVILLE CITY 702010

70120 COOPERSVILLE 39.7540 57.754 39.7540 57.7540 45.754033.7540

FERRYSBURG CITY 702020

70010 GRAND HAVEN 31.4973 49.4973 31.4973 49.4973 37.497325.4973

Page 139 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

GRAND HAVEN CITY 702030

70010 GRAND HAVEN PU 35.5801 53.5801 35.5801 53.5801 41.580129.5801

HOLLAND CITY 702040

70020 HOLLAND 40.9170 58.917 40.9170 58.9170 46.917034.9170

70350 ZEELAND 40.2373 58.2373 40.2373 58.2373 46.237334.2373

HUDSONVILLE CITY 702050

70190 HUDSONVILLE 35.6085 53.6085 35.6085 53.6085 41.608529.6085

ZEELAND CITY 702060

70350 ZEELAND 35.9653 53.9653 35.9653 53.9653 41.965329.9653

PRESQUE ISLECOUNTY:

ALLIS TWP 711010

71050 ONAWAY 17.9873 35.9873 17.9873 35.9873 23.987311.9873

BEARINGER TWP 711020

16015 CHEBOYGAN 20.4276 38.4276 20.4276 38.4276 26.427614.4276

71050 ONAWAY 19.7873 37.7873 19.7873 37.7873 25.787313.7873

BELKNAP TWP 711030

71060 POSEN 23.8473 41.8473 23.8473 41.8473 29.847317.8473

71080 ROGERS CITY 21.2692 39.2692 21.2692 39.2692 27.269215.2692

BISMARCK TWP 711040

60020 HILLMAN 22.2682 40.2682 22.2682 40.2682 28.268216.2682

71080 ROGERS CITY 20.2692 38.2692 20.2692 38.2692 26.269214.2692

CASE TWP 711050

71050 ONAWAY 18.9873 36.9873 21.7373 39.7373 27.737315.7373

ONAWAY 25.5618 43.5618MILLERSBURG 28.3118 46.3118VILLAGE OF 34.311822.3118

KRAKOW TWP 711060

04010 ALPENA 23.4282 41.4282 23.4282 41.4282 29.428217.4282

71060 POSEN 22.8473 40.8473 22.8473 40.8473 28.847316.8473

METZ TWP 711070

71060 POSEN 23.8473 41.8473 23.8473 41.8473 29.847317.8473

71080 ROGERS CITY 21.2692 39.2692 21.2692 39.2692 27.269215.2692

Page 140 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

MOLTKE TWP 711080

71080 ROGERS CITY 21.2692 39.2692 21.2692 39.2692 27.269215.2692

NORTH ALLIS TWP 711090

71050 ONAWAY 18.9873 36.9873 18.9873 36.9873 24.987312.9873

OCQUEOC TWP 711100

71050 ONAWAY 20.5873 38.5873 20.5873 38.5873 26.587314.5873

POSEN TWP 711110

71060 POSEN 22.8433 40.8433 22.8433 40.8433 28.843316.8433

POSEN 27.0083 45.0083POSEN 27.0083 45.0083VILLAGE OF 33.008321.0083

PRESQUE ISLE TWP 711120

04010 ALPENA 21.6282 39.6282 21.6282 39.6282 27.628215.6282

PULAWSKI TWP 711130

71060 POSEN 24.8473 42.8473 24.8473 42.8473 30.847318.8473

ROGERS TWP 711140

71080 ROGERS CITY 20.2692 38.2692 20.2692 38.2692 26.269214.2692

ONAWAY CITY 712010

71050 ONAWAY 37.5375 55.5375 37.5375 55.5375 43.537531.5375

ROGERS CITY CITY 712020

71080 ROGERS CITY 36.2472 54.2472 36.2472 54.2472 42.247230.2472

ROSCOMMONCOUNTY:

AU SABLE TWP 721010

72010 ROSCOMMON 23.7269 41.7269 23.7269 41.7269 29.726917.7269

BACKUS TWP 721020

72020 HOUGHTON LAKE 22.3037 40.3037 22.3037 40.3037 28.303716.3037

DENTON TWP 721030

72020 HOUGHTON LAKE 23.1359 41.1359 23.1359 41.1359 29.135917.1359

GERRISH TWP 721040

72010 ROSCOMMON 20.6079 38.6079 25.3479 43.3479 26.607914.6079

HIGGINS TWP 721050

72010 ROSCOMMON 21.0701 39.0701 26.0701 44.0701 27.070115.0701

GERRISH HIGGINS 33.3701 51.3701ROSCOMMON 38.3701 56.3701VILLAGE OF 39.370127.3701

Page 141 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

LAKE TWP 721060

72020 HOUGHTON LAKE 21.5979 39.5979 21.5979 39.5979 27.597915.5979

LYON TWP 721070

72010 ROSCOMMON 23.8733 41.8733 23.8733 41.8733 29.873317.8733

MARKEY TWP 721080

72020 HOUGHTON LAKE 20.0488 38.0488 23.0488 41.0488 26.048814.0488

NESTER TWP 721090

72020 HOUGHTON LAKE 21.3069 39.3069 21.3069 39.3069 27.306915.3069

RICHFIELD TWP 721100

72010 ROSCOMMON 23.4921 41.4921 25.3019 43.3019 29.492117.4921

72020 HOUGHTON LAKE 22.6121 40.6121 24.4219 42.4219 28.612116.6121

ROSCOMMON TWP 721110

72020 HOUGHTON LAKE 23.4146 41.4146 23.4146 41.4146 29.414617.4146

SAGINAWCOUNTY:

ALBEE TWP 731010

73110 CHESANING 26.4438 44.4438 26.4438 44.4438 32.443820.4438

BIRCH RUN TWP 731020

062 FRANK/BR TR '99 24.2815 42.2815 25.2815 43.2815 30.281518.2815

25150 CLIO 23.2784 41.2784 24.2784 42.2784 29.278417.2784

73170 BIRCH RUN 24.0315 42.0315 25.0315 43.0315 30.031518.0315

73190 FRANKENMUTH 24.2815 42.2815 25.2815 43.2815 30.281518.2815

BIRCH RUN 28.6015 46.6015BIRCH RUN 33.1015 51.1015VILLAGE OF 39.101527.1015

BLUMFIELD TWP 731030

73190 FRANKENMUTH 26.6584 44.6584 26.6584 44.6584 32.658420.6584

79110 REESE 28.7486 46.4858 28.7486 46.4858 34.485822.7486

REESE 39.7486 57.4858REESE 41.2486 58.9858VILLAGE OF 45.485833.7486

BRADY TWP 731040

73110 CHESANING 25.4170 43.417 26.9170 44.9170 31.417019.4170

CHESANING 30.0007 48.0007OAKLEY 31.5007 49.5007VILLAGE OF 36.000724.0007

Page 142 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

BRANT TWP 731050

73110 CHESANING 26.1451 44.1451 27.6451 45.6451 32.145120.1451

73230 MERRILL 28.3551 46.3551 29.8551 47.8551 34.355122.3551

73240 ST.CHARLES 25.0751 43.0751 26.5751 44.5751 31.075119.0751

ST.CHARLES 37.8780 55.878ST CHARLES 39.3780 57.3780VILLAGE OF 43.878031.8780

BRIDGEPORT TWP 731060

73180 BRIDGEPORT-SPAU 30.1636 48.1636 30.1636 48.1636 36.163624.1636

BUENA VISTA TWP 731070

09010 BAY CITY 38.6983 56.6983 38.6983 56.6983 44.698332.6983

73012 SAGINAW (BUENA 41.0083 59.0083 41.0083 59.0083 47.008335.0083

73182 BRIDGEPORT SPA 37.8922 55.8922 37.8922 55.8922 43.892231.8922

73192 FRANKENMUTH (B 37.3222 55.3222 37.3222 55.3222 43.322231.3222

79110 REESE 40.2624 57.9996 40.2624 57.9996 45.999634.2624

CARROLLTON TWP 731080

73030 CARROLLTON 28.4838 46.4802 43.7748 61.7712 34.480222.4838

CHAPIN TWP 731090

19120 OVID ELSIE 30.9964 48.9658 30.9964 48.9658 36.965824.9964

29020 ASHLEY 31.7334 49.7334 31.7334 49.7334 37.733425.7334

73110 CHESANING 27.1421 45.1421 27.1421 45.1421 33.142121.1421

CHESANING TWP 731100

73110 CHESANING 26.4586 44.4586 27.9586 45.9586 32.458620.4586

78070 NEW LOTHROP 30.6254 48.6254 32.1254 50.1254 36.625424.6254

CHESANING 48.7083 66.7083CHESANING 50.2083 68.2083VILLAGE OF 54.708342.7083

FRANKENMUTH TWP 731110

73190 FRANKENMUTH 27.0670 45.067 27.0670 45.0670 33.067021.0670

FREMONT TWP 731120

121 DIST 121 ST.CH/HEM 23.6024 41.6024 23.6024 41.6024 29.602417.6024

73210 HEMLOCK 23.6024 41.6024 23.6024 41.6024 29.602417.6024

73230 MERRILL 27.6624 45.6624 27.6624 45.6624 33.662421.6624

73240 ST.CHARLES 24.3824 42.3824 24.3824 42.3824 30.382418.3824

JAMES TWP 731130

73255 SWAN VALLEY 28.0606 46.0606 28.0606 46.0606 34.060622.0606

Page 143 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

JONESFIELD TWP 731140

29040 BRECKENRIDGE 26.1641 44.1641 29.9141 47.9141 32.164120.1641

73230 MERRILL 28.2628 46.2628 32.0128 50.0128 34.262822.2628

MERRILL 41.6128 59.6128MERRILL 45.3628 63.3628VILLAGE OF 47.612835.6128

KOCHVILLE TWP 731150

09010 BAY CITY 25.7131 43.7131 25.7131 43.7131 31.713119.7131

73010 SAGINAW CITY 29.1817 47.1817 29.1817 47.1817 35.181723.1817

73200 FREELAND 23.6870 41.687 23.6870 41.6870 29.687017.6870

LAKEFIELD TWP 731160

73230 MERRILL 30.2653 48.2653 34.0153 52.0153 36.265324.2653

MAPLE GROVE TWP 731170

25260 MONTROSE 28.2226 46.2226 28.2226 46.2226 34.222622.2226

73110 CHESANING 25.3957 43.3957 25.3957 43.3957 31.395719.3957

78070 NEW LOTHROP 29.5625 47.5625 29.5625 47.5625 35.562523.5625

MARION TWP 731180

29020 ASHLEY 34.9914 52.9914 34.9914 52.9914 40.991428.9914

73111 DIST 73111 CHES/A 33.6114 51.6114 33.6114 51.6114 39.611427.6114

73230 MERRILL 32.6101 50.6101 32.6101 50.6101 38.610126.6101

73240 ST.CHARLES 29.3301 47.3301 29.3301 47.3301 35.330123.3301

RICHLAND TWP 731190

73200 FREELAND 25.2772 43.2772 29.8772 47.8772 31.277219.2772

73210 HEMLOCK 25.2472 43.2472 29.8472 47.8472 31.247219.2472

SAGINAW TWP 731200

73040 SAGINAW TWP. 28.2415 46.2415 29.9415 47.9415 34.241522.2415

ST CHARLES TWP 731210

73110 CHESANING 26.2576 44.2576 27.7576 45.7576 32.257620.2576

73240 ST.CHARLES 25.1876 43.1876 26.6876 44.6876 31.187619.1876

ST.CHARLES 37.9905 55.9905ST CHARLES 39.4905 57.4905VILLAGE OF 43.990531.9905

SPAULDING TWP 731220

73180 BRIDGEPORT-SPAU 26.8387 44.8387 26.8387 44.8387 32.838720.8387

Page 144 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

SWAN CREEK TWP 731230

73210 HEMLOCK 24.3301 42.3301 25.8301 43.8301 30.330118.3301

73240 ST.CHARLES 25.1101 43.1101 26.6101 44.6101 31.110119.1101

73255 SWAN VALLEY 27.5601 45.5601 29.0601 47.0601 33.560121.5601

ST.CHARLES 37.9130 55.913ST CHARLES 39.4130 57.4130VILLAGE OF 43.913031.9130

TAYMOUTH TWP 731240

73170 BIRCH RUN 24.0029 42.0029 24.0029 42.0029 30.002918.0029

THOMAS TWP 731250

73200 FREELAND 26.3441 44.3441 26.3441 44.3441 32.344120.3441

73210 HEMLOCK 26.3141 44.3141 26.3141 44.3141 32.314120.3141

73255 SWAN VALLEY 29.5441 47.5441 29.5441 47.5441 35.544123.5441

TITTABAWASSEE TWP 731260

09010 BAY CITY 29.3525 47.3525 29.3525 47.3525 35.352523.3525

73200 FREELAND 27.3264 45.3264 27.3264 45.3264 33.326421.3264

ZILWAUKEE TWP 731270

09010 BAY CITY 29.9753 47.9753 29.9753 47.9753 35.975323.9753

FRANKENMUTH CITY 732010

73190 FRANKENMUTH 32.9604 50.9604 32.9604 50.9604 38.960426.9604

SAGINAW CITY 732020

73010 SAGINAW CITY 38.5881 56.5881 46.0881 64.0881 44.588132.5881

ZILWAUKEE CITY 732030

73010 SAGINAW CITY 40.7974 58.7974 40.7974 58.7974 46.797434.7974

SANILACCOUNTY:

ARGYLE TWP 761010

32170 UBLY 23.9855 41.7533 23.9855 41.7533 29.753317.9855

76090 DECKERVILLE 20.4720 37.0572 20.4720 37.0572 25.057214.4720

76210 SANDUSKY 27.4321 45.4321 27.4321 45.4321 33.432121.4321

AUSTIN TWP 761020

32170 UBLY 25.0556 42.8234 25.0556 42.8234 30.823419.0556

Page 145 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

BRIDGEHAMPTON TWP 761030

76070 CARSONVILLE-POR 23.0376 41.0376 23.0376 41.0376 29.037617.0376

76090 DECKERVILLE 18.6126 35.1978 18.6126 35.1978 23.197812.6126

76210 SANDUSKY 25.5727 43.5727 25.5727 43.5727 31.572719.5727

CARSONVILLE-PORT SANI 37.3883 55.3883CARSONVILLE 37.3883 55.3883VILLAGE OF 43.388331.3883

BUEL TWP 761040

76070 CARSONVILLE-POR 22.9808 40.9808 22.9808 40.9808 28.980816.9808

76080 CROSWELL-LEXING 22.0458 40.0458 22.0458 40.0458 28.045816.0458

76180 PECK 22.6058 40.6058 22.6058 40.6058 28.605816.6058

76210 SANDUSKY 25.5159 43.5159 25.5159 43.5159 31.515919.5159

CUSTER TWP 761050

76090 DECKERVILLE 19.1760 35.7612 19.1760 35.7612 23.761213.1760

76210 SANDUSKY 26.1361 44.1361 26.1361 44.1361 32.136120.1361

DELAWARE TWP 761060

32060 HARBOR BEACH 26.5157 44.5157 26.5157 44.5157 32.515720.5157

32170 UBLY 23.9676 41.7354 23.9676 41.7354 29.735417.9676

76090 DECKERVILLE 20.4541 37.0393 20.4541 37.0393 25.039314.4541

HARBOR BEACH 35.9885 53.9885FORESTVILLE 35.9885 53.9885VILLAGE OF 41.988529.9885

ELK TWP 761070

76180 PECK 23.1047 41.1047 23.1047 41.1047 29.104717.1047

76210 SANDUSKY 25.0447 43.0447 25.0447 43.0447 31.044719.0447

PECK 36.1784 54.1784PECK 36.1784 54.1784VILLAGE OF 42.178430.1784

ELMER TWP 761080

76140 MARLETTE 20.7898 38.7898 20.7898 38.7898 26.789814.7898

76210 SANDUSKY 26.5499 44.5499 26.5499 44.5499 32.549920.5499

EVERGREEN TWP 761090

79030 CASS CITY 26.1069 44.1069 26.1069 44.1069 32.106920.1069

FLYNN TWP 761100

76060 BROWN CITY 25.4072 43.4072 25.4072 43.4072 31.407219.4072

76140 MARLETTE 19.7072 37.7072 19.7072 37.7072 25.707213.7072

76180 PECK 22.5572 40.5572 22.5572 40.5572 28.557216.5572

76210 SANDUSKY 25.4673 43.4673 25.4673 43.4673 31.467319.4673

Page 146 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

FORESTER TWP 761110

76090 DECKERVILLE 17.7265 34.3117 17.7265 34.3117 22.311711.7265

FREMONT TWP 761120

74130 YALE 27.8457 45.8457 27.8457 45.8457 33.845721.8457

76080 CROSWELL-LEXING 23.0221 41.0221 23.0221 41.0221 29.022117.0221

76180 PECK 23.5821 41.5821 23.5821 41.5821 29.582117.5821

GREENLEAF TWP 761130

32170 UBLY 23.0845 40.8523 23.0845 40.8523 28.852317.0845

79030 CASS CITY 24.1568 42.1568 24.1568 42.1568 30.156818.1568

LAMOTTE TWP 761140

76140 MARLETTE 21.2611 39.2611 21.2611 39.2611 27.261115.2611

76210 SANDUSKY 27.0212 45.0212 27.0212 45.0212 33.021221.0212

79030 CASS CITY 24.6469 42.6469 24.6469 42.6469 30.646918.6469

LEXINGTON TWP 761150

76070 CARSONVILLE-POR 21.8032 39.8032 21.8032 39.8032 27.803215.8032

76080 CROSWELL-LEXING 20.8682 38.8682 20.8682 38.8682 26.868214.8682

CROSWELL-LEXINGTON 32.1181 50.1181LEXINGTON 32.1181 50.1181VILLAGE OF 38.118126.1181

MAPLE VALLEY TWP 761160

76060 BROWN CITY 25.4203 43.4203 25.4203 43.4203 31.420319.4203

MARION TWP 761170

76090 DECKERVILLE 18.6697 35.2549 18.6697 35.2549 23.254912.6697

DECKERVILLE 37.2526 53.8378DECKERVILLE 37.2526 53.8378VILLAGE OF 41.837831.2526

MARLETTE TWP 761180

76140 MARLETTE 20.7893 38.7893 20.7893 38.7893 26.789314.7893

MINDEN TWP 761190

32170 UBLY 24.5678 42.3356 24.5678 42.3356 30.335618.5678

76090 DECKERVILLE 21.0543 37.6395 21.0543 37.6395 25.639515.0543

UBLY 37.4377 55.2055MINDEN CITY 37.4377 55.2055VILLAGE OF 43.205531.4377

MOORE TWP 761200

76140 MARLETTE 20.7204 38.7204 20.7204 38.7204 26.720414.7204

76210 SANDUSKY 26.4805 44.4805 26.4805 44.4805 32.480520.4805

Page 147 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

SANILAC TWP 761210

76070 CARSONVILLE-POR 21.7668 39.7668 21.7668 39.7668 27.766815.7668

76080 CROSWELL-LEXING 20.6668 38.6668 20.6668 38.6668 26.666814.6668

CARSONVILLE-PORT SANI 31.9683 49.9683PORT SANILAC 31.9683 49.9683VILLAGE OF 37.968325.9683

SPEAKER TWP 761220

74130 YALE 27.8760 45.876 27.8760 45.8760 33.876021.8760

76060 BROWN CITY 26.4624 44.4624 26.4624 44.4624 32.462420.4624

76080 CROSWELL-LEXING 23.0524 41.0524 23.0524 41.0524 29.052417.0524

76180 PECK 23.6124 41.6124 23.6124 41.6124 29.612417.6124

BROWN CITY 33.4624 51.4624MELVIN 33.4624 51.4624VILLAGE OF 39.462427.4624

WASHINGTON TWP 761230

76070 CARSONVILLE-POR 22.1477 40.1477 22.1477 40.1477 28.147716.1477

76080 CROSWELL-LEXING 21.2127 39.2127 21.2127 39.2127 27.212715.2127

76210 SANDUSKY 24.6828 42.6828 24.6828 42.6828 30.682818.6828

76211 SANDUSKY-CROS 23.7127 41.7127 23.7127 41.7127 29.712717.7127

CARSONVILLE-PORT SANI 31.9467 49.9467APPLEGATE 31.9467 49.9467VILLAGE OF 37.946725.9467

CARSONVILLE-PORT SANI 36.4984 54.4984CARSONVILLE 36.4984 54.4984VILLAGE OF 42.498430.4984

CROSWELL-LEXINGTON 31.0117 49.0117APPLEGATE 31.0117 49.0117VILLAGE OF 37.011725.0117

WATERTOWN TWP 761240

76070 CARSONVILLE-POR 24.0566 42.0566 24.0566 42.0566 30.056618.0566

76210 SANDUSKY 26.5917 44.5917 26.5917 44.5917 32.591720.5917

WHEATLAND TWP 761250

76090 DECKERVILLE 19.6579 36.2431 19.6579 36.2431 24.243113.6579

76210 SANDUSKY 26.6180 44.618 26.6180 44.6180 32.618020.6180

DECKERVILLE 38.2408 54.826DECKERVILLE 38.2408 54.8260VILLAGE OF 42.826032.2408

WORTH TWP 761260

76080 CROSWELL-LEXING 20.6779 38.6779 20.6779 38.6779 26.677914.6779

BROWN CITY CITY 762010

76060 BROWN CITY 41.7516 59.7516 41.7516 59.7516 47.751635.7516

CROSWELL CITY 762020

76080 CROSWELL-LEXING 38.4540 56.454 38.4540 56.4540 44.454032.4540

Page 148 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

MARLETTE CITY 762025

76140 MARLETTE 34.1700 52.17 34.1700 52.1700 40.170028.1700

SANDUSKY CITY 762030

76210 SANDUSKY 42.5884 60.5884 42.5884 60.5884 48.588436.5884

SCHOOLCRAFTCOUNTY:

DOYLE TWP 771010

77010 MANISTIQUE 23.7061 41.7061 23.7061 41.7061 29.706117.7061

GERMFASK TWP 771020

77010 MANISTIQUE 25.6400 43.64 25.6400 43.6400 31.640019.6400

HIAWATHA TWP 771030

02070 MUNISING 19.6196 37.6196 19.6196 37.6196 25.619613.6196

77010 MANISTIQUE 20.3099 38.3099 20.3099 38.3099 26.309914.3099

INWOOD TWP 771040

21065 BIG BAY DE NOC 21.5073 39.5073 21.5073 39.5073 27.507315.5073

MANISTIQUE TWP 771050

77010 MANISTIQUE 21.3500 39.35 21.3500 39.3500 27.350015.3500

MUELLER TWP 771060

77010 MANISTIQUE 21.3732 39.3732 21.3732 39.3732 27.373215.3732

SENEY TWP 771070

48040 TAHQUAMENON 18.3182 36.3182 18.3182 36.3182 24.318212.3182

THOMPSON TWP 771080

77010 MANISTIQUE 21.1574 39.1574 21.1574 39.1574 27.157415.1574

MANISTIQUE CITY 772010

77010 MANISTIQUE 41.9732 59.9732 41.9732 59.9732 47.973235.9732

Page 149 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

SHIAWASSEECOUNTY:

ANTRIM TWP 781010

47030 FOWLERVILLE 29.0415 47.0415 29.0415 47.0415 35.041523.0415

78020 BYRON 22.6595 40.5119 22.6595 40.5119 28.511916.6595

78030 DURAND 26.3595 44.3595 26.3595 44.3595 32.359520.3595

78033 TR- 26.3595 44.3595 26.3595 44.3595 32.359520.3595

78060 MORRICE 26.6595 43.1627 26.6595 43.1627 31.162720.6595

BENNINGTON TWP 781020

78040 LAINGSBURG 29.6208 47.6208 29.6208 47.6208 35.620823.6208

78060 MORRICE 27.9208 44.424 27.9208 44.4240 32.424021.9208

78080 PERRY 28.9808 46.9808 28.9808 46.9808 34.980822.9808

78100 CORUNNA 23.2308 41.2308 23.2308 41.2308 29.230817.2308

78110 OWOSSO 23.9208 41.9208 23.9208 41.9208 29.920817.9208

BURNS TWP 781030

78020 BYRON 23.7167 41.5691 23.7167 41.5691 29.569117.7167

78030 DURAND 27.4167 45.4167 27.4167 45.4167 33.416721.4167

BYRON 33.9241 51.7765BYRON 33.9241 51.7765VILLAGE OF 39.776527.9241

CALEDONIA TWP 781040

78100 CORUNNA 21.7611 39.7611 21.7611 39.7611 27.761115.7611

78110 OWOSSO 22.4511 40.4511 22.4511 40.4511 28.451116.4511

FAIRFIELD TWP 781050

19120 OVID ELSIE 29.7449 47.7143 29.7449 47.7143 35.714323.7449

HAZELTON TWP 781060

73110 CHESANING 24.5126 42.5126 24.5126 42.5126 30.512618.5126

78070 NEW LOTHROP 28.6794 46.6794 28.6794 46.6794 34.679422.6794

78100 CORUNNA 23.0194 41.0194 23.0194 41.0194 29.019417.0194

78110 OWOSSO 23.7094 41.7094 23.7094 41.7094 29.709417.7094

NEW LOTHROP 39.6794 57.6794NEW LOTHROP 39.6794 57.6794VILLAGE OF 45.679433.6794

MIDDLEBURY TWP 781070

19120 OVID ELSIE 31.2233 49.1927 31.2233 49.1927 37.192725.2233

78110 OWOSSO 26.5658 44.5658 26.5658 44.5658 32.565820.5658

OVID ELSIE 44.7748 62.7442OVID 44.7748 62.7442VILLAGE OF 50.744238.7748

Page 150 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

NEW HAVEN TWP 781080

73110 CHESANING 24.3585 42.3585 25.3585 43.3585 30.358518.3585

78100 CORUNNA 22.8653 40.8653 23.8653 41.8653 28.865316.8653

78110 OWOSSO 23.5553 41.5553 24.5553 42.5553 29.555317.5553

OWOSSO TWP 781090

19120 OVID ELSIE 29.1837 47.1531 29.1837 47.1531 35.153123.1837

78110 OWOSSO 24.5262 42.5262 24.5262 42.5262 30.526218.5262

PERRY TWP 781100

78060 MORRICE 27.4877 43.9909 27.4877 43.9909 31.990921.4877

78080 PERRY 28.5477 46.5477 28.5477 46.5477 34.547722.5477

MORRICE 40.3499 56.8531MORRICE 40.3499 56.8531VILLAGE OF 44.853134.3499

RUSH TWP 781110

19120 OVID ELSIE 30.9785 48.9479 30.9785 48.9479 36.947924.9785

73110 CHESANING 27.1242 45.1242 27.1242 45.1242 33.124221.1242

78110 OWOSSO 26.3210 44.321 26.3210 44.3210 32.321020.3210

SCIOTA TWP 781120

19120 OVID ELSIE 27.1501 45.1195 27.1501 45.1195 33.119521.1501

78040 LAINGSBURG 28.1926 46.1926 28.1926 46.1926 34.192622.1926

78110 OWOSSO 22.4926 40.4926 22.4926 40.4926 28.492616.4926

SHIAWASSEE TWP 781130

78030 DURAND 26.9146 44.9146 26.9146 44.9146 32.914620.9146

78060 MORRICE 27.2146 43.7178 27.2146 43.7178 31.717821.2146

78100 CORUNNA 22.5246 40.5246 22.5246 40.5246 28.524616.5246

78110 OWOSSO 23.2146 41.2146 23.2146 41.2146 29.214617.2146

DURAND 37.1662 55.1662BANCROFT 37.1662 55.1662VILLAGE OF 43.166231.1662

VENICE TWP 781140

78030 DURAND 26.9577 44.9577 26.9577 44.9577 32.957720.9577

78100 CORUNNA 22.5677 40.5677 22.5677 40.5677 28.567716.5677

DURAND 35.8800 53.88LENNON 35.8800 53.8800VILLAGE OF 41.880029.8800

Page 151 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

VERNON TWP 781150

78020 BYRON 23.2529 41.1053 23.2529 41.1053 29.105317.2529

78030 DURAND 26.9529 44.9529 26.9529 44.9529 32.952920.9529

78100 CORUNNA 22.5629 40.5629 22.5629 40.5629 28.562916.5629

CORUNNA 33.5672 51.5672VERNON 33.5672 51.5672VILLAGE OF 39.567227.5672

WOODHULL TWP 781160

19100 BATH 32.2225 50.2225 32.2225 50.2225 38.222526.2225

33060 HASLETT 35.8074 53.8074 35.8074 53.8074 41.807429.8074

33061 TR-HASLETT/PERR 35.8074 53.8074 35.8074 53.8074 41.807429.8074

33062 TR-HASLET FR PER 35.8074 53.8074 35.8074 53.8074 41.807429.8074

78040 LAINGSBURG 28.2578 46.2578 28.2578 46.2578 34.257822.2578

78080 PERRY 27.6178 45.6178 27.6178 45.6178 33.617821.6178

CORUNNA CITY 782010

78100 CORUNNA 40.5422 58.5422 40.5422 58.5422 46.542234.5422

DURAND CITY 782020

78030 DURAND 49.4990 67.499 49.4990 67.4990 55.499043.4990

LAINGSBURG CITY 782030

78040 LAINGSBURG 47.4641 65.4641 48.5823 66.5823 53.464141.4641

OWOSSO CITY 782040

78110 OWOSSO 36.7564 54.7564 36.7564 54.7564 42.756430.7564

PERRY CITY 782050

78080 PERRY 41.4920 59.492 41.4920 59.4920 47.492035.4920

ST CLAIRCOUNTY:

BERLIN TWP 741010

44020 ALMONT 28.8496 46.387 28.8496 46.3870 34.387022.8496

50050 ARMADA 27.2536 45.2536 27.2536 45.2536 33.253621.2536

74040 CAPAC 26.0999 44.0999 26.0999 44.0999 32.099920.0999

BROCKWAY TWP 741020

74040 CAPAC 27.9604 45.9604 27.9604 45.9604 33.960421.9604

74130 YALE 29.3004 47.3004 29.3004 47.3004 35.300423.3004

Page 152 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

BURTCHVILLE TWP 741030

74010 PORT HURON 23.8057 41.8057 23.8057 41.8057 29.805717.8057

76080 CROSWELL-LEXING 21.3421 39.3421 21.3421 39.3421 27.342115.3421

CASCO TWP 741040

50040 ANCHOR BAY 28.6663 46.6663 28.6663 46.6663 34.666322.6663

50180 RICHMOND 24.2263 42.2263 24.2263 42.2263 30.226318.2263

74050 EAST CHINA 24.4820 42.482 24.4820 42.4820 30.482018.4820

CHINA TWP 741050

74050 EAST CHINA 25.0397 43.0397 25.2397 43.2397 31.239719.2397

CLAY TWP 741060

74030 ALGONAC 23.9178 41.9178 29.8928 47.8928 29.917817.9178

CLYDE TWP 741070

74010 PORT HURON 22.7109 40.7109 22.7109 40.7109 28.710916.7109

74130 YALE 25.8609 43.8609 25.8609 43.8609 31.860919.8609

COLUMBUS TWP 741080

50180 RICHMOND 23.1878 41.1878 23.1878 41.1878 29.187817.1878

74050 EAST CHINA 23.4435 41.4435 23.4435 41.4435 29.443517.4435

74100 MARYSVILLE 28.4035 46.4035 28.4035 46.4035 34.403522.4035

74120 MEMPHIS 25.8035 43.7567 25.8035 43.7567 31.756719.8035

COTTRELLVILLE TWP 741090

74050 EAST CHINA 23.4226 41.4226 23.4226 41.4226 29.422617.4226

EAST CHINA TWP 741100

74050 EAST CHINA 27.2595 45.2595 27.2595 45.2595 33.259521.2595

EMMETT TWP 741110

74040 CAPAC 24.3667 42.3667 24.3667 42.3667 30.366718.3667

74130 YALE 25.7067 43.7067 25.7067 43.7067 31.706719.7067

YALE 32.7067 50.7067EMMETT 32.7067 50.7067VILLAGE OF 38.706726.7067

FORT GRATIOT TWP 741120

74010 PORT HURON 24.9946 42.9946 26.9238 44.9238 30.994618.9946

Page 153 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

GRANT TWP 741130

74010 PORT HURON 25.5554 43.5554 25.5554 43.5554 31.555419.5554

74130 YALE 28.7054 46.7054 28.7054 46.7054 34.705422.7054

76080 CROSWELL-LEXING 23.0918 41.0918 23.0918 41.0918 29.091817.0918

GREENWOOD TWP 741140

74130 YALE 27.8912 45.8912 27.8912 45.8912 33.891221.8912

76080 CROSWELL-LEXING 22.2776 40.2776 22.2776 40.2776 28.277616.2776

IRA TWP 741150

50040 ANCHOR BAY 30.3424 48.3424 30.3424 48.3424 36.342424.3424

74030 ALGONAC 26.8081 44.8081 26.8081 44.8081 32.808120.8081

74050 EAST CHINA 26.1581 44.1581 26.1581 44.1581 32.158120.1581

KENOCKEE TWP 741160

74010 PORT HURON 24.0961 42.0961 24.0961 42.0961 30.096118.0961

74120 MEMPHIS 27.3961 45.3493 27.3961 45.3493 33.349321.3961

74130 YALE 27.2461 45.2461 27.2461 45.2461 33.246121.2461

KIMBALL TWP 741170

74010 PORT HURON 22.5308 40.5308 22.5308 40.5308 28.530816.5308

74100 MARYSVILLE 28.4308 46.4308 28.4308 46.4308 34.430822.4308

74120 MEMPHIS 25.8308 43.784 25.8308 43.7840 31.784019.8308

LYNN TWP 741180

74040 CAPAC 25.4048 43.4048 25.4048 43.4048 31.404819.4048

74130 YALE 26.7448 44.7448 26.7448 44.7448 32.744820.7448

76060 BROWN CITY 25.3312 43.3312 25.3312 43.3312 31.331219.3312

MUSSEY TWP 741190

74040 CAPAC 25.9704 43.9704 25.9704 43.9704 31.970419.9704

CAPAC 41.5434 59.5434CAPAC 41.5434 59.5434VILLAGE OF 47.543435.5434

PORT HURON TWP 741200

74010 PORT HURON 27.1459 45.1459 30.6909 48.6909 33.145921.1459

Page 154 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

RILEY TWP 741210

50050 ARMADA 25.4549 43.4549 25.4549 43.4549 31.454919.4549

74040 CAPAC 24.3012 42.3012 24.3012 42.3012 30.301218.3012

74120 MEMPHIS 25.7912 43.7444 25.7912 43.7444 31.744419.7912

74130 YALE 25.6412 43.6412 25.6412 43.6412 31.641219.6412

ST CLAIR TWP 741220

74050 EAST CHINA 23.4729 41.4729 23.4729 41.4729 29.472917.4729

74100 MARYSVILLE 28.4329 46.4329 28.4329 46.4329 34.432922.4329

WALES TWP 741230

74010 PORT HURON 23.0327 41.0327 23.0327 41.0327 29.032717.0327

74100 MARYSVILLE 28.9327 46.9327 28.9327 46.9327 34.932722.9327

74120 MEMPHIS 26.3327 44.2859 26.3327 44.2859 32.285920.3327

74130 YALE 26.1827 44.1827 26.1827 44.1827 32.182720.1827

ALGONAC CITY 742010

74030 ALGONAC 36.9386 54.9386 36.9386 54.9386 42.938630.9386

MARINE CITY CITY 742020

74050 EAST CHINA 39.5816 57.5816 39.5816 57.5816 45.581633.5816

MARYSVILLE CITY 742030

74050 EAST CHINA 38.8209 56.8209 38.8209 56.8209 44.820932.8209

74100 MARYSVILLE 43.7809 61.7809 43.7809 61.7809 49.780937.7809

MEMPHIS CITY 742040

74120 MEMPHIS 41.3662 59.3194 41.3662 59.3194 47.319435.3662

PORT HURON CITY 742060

74010 PORT HURON 38.4792 56.4792 38.4792 56.4792 44.479232.4792

RICHMOND CITY 742065

50180 RICHMOND 39.1078 57.1078 39.1078 57.1078 45.107833.1078

ST CLAIR CITY 742070

74050 EAST CHINA 39.2592 57.2592 39.2592 57.2592 45.259233.2592

YALE CITY 742080

74130 YALE 44.4209 62.4209 44.4209 62.4209 50.420938.4209

Page 155 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

ST JOSEPHCOUNTY:

BURR OAK TWP 751010

12020 BRONSON 24.2316 41.958 24.2316 41.9580 29.958018.2316

75010 STURGIS 27.9287 45.9287 27.9287 45.9287 33.928721.9287

75020 BURR OAK 22.7287 40.7287 22.7287 40.7287 28.728716.7287

75040 COLON 25.3287 43.3287 25.3287 43.3287 31.328719.3287

75100 NOTTAWA 19.7287 37.7287 19.7287 37.7287 25.728713.7287

BURR OAK 38.4831 56.4831BURR OAK 38.4831 56.4831VILLAGE OF 44.483132.4831

COLON TWP 751020

75020 BURR OAK 24.3708 42.3708 26.0160 44.0160 30.370818.3708

75040 COLON 26.9708 44.9708 28.6160 46.6160 32.970820.9708

75060 MENDON 29.3708 47.3708 31.0160 49.0160 35.370823.3708

75100 NOTTAWA 21.3708 39.3708 23.0160 41.0160 27.370815.3708

COLON 37.9917 55.9917COLON 41.4927 59.4927VILLAGE OF 43.991731.9917

CONSTANTINE TWP 751030

75050 CONSTANTINE 27.0766 45.0388 27.0766 45.0388 33.038821.0766

75070 WHITE PIGEON 24.2766 42.2766 24.2766 42.2766 30.276618.2766

75080 THREE RIVERS 25.6266 43.6266 25.6266 43.6266 31.626619.6266

CONSTANTINE 45.1266 63.0888CONSTANTINE 45.1266 63.0888VILLAGE OF 51.088839.1266

FABIUS TWP 751040

75050 CONSTANTINE 25.6314 43.5936 25.6314 43.5936 31.593619.6314

75080 THREE RIVERS 24.1814 42.1814 24.1814 42.1814 30.181418.1814

FAWN RIVER TWP 751050

75010 STURGIS 28.1314 46.1314 28.1314 46.1314 34.131422.1314

FLORENCE TWP 751060

75030 CENTREVILLE 25.9478 43.9478 25.9478 43.9478 31.947819.9478

75050 CONSTANTINE 26.5478 44.51 26.5478 44.5100 32.510020.5478

75070 WHITE PIGEON 23.7478 41.7478 23.7478 41.7478 29.747817.7478

75080 THREE RIVERS 25.0978 43.0978 25.0978 43.0978 31.097819.0978

FLOWERFIELD TWP 751070

14050 MARCELLUS 23.2485 41.2485 23.2485 41.2485 29.248517.2485

75080 THREE RIVERS 25.0700 43.07 25.0700 43.0700 31.070019.0700

Page 156 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

LEONIDAS TWP 751080

13050 ATHENS 29.8489 47.8489 29.8489 47.8489 35.848923.8489

39170 VICKSBURG 31.7797 49.7797 31.7797 49.7797 37.779725.7797

75040 COLON 27.0128 45.0128 27.0128 45.0128 33.012821.0128

75060 MENDON 29.4128 47.4128 29.4128 47.4128 35.412823.4128

LOCKPORT TWP 751090

75030 CENTREVILLE 26.5208 44.5208 26.5208 44.5208 32.520820.5208

75060 MENDON 28.3208 46.3208 28.3208 46.3208 34.320822.3208

75080 THREE RIVERS 25.6708 43.6708 25.6708 43.6708 31.670819.6708

CENTREVILLE 38.7669 56.7669CENTREVILLE 38.7669 56.7669VILLAGE OF 44.766932.7669

MENDON TWP 751100

39170 VICKSBURG 31.1461 49.1461 32.7211 50.7211 37.146125.1461

75060 MENDON 28.7792 46.7792 30.3542 48.3542 34.779222.7792

MENDON 37.9435 55.9435MENDON 39.5185 57.5185VILLAGE OF 43.943531.9435

MOTTVILLE TWP 751110

75050 CONSTANTINE 26.5715 44.5337 26.5715 44.5337 32.533720.5715

75070 WHITE PIGEON 23.7715 41.7715 23.7715 41.7715 29.771517.7715

NOTTAWA TWP 751120

75030 CENTREVILLE 27.5308 45.5308 27.5308 45.5308 33.530821.5308

75040 COLON 26.9308 44.9308 26.9308 44.9308 32.930820.9308

75060 MENDON 29.3308 47.3308 29.3308 47.3308 35.330823.3308

75100 NOTTAWA 21.3308 39.3308 21.3308 39.3308 27.330815.3308

CENTREVILLE 39.7769 57.7769CENTREVILLE 39.7769 57.7769VILLAGE OF 45.776933.7769

PARK TWP 751130

39168 TR-VICKSBURG-ME 30.1570 48.157 30.8526 48.8526 36.157024.1570

39170 VICKSBURG 30.1570 48.157 30.8526 48.8526 36.157024.1570

75060 MENDON 27.7901 45.7901 28.4857 46.4857 33.790121.7901

75080 THREE RIVERS 25.1401 43.1401 25.8357 43.8357 31.140119.1401

Page 157 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

SHERMAN TWP 751140

75010 STURGIS 28.6314 46.6314 28.6314 46.6314 34.631422.6314

75020 BURR OAK 23.4314 41.4314 23.4314 41.4314 29.431417.4314

75030 CENTREVILLE 26.6314 44.6314 26.6314 44.6314 32.631420.6314

75070 WHITE PIGEON 24.4314 42.4314 24.4314 42.4314 30.431418.4314

75100 NOTTAWA 20.4314 38.4314 20.4314 38.4314 26.431414.4314

STURGIS TWP 751150

75010 STURGIS 28.1314 46.1314 28.1314 46.1314 34.131422.1314

WHITE PIGEON TWP 751160

75070 WHITE PIGEON 24.6883 42.6883 24.6883 42.6883 30.688318.6883

WHITE PIGEON 34.8720 52.872WHITE PIGEON 34.8720 52.8720VILLAGE OF 40.872028.8720

STURGIS CITY 752010

75010 STURGIS 41.1599 59.1599 41.1599 59.1599 47.159935.1599

THREE RIVERS CITY 752020

75080 THREE RIVERS 43.7972 61.7972 43.7972 61.7972 49.797237.7972

TUSCOLACOUNTY:

AKRON TWP 791010

79010 AKRON FAIRGROVE 27.2070 45.207 27.2070 45.2070 33.207021.2070

79145 UNIONVILLE 29.4254 47.4254 29.4254 47.4254 35.425423.4254

AKRON FAIRGROVE 40.0982 58.0982AKRON 40.5982 58.5982VILLAGE OF 46.098234.0982

ALMER TWP 791020

79010 AKRON FAIRGROVE 26.4397 44.4397 26.4397 44.4397 32.439720.4397

79020 CARO 29.7990 47.799 29.7990 47.7990 35.799023.7990

79030 CASS CITY 25.3581 43.3581 25.3581 43.3581 31.358119.3581

ARBELA TWP 791030

73190 FRANKENMUTH 23.6072 41.6072 25.6072 43.6072 29.607217.6072

79100 MILLINGTON 25.0509 43.0509 27.0509 45.0509 31.050919.0509

79150 VASSAR 23.9909 41.9909 25.9909 43.9909 29.990917.9909

Page 158 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

COLUMBIA TWP 791040

32090 OWENDALE-GAGET 26.4571 44.4571 26.4571 44.4571 32.457120.4571

79010 AKRON FAIRGROVE 28.3710 46.371 28.3710 46.3710 34.371022.3710

79020 CARO 30.2394 48.2394 30.2394 48.2394 36.239424.2394

79030 CASS CITY 27.2894 45.2894 27.2894 45.2894 33.289421.2894

79145 UNIONVILLE 30.5894 48.5894 30.5894 48.5894 36.589424.5894

UNIONVILLE SEBEWAING 44.6151 62.6151UNIONVILLE 44.6151 62.6151VILLAGE OF 50.615138.6151

DAYTON TWP 791050

79080 KINGSTON 26.5068 44.5068 26.5068 44.5068 32.506820.5068

79090 MAYVILLE 26.2868 44.2868 26.2868 44.2868 32.286820.2868

DENMARK TWP 791060

73190 FRANKENMUTH 23.6476 41.6476 23.9576 41.9576 29.647617.6476

79110 REESE 25.5913 43.3285 25.9013 43.6385 31.328519.5913

79150 VASSAR 24.0313 42.0313 24.3413 42.3413 30.031318.0313

REESE 36.5913 54.3285REESE 38.4013 56.1385VILLAGE OF 42.328530.5913

ELKLAND TWP 791070

32090 OWENDALE-GAGET 23.8175 41.8175 23.8175 41.8175 29.817517.8175

79030 CASS CITY 24.6498 42.6498 24.6498 42.6498 30.649818.6498

CASS CITY 42.7885 60.7885CASS CITY 42.7885 60.7885VILLAGE OF 48.788536.7885

ELLINGTON TWP 791080

79020 CARO 30.6232 48.6232 30.6232 48.6232 36.623224.6232

79030 CASS CITY 26.1823 44.1823 26.1823 44.1823 32.182320.1823

ELMWOOD TWP 791090

32090 OWENDALE-GAGET 25.4562 43.4562 25.4562 43.4562 31.456219.4562

79030 CASS CITY 26.2885 44.2885 26.2885 44.2885 32.288520.2885

OWENDALE-GAGETOWN 47.1830 65.183GAGETOWN 47.1830 65.1830VILLAGE OF 53.183041.1830

FAIRGROVE TWP 791100

79010 AKRON FAIRGROVE 25.6109 43.6109 25.6109 43.6109 31.610919.6109

79020 CARO 27.4793 45.4793 27.4793 45.4793 33.479321.4793

79110 REESE 25.7693 43.5065 25.7693 43.5065 31.506519.7693

AKRON FAIRGROVE 38.5021 56.5021AKRON 39.0021 57.0021VILLAGE OF 44.502132.5021

AKRON FAIRGROVE 37.6549 55.6549FAIRGROVE 37.6549 55.6549VILLAGE OF 43.654931.6549

Page 159 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

FREMONT TWP 791110

79020 CARO 25.9791 43.9791 25.9791 43.9791 31.979119.9791

79090 MAYVILLE 25.4291 43.4291 25.4291 43.4291 31.429119.4291

MAYVILLE 38.1603 56.1603MAYVILLE 40.1603 58.1603VILLAGE OF 44.160332.1603

GILFORD TWP 791120

79010 AKRON FAIRGROVE 26.3399 44.3399 26.3399 44.3399 32.339920.3399

79110 REESE 27.4948 45.232 27.4948 45.2320 33.232021.4948

INDIAN FIELDS TWP 791130

79020 CARO 28.4661 46.4661 28.4661 46.4661 34.466122.4661

JUNIATA TWP 791140

79010 AKRON FAIRGROVE 26.9016 44.9016 26.9016 44.9016 32.901620.9016

79020 CARO 29.8025 47.8025 29.8025 47.8025 35.802523.8025

79110 REESE 27.8516 45.5888 27.8516 45.5888 33.588821.8516

79150 VASSAR 26.2916 44.2916 26.2916 44.2916 32.291620.2916

KINGSTON TWP 791150

76140 MARLETTE 20.9363 38.9363 21.9363 39.9363 27.936315.9363

79030 CASS CITY 24.3221 42.3221 25.3221 43.3221 31.322119.3221

79080 KINGSTON 26.9421 44.9421 27.9421 45.9421 33.942121.9421

KINGSTON 41.5314 59.5314KINGSTON 45.5314 63.5314VILLAGE OF 47.531435.5314

KOYLTON TWP 791160

76140 MARLETTE 20.8028 38.8028 20.8028 38.8028 26.802814.8028

79080 KINGSTON 26.8086 44.8086 26.8086 44.8086 32.808620.8086

KINGSTON 41.3979 59.3979KINGSTON 45.3979 63.3979VILLAGE OF 51.397939.3979

MILLINGTON TWP 791170

79100 MILLINGTON 25.1686 43.1686 27.5686 45.5686 31.168619.1686

MILLINGTON 39.2574 57.2574MILLINGTON 39.2574 57.2574VILLAGE OF 45.257433.2574

NOVESTA TWP 791180

79030 CASS CITY 25.3993 43.3993 25.3993 43.3993 31.399319.3993

TUSCOLA TWP 791190

73190 FRANKENMUTH 22.9758 40.9758 23.7258 41.7258 28.975816.9758

79100 MILLINGTON 24.4195 42.4195 25.1695 43.1695 30.419518.4195

79150 VASSAR 23.3595 41.3595 24.1095 42.1095 29.359517.3595

Page 160 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

VASSAR TWP 791200

79090 MAYVILLE 25.5530 43.553 25.5530 43.5530 31.553019.5530

79100 MILLINGTON 23.8930 41.893 23.8930 41.8930 29.893017.8930

79150 VASSAR 22.8330 40.833 22.8330 40.8330 28.833016.8330

WATERTOWN TWP 791210

79090 MAYVILLE 24.4854 42.4854 24.4854 42.4854 30.485418.4854

79100 MILLINGTON 22.8254 40.8254 22.8254 40.8254 28.825416.8254

WELLS TWP 791220

79020 CARO 28.5354 46.5354 28.5354 46.5354 34.535422.5354

79030 CASS CITY 24.0945 42.0945 24.0945 42.0945 30.094518.0945

79080 KINGSTON 26.7145 44.7145 26.7145 44.7145 32.714520.7145

WISNER TWP 791230

79010 AKRON FAIRGROVE 27.1290 45.129 27.1290 45.1290 33.129021.1290

79145 UNIONVILLE 29.3474 47.3474 29.3474 47.3474 35.347423.3474

CARO CITY 792005

79020 CARO 42.5082 60.5082 42.5082 60.5082 48.508236.5082

VASSAR CITY 792010

79150 VASSAR 37.8330 55.833 37.8330 55.8330 43.833031.8330

VAN BURENCOUNTY:

ALMENA TWP 801010

80110 GOBLES 32.1478 50.1478 32.1478 50.1478 38.147826.1478

80150 MATTAWAN 33.2013 51.2013 33.2013 51.2013 39.201327.2013

80160 PAW PAW 32.4377 50.4377 32.4377 50.4377 38.437726.4377

ANTWERP TWP 801020

80140 LAWTON 30.4710 48.471 30.4710 48.4710 36.471024.4710

80150 MATTAWAN 31.4245 49.4245 31.4245 49.4245 37.424525.4245

80160 PAW PAW 30.6609 48.6609 30.6609 48.6609 36.660924.6609

LAWTON 46.3388 64.3388LAWTON 46.3388 64.3388VILLAGE OF 52.338840.3388

MATTAWAN 35.8718 53.8718MATTAWAN 38.8718 56.8718VILLAGE OF 41.871829.8718

PAW PAW 46.4383 64.4383PAW PAW 46.4383 64.4383VILLAGE OF 52.438340.4383

Page 161 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

ARLINGTON TWP 801030

80020 BANGOR 28.1909 46.1909 30.8348 48.8348 34.190922.1909

80130 LAWRENCE 30.3679 48.3211 33.0118 50.9650 36.321124.3679

BANGOR TWP 801040

80020 BANGOR 30.2791 48.2791 33.0091 51.0091 36.279124.2791

80040 COVERT 25.6561 43.6561 28.3861 46.3861 31.656119.6561

80120 HARTFORD 33.4061 51.3431 36.1361 54.0731 39.343127.4061

80240 BANGOR - WOOD S 25.6561 42.5149 28.3861 45.2449 30.514919.6561

BLOOMINGDALE TWP 801050

80090 BLOOMINGDALE 32.7761 50.7761 32.7761 50.7761 38.776126.7761

80110 GOBLES 34.0761 52.0761 34.0761 52.0761 40.076128.0761

BLOOMINGDALE 46.3165 64.3165BLOOMINGDALE 46.3165 64.3165VILLAGE OF 52.316540.3165

COLUMBIA TWP 801060

80020 BANGOR 30.2623 48.2623 32.2623 50.2623 36.262324.2623

80090 BLOOMINGDALE 33.3393 51.3393 35.3393 53.3393 39.339327.3393

BANGOR 36.6357 54.6357BREEDSVILLE 38.6357 56.6357VILLAGE OF 42.635730.6357

COVERT TWP 801070

11320 WATERVLIET 32.0309 50.0309 32.0309 50.0309 38.030926.0309

11330 COLOMA 29.4709 47.4709 29.4709 47.4709 35.470923.4709

80010 SOUTH HAVEN 34.1738 52.1738 34.1738 52.1738 40.173828.1738

80020 BANGOR 33.9968 51.9968 33.9968 51.9968 39.996827.9968

80040 COVERT 29.3738 47.3738 29.3738 47.3738 35.373823.3738

DECATUR TWP 801080

14050 MARCELLUS SD 26.6436 44.6436 29.1436 47.1436 32.643620.6436

80050 DECATUR SD 30.8147 48.8147 33.3147 51.3147 36.814724.8147

80140 LAWTON SD 32.4847 50.4847 34.9847 52.9847 38.484726.4847

DECATUR 45.2634 63.2634DECATUR 47.7634 65.7634VILLAGE OF 51.263439.2634

GENEVA TWP 801090

80010 SOUTH HAVEN 30.1033 48.1033 32.7033 50.7033 36.103324.1033

80020 BANGOR 28.1409 46.1409 30.7409 48.7409 34.140922.1409

80040 COVERT 23.5179 41.5179 26.1179 44.1179 29.517917.5179

Page 162 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

HAMILTON TWP 801100

80050 DECATUR 33.1204 51.1204 35.6204 53.6204 39.120427.1204

HARTFORD TWP 801110

11320 WATERVLIET 26.5730 44.573 26.5730 44.5730 32.573020.5730

80120 HARTFORD 31.6659 49.6029 31.6659 49.6029 37.602925.6659

KEELER TWP 801120

11320 WATERVLIET 27.6296 45.6296 27.6296 45.6296 33.629621.6296

14020 DOWAGIAC UNION 24.6393 42.6393 24.6393 42.6393 30.639318.6393

80120 HARTFORD 32.7225 50.6595 32.7225 50.6595 38.659526.7225

LAWRENCE TWP 801130

80050 DECATUR 29.5632 47.5632 32.6132 50.6132 38.613226.6132

80120 HARTFORD 29.8832 47.8202 32.9332 50.8702 38.870226.9332

80130 LAWRENCE 28.9332 46.8864 31.9832 49.9364 37.936425.9832

80160 PAW PAW 31.4231 49.4231 34.4731 52.4731 40.473128.4731

LAWRENCE 44.4207 62.3739LAWRENCE 47.4707 65.4239VILLAGE OF 53.423941.4707

PAW PAW TWP 801140

80050 DECATUR 28.7506 46.7506 29.7506 47.7506 34.750622.7506

80130 LAWRENCE 28.1206 46.0738 29.1206 47.0738 34.073822.1206

80140 LAWTON 30.4206 48.4206 31.4206 49.4206 36.420624.4206

80160 PAW PAW 30.6105 48.6105 31.6105 49.6105 36.610524.6105

PAW PAW 46.3879 64.3879PAW PAW 47.3879 65.3879VILLAGE OF 52.387940.3879

PINE GROVE TWP 801150

03020 OTSEGO 31.1390 49.139 31.1390 49.1390 37.139025.1390

80110 GOBLES 33.6661 51.6661 33.6661 51.6661 39.666127.6661

PORTER TWP 801160

14050 MARCELLUS 24.9487 42.9487 25.9487 43.9487 30.948718.9487

80140 LAWTON 30.7898 48.7898 31.7898 49.7898 36.789824.7898

SOUTH HAVEN TWP 801170

80010 SOUTH HAVEN 28.2145 46.2145 30.8445 48.8445 34.214522.2145

80040 COVERT 21.6291 39.6291 24.2591 42.2591 27.629115.6291

Page 163 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

WAVERLY TWP 801180

80020 BANGOR 27.7758 45.7758 28.7758 46.7758 33.775821.7758

80090 BLOOMINGDALE 30.8528 48.8528 31.8528 49.8528 36.852824.8528

80110 GOBLES 32.1528 50.1528 33.1528 51.1528 38.152826.1528

80130 LAWRENCE 29.9528 47.906 30.9528 48.9060 35.906023.9528

80160 PAW PAW 32.4427 50.4427 33.4427 51.4427 38.442726.4427

BANGOR CITY 802010

80020 BANGOR 39.8159 57.8159 47.0659 65.0659 45.815933.8159

GOBLES CITY 802020

80110 GOBLES 45.6073 63.6073 45.6073 63.6073 51.607339.6073

HARTFORD CITY 802030

80120 HARTFORD 43.0319 60.9689 44.5260 62.4630 48.968937.0319

SOUTH HAVEN CITY 802040

80010 SOUTH HAVEN 40.6069 58.6069 40.6069 58.6069 46.606934.6069

WASHTENAWCOUNTY:

ANN ARBOR TWP 811010

81010 ANN ARBOR 34.6007 48.2228 34.6007 48.2228 40.568328.6007

ANN ARBOR 44.6007 58.2228BARTON HILLS 44.6007 58.2228VILLAGE OF 50.568338.6007

AUGUSTA TWP 811020

81070 LINCOLN 30.0067 48.0067 30.0067 48.0067 36.006724.0067

81100 MILAN 35.5567 53.5315 35.5567 53.5315 41.531529.5567

BRIDGEWATER TWP 811030

46060 CLINTON 28.2384 46.2384 28.2384 46.2384 34.238422.2384

81080 MANCHESTER 30.1133 48.1133 30.1133 48.1133 36.113324.1133

81120 SALINE 29.5963 47.5963 29.5963 47.5963 35.596323.5963

DEXTER TWP 811040

47080 PINCKNEY 33.3523 51.3217 33.3523 51.3217 39.321727.3523

81040 CHELSEA 35.1934 53.1934 35.1934 53.1934 41.193429.1934

81043 TR-NEFF/DEXTER 24.6913 24.6913 24.6913 24.6913 24.691318.6913

81050 DEXTER 34.7699 52.7699 34.7699 52.7699 40.769928.7699

Page 164 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

FREEDOM TWP 811050

81040 CHELSEA 29.7855 47.7855 29.7855 47.7855 35.785523.7855

81042 TR-DAVIS/CHELSEA 20.9855 20.9855 20.9855 20.9855 20.985514.9855

81050 DEXTER 31.0641 49.0641 31.0641 49.0641 37.064125.0641

81080 MANCHESTER 30.5355 48.5355 30.5355 48.5355 36.535524.5355

81120 SALINE 30.0185 48.0185 30.0185 48.0185 36.018524.0185

LIMA TWP 811060

81040 CHELSEA 32.8555 50.8555 32.8555 50.8555 38.855526.8555

81050 DEXTER 32.4320 50.432 32.4320 50.4320 38.432026.4320

LODI TWP 811070

81010 ANN ARBOR 30.1385 43.7606 30.9385 44.5606 36.106124.1385

81050 DEXTER 30.7724 48.7724 31.5724 49.5724 36.772424.7724

81120 SALINE 29.7268 47.7268 30.5268 48.5268 35.726823.7268

LYNDON TWP 811080

33200 STOCKBRIDGE 30.1260 48.126 30.1260 48.1260 36.126024.1260

81040 CHELSEA 32.7624 50.7624 32.7624 50.7624 38.762426.7624

MANCHESTER TWP 811090

38040 COLUMBIA 30.8430 48.843 30.8430 48.8430 36.843024.8430

46060 CLINTON 29.4626 47.4626 29.4626 47.4626 35.462623.4626

81080 MANCHESTER 31.3375 49.3375 31.3375 49.3375 37.337525.3375

MANCHESTER 47.5962 65.5962MANCHESTER 47.5962 65.5962VILLAGE OF 53.596241.5962

NORTHFIELD TWP 811100

63240 SOUTH LYON 36.0858 54.0858 36.0858 54.0858 42.085830.0858

81010 ANN ARBOR 36.6674 50.2895 36.6674 50.2895 42.635030.6674

81050 DEXTER 38.9513 56.9513 38.9513 56.9513 44.951332.9513

81140 WHITMORE LAKE 39.2728 57.2728 39.2728 57.2728 45.272833.2728

PITTSFIELD TWP 811110

81010 ANN ARBOR 35.7742 49.3963 35.7742 49.3963 41.741829.7742

81100 MILAN 39.3295 57.3043 39.3295 57.3043 45.304333.3295

81120 SALINE 35.3625 53.3625 35.3625 53.3625 41.362529.3625

Page 165 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

SALEM TWP 811120

63240 SOUTH LYON 28.8655 46.8655 28.8655 46.8655 34.865522.8655

63245 SOUTH LYON W/W 30.7412 48.7412 30.7412 48.7412 36.741224.7412

81010 ANN ARBOR 29.1826 42.8047 29.1826 42.8047 35.150223.1826

82100 PLYMOUTH-CANTO 23.4813 41.4813 23.4813 41.4813 29.481317.4813

82105 PLYMOUTH-CANTO 25.1422 43.1422 25.1422 43.1422 31.142219.1422

82390 NORTHVILLE 24.2750 42.275 24.2750 42.2750 30.275018.2750

SALINE TWP 811130

46060 CLINTON 28.2790 46.279 29.2790 47.2790 34.279022.2790

81100 MILAN 34.6539 52.6287 35.6539 53.6287 40.628728.6539

81120 SALINE 30.6869 48.6869 31.6869 49.6869 36.686924.6869

SCIO TWP 811140

81010 ANN ARBOR 30.8373 44.4594 31.7373 45.3594 36.804924.8373

81050 DEXTER 31.4712 49.4712 32.3712 50.3712 37.471225.4712

DEXTER 40.5549 58.5549DEXTER 40.5549 58.5549VILLAGE OF 46.554934.5549

SHARON TWP 811150

38050 GRASS LAKE 34.4616 52.4616 34.4616 52.4616 40.461628.4616

38130 NAPOLEON 31.3216 49.3216 31.3216 49.3216 37.321625.3216

81040 CHELSEA 29.7761 47.7761 29.7761 47.7761 35.776123.7761

81044 TR-LON/HAR-CH OP 22.0261 22.0261 22.0261 22.0261 22.026116.0261

81080 MANCHESTER 30.5261 48.5261 30.5261 48.5261 36.526124.5261

SUPERIOR TWP 811160

81010 ANN ARBOR 35.2348 48.8569 35.2348 48.8569 41.202429.2348

81013 TR-KNANNA YPI/AA 27.6775 27.6775 27.6775 27.6775 27.677521.6775

81014 TR-HENRY YPI/AA 27.6775 27.6775 27.6775 27.6775 27.677521.6775

81016 TR-MACBRIDE YPI/ 27.6775 27.6775 27.6775 27.6775 27.677521.6775

81017 TR-SMITH YPI/AA 27.6775 27.6775 27.6775 27.6775 27.677521.6775

81020 YPSILANTI 35.6775 53.6775 35.6775 53.6775 41.677529.6775

81150 YPSILANTI (WILLO 40.6775 58.6775 40.6775 58.6775 46.677534.6775

82100 PLYMOUTH-CANTO 29.5064 47.5064 29.5064 47.5064 35.506423.5064

82105 PLYMOUTH CANTO 31.1673 49.1673 31.1673 49.1673 37.167325.1673

SYLVAN TWP 811170

81040 CHELSEA 37.3874 55.3874 37.3874 55.3874 43.387431.3874

Page 166 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

WEBSTER TWP 811180

47080 PINCKNEY 28.9129 46.8823 28.9129 46.8823 34.882322.9129

81010 ANN ARBOR 32.4487 46.0708 32.4487 46.0708 38.416326.4487

81050 DEXTER 33.0826 51.0826 33.0826 51.0826 39.082627.0826

81140 WHITMORE LAKE 33.4041 51.4041 33.4041 51.4041 39.404127.4041

DEXTER 42.1663 60.1663DEXTER 42.1663 60.1663VILLAGE OF 48.166336.1663

YORK TWP 811190

81070 LINCOLN 29.5085 47.5085 29.5085 47.5085 35.508523.5085

81100 MILAN 35.0585 53.0333 35.0585 53.0333 41.033329.0585

81120 SALINE 31.0915 49.0915 31.0915 49.0915 37.091525.0915

YPSILANTI TWP 811200

81020 YPSILANTI 45.4982 63.4982 45.4982 63.4982 51.498239.4982

81070 LINCOLN 44.9482 62.9482 44.9482 62.9482 50.948238.9482

81150 YPSILANTI (WILLO 50.4982 68.4982 50.4982 68.4982 56.498244.4982

82430 VAN BUREN 41.0980 59.098 41.0980 59.0980 47.098035.0980

ANN ARBOR CITY 812010

81010 ANN ARBOR 46.3262 59.9483 46.3262 59.9483 52.293840.3262

CHELSEA CITY 812015

81040 CHELSEA SCHOOL 45.1955 63.1955 45.1955 63.1955 51.195539.1955

DEXTER CITY 812017

81050 DEXTER 43.8727 61.8727 43.8727 61.8727 49.872737.8727

MILAN CITY 812020

81100 MILAN 50.2484 68.2232 50.2484 68.2232 56.223244.2484

SALINE CITY 812030

81120 SALINE 45.0509 63.0509 45.0509 63.0509 51.050939.0509

YPSILANTI CITY 812040

81020 YPSILANTI 66.1313 84.1313 66.1313 84.1313 72.131360.1313

Page 167 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

WAYNECOUNTY:

BROWNSTOWN TWP 821010

82150 TAYLOR 27.1664 45.1664 35.1664 53.1664 33.166421.1664

82290 GIBRALTAR 34.4964 52.4964 42.4964 60.4964 40.496428.4964

82365 WOODHAVEN 35.1442 53.1442 43.1442 61.1442 41.144229.1442

CANTON TWP 821020

82100 PLYMOUTH-CANTO 27.4834 45.4834 37.0174 55.0174 33.483421.4834

82160 WAYNE-WESTLAND 31.4797 49.4797 41.0137 59.0137 37.479725.4797

82430 VAN BUREN 29.0375 47.0375 38.5715 56.5715 35.037523.0375

GROSSE ILE TWP 821030

82300 GROSSE ILE TWP. 45.3473 61.1913 45.3473 61.1913 51.347339.3473

HURON TWP 821050

82180 FLAT ROCK 40.3410 58.341 40.3410 58.3410 46.341034.3410

82340 HURON 36.8010 54.801 36.8010 54.8010 42.801030.8010

82365 WOODHAVEN 37.7788 55.7788 37.7788 55.7788 43.778831.7788

NORTHVILLE TWP 821060

82100 PLYMOUTH-CANTO 34.3831 52.3831 34.3831 52.3831 40.383128.3831

82390 NORTHVILLE 35.1768 53.1768 35.1768 53.1768 41.176829.1768

PLYMOUTH TWP 821070

82100 PLYMOUTH-CANTO 30.1743 48.1743 30.1743 48.1743 36.174324.1743

REDFORD TWP 821080

63090 CLARENCEVILLE 46.7018 64.7018 54.7518 72.7518 52.701840.7018

82110 REDFORD UNION 53.6969 71.6969 61.7469 79.7469 59.696947.6969

82140 SOUTH REDFORD 55.0469 73.0469 63.0969 81.0969 61.046949.0469

SUMPTER TWP 821090

58020 AIRPORT 30.6980 48.698 30.6980 48.6980 36.698024.6980

81070 LINCOLN 35.4684 53.4684 35.4684 53.4684 41.468429.4684

82340 HURON 34.5082 52.5082 34.5082 52.5082 40.508228.5082

82430 VAN BUREN 31.6182 49.6182 31.6182 49.6182 37.618225.6182

VAN BUREN TWP 821100

81070 LINCOLN 35.5924 53.5924 35.5924 53.5924 41.592429.5924

82430 VAN BUREN 31.7422 49.7422 31.7422 49.7422 37.742225.7422

Page 168 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

ALLEN PARK CITY 822010

82020 ALLEN PARK 60.0676 78.0676 60.0676 78.0676 66.067654.0676

82045 MELVINDALE 47.4976 65.4976 47.4976 65.4976 53.497641.4976

82405 SOUTHGATE 53.6076 71.6076 53.6076 71.6076 59.607647.6076

BELLEVILLE CITY 822020

82430 VAN BUREN 44.9538 62.9538 44.9538 62.9538 50.953838.9538

DEARBORN CITY 822030

82030 DEARBORN 61.3970 73.227 61.3970 73.2270 67.397055.3970

82240 WESTWOOD 49.4678 67.4678 49.4678 67.4678 55.467843.4678

DEARBORN HTS. CITY 822040

82030 DEARBORN 58.3136 70.1436 58.3136 70.1436 64.313652.3136

82040 DEARBORN HIEGHT 51.0526 68.9068 51.0526 68.9068 56.906845.0526

82150 TAYLOR 46.3844 64.3844 46.3844 64.3844 52.384440.3844

82160 WAYNE-WESTLAND 52.9366 70.9366 52.9366 70.9366 58.936646.9366

82230 CRESTWOOD 46.3844 64.3844 46.3844 64.3844 52.384440.3844

82240 WESTWOOD 46.3844 64.3844 46.3844 64.3844 52.384440.3844

DETROIT CITY 822050

82010 DETROIT 69.1307 87.1307 69.1307 87.1307 75.130763.1307

ECORSE CITY 822060

82120 RIVER ROUGE 76.6887 91.5387 104.5940 119.4440 82.038770.6887

82250 ECORSE 74.1887 91.9025 102.0940 119.8078 79.902568.1887

FLAT ROCK CITY 822070

82180 FLAT ROCK 52.0575 70.0575 52.0575 70.0575 58.057546.0575

82290 GIBRALTAR 48.8475 66.8475 48.8475 66.8475 54.847542.8475

82365 WOODHAVEN 49.4953 67.4953 49.4953 67.4953 55.495343.4953

GARDEN CITY CITY 822080

82050 GARDEN CITY 51.5954 69.5954 51.5954 69.5954 57.595445.5954

GIBRALTAR CITY 822090

82290 GIBRALTAR 48.4478 66.4478 48.4478 66.4478 54.447842.4478

GROSSE POINTE CITY 822100

82055 GROSSE POINTE 51.2892 62.5357 51.2892 62.5357 57.289245.2892

Page 169 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

GROSSE PTE FARMS CITY 822110

82055 GROSSE POINTE 48.4846 59.7311 48.4846 59.7311 54.484642.4846

GROSSE PTE PARK CITY 822120

82055 GROSSE POINTE 50.4341 61.6806 50.4341 61.6806 56.434144.4341

GROSSE PTE SHORES CITY 822125

82055 GROSSE POINTE 52.3640 63.6105 52.3640 63.6105 58.364046.3640

GROSSE PTE WOODS CITY 822130

82055 GROSSE POINTE 55.0937 66.3402 55.0937 66.3402 61.093749.0937

HAMTRAMCK CITY 822140

82060 HAMTRAMCK 56.2722 74.2722 56.2722 74.2722 62.272250.2722

HARPER WOODS CITY 822150

82055 GROSSE POINTE 60.9531 72.1996 75.9531 87.1996 81.953169.9531

82320 HARPER WOODS 62.4863 80.4863 77.4863 95.4863 68.486356.4863

HIGHLAND PARK CITY 822160

82070 HIGHLAND PARK 90.4953 108.2253 90.4953 108.2253 96.225384.4953

INKSTER CITY 822170

82080 INKSTER 82.9792 100.9792 82.9792 100.9792 88.979276.9792

82150 TAYLOR 64.9792 82.9792 64.9792 82.9792 70.979258.9792

82160 WAYNE-WESTLAND 71.5314 89.5314 71.5314 89.5314 77.531465.5314

82240 WESTWOOD 64.9792 82.9792 64.9792 82.9792 70.979258.9792

LINCOLN PARK CITY 822180

82090 LINCOLN PARK 52.5000 70.473 52.5000 70.4730 58.473046.5000

LIVONIA CITY 822190

63090 CLARENCEVILLE 38.9105 56.9105 38.9105 56.9105 44.910532.9105

82095 LIVONIA 40.2315 58.2315 40.2315 58.2315 46.231534.2315

MELVINDALE CITY 822200

82045 MELVINDALE 56.1271 74.1271 66.1271 84.1271 62.127150.1271

NORTHVILLE CITY 822210

82390 NORTHVILLE 41.8610 59.861 41.8610 59.8610 47.861035.8610

PLYMOUTH CITY 822220

82100 PLYMOUTH-CANTO 42.3171 60.3171 42.3171 60.3171 48.317136.3171

Page 170 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

RIVER ROUGE CITY 822230

82120 RIVER ROUGE 62.4321 77.2821 70.4321 85.2821 67.782156.4321

RIVERVIEW CITY 822240

82400 RIVERVIEW 45.0578 63.0578 45.0578 63.0578 51.057839.0578

ROCKWOOD CITY 822250

82290 GIBRALTAR 53.7703 71.7703 53.7703 71.7703 59.770347.7703

ROMULUS CITY 822260

82130 ROMULUS 46.7074 63.5757 46.7074 63.5757 52.707440.7074

82160 WAYNE-WESTLAND 43.1279 61.1279 43.1279 61.1279 49.127937.1279

82365 WOODHAVEN 44.5535 62.5535 44.5535 62.5535 50.553538.5535

SOUTHGATE CITY 822270

82405 SOUTHGATE 53.3786 71.3786 53.3786 71.3786 59.378647.3786

TAYLOR CITY 822280

82150 TAYLOR 52.2505 70.2505 52.2505 70.2505 58.250546.2505

TRENTON CITY 822290

82155 TRENTON 54.9448 69.2084 54.9448 69.2084 60.944848.9448

82400 RIVERVIEW 51.0484 69.0484 51.0484 69.0484 57.048445.0484

WAYNE CITY 822300

82160 WAYNE-WESTLAND 53.5713 71.5713 53.5713 71.5713 59.571347.5713

WESTLAND CITY 822310

82050 GARDEN CITY 47.9560 65.956 47.9560 65.9560 53.956041.9560

82080 INKSTER 59.9001 77.9001 59.9001 77.9001 65.900153.9001

82095 LIVONIA 46.1760 64.176 46.1760 64.1760 52.176040.1760

82130 W/W ROMULUS-NA 50.5877 67.456 50.5877 67.4560 56.587744.5877

82150 TAYLOR 41.9001 59.9001 41.9001 59.9001 47.900135.9001

82160 WAYNE-WESTLAND 48.4523 66.4523 48.4523 66.4523 54.452342.4523

82161 TR-W/W CHERRY HI 48.4523 66.4523 48.4523 66.4523 54.452342.4523

WOODHAVEN CITY 822320

82290 GIBRALTAR 51.5877 69.5877 51.5877 69.5877 57.587745.5877

82365 WOODHAVEN 52.2355 70.2355 52.2355 70.2355 58.235546.2355

WYANDOTTE CITY 822330

82170 WYANDOTTE 54.3040 72.304 54.3040 72.3040 60.304048.3040

Page 171 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

WEXFORDCOUNTY:

ANTIOCH TWP 831010

83010 CADILLAC 26.1891 44.1891 26.1891 44.1891 32.189120.1891

83070 MESICK 26.9891 44.9891 26.9891 44.9891 32.989120.9891

MESICK 37.9891 55.9891MESICK 37.9891 55.9891VILLAGE OF 43.989131.9891

BOON TWP 831020

83010 CADILLAC 27.2668 45.2668 27.2668 45.2668 33.266821.2668

83070 MESICK 28.0668 46.0668 28.0668 46.0668 34.066822.0668

CADILLAC 32.2668 50.2668HARRIETTA 32.2668 50.2668VILLAGE OF 38.266826.2668

CEDAR CREEK TWP 831030

83060 MANTON 30.3762 48.243 30.3762 48.2430 36.243024.3762

CHERRY GROVE TWP 831040

67055 PINE RIVER 27.3052 45.3052 27.3052 45.3052 33.305221.3052

83010 CADILLAC 27.6852 45.6852 27.6852 45.6852 33.685221.6852

CLAM LAKE TWP 831050

57030 MCBAIN 27.3159 45.3159 27.3159 45.3159 33.315921.3159

67055 PINE RIVER 27.8859 45.8859 27.8859 45.8859 33.885921.8859

83010 CADILLAC 28.2659 46.2659 28.2659 46.2659 34.265922.2659

COLFAX TWP 831060

83010 CADILLAC 27.1853 45.1853 27.1853 45.1853 33.185321.1853

83060 MANTON 31.2853 49.1521 31.2853 49.1521 37.152125.2853

83070 MESICK 27.9853 45.9853 27.9853 45.9853 33.985321.9853

GREENWOOD TWP 831070

28090 KINGSLEY 24.0393 42.0393 24.0393 42.0393 30.039318.0393

83060 MANTON 31.3685 49.2353 31.3685 49.2353 37.235325.3685

83070 MESICK 28.0685 46.0685 28.0685 46.0685 34.068522.0685

HANOVER TWP 831080

28035 BUCKLEY 26.2825 44.2825 26.2825 44.2825 32.282520.2825

83070 MESICK 27.7717 45.7717 27.7717 45.7717 33.771721.7717

BUCKLEY 35.4895 53.4895BUCKLEY 35.4895 53.4895VILLAGE OF 41.489529.4895

HARING TWP 831090

83010 CADILLAC 27.4401 45.4401 27.4401 45.4401 33.440121.4401

Page 172 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

HENDERSON TWP 831100

83010 CADILLAC 27.2297 45.2297 27.2297 45.2297 33.229721.2297

LIBERTY TWP 831110

83060 MANTON 30.4120 48.2788 30.4120 48.2788 36.278824.4120

SELMA TWP 831120

83010 CADILLAC 27.1625 45.1625 27.1625 45.1625 33.162521.1625

83070 MESICK 27.9625 45.9625 27.9625 45.9625 33.962521.9625

SLAGLE TWP 831130

83010 CADILLAC 27.2046 45.2046 27.2046 45.2046 33.204621.2046

83070 MESICK 28.0046 46.0046 28.0046 46.0046 34.004622.0046

CADILLAC 32.2046 50.2046HARRIETTA 32.2046 50.2046VILLAGE OF 38.204626.2046

SOUTH BRANCH TWP 831140

83010 CADILLAC 29.0999 47.0999 29.0999 47.0999 35.099923.0999

83070 MESICK 29.8999 47.8999 29.8999 47.8999 35.899923.8999

SPRINGVILLE TWP 831150

83070 MESICK 27.9393 45.9393 27.9393 45.9393 33.939321.9393

MESICK 38.9393 56.9393MESICK 38.9393 56.9393VILLAGE OF 44.939332.9393

WEXFORD TWP 831160

10015 BENZIE 21.7403 39.7403 21.7403 39.7403 27.740315.7403

28035 BUCKLEY 25.5003 43.5003 25.5003 43.5003 31.500319.5003

83070 MESICK 26.9895 44.9895 26.9895 44.9895 32.989520.9895

CADILLAC CITY 832010

83010 CADILLAC 41.9874 59.9874 41.9874 59.9874 47.987435.9874

MANTON CITY 832020

83060 MANTON 48.0401 65.9069 48.0401 65.9069 53.906942.0401

Page 173 of 174*See the disclaimers at the end of this report.

Total Millage for
Principal Residence

or Ag ExemptionSchool District
Total Millage

NonHomestead

Total Millage for
Principle Residence
or Ag Exemption

Total Millage
NonHomestead

w/ AdValorem Special Assessment Millage
Total Millage
Commercial

Personal (CPP)

TOTAL PROPERTY TAX RATES IN MICHIGAN2015

Total Millage
Industrial

Personal (IPP)

DISCLAIMERS:

2. The first two columns do not include special assessments. The last four columns include special assessments levied on a millage basis and levied in all of a township, city, or village. Rates
also include special assessments levied on a millage basis for police, fire or advanced life support and levied township-wide excluding a village. Rates do not include other special
assessments.

. Rates for 20151. Millage rates are those levied and billed in will be posted in spring 2016 2017. Rates do not include the 1% property tax administration fee.

3. In a few local unit/school district combinations, community college millage is levied on some properties but not others, or there are different community colleges in parts of the area. The
database uses only one community college rate (or none if most of the area is not in the community college district).

4. Some properties that have been transferred from one school district to another pay operating millage to one school district and debt millage to another. The database typically does not
include rates for these transfer properties.

Please refer questions regarding this report to Michigan Dept. of Treasury, Assessment and Certification Division, 517-335-1218.

Page 174 of 174*See the disclaimers at the end of this report.

