

**MICHIGAN
INCOME, INCOME TAX, AND
PROPERTY TAX CREDITS
BY SCHOOL DISTRICT
2007**

**Office of Revenue and Tax Analysis
Michigan Department of Treasury
May 2009**

**MICHIGAN INCOME, INCOME TAX, AND
PROPERTY TAX CREDITS BY SCHOOL DISTRICT
2007**

**Office of Revenue and Tax Analysis
Michigan department of Treasury
May 2009**

Acknowledgments

Denise T. Heidt prepared this report under the supervision of Howard Heideman, Director, Tax Analysis Division, Office of Revenue and Tax Analysis (ORTA), Michigan Department of Treasury. Eric Krupka of ORTA compiled the data used for this report. If there are any questions or comments on this statistical information or its interpretation, please call Denise T. Heidt, ORTA, Department of Treasury, (517) 373-2697.

This report is available electronically at the Department of Treasury's Web site: www.michigan.gov/treasury.

**MICHIGAN INCOME, INCOME TAX, AND PROPERTY TAX CREDITS
BY SCHOOL DISTRICT
2007**

The report presents statistics on Michigan income, income tax, and property tax credits by school district. The data are from 2007 Michigan income tax returns tabulated by school district based on school district codes entered by taxpayers. While informative, the statistics in this report should be interpreted with some caution.

It is not possible to place all returns in the correct school district, since 5.7 percent of total returns and 1.3 percent of property tax claims listed no school district code or a nonexistent code. Returns without a valid school district code are listed separately at the end of each table.

In addition, some taxpayers may have mistakenly listed an incorrect school district code. For example, Bloomfield Township in Oakland County is split among several school districts, while the school district of Bloomfield Township 7F is in Huron County. Until 1999, there was also another school district in Huron County called Bloomfield District #1, which was subsequently split into four different districts in October 2000. In 2007, taxpayers were still using the school district code for Bloomfield District #1, even though it was no longer provided in the Income Tax form. Approximately 60 percent of the returns listing the codes for any of these Huron County school districts report a zip code located in Oakland County. To the extent taxpayers erroneously categorized themselves, the data for those districts are incorrect.

Finally, the average values for a school district do not describe the distribution of income or tax liability among taxpayers within the district. Districts with similar averages may have significant variation in the distribution of income or tax liability.

Table 1

Table 1 presents summary statistics by school district. These summary statistics include average adjusted gross income (AGI), average tax paid both before and after credits, the ratio of property tax credits claimed (including farmland preservation credits) to income tax returns filed, average property tax credit, and average homestead property tax credit (excluding farmland credits) for those receiving these credits. After each fiscal variable, the district's ranking relative to all districts for the variable is given. A ranking of 1 indicates the highest average or ratio.

For example, the Alcona School District had an average AGI of \$37,316 in 2007, with a ranking of 417 out of 553 school districts. The average tax after credits was \$631. The ratio of property tax credits to income tax returns filed was 26.5 percent. The average property tax credit was \$445, ranking 416 among the school districts. The average homestead property tax credit, excluding farmland credits, was \$433, ranking 399.

Table 2

The basic income tax data are reported in Table 2, including federal AGI, Michigan taxable income (after adjustments and minus personal exemptions), household income (used for property tax credit computations), and net tax paid. In the Alcona School District, for example, 3,339 returns had AGI totaling \$124.6 million. After exemptions and adjustments, taxable income totaled \$63.7 million. There were 1,020 returns that reported household income (used in computing homestead property tax credits and home heating credits) totaling \$23.6 million. The total net income tax paid after all credits was \$2.1 million.

Table 3

Table 3 includes several categories of property tax credits for each school district and the total number and amount of property tax credits for each school district. In the Alcona School District, for example, 361 returns filed by general taxpayers (i.e., taxpayers who are not senior citizens or disabled) claimed homestead property tax credits totaling \$122,708; 406 returns filed by senior citizens claimed homestead credits totaling \$226,510; 37 returns filed by eligible veterans claimed homestead credits totaling \$2,644; 78 returns filed by blind, paraplegics, quadriplegics, hemiplegics, and totally and permanently disabled persons claimed homestead credits totaling \$30,216; and 4 Farmland Preservation credits were claimed totaling \$11,780. In the Alcona School District overall, 886 property tax credits were claimed, totaling \$393,858. The data count persons who claim both a homestead property tax credit and a farmland credit twice.

TABLES

		<u>Page</u>
Table 1	2007 Average Income Tax and Tax Credits by School District	4
Table 2	2007 Income and Net Tax Paid by School District	25
Table 3	2007 Property Tax Credits by School District	45

Table 1

2007 MICHIGAN INCOME, INCOME TAX, AND PROPERTY TAX CREDITS
BY SCHOOL DISTRICT

<u>School District</u>	<u>Average AGI</u>	<u>Rank</u>	<u>Average Income Tax Before Credits</u>	<u>Rank</u>	<u>Average Income Tax After Credits</u>	<u>Rank</u>	<u>Income Tax Credits as % of Tax Before Credits</u>	<u>Rank</u>	<u>Ratio of Property Tax Credits to 1040s Filed</u>	<u>Rank</u>	<u>Average Property Tax Credit</u>	<u>Rank</u>	<u>Average Homestead Property Tax Credit</u>	<u>Rank</u>
Alcona County														
Alcona	\$37,316	417	\$765	526	\$631	501	17.4%	209	26.5%	434	\$445	416	\$433	399
Alger County														
Autrain Twp.	\$43,511	255	\$1,008	383	\$914	316	9.3%	500	21.1%	513	\$427	440	\$427	414
Burt Twp.	\$36,322	442	\$953	429	\$743	441	22.1%	109	18.8%	534	\$1,000	19	\$396	466
Munising	\$37,922	394	\$962	420	\$847	372	12.0%	421	24.9%	471	\$364	509	\$364	501
Superior Central	\$41,478	296	\$1,073	337	\$1,004	255	6.5%	545	19.4%	532	\$314	536	\$309	537
Allegan County														
Plainwell	\$48,580	173	\$1,435	143	\$1,282	117	10.6%	463	29.9%	328	\$481	362	\$475	303
Otsego	\$45,407	220	\$1,333	194	\$1,167	169	12.5%	398	31.4%	283	\$491	344	\$473	312
Allegan	\$40,819	310	\$1,169	282	\$1,022	242	12.6%	397	29.1%	353	\$467	385	\$452	361
Wayland Union	\$46,305	210	\$1,395	161	\$1,214	149	13.0%	387	31.2%	290	\$544	273	\$502	250
Fennville	\$41,150	302	\$1,178	274	\$1,019	245	13.5%	364	30.2%	320	\$468	384	\$466	323
Martin	\$41,609	293	\$1,227	247	\$1,001	258	18.4%	175	33.1%	225	\$671	126	\$495	259
Hopkins	\$45,028	228	\$1,325	199	\$1,057	225	20.2%	143	35.8%	147	\$746	66	\$542	196
Saugatuck	\$62,602	54	\$1,912	52	\$1,596	59	16.6%	242	40.7%	78	\$705	98	\$705	43
Hamilton	\$50,550	141	\$1,557	106	\$1,273	122	18.2%	187	36.2%	137	\$750	64	\$590	130
Ganges (4)	\$53,057	116	\$1,462	133	\$1,292	111	11.6%	436	28.9%	361	\$500	327	\$500	252
Alpena County														
Alpena	\$38,899	365	\$1,010	380	\$873	353	13.5%	365	29.2%	350	\$414	463	\$407	448
Antrim County														
Alba	\$38,237	384	\$965	415	\$868	357	10.0%	483	23.8%	485	\$348	521	\$348	516
Central Lake	\$43,812	246	\$1,004	386	\$829	386	17.5%	208	30.0%	327	\$505	319	\$490	269
Bellaire	\$49,171	164	\$1,216	254	\$953	287	21.6%	119	34.7%	175	\$548	271	\$548	186
Elk Rapids	\$54,571	95	\$1,384	168	\$1,124	191	18.8%	164	35.4%	157	\$655	151	\$651	79
Ellsworth	\$41,659	290	\$1,174	279	\$1,013	250	13.7%	356	25.5%	458	\$569	241	\$508	239
Mancelona	\$33,725	497	\$808	507	\$667	490	17.5%	207	28.4%	380	\$423	446	\$422	418

Source: Office of Revenue and Tax Analysis, Michigan Department of Treasury.

Table 1 (continued)

<u>School District</u>	<u>Average AGI</u>	<u>Rank</u>	<u>Average Income Tax Before Credits</u>	<u>Rank</u>	<u>Average Income Tax After Credits</u>	<u>Rank</u>	<u>Income Tax Credits as % of Tax Before Credits</u>	<u>Rank</u>	<u>Ratio of Property Tax Credits to 1040s Filed</u>	<u>Rank</u>	<u>Average Property Tax Credit</u>	<u>Rank</u>	<u>Average Homestead Property Tax Credit</u>	<u>Rank</u>
Arenac County														
Arenac Eastern	\$32,166	522	\$779	522	\$591	512	24.1%	86	28.6%	374	\$679	120	\$459	346
Au Gres Sims	\$38,198	386	\$850	490	\$645	497	24.2%	85	36.3%	135	\$568	243	\$516	228
Standish	\$35,477	465	\$916	453	\$726	450	20.7%	132	31.9%	265	\$566	246	\$486	278
Baraga County														
Arvon Twp.	\$37,438	412	\$804	512	\$655	494	18.6%	172	30.9%	303	\$454	399	\$454	359
Baraga Twp.	\$40,457	324	\$955	426	\$866	359	9.4%	497	18.6%	535	\$408	467	\$408	445
L Anse Twp.	\$38,452	375	\$972	409	\$886	339	8.9%	510	19.6%	531	\$396	479	\$396	465
Barry County														
Delton Kellogg	\$47,296	196	\$1,310	205	\$1,192	160	9.0%	508	25.1%	465	\$421	451	\$411	440
Hastings	\$47,039	199	\$1,360	181	\$1,219	147	10.4%	470	28.4%	378	\$464	389	\$447	367
Thornapple Kellogg	\$50,600	138	\$1,514	119	\$1,291	112	14.8%	298	35.2%	162	\$608	196	\$587	136
Bay County														
Bay City	\$42,140	282	\$1,156	289	\$963	282	16.7%	238	35.5%	154	\$522	299	\$464	328
Bangor Twp.	\$44,937	230	\$1,232	244	\$1,068	217	13.3%	372	33.5%	216	\$442	418	\$436	391
Essexville Hampton	\$49,866	154	\$1,430	145	\$1,230	140	14.0%	339	33.9%	200	\$551	263	\$533	201
Pinconning	\$39,761	341	\$1,063	342	\$880	347	17.2%	218	27.9%	396	\$618	186	\$454	358
Benzie County														
Benzie County	\$37,316	416	\$964	416	\$820	392	14.9%	291	28.2%	388	\$419	455	\$417	426
Frankfort	\$50,166	148	\$1,245	237	\$987	272	20.7%	133	32.5%	242	\$521	300	\$521	222
Berrien County														
Benton Harbor	\$29,390	542	\$738	530	\$581	515	21.3%	125	41.9%	65	\$360	514	\$360	510
St. Joseph	\$68,610	36	\$2,081	37	\$1,919	31	7.8%	526	26.7%	428	\$561	254	\$561	172
Lakeshore	\$60,753	58	\$1,858	54	\$1,690	49	9.1%	506	27.6%	402	\$562	251	\$524	215
River Valley	\$44,918	231	\$1,196	266	\$1,048	230	12.4%	402	25.4%	460	\$496	332	\$457	352
Galien Twp.	\$39,310	354	\$1,118	308	\$924	309	17.4%	211	27.5%	404	\$622	181	\$506	243
New Buffalo	\$56,719	76	\$1,405	157	\$1,181	164	15.9%	260	30.5%	313	\$586	218	\$586	137
Brandywine	\$40,786	311	\$1,162	287	\$1,023	240	11.9%	423	25.6%	456	\$381	491	\$365	498
Berrien Springs	\$44,784	233	\$1,284	217	\$1,120	192	12.8%	390	26.7%	426	\$512	311	\$474	309
Eau Claire	\$37,766	401	\$1,057	345	\$910	319	13.9%	343	26.5%	433	\$509	315	\$469	321
Niles	\$43,026	267	\$1,195	269	\$1,071	216	10.3%	474	24.4%	478	\$373	499	\$361	506

Source: Office of Revenue and Tax Analysis, Michigan Department of Treasury.

Table 1 (continued)

<u>School District</u>	<u>Average</u>		<u>Average</u>		<u>Average</u>		<u>Income Tax</u>		<u>Ratio of</u>		<u>Average</u>		<u>Average</u>	
	<u>AGI</u>	<u>Rank</u>	<u>Income Tax Before Credits</u>	<u>Rank</u>	<u>Income Tax After Credits</u>	<u>Rank</u>	<u>% of Tax Before Credits</u>	<u>Rank</u>	<u>Property Tax Credits to 1040s Filed</u>	<u>Rank</u>	<u>Property Tax Credit</u>	<u>Rank</u>	<u>Property Tax Credit</u>	<u>Rank</u>
Buchanan	\$43,868	244	\$1,253	233	\$1,109	198	11.5%	439	27.5%	406	\$432	432	\$411	439
Watervliet	\$42,897	269	\$1,215	255	\$1,093	206	10.0%	484	29.3%	346	\$409	466	\$408	447
Coloma	\$42,823	270	\$1,184	272	\$1,053	227	11.1%	453	29.1%	355	\$432	430	\$430	405
Bridgman	\$52,380	126	\$1,472	129	\$1,311	106	11.0%	454	28.6%	371	\$504	320	\$504	247
Hagar Twp.	\$46,825	200	\$1,336	191	\$1,227	141	8.2%	520	27.5%	403	\$265	551	\$265	548
Sodus Twp.	\$33,777	494	\$869	478	\$798	407	8.2%	522	16.4%	543	\$351	519	\$351	514
Branch County														
Coldwater	\$40,644	315	\$1,120	307	\$940	297	16.0%	255	31.6%	268	\$501	324	\$454	360
Bronson	\$36,810	429	\$1,012	376	\$817	396	19.3%	157	27.1%	413	\$723	78	\$432	401
Quincy	\$37,342	415	\$1,036	357	\$806	401	22.2%	108	32.4%	247	\$662	138	\$512	236
Calhoun County														
Albion	\$35,038	473	\$914	455	\$713	462	22.0%	110	35.7%	149	\$484	353	\$439	384
Battle Creek	\$35,536	462	\$952	432	\$787	412	17.4%	212	36.2%	140	\$413	464	\$412	435
Athens	\$47,508	192	\$1,334	192	\$1,110	197	16.8%	233	32.2%	252	\$661	143	\$517	226
Harper Creek	\$48,963	166	\$1,366	177	\$1,135	185	17.0%	228	36.6%	129	\$583	223	\$557	179
Homer	\$41,897	284	\$1,222	250	\$1,012	252	17.2%	219	29.0%	358	\$690	112	\$482	286
Lakeview	\$58,697	64	\$1,664	81	\$1,369	88	17.7%	204	42.9%	60	\$596	207	\$596	126
Mar-Lee	\$40,382	326	\$1,093	327	\$803	403	26.5%	67	42.6%	64	\$661	141	\$538	197
Marshall	\$52,816	121	\$1,554	109	\$1,287	114	17.2%	222	37.8%	110	\$644	162	\$603	119
Pennfield	\$48,249	180	\$1,340	189	\$1,117	194	16.6%	239	37.0%	124	\$554	261	\$543	194
Tekonsha	\$37,800	399	\$986	400	\$734	445	25.6%	76	31.4%	279	\$807	44	\$499	253
Union City	\$39,051	361	\$1,060	343	\$845	373	20.3%	140	28.4%	376	\$661	144	\$455	354
Cass County														
Cassopolis	\$46,814	201	\$1,287	214	\$1,113	196	13.5%	366	24.5%	477	\$562	253	\$466	324
Dowagiac Union	\$38,379	380	\$1,052	346	\$884	344	16.0%	257	28.6%	369	\$542	274	\$387	473
Edwardsburg	\$53,293	113	\$1,481	125	\$1,283	116	13.3%	374	23.2%	493	\$489	346	\$463	334
Marcellus	\$40,496	319	\$1,144	295	\$885	343	22.7%	104	28.0%	394	\$927	27	\$478	296
Charlevoix County														
Beaver Island	\$41,014	306	\$973	408	\$749	434	23.0%	98	30.1%	325	\$619	184	\$619	105
Boyne City	\$49,965	151	\$1,418	151	\$1,222	144	13.9%	342	33.5%	215	\$550	267	\$547	188
Boyne Falls	\$35,951	452	\$1,004	387	\$885	341	11.8%	427	25.0%	470	\$426	442	\$426	415
Charlevoix	\$55,099	91	\$1,447	140	\$1,246	132	13.9%	341	31.9%	263	\$551	264	\$545	191

Source: Office of Revenue and Tax Analysis, Michigan Department of Treasury.

Table 1 (continued)

<u>School District</u>	<u>Average AGI</u>	<u>Rank</u>	<u>Average Income Tax Before Credits</u>	<u>Rank</u>	<u>Average Income Tax After Credits</u>	<u>Rank</u>	<u>Income Tax Credits as % of Tax Before Credits</u>	<u>Rank</u>	<u>Ratio of Property Tax Credits to 1040s Filed</u>	<u>Rank</u>	<u>Average Property Tax Credit</u>	<u>Rank</u>	<u>Average Homestead Property Tax Credit</u>	<u>Rank</u>
East Jordan	\$44,233	238	\$1,222	251	\$1,058	224	13.4%	369	30.6%	310	\$471	380	\$464	329
Cheboygan County														
Cheboygan	\$38,005	389	\$968	412	\$844	375	12.8%	389	28.3%	384	\$364	507	\$363	505
Inland Lakes	\$39,158	360	\$976	407	\$833	384	14.6%	309	27.6%	401	\$425	443	\$425	416
Mackinaw City	\$33,748	495	\$861	483	\$723	455	16.0%	256	24.4%	479	\$535	284	\$507	240
Wolverine	\$34,320	488	\$919	452	\$813	398	11.5%	443	24.7%	473	\$342	523	\$342	520
Chippewa County														
Sault Ste. Marie	\$38,246	383	\$876	474	\$715	461	18.4%	177	38.6%	105	\$324	533	\$324	531
Detour	\$33,542	498	\$724	533	\$561	519	22.4%	106	28.1%	389	\$454	398	\$454	357
Pickford	\$38,696	367	\$1,030	362	\$878	352	14.8%	297	26.9%	421	\$473	379	\$441	380
Rudyard	\$34,480	483	\$816	503	\$712	464	12.8%	391	26.5%	437	\$274	549	\$265	550
Brimley	\$36,194	448	\$680	540	\$525	522	22.8%	100	41.4%	71	\$291	545	\$291	545
Whitefish	\$29,739	538	\$586	547	\$446	536	23.9%	90	23.2%	494	\$327	530	\$327	527
Clare County														
Clare	\$38,412	377	\$1,044	352	\$907	325	13.1%	382	26.3%	441	\$448	409	\$414	431
Farwell	\$33,394	504	\$790	517	\$684	481	13.4%	368	25.7%	451	\$339	525	\$327	529
Harrison	\$35,177	470	\$898	462	\$779	417	13.3%	376	24.0%	483	\$352	517	\$348	517
Clinton County														
Dewitt	\$71,101	29	\$2,210	29	\$1,947	29	11.9%	425	31.3%	288	\$692	109	\$689	54
Fowler	\$50,527	142	\$1,410	154	\$1,171	168	16.9%	229	26.8%	424	\$887	32	\$547	187
Bath	\$56,158	85	\$1,652	87	\$1,401	83	15.2%	279	37.3%	123	\$603	200	\$577	151
Ovid Elsie	\$40,033	333	\$1,115	309	\$893	335	19.9%	149	34.5%	177	\$631	176	\$489	272
Pewamo Westphalia	\$49,691	156	\$1,398	160	\$1,131	186	19.0%	162	31.4%	277	\$865	35	\$560	174
St. Johns	\$51,448	132	\$1,456	137	\$1,256	127	13.7%	352	33.0%	229	\$571	239	\$500	251
Crawford County														
Crawford Ausable	\$34,466	485	\$820	500	\$695	472	15.3%	278	27.5%	405	\$360	513	\$360	509
Delta County														
Escanaba	\$38,658	369	\$1,033	360	\$921	312	10.8%	458	27.9%	397	\$368	503	\$363	504
Gladstone	\$45,134	227	\$1,244	238	\$1,127	189	9.4%	495	25.9%	447	\$429	437	\$423	417
Rapid River	\$43,804	247	\$1,105	318	\$1,013	249	8.3%	517	21.0%	516	\$363	512	\$361	507

Source: Office of Revenue and Tax Analysis, Michigan Department of Treasury.

Table 1 (continued)

<u>School District</u>	<u>Average AGI</u>	<u>Rank</u>	<u>Average Income Tax Before Credits</u>	<u>Rank</u>	<u>Average Income Tax After Credits</u>	<u>Rank</u>	<u>Income Tax Credits as % of Tax Before Credits</u>	<u>Rank</u>	<u>Ratio of Property Tax Credits to 1040s Filed</u>	<u>Rank</u>	<u>Average Property Tax Credit</u>	<u>Rank</u>	<u>Average Homestead Property Tax Credit</u>	<u>Rank</u>
Big Bay de Noc	\$35,867	457	\$796	515	\$670	488	15.8%	264	23.4%	491	\$509	316	\$395	467
Bark River Harris	\$38,660	368	\$990	396	\$893	333	9.8%	489	25.8%	449	\$309	538	\$303	539
Mid Peninsula	\$36,585	434	\$934	445	\$798	406	14.6%	314	29.0%	357	\$426	441	\$400	460
Dickinson County														
Iron Mountain	\$47,559	191	\$1,371	174	\$1,231	139	10.2%	479	29.7%	331	\$446	412	\$446	371
Norway Vulcan	\$38,789	366	\$1,011	377	\$885	340	12.4%	400	27.0%	420	\$445	415	\$430	407
Breitung Twp.	\$45,255	224	\$1,270	224	\$1,152	175	9.3%	502	25.5%	457	\$447	410	\$447	369
North Dickinson Co.	\$38,479	374	\$1,017	373	\$933	302	8.3%	516	14.7%	545	\$349	520	\$334	524
Eaton County														
Bellevue	\$46,504	205	\$1,310	204	\$1,150	177	12.2%	413	28.0%	392	\$511	314	\$480	292
Charlotte	\$47,211	197	\$1,334	193	\$1,150	178	13.8%	350	33.2%	223	\$514	309	\$483	285
Eaton Rapids	\$48,419	175	\$1,393	162	\$1,205	152	13.5%	367	32.1%	256	\$539	277	\$504	246
Grand Ledge	\$54,164	101	\$1,552	111	\$1,292	110	16.7%	235	37.7%	113	\$636	169	\$609	111
Maple Valley	\$41,307	300	\$1,128	300	\$988	271	12.4%	405	25.6%	454	\$480	366	\$412	436
Olivet	\$43,227	261	\$1,204	260	\$989	270	17.8%	201	33.9%	199	\$597	206	\$493	264
Pottersville	\$46,185	212	\$1,313	203	\$1,147	180	12.6%	394	31.2%	289	\$481	360	\$479	294
Oneida Twp.	\$41,074	305	\$1,072	338	\$720	456	32.8%	33	50.0%	31	\$685	116	\$685	59
Emmet County														
Harbor Springs	\$71,229	28	\$1,930	51	\$1,691	48	12.4%	404	33.1%	224	\$583	222	\$583	139
Littlefield	\$34,485	482	\$957	423	\$805	402	15.9%	259	30.4%	318	\$454	397	\$454	356
Pellston	\$37,651	405	\$964	417	\$806	400	16.3%	246	29.8%	330	\$449	408	\$449	363
Petoskey	\$53,590	109	\$1,554	107	\$1,374	87	11.6%	437	32.5%	243	\$480	364	\$479	295
Genesee County														
Flint	\$30,940	532	\$743	529	\$571	517	23.2%	97	39.0%	98	\$363	511	\$363	502
Grand Blanc	\$65,219	46	\$1,977	47	\$1,736	45	12.2%	414	34.9%	171	\$602	201	\$601	121
Mt. Morris	\$32,934	511	\$814	504	\$669	489	17.9%	200	33.5%	214	\$379	494	\$378	487
Goodrich	\$67,277	40	\$2,027	43	\$1,724	46	14.9%	289	36.0%	141	\$773	56	\$769	21
Bendle	\$30,289	534	\$772	524	\$617	505	20.1%	144	37.4%	118	\$376	498	\$376	492
Genesee	\$35,389	468	\$904	460	\$757	431	16.2%	249	26.7%	430	\$466	387	\$465	326
Carmen-Ainsworth	\$42,527	276	\$1,122	306	\$924	308	17.6%	205	39.7%	88	\$435	427	\$434	396
Fenton	\$64,743	48	\$2,011	44	\$1,795	40	10.7%	460	31.4%	280	\$607	198	\$607	115

Source: Office of Revenue and Tax Analysis, Michigan Department of Treasury.

Table 1 (continued)

<u>School District</u>	<u>Average</u>		<u>Average</u>		<u>Average</u>		<u>Income Tax</u>		<u>Ratio of</u>		<u>Average</u>		<u>Average</u>	
	<u>AGI</u>	<u>Rank</u>	<u>Income Tax Before Credits</u>	<u>Rank</u>	<u>Income Tax After Credits</u>	<u>Rank</u>	<u>% of Tax Before Credits</u>	<u>Rank</u>	<u>Property Tax Credits to 1040s Filed</u>	<u>Rank</u>	<u>Property Tax Credit</u>	<u>Rank</u>	<u>Property Tax Credit</u>	<u>Rank</u>
Kearsley	\$42,616	274	\$1,114	310	\$927	307	16.7%	234	35.9%	144	\$460	394	\$460	344
Flushing	\$56,044	86	\$1,554	108	\$1,331	102	14.4%	325	33.6%	211	\$583	225	\$575	153
Atherton	\$37,516	408	\$964	418	\$762	425	20.9%	130	38.8%	101	\$475	375	\$475	302
Davison	\$48,283	177	\$1,333	195	\$1,137	184	14.7%	302	35.1%	163	\$498	328	\$494	261
Clio	\$43,836	245	\$1,149	292	\$986	273	14.2%	331	31.4%	282	\$469	381	\$463	335
Swartz Creek	\$49,578	159	\$1,339	190	\$1,165	171	13.0%	384	30.6%	311	\$503	321	\$489	273
Lake Fenton	\$58,225	68	\$1,676	77	\$1,334	101	20.4%	139	45.3%	49	\$711	92	\$687	57
Westwood Heights	\$31,601	526	\$710	537	\$481	532	32.2%	35	50.2%	30	\$412	465	\$412	437
Bently	\$40,002	336	\$1,045	351	\$889	336	14.9%	290	32.6%	240	\$442	419	\$442	378
Beecher	\$23,261	550	\$490	553	\$329	546	32.8%	32	45.1%	51	\$312	537	\$312	535
Linden	\$59,365	60	\$1,766	64	\$1,524	62	13.7%	354	33.7%	208	\$652	153	\$646	83
Montrose	\$41,515	295	\$1,107	315	\$908	321	17.9%	195	36.3%	134	\$496	330	\$493	265
Lakeville	\$45,202	226	\$1,198	263	\$1,025	238	14.4%	324	31.5%	273	\$482	359	\$473	313
Gladwin County														
Beaverton	\$40,492	320	\$970	410	\$826	388	14.9%	295	30.9%	296	\$436	425	\$417	427
Gladwin	\$37,778	400	\$839	493	\$688	478	18.0%	193	31.4%	281	\$449	407	\$440	383
Gogebic County														
Bessemer City	\$40,342	327	\$989	398	\$913	318	7.7%	528	23.4%	492	\$277	548	\$277	547
Ironwood	\$38,190	387	\$989	397	\$910	320	8.0%	523	22.5%	497	\$327	532	\$327	528
Marenisco	\$51,434	134	\$1,201	261	\$929	305	22.7%	105	32.1%	253	\$772	57	\$772	20
Wakefield Twp.	\$37,260	418	\$919	451	\$835	381	9.1%	503	20.1%	525	\$339	526	\$339	521
Watersmeet Twp.	\$50,554	140	\$1,033	359	\$724	453	29.9%	51	21.8%	507	\$556	259	\$556	180
Grand Traverse County														
Traverse City	\$52,899	119	\$1,533	115	\$1,326	104	13.5%	363	34.6%	176	\$534	285	\$532	204
Buckley Comm.	\$33,401	503	\$920	449	\$731	447	20.6%	136	35.5%	151	\$476	373	\$458	348
Kingsley	\$39,295	356	\$1,124	305	\$954	286	15.1%	287	30.7%	307	\$483	355	\$476	300
Gratiot County														
Alma	\$44,351	235	\$1,285	216	\$1,128	188	12.2%	412	28.7%	368	\$519	305	\$420	423
Ashley	\$36,946	426	\$953	431	\$749	436	21.4%	124	28.2%	387	\$665	131	\$477	298
Breckenridge	\$38,186	388	\$981	402	\$708	466	27.8%	58	30.2%	319	\$972	21	\$461	342
Fulton	\$41,795	286	\$1,124	304	\$947	289	15.7%	265	24.6%	474	\$757	61	\$464	327
Ithaca	\$39,376	352	\$1,075	334	\$878	351	18.3%	182	29.2%	352	\$766	59	\$460	343

Source: Office of Revenue and Tax Analysis, Michigan Department of Treasury.

Table 1 (continued)

<u>School District</u>	<u>Average AGI</u>	<u>Rank</u>	<u>Average Income Tax Before Credits</u>	<u>Rank</u>	<u>Average Income Tax After Credits</u>	<u>Rank</u>	<u>Income Tax Credits as % of Tax Before Credits</u>	<u>Rank</u>	<u>Ratio of Property Tax Credits to 1040s Filed</u>	<u>Rank</u>	<u>Average Property Tax Credit</u>	<u>Rank</u>	<u>Average Homestead Property Tax Credit</u>	<u>Rank</u>
St. Louis	\$36,677	433	\$1,022	367	\$758	429	25.9%	71	31.0%	294	\$877	34	\$433	400
Hillsdale County														
Camden Frontier	\$34,478	484	\$947	435	\$654	495	30.9%	43	31.6%	270	\$651	154	\$534	198
Hillsdale	\$40,626	316	\$1,128	298	\$989	269	12.3%	406	29.7%	332	\$391	483	\$382	482
Jonesville	\$40,021	334	\$1,112	313	\$944	291	15.1%	284	30.1%	321	\$537	280	\$470	317
Litchfield	\$36,695	432	\$1,017	372	\$836	379	17.8%	202	29.5%	338	\$623	179	\$447	370
North Adams	\$37,828	398	\$1,021	369	\$871	354	14.6%	311	26.9%	422	\$507	318	\$438	388
Pittsford	\$37,096	422	\$1,008	385	\$835	382	17.2%	223	21.7%	509	\$591	210	\$467	322
Reading	\$34,814	479	\$955	427	\$747	439	21.8%	112	26.7%	431	\$685	115	\$448	366
Waldron	\$35,930	453	\$954	428	\$691	475	27.6%	60	27.0%	417	\$629	177	\$465	325
Houghton County														
Hancock	\$39,923	337	\$1,067	341	\$952	288	10.8%	459	25.3%	462	\$414	462	\$414	432
Adams Twp.	\$38,376	381	\$945	436	\$879	349	7.0%	539	11.6%	551	\$391	481	\$374	494
Calumet	\$35,490	464	\$880	472	\$814	397	7.5%	529	14.6%	547	\$293	544	\$293	543
Chassell Twp.	\$53,530	110	\$1,189	271	\$1,078	215	9.3%	499	22.1%	503	\$439	422	\$439	385
Elm River Twp.	\$40,678	314	\$873	477	\$774	418	11.3%	449	17.6%	540	\$611	192	\$611	109
Osceola Twp.	\$38,339	382	\$1,016	374	\$915	315	9.9%	485	17.9%	536	\$317	534	\$317	532
Portage Twp.	\$43,403	259	\$1,201	262	\$1,095	204	8.9%	512	20.5%	522	\$416	460	\$416	429
Lake Linden	\$39,261	357	\$1,010	379	\$942	295	6.8%	543	20.1%	526	\$297	541	\$297	541
Stanton Twp.	\$37,834	397	\$991	394	\$898	328	9.4%	496	19.7%	529	\$383	490	\$383	481
Huron County														
Bad Axe	\$39,405	351	\$1,050	347	\$793	408	24.4%	83	34.4%	183	\$727	72	\$486	279
Caseville	\$40,339	328	\$857	485	\$583	514	32.0%	36	37.0%	125	\$728	71	\$571	158
Church	\$28,855	544	\$805	511	\$390	541	51.5%	12	50.0%	31	\$833	39	\$550	184
Elkton Pigeon Bay	\$41,699	289	\$1,128	299	\$497	527	56.0%	9	41.3%	72	\$1,675	6	\$581	145
Harbor Beach	\$37,031	424	\$951	433	\$366	544	61.5%	6	43.1%	59	\$1,446	9	\$632	94
North Huron	\$35,776	459	\$882	471	\$355	545	59.8%	7	42.8%	61	\$1,288	11	\$606	116
Owendale Gagetown	\$34,935	477	\$850	488	\$403	539	52.7%	11	38.8%	100	\$1,245	12	\$596	125
Port Hope	\$39,437	349	\$938	442	\$496	528	47.1%	13	42.8%	63	\$1,070	17	\$592	129
Ubyly	\$35,267	469	\$936	444	\$515	524	44.9%	14	39.3%	93	\$1,107	14	\$589	134
Bloomfield Twp. (7F)	\$135,980	4	\$4,885	3	\$4,684	3	4.1%	551	10.8%	553	\$1,085	15	\$792	17

Table 1 (continued)

<u>School District</u>	<u>Average AGI</u>	<u>Rank</u>	<u>Average Income Tax Before Credits</u>	<u>Rank</u>	<u>Average Income Tax After Credits</u>	<u>Rank</u>	<u>Income Tax Credits as % of Tax Before</u>	<u>Rank</u>	<u>Ratio of Property Tax Credits to 1040s Filed</u>	<u>Rank</u>	<u>Average Property Tax Credit</u>	<u>Rank</u>	<u>Average Homestead Property Tax Credit</u>	<u>Rank</u>
Colfax Twp. (1F)	\$11,315	553	\$765	525	-\$1,178	552	254.1%	2	55.7%	14	\$3,445	1	\$544	192
Sigel Twp. (3)	\$37,215	419	\$826	498	-\$209	550	125.3%	4	67.5%	4	\$1,835	5	\$829	8
Sigel Twp. (4)	\$35,117	472	\$543	551	-\$1,443	553	365.7%	1	95.0%	1	\$2,516	3	\$996	1
Sigel Twp. (6)	\$59,028	62	\$1,019	370	-\$812	551	179.7%	3	68.2%	2	\$2,983	2	\$674	65
Verona Twp. (1F)	\$43,005	268	\$1,250	236	\$862	361	31.0%	42	28.6%	371	\$1,523	8	\$597	124
Ingham County														
East Lansing	\$63,931	49	\$1,905	53	\$1,632	54	14.3%	328	32.5%	244	\$673	122	\$673	67
Lansing	\$35,631	460	\$965	414	\$724	454	25.0%	79	45.1%	50	\$474	377	\$473	311
Dansville	\$47,812	187	\$1,387	165	\$1,061	221	23.5%	93	39.8%	87	\$809	43	\$628	98
Haslett	\$65,915	42	\$2,041	42	\$1,759	43	13.8%	346	37.5%	115	\$663	136	\$662	74
Holt	\$54,611	94	\$1,626	90	\$1,337	99	17.8%	203	41.0%	75	\$650	155	\$650	81
Leslie	\$44,616	234	\$1,281	219	\$1,024	239	20.0%	147	38.4%	106	\$657	148	\$584	138
Mason	\$54,060	103	\$1,554	110	\$1,271	123	18.2%	189	38.2%	108	\$694	106	\$630	97
Okemos	\$94,446	11	\$2,980	12	\$2,695	13	9.6%	491	30.9%	298	\$723	77	\$722	32
Stockbridge	\$49,037	165	\$1,411	153	\$1,148	179	18.6%	171	38.4%	107	\$661	142	\$622	100
Waverly	\$50,596	139	\$1,391	163	\$1,087	210	21.8%	111	46.7%	45	\$608	195	\$608	113
Webberville	\$45,382	221	\$1,331	197	\$942	294	29.2%	52	37.8%	112	\$1,057	18	\$661	75
Williamston	\$71,481	27	\$2,214	28	\$1,920	30	13.3%	375	34.5%	182	\$773	55	\$718	33
Ionia County														
Ionia	\$37,621	406	\$1,027	364	\$883	345	14.1%	336	27.1%	415	\$445	414	\$396	464
Palo	\$34,990	474	\$953	430	\$818	395	14.1%	335	27.1%	414	\$432	431	\$421	422
Belding	\$41,536	294	\$1,154	290	\$971	280	15.8%	263	32.9%	231	\$516	306	\$471	314
Lakewood	\$42,676	272	\$1,208	257	\$985	274	18.5%	174	33.2%	220	\$647	160	\$527	210
Portland	\$50,167	147	\$1,459	135	\$1,275	119	12.6%	395	29.2%	349	\$564	248	\$503	249
Saranac	\$41,769	287	\$1,292	211	\$1,085	212	16.0%	254	32.5%	241	\$587	216	\$471	315
Berlin Twp. (3)	\$106,483	10	\$3,608	9	\$3,484	9	3.4%	553	16.6%	542	\$533	290	\$533	203
Easton Twp. (6)	\$48,264	178	\$1,378	171	\$1,225	142	11.1%	452	25.0%	469	\$458	396	\$458	350
Ionia Twp. (2)	\$38,564	371	\$1,104	319	\$1,000	259	9.5%	494	21.7%	510	\$380	493	\$380	486
Iosco County														
Oscoda	\$33,167	508	\$665	541	\$566	518	14.9%	292	25.1%	466	\$338	527	\$337	523
Hale	\$31,335	529	\$612	545	\$515	525	15.9%	262	23.6%	490	\$333	529	\$316	533
Tawas	\$36,082	450	\$897	464	\$769	421	14.2%	332	28.0%	391	\$422	450	\$412	438
Whittemore Prescott	\$26,352	549	\$582	548	\$467	534	19.7%	154	26.5%	436	\$363	510	\$331	525

Source: Office of Revenue and Tax Analysis, Michigan Department of Treasury.

Table 1 (continued)

<u>School District</u>	<u>Average AGI</u>	<u>Rank</u>	<u>Average Income Tax Before Credits</u>	<u>Rank</u>	<u>Average Income Tax After Credits</u>	<u>Rank</u>	<u>Income Tax Credits as % of Tax Before Credits</u>	<u>Rank</u>	<u>Ratio of Property Tax Credits to 1040s Filed</u>	<u>Rank</u>	<u>Average Property Tax Credit</u>	<u>Rank</u>	<u>Average Homestead Property Tax Credit</u>	<u>Rank</u>
Iron County														
Forest Park	\$36,318	443	\$882	470	\$766	423	13.2%	379	24.5%	475	\$438	423	\$438	389
West Iron County	\$33,730	496	\$809	506	\$719	458	11.1%	450	21.8%	506	\$327	531	\$326	530
Isabella County														
Mt. Pleasant	\$46,323	209	\$1,196	268	\$1,033	236	13.6%	358	30.1%	322	\$459	395	\$435	395
Beal City	\$46,198	211	\$1,268	225	\$1,039	234	18.1%	192	29.2%	348	\$780	53	\$517	227
Shepherd	\$40,144	331	\$1,105	317	\$973	276	11.9%	424	25.8%	448	\$493	338	\$401	458
Jackson County														
Western	\$47,431	193	\$1,368	175	\$1,185	163	13.3%	373	32.3%	248	\$498	329	\$485	280
Vandercook Lake	\$37,895	395	\$1,074	336	\$962	283	10.4%	469	25.7%	453	\$377	496	\$377	490
Columbia	\$51,762	130	\$1,450	138	\$1,250	131	13.8%	349	30.6%	309	\$576	234	\$556	181
Grass Lake	\$55,169	90	\$1,664	82	\$1,413	80	15.1%	286	34.4%	185	\$671	125	\$651	80
Concord	\$48,770	168	\$1,425	148	\$1,254	130	12.0%	420	28.9%	363	\$519	303	\$487	274
East Jackson	\$36,891	427	\$1,032	361	\$862	360	16.4%	244	36.9%	127	\$434	428	\$434	397
Hanover Horton	\$50,640	137	\$1,465	131	\$1,267	124	13.5%	362	28.6%	370	\$626	178	\$570	160
Michigan Center	\$40,416	325	\$1,163	286	\$1,021	243	12.3%	411	31.0%	295	\$417	459	\$417	428
Napoleon	\$47,791	188	\$1,404	158	\$1,244	136	11.4%	446	29.6%	333	\$480	365	\$480	293
Northwest	\$45,434	218	\$1,326	198	\$1,188	161	10.4%	468	28.6%	373	\$418	457	\$410	442
Springport	\$42,398	279	\$1,168	283	\$921	313	21.2%	126	35.9%	142	\$662	140	\$527	209
Jackson	\$43,619	253	\$1,266	228	\$1,105	201	12.7%	392	32.4%	245	\$421	452	\$421	421
Kalamazoo County														
Kalamazoo	\$43,910	243	\$1,277	220	\$1,059	223	17.1%	226	40.2%	82	\$492	340	\$491	267
Climax Scotts	\$53,228	114	\$1,564	103	\$1,337	100	14.5%	316	30.9%	301	\$732	69	\$562	171
Comstock	\$40,475	323	\$1,148	293	\$974	275	15.1%	282	40.4%	81	\$404	470	\$403	455
Galesburg Augusta	\$48,744	169	\$1,427	147	\$1,255	128	12.1%	419	32.0%	259	\$496	331	\$463	331
Gull Lake	\$84,390	17	\$2,720	16	\$2,529	14	7.0%	538	28.3%	385	\$550	268	\$543	193
Parchment	\$42,421	277	\$1,211	256	\$1,012	251	16.4%	243	39.6%	91	\$487	350	\$487	276
Portage	\$63,169	52	\$1,954	48	\$1,751	44	10.4%	471	34.3%	191	\$533	288	\$533	202
Schoolcraft	\$57,914	70	\$1,768	63	\$1,523	64	13.8%	344	32.4%	246	\$716	88	\$605	117
Vicksburg	\$54,031	105	\$1,593	95	\$1,402	82	12.0%	422	30.4%	315	\$607	197	\$534	200
Kalkaska County														
Forest Area	\$36,879	428	\$977	406	\$850	369	13.0%	386	26.6%	432	\$351	518	\$351	513

Source: Office of Revenue and Tax Analysis, Michigan Department of Treasury.

Table 1 (continued)

<u>School District</u>	<u>Average AGI</u>	<u>Rank</u>	<u>Average Income Tax Before Credits</u>	<u>Rank</u>	<u>Average Income Tax After Credits</u>	<u>Rank</u>	<u>Income Tax Credits as % of Tax Before Credits</u>	<u>Rank</u>	<u>Ratio of Property Tax Credits to 1040s Filed</u>	<u>Rank</u>	<u>Average Property Tax Credit</u>	<u>Rank</u>	<u>Average Homestead Property Tax Credit</u>	<u>Rank</u>
Kalkaska	\$36,565	435	\$961	422	\$836	380	13.1%	383	28.4%	381	\$380	492	\$378	488
Excelsior	\$29,233	543	\$552	549	\$384	542	30.5%	45	41.7%	69	\$367	504	\$364	500
Kent County														
Grand Rapids	\$40,485	321	\$1,170	281	\$971	279	17.0%	227	37.3%	122	\$431	433	\$430	406
Godwin Heights	\$31,396	527	\$885	469	\$661	492	25.3%	77	53.6%	17	\$408	468	\$408	446
Northview	\$54,461	96	\$1,681	74	\$1,488	69	11.5%	442	34.8%	173	\$486	351	\$486	277
Wyoming	\$37,694	404	\$1,097	323	\$897	329	18.3%	186	38.7%	103	\$485	352	\$485	281
Byron Center	\$58,615	65	\$1,837	56	\$1,622	56	11.7%	432	34.3%	190	\$572	237	\$572	156
Caledonia	\$65,737	43	\$2,098	34	\$1,882	32	10.3%	476	29.0%	359	\$632	175	\$617	106
Cedar Springs	\$44,279	237	\$1,323	200	\$1,125	190	15.0%	288	35.0%	166	\$503	322	\$496	256
Comstock Park	\$43,120	263	\$1,289	213	\$1,103	202	14.5%	321	36.2%	139	\$462	391	\$462	337
East Grand Rapids	\$140,665	3	\$4,837	4	\$4,536	4	6.2%	548	26.3%	440	\$859	36	\$858	7
Forest Hills	\$116,772	7	\$3,943	7	\$3,662	7	7.1%	534	25.1%	467	\$683	117	\$683	61
Godfrey Lee	\$29,848	537	\$820	501	\$518	523	36.8%	26	63.6%	6	\$463	390	\$463	333
Grandville	\$53,351	112	\$1,637	89	\$1,404	81	14.2%	333	36.8%	128	\$576	235	\$571	157
Kelloggsville	\$32,793	517	\$942	439	\$727	449	22.9%	99	51.9%	24	\$415	461	\$415	430
Kenowa Hills	\$49,556	160	\$1,512	120	\$1,344	96	11.1%	451	31.4%	278	\$444	417	\$431	402
Kent City	\$42,355	280	\$1,251	235	\$1,067	218	14.7%	303	31.5%	275	\$540	275	\$499	254
Kentwood	\$44,184	240	\$1,317	202	\$1,095	205	16.9%	230	41.0%	74	\$492	342	\$491	268
Lowell Area	\$54,217	100	\$1,703	72	\$1,498	67	12.1%	418	31.8%	266	\$588	215	\$568	161
Rockford	\$70,465	32	\$2,284	26	\$2,052	26	10.2%	478	31.6%	272	\$635	171	\$634	92
Sparta	\$45,319	223	\$1,354	184	\$1,130	187	16.6%	241	35.5%	152	\$618	185	\$542	195
Keweenaw County														
Grant Twp.	\$38,960	364	\$1,088	332	\$990	268	9.1%	505	16.3%	544	\$469	382	\$469	318
Lake County														
Baldwin	\$29,538	541	\$646	543	\$488	530	24.4%	82	33.7%	207	\$366	505	\$366	497
Lapeer County														
Lapeer	\$49,214	163	\$1,410	155	\$1,275	120	9.6%	490	23.6%	489	\$453	400	\$448	365
Almont	\$53,743	106	\$1,665	80	\$1,384	85	16.9%	231	36.2%	138	\$708	95	\$699	50
Dryden	\$56,676	78	\$1,720	70	\$1,520	65	11.7%	433	28.2%	386	\$622	180	\$622	99
Imlay City	\$43,620	252	\$1,236	240	\$1,043	233	15.7%	266	32.6%	237	\$534	286	\$524	214
North Branch	\$43,280	260	\$1,204	259	\$1,003	256	16.7%	237	31.3%	287	\$578	230	\$496	257

Source: Office of Revenue and Tax Analysis, Michigan Department of Treasury.

Table 1 (continued)

<u>School District</u>	<u>Average AGI</u>	<u>Rank</u>	<u>Average Income Tax Before Credits</u>	<u>Rank</u>	<u>Average Income Tax After Credits</u>	<u>Rank</u>	<u>Income Tax Credits as % of Tax Before Credits</u>	<u>Rank</u>	<u>Ratio of Property Tax Credits to 1040s Filed</u>	<u>Rank</u>	<u>Average Property Tax Credit</u>	<u>Rank</u>	<u>Average Homestead Property Tax Credit</u>	<u>Rank</u>
Leelanau County														
Glen Lake	\$53,221	115	\$1,409	156	\$1,210	151	14.2%	334	29.6%	334	\$590	211	\$579	148
Leland	\$72,520	26	\$2,056	40	\$1,648	53	19.9%	151	30.1%	324	\$641	166	\$620	103
Northport	\$56,977	75	\$1,286	215	\$1,011	253	21.4%	123	33.2%	222	\$692	108	\$683	60
Suttons Bay	\$58,034	69	\$1,549	112	\$1,290	113	16.7%	236	35.0%	165	\$616	188	\$605	118
Lenawee County														
Adrian	\$41,826	285	\$1,161	288	\$973	277	16.2%	247	34.9%	169	\$478	368	\$471	316
Addison	\$54,979	93	\$1,424	149	\$1,259	125	11.6%	438	25.2%	463	\$524	294	\$477	297
Blissfield	\$48,164	183	\$1,362	180	\$903	327	33.7%	27	33.6%	210	\$1,080	16	\$589	132
Britton Macon	\$49,645	158	\$1,431	144	\$1,062	220	25.8%	74	34.5%	181	\$1,110	13	\$602	120
Clinton	\$49,676	157	\$1,475	128	\$1,295	109	12.2%	415	25.1%	468	\$620	183	\$582	143
Deerfield	\$48,357	176	\$1,342	188	\$939	299	30.0%	50	34.5%	179	\$903	29	\$565	168
Hudson	\$38,479	373	\$1,036	356	\$859	362	17.2%	221	26.8%	423	\$604	199	\$462	339
Madison	\$33,207	507	\$893	466	\$698	471	21.8%	114	41.8%	68	\$401	473	\$386	474
Morenci	\$37,614	407	\$1,019	371	\$678	485	33.4%	29	34.7%	174	\$750	63	\$509	238
Onsted	\$51,190	136	\$1,418	150	\$1,197	156	15.6%	268	29.5%	342	\$635	170	\$558	177
Sand Creek	\$43,064	266	\$1,218	253	\$927	306	23.8%	91	28.4%	377	\$916	28	\$525	211
Tecumseh	\$52,675	124	\$1,523	117	\$1,244	135	18.3%	183	39.2%	96	\$660	146	\$636	91
Livingston County														
Brighton	\$79,537	19	\$2,542	18	\$2,345	18	7.8%	527	24.8%	472	\$664	133	\$664	71
Fowlerville	\$48,257	179	\$1,464	132	\$1,246	133	14.9%	293	33.6%	209	\$601	202	\$562	170
Hartland	\$66,094	41	\$2,067	39	\$1,859	34	10.1%	481	28.0%	390	\$656	149	\$632	93
Howell	\$59,065	61	\$1,802	60	\$1,611	57	10.6%	464	30.9%	300	\$563	250	\$559	176
Pinckney	\$64,868	47	\$1,993	45	\$1,793	41	10.0%	482	29.3%	344	\$611	191	\$611	108
Luce County														
Tahquamenon	\$36,473	437	\$863	481	\$769	422	10.9%	457	18.9%	533	\$288	546	\$287	546
Mackinac County														
St. Ignace City	\$34,089	489	\$707	538	\$493	529	30.4%	48	44.7%	53	\$337	528	\$337	522
Bois Blanc Pines	\$52,633	125	\$852	487	\$744	440	12.7%	393	20.8%	518	\$615	189	\$615	107
Les Cheneaux	\$43,756	248	\$1,049	348	\$893	332	14.8%	296	31.4%	276	\$399	477	\$399	462
Engadine	\$35,412	466	\$776	523	\$680	484	12.4%	403	19.7%	530	\$419	456	\$396	463
Moran Twp.	\$39,475	346	\$905	459	\$749	435	17.3%	217	30.9%	297	\$308	539	\$308	538

Table 1 (continued)

<u>School District</u>	<u>Average AGI</u>	<u>Rank</u>	<u>Average Income Tax Before Credits</u>	<u>Rank</u>	<u>Average Income Tax After Credits</u>	<u>Rank</u>	<u>Income Tax Credits as % of Tax Before Credits</u>	<u>Rank</u>	<u>Ratio of Property Tax Credits to 1040s Filed</u>	<u>Rank</u>	<u>Average Property Tax Credit</u>	<u>Rank</u>	<u>Average Homestead Property Tax Credit</u>	<u>Rank</u>
Mackinac Island	\$35,918	455	\$1,076	333	\$998	262	7.3%	532	12.9%	549	\$481	361	\$481	287
Macomb County														
Centerline	\$39,222	359	\$1,089	330	\$676	486	38.0%	24	58.2%	9	\$714	89	\$714	37
East Detroit	\$39,234	358	\$1,137	297	\$834	383	26.6%	66	49.6%	34	\$593	209	\$593	128
Roseville	\$37,752	403	\$1,091	328	\$786	413	27.9%	57	49.9%	33	\$609	194	\$609	112
Anchor Bay	\$58,259	67	\$1,780	62	\$1,475	70	17.1%	225	39.2%	94	\$726	75	\$726	30
Armada	\$55,005	92	\$1,674	78	\$1,416	79	15.4%	275	34.0%	197	\$706	96	\$695	51
Clintondale	\$38,644	370	\$1,113	312	\$820	393	26.3%	68	47.8%	38	\$589	213	\$589	131
Chippewa Valley	\$57,830	71	\$1,758	66	\$1,443	73	17.9%	196	40.7%	77	\$723	76	\$723	31
Fitzgerald	\$33,250	505	\$910	456	\$609	507	33.0%	30	56.8%	11	\$531	291	\$531	206
Fraser	\$48,022	185	\$1,380	169	\$1,048	229	24.0%	89	46.8%	44	\$682	119	\$681	62
Lakeshore	\$48,701	170	\$1,398	159	\$1,080	213	22.8%	102	45.8%	47	\$672	124	\$672	68
Lakeview	\$49,781	155	\$1,438	142	\$1,099	203	23.6%	92	46.4%	46	\$708	94	\$708	41
L Anse Creuse	\$52,705	122	\$1,600	94	\$1,349	93	15.6%	267	40.0%	86	\$579	229	\$578	150
Mt. Clemens	\$43,471	257	\$1,267	227	\$991	267	21.8%	115	47.4%	40	\$560	256	\$560	175
New Haven	\$50,235	146	\$1,475	127	\$1,204	153	18.4%	178	39.1%	97	\$647	159	\$643	85
Richmond	\$54,083	102	\$1,588	98	\$1,343	98	15.4%	274	35.3%	159	\$648	158	\$643	87
Romeo	\$67,333	38	\$2,088	35	\$1,832	36	12.3%	409	32.3%	250	\$720	82	\$714	38
South Lake	\$47,722	189	\$1,359	182	\$946	290	30.4%	46	53.9%	16	\$745	67	\$745	26
Utica	\$58,795	63	\$1,781	61	\$1,524	63	14.4%	323	35.8%	148	\$660	147	\$660	77
Van Dyke	\$30,262	535	\$822	499	\$572	516	30.4%	47	52.1%	22	\$461	392	\$461	340
Warren	\$46,543	204	\$1,305	207	\$936	301	28.3%	56	47.1%	42	\$757	62	\$757	24
Warren Woods	\$46,680	203	\$1,305	206	\$957	284	26.7%	64	51.3%	27	\$664	134	\$664	72
Manistee County														
Bear Lake	\$35,397	467	\$826	497	\$683	482	17.3%	215	25.6%	455	\$469	383	\$469	320
Kaleva Norman-Dick	\$33,241	506	\$789	518	\$638	499	19.1%	161	31.3%	286	\$422	449	\$409	444
Onkama	\$47,065	198	\$1,177	275	\$1,002	257	14.9%	294	29.6%	337	\$515	307	\$515	230
Manistee	\$39,436	350	\$1,015	375	\$867	358	14.6%	313	31.5%	274	\$429	436	\$429	408
Marquette County														
N I C E	\$45,417	219	\$1,219	252	\$1,172	167	3.9%	552	11.5%	552	\$256	552	\$256	552
Gwinn	\$39,304	355	\$966	413	\$887	338	8.2%	521	21.3%	512	\$278	547	\$265	549
Negaunee	\$43,565	254	\$1,174	278	\$1,092	208	7.0%	540	20.6%	521	\$352	516	\$352	512

Table 1 (continued)

<u>School District</u>	<u>Average AGI</u>	<u>Rank</u>	<u>Average Income Tax Before Credits</u>	<u>Rank</u>	<u>Average Income Tax After Credits</u>	<u>Rank</u>	<u>Income Tax Credits as % of Tax Before Credits</u>	<u>Rank</u>	<u>Ratio of Property Tax Credits to 1040s Filed</u>	<u>Rank</u>	<u>Average Property Tax Credit</u>	<u>Rank</u>	<u>Average Homestead Property Tax Credit</u>	<u>Rank</u>
Powell Twp.	\$39,557	343	\$941	440	\$843	376	10.4%	472	17.8%	537	\$383	488	\$383	480
Republic Michigamme	\$41,134	304	\$980	405	\$914	317	6.7%	544	12.9%	548	\$371	502	\$371	495
Wells Twp.	\$37,966	392	\$1,038	354	\$944	293	9.1%	504	20.9%	517	\$488	348	\$493	266
Marquette City	\$48,897	167	\$1,388	164	\$1,273	121	8.3%	518	24.3%	481	\$400	475	\$400	461
Ishpeming	\$36,340	441	\$950	434	\$870	355	8.4%	515	21.6%	511	\$294	543	\$294	542
Mason County														
Mason County Central	\$35,926	454	\$969	411	\$759	427	21.7%	117	35.0%	168	\$569	242	\$475	305
Mason County Eastern	\$33,971	492	\$875	476	\$743	442	15.1%	283	29.1%	356	\$428	438	\$380	485
Freesoil	\$36,360	440	\$891	467	\$737	444	17.3%	214	27.6%	400	\$489	345	\$461	341
Ludington	\$41,635	291	\$1,098	321	\$921	311	16.1%	251	35.0%	167	\$491	343	\$483	284
Mecosta County														
Big Rapids	\$43,439	258	\$1,197	264	\$1,052	228	12.2%	416	25.7%	452	\$437	424	\$434	398
Chippewa Hills	\$40,335	329	\$956	424	\$800	404	16.4%	245	28.0%	393	\$500	326	\$459	347
Morley Standwood	\$36,309	444	\$962	421	\$790	411	17.9%	194	30.6%	308	\$476	372	\$431	403
Menominee County														
Carney Nadeau	\$36,968	425	\$1,003	389	\$907	322	9.5%	493	22.0%	504	\$397	478	\$384	479
Menominee	\$42,412	278	\$1,176	276	\$1,093	207	7.1%	535	19.9%	528	\$358	515	\$358	511
North Central	\$37,996	390	\$1,093	326	\$1,016	247	7.1%	537	17.7%	538	\$340	524	\$310	536
Stephenson	\$40,108	332	\$1,097	322	\$992	266	9.5%	492	17.6%	539	\$488	347	\$404	453
Midland County														
Midland	\$71,095	30	\$2,162	30	\$2,013	27	6.9%	541	24.5%	476	\$479	367	\$474	308
Bullock Creek	\$46,171	213	\$1,295	210	\$1,158	173	10.6%	466	29.5%	341	\$401	472	\$393	469
Coleman	\$39,520	345	\$1,074	335	\$939	300	12.6%	396	26.1%	444	\$474	376	\$407	450
Meridian	\$49,532	161	\$1,380	170	\$1,233	138	10.6%	465	27.3%	411	\$477	369	\$421	419
Missaukee County														
Lake City	\$32,898	514	\$807	510	\$645	496	20.0%	146	28.9%	364	\$473	378	\$435	394
McBain	\$37,756	402	\$1,025	365	\$726	451	29.2%	53	32.9%	230	\$937	25	\$506	242
Monroe County														
Monroe	\$49,936	152	\$1,461	134	\$1,257	126	14.0%	338	30.4%	314	\$520	302	\$514	232

Table 1 (continued)

<u>School District</u>	<u>Average</u>		<u>Average</u>		<u>Average</u>		<u>Income Tax</u>		<u>Ratio of</u>		<u>Average</u>		<u>Average</u>	
	<u>AGI</u>	<u>Rank</u>	<u>Income Tax Before Credits</u>	<u>Rank</u>	<u>Income Tax After Credits</u>	<u>Rank</u>	<u>% of Tax Before Credits</u>	<u>Rank</u>	<u>Property Tax Credits to 1040s Filed</u>	<u>Rank</u>	<u>Property Tax Credit</u>	<u>Rank</u>	<u>Property Tax Credit</u>	<u>Rank</u>
Airport	\$49,869	153	\$1,479	126	\$1,300	108	12.1%	417	29.2%	351	\$537	282	\$519	224
Bedford	\$59,781	59	\$1,724	69	\$1,173	166	31.9%	37	21.7%	508	\$551	266	\$546	190
Dundee	\$50,022	149	\$1,482	124	\$1,211	150	18.3%	185	33.9%	201	\$690	110	\$607	114
Ida	\$56,522	81	\$1,680	75	\$1,346	94	19.9%	150	21.0%	515	\$667	129	\$519	223
Jefferson	\$51,326	135	\$1,524	116	\$1,345	95	11.7%	431	28.8%	365	\$519	304	\$515	231
Mason (Erie)	\$47,359	195	\$1,371	173	\$1,035	235	24.5%	81	22.5%	498	\$512	313	\$464	330
Summerfield	\$51,840	128	\$1,496	122	\$1,119	193	25.2%	78	29.9%	329	\$695	104	\$581	146
Whiteford	\$56,543	80	\$1,638	88	\$1,004	254	38.7%	22	28.3%	383	\$778	54	\$620	104
Montcalm County														
Carson City Crystal	\$37,510	409	\$1,009	382	\$799	405	20.8%	131	29.3%	345	\$720	80	\$474	307
Montabella	\$35,589	461	\$937	443	\$747	438	20.3%	141	32.8%	232	\$566	245	\$447	368
Greenville	\$41,007	307	\$1,170	280	\$999	260	14.7%	305	34.9%	170	\$450	405	\$440	381
Tri County	\$41,136	303	\$1,197	265	\$1,060	222	11.5%	441	26.8%	425	\$433	429	\$407	449
Lakeview	\$35,869	456	\$963	419	\$715	460	25.8%	75	35.4%	156	\$662	139	\$489	270
Central Montcalm	\$33,426	501	\$901	461	\$728	448	19.2%	158	32.0%	260	\$482	358	\$427	412
Vestaburg	\$32,929	512	\$860	484	\$726	452	15.6%	270	25.5%	459	\$429	435	\$403	456
Montmorency County														
Atlanta	\$33,461	499	\$631	544	\$548	520	13.2%	380	22.2%	502	\$269	550	\$264	551
Hillman	\$32,073	523	\$723	534	\$606	509	16.2%	248	25.1%	464	\$377	495	\$374	493
Muskegon County														
Muskegon	\$29,698	539	\$781	521	\$598	511	23.4%	96	42.8%	62	\$400	474	\$400	459
Muskegon Heights	\$21,142	552	\$493	552	\$279	547	43.3%	16	56.2%	13	\$384	486	\$384	478
Mona Shores	\$53,673	108	\$1,593	96	\$1,365	89	14.3%	327	37.0%	126	\$566	244	\$566	163
Oakridge	\$34,989	475	\$991	395	\$856	364	13.6%	361	30.8%	304	\$394	480	\$394	468
Fruitport	\$43,489	256	\$1,300	208	\$1,153	174	11.3%	448	29.4%	343	\$420	454	\$418	424
Holton	\$37,440	411	\$1,046	350	\$888	337	15.1%	285	30.5%	312	\$460	393	\$448	364
Montague	\$40,316	330	\$1,089	331	\$881	346	19.1%	159	33.2%	221	\$583	226	\$528	207
Orchard View	\$34,447	486	\$981	403	\$839	378	14.5%	318	34.1%	196	\$376	497	\$376	491
Ravenna	\$41,615	292	\$1,229	246	\$1,025	237	16.6%	240	31.0%	292	\$617	187	\$496	258
Reeths Puffer	\$45,350	222	\$1,323	201	\$1,140	183	13.8%	347	32.7%	236	\$495	335	\$494	263
North Muskegon	\$69,394	34	\$2,077	38	\$1,819	37	12.4%	401	34.2%	193	\$649	157	\$649	82
Whitehall	\$50,263	144	\$1,449	139	\$1,238	137	14.5%	317	33.3%	218	\$549	269	\$546	189

Source: Office of Revenue and Tax Analysis, Michigan Department of Treasury.

Table 1 (continued)

<u>School District</u>	<u>Average AGI</u>	<u>Rank</u>	<u>Average Income Tax Before Credits</u>	<u>Rank</u>	<u>Average Income Tax After Credits</u>	<u>Rank</u>	<u>Income Tax Credits as % of Tax Before Credits</u>	<u>Rank</u>	<u>Ratio of Property Tax Credits to 1040s Filed</u>	<u>Rank</u>	<u>Average Property Tax Credit</u>	<u>Rank</u>	<u>Average Homestead Property Tax Credit</u>	<u>Rank</u>
Newaygo County														
Fremont	\$44,189	239	\$1,239	239	\$1,046	231	15.6%	271	31.0%	293	\$571	238	\$494	262
Grant	\$40,479	322	\$1,175	277	\$969	281	17.6%	206	33.4%	217	\$584	221	\$504	248
Hesperia	\$35,496	463	\$927	447	\$757	432	18.4%	181	32.7%	235	\$495	334	\$440	382
Newaygo	\$38,389	379	\$1,039	353	\$853	367	17.9%	199	34.5%	178	\$495	333	\$495	260
White Cloud	\$32,254	521	\$829	496	\$680	483	17.9%	198	33.1%	227	\$406	469	\$406	452
Big Jackson	\$37,369	414	\$867	479	\$747	437	13.8%	348	23.6%	488	\$523	297	\$431	404
Oakland County														
Birmingham	\$150,751	2	\$5,155	2	\$4,790	2	7.1%	536	29.6%	336	\$953	23	\$953	2
Ferdale	\$48,670	172	\$1,558	105	\$1,254	129	19.5%	156	44.0%	55	\$639	167	\$638	90
Pontiac	\$36,284	445	\$998	391	\$758	428	24.0%	88	44.7%	52	\$476	371	\$476	301
Royal Oak	\$61,594	55	\$1,979	46	\$1,707	47	13.7%	353	39.2%	95	\$632	173	\$632	95
Berkely	\$69,206	35	\$2,280	27	\$1,976	28	13.4%	370	40.2%	83	\$674	121	\$674	66
Southfield	\$56,460	83	\$1,653	86	\$1,224	143	26.0%	70	50.2%	29	\$798	48	\$798	14
Avondale	\$63,369	50	\$1,952	49	\$1,669	51	14.5%	319	37.8%	111	\$665	132	\$665	70
Bloomfield Hills	\$196,428	1	\$6,753	1	\$6,459	1	4.3%	550	21.8%	505	\$947	24	\$947	3
Clarenceville	\$40,595	317	\$1,190	270	\$853	365	28.3%	55	57.5%	10	\$573	236	\$573	155
Novi	\$89,500	13	\$2,926	13	\$2,711	12	7.4%	531	24.1%	482	\$726	73	\$726	28
Oxford Area	\$67,322	39	\$2,110	32	\$1,865	33	11.6%	435	30.8%	305	\$717	87	\$713	39
Hazel Park	\$32,917	513	\$956	425	\$661	491	30.8%	44	53.4%	18	\$551	265	\$551	183
Madison	\$40,683	313	\$1,253	234	\$1,019	246	18.7%	169	41.1%	73	\$564	247	\$564	169
Troy	\$84,536	16	\$2,728	15	\$2,473	16	9.4%	498	27.0%	419	\$804	46	\$804	12
West Bloomfield	\$117,708	6	\$3,968	6	\$3,710	5	6.5%	546	23.8%	486	\$894	30	\$894	6
Brandon	\$62,614	53	\$1,931	50	\$1,666	52	13.7%	351	33.6%	212	\$722	79	\$717	36
Clarkston	\$79,436	20	\$2,524	20	\$2,307	19	8.6%	513	27.7%	398	\$660	145	\$660	76
Farmington	\$76,690	22	\$2,397	24	\$2,085	25	13.0%	385	34.5%	180	\$802	47	\$802	13
Holly Area	\$56,466	82	\$1,699	73	\$1,474	71	13.3%	377	33.8%	205	\$599	204	\$599	123
Huron Valley	\$67,356	37	\$2,107	33	\$1,858	35	11.8%	428	32.1%	255	\$705	99	\$704	44
Lake Orion	\$76,061	24	\$2,464	21	\$2,246	20	8.9%	511	29.6%	335	\$643	163	\$643	84
South Lyon	\$65,696	44	\$2,047	41	\$1,795	39	12.3%	407	33.9%	203	\$682	118	\$680	63
Oak Park	\$41,463	298	\$1,181	273	\$826	387	30.1%	49	50.5%	28	\$662	137	\$662	73
Rochester	\$94,042	12	\$3,093	11	\$2,865	11	7.4%	530	26.1%	443	\$710	93	\$709	40
Clawson	\$49,994	150	\$1,543	113	\$1,219	146	21.0%	127	45.5%	48	\$688	114	\$688	56
Lamphere	\$43,732	249	\$1,273	223	\$783	414	38.5%	23	61.1%	7	\$791	50	\$791	18

Source: Office of Revenue and Tax Analysis, Michigan Department of Treasury.

Table 1 (continued)

<u>School District</u>	<u>Average AGI</u>	<u>Rank</u>	<u>Average Income Tax Before Credits</u>	<u>Rank</u>	<u>Average Income Tax After Credits</u>	<u>Rank</u>	<u>Income Tax Credits as % of Tax Before Credits</u>	<u>Rank</u>	<u>Ratio of Property Tax Credits to 1040s Filed</u>	<u>Rank</u>	<u>Average Property Tax Credit</u>	<u>Rank</u>	<u>Average Homestead Property Tax Credit</u>	<u>Rank</u>
Walled Lake	\$65,470	45	\$2,088	36	\$1,781	42	14.7%	306	39.6%	90	\$704	100	\$704	45
Waterford	\$53,038	117	\$1,589	97	\$1,358	91	14.6%	315	37.3%	120	\$570	240	\$570	159
Oceana County														
Hart	\$34,327	487	\$862	482	\$691	474	19.8%	152	28.7%	366	\$539	279	\$429	411
Pentwater	\$45,583	216	\$1,035	358	\$823	390	20.5%	138	31.3%	285	\$599	205	\$588	135
Shelby	\$57,533	72	\$1,760	65	\$1,622	55	7.8%	525	20.3%	523	\$559	258	\$532	205
Walkerville	\$32,935	510	\$875	475	\$718	459	17.9%	197	27.0%	416	\$548	270	\$457	351
Ogemaw County														
West Branch Rose City	\$36,460	438	\$916	454	\$782	416	14.6%	308	29.2%	347	\$430	434	\$413	434
Ontonagon County														
Ewen-Trout Creek	\$33,038	509	\$788	519	\$686	480	12.9%	388	23.0%	496	\$371	500	\$367	496
Ontonagon	\$37,844	396	\$943	438	\$878	350	6.9%	542	16.8%	541	\$315	535	\$314	534
White Pine	\$34,584	481	\$791	516	\$750	433	5.1%	549	11.6%	550	\$231	553	\$231	553
Osceola County														
Ewart	\$34,968	476	\$864	480	\$733	446	15.2%	281	25.8%	450	\$422	448	\$377	489
Marion	\$31,071	530	\$782	520	\$599	510	23.4%	94	28.9%	362	\$554	262	\$446	373
Pine River	\$37,036	423	\$985	401	\$844	374	14.3%	330	28.7%	367	\$417	458	\$410	443
Reed City	\$37,487	410	\$1,003	388	\$885	342	11.8%	430	23.6%	487	\$400	476	\$389	472
Oscoda County														
Mio Au Sable	\$30,225	536	\$693	539	\$620	504	10.7%	461	20.2%	524	\$299	540	\$299	540
Fairview	\$34,590	480	\$807	508	\$701	469	13.2%	381	20.6%	520	\$423	445	\$391	470
Otsego County														
Gaylord	\$45,545	217	\$1,196	267	\$1,079	214	9.8%	488	25.4%	461	\$384	485	\$384	477
Johannesburg-Lewis	\$37,169	421	\$799	513	\$707	468	11.5%	440	20.1%	527	\$364	508	\$343	519
Vanderbilt	\$35,855	458	\$920	450	\$825	389	10.3%	475	23.2%	495	\$346	522	\$346	518
Ottawa County														
Grand Haven	\$56,677	77	\$1,745	68	\$1,547	61	11.4%	447	32.7%	234	\$507	317	\$506	241
Holland	\$53,724	107	\$1,626	91	\$1,426	78	12.3%	410	34.1%	195	\$515	308	\$513	233
Allendale	\$44,303	236	\$1,353	185	\$1,195	157	11.7%	434	27.4%	407	\$521	301	\$462	338

Table 1 (continued)

<u>School District</u>	<u>Average</u>		<u>Average</u>		<u>Average</u>		<u>Income Tax</u>		<u>Ratio of</u>		<u>Average</u>		<u>Average</u>	
	<u>AGI</u>	<u>Rank</u>	<u>Income Tax Before Credits</u>	<u>Rank</u>	<u>Income Tax After Credits</u>	<u>Rank</u>	<u>% of Tax Before Credits</u>	<u>Rank</u>	<u>Property Tax Credits to 1040s Filed</u>	<u>Rank</u>	<u>Property Tax Credit</u>	<u>Rank</u>	<u>Property Tax Credit</u>	<u>Rank</u>
West Ottawa	\$54,273	99	\$1,677	76	\$1,494	68	10.9%	456	33.0%	228	\$492	341	\$485	282
Coopersville	\$47,671	190	\$1,428	146	\$1,166	170	18.4%	179	35.2%	161	\$713	90	\$580	147
Jenison	\$52,698	123	\$1,575	101	\$1,433	76	9.0%	507	27.4%	408	\$441	420	\$441	379
Hudsonville	\$58,526	66	\$1,816	58	\$1,608	58	11.5%	444	32.6%	239	\$577	232	\$561	173
Spring Lake	\$75,524	25	\$2,415	23	\$2,226	22	7.8%	524	27.7%	399	\$588	214	\$582	142
Zeeland	\$52,888	120	\$1,615	92	\$1,379	86	14.6%	310	35.1%	164	\$614	190	\$583	140
Presque Isle County														
Onaway	\$32,832	516	\$728	531	\$629	502	13.6%	359	21.1%	514	\$371	501	\$364	499
Posen	\$32,016	524	\$818	502	\$642	498	21.5%	121	31.6%	271	\$475	374	\$462	336
Rogers Union	\$33,995	491	\$807	509	\$690	476	14.5%	320	26.1%	442	\$383	489	\$381	484
Roscommon County														
Gerrish Higgins	\$37,389	413	\$836	494	\$708	467	15.3%	277	27.9%	395	\$391	482	\$389	471
Houghton Lake	\$35,158	471	\$751	528	\$609	508	18.9%	163	31.0%	291	\$420	453	\$413	433
Saginaw County														
Saginaw City	\$29,664	540	\$718	535	\$538	521	25.0%	80	39.7%	89	\$384	487	\$382	483
Carrollton	\$33,451	500	\$855	486	\$699	470	18.3%	184	35.4%	155	\$404	471	\$404	454
Saginaw Twp.	\$76,281	23	\$1,579	100	\$1,432	77	9.3%	501	27.0%	418	\$440	421	\$438	390
Buena Vista	\$27,746	547	\$587	546	\$401	540	31.7%	38	37.3%	121	\$480	363	\$330	526
Chesaning Union	\$39,546	344	\$1,048	349	\$820	394	21.7%	116	33.3%	219	\$673	123	\$480	291
Birch Run	\$42,352	281	\$1,139	296	\$1,020	244	10.5%	467	23.9%	484	\$423	444	\$385	476
Bridgeport-Spaulding	\$36,423	439	\$888	468	\$760	426	14.4%	322	26.7%	427	\$422	447	\$361	508
Frankenmuth	\$63,346	51	\$1,832	57	\$1,563	60	14.7%	304	32.3%	249	\$781	52	\$621	102
Freeland	\$61,322	57	\$1,845	55	\$1,687	50	8.5%	514	24.3%	480	\$545	272	\$481	288
Hemlock	\$51,440	133	\$1,441	141	\$1,245	134	13.6%	360	28.9%	360	\$634	172	\$506	244
Merrill	\$42,654	273	\$1,144	294	\$904	326	21.0%	128	35.3%	160	\$667	128	\$505	245
St. Charles	\$45,803	215	\$1,232	245	\$1,062	219	13.8%	345	28.4%	379	\$535	283	\$427	413
Swan Valley	\$56,567	79	\$1,611	93	\$1,435	75	10.9%	455	30.4%	316	\$492	339	\$475	304
St. Clair County														
Port Huron	\$43,119	265	\$1,233	243	\$1,056	226	14.3%	326	33.9%	204	\$447	411	\$445	375
Algonac	\$48,695	171	\$1,363	179	\$1,087	211	20.3%	142	41.5%	70	\$643	165	\$640	89
Capac	\$48,035	184	\$1,386	166	\$1,193	158	13.9%	340	32.0%	258	\$560	257	\$534	199

Source: Office of Revenue and Tax Analysis, Michigan Department of Treasury.

Table 1 (continued)

<u>School District</u>	<u>Average AGI</u>	<u>Rank</u>	<u>Average Income Tax Before Credits</u>	<u>Rank</u>	<u>Average Income Tax After Credits</u>	<u>Rank</u>	<u>Income Tax Credits as % of Tax Before Credits</u>	<u>Rank</u>	<u>Ratio of Property Tax Credits to 1040s Filed</u>	<u>Rank</u>	<u>Average Property Tax Credit</u>	<u>Rank</u>	<u>Average Homestead Property Tax Credit</u>	<u>Rank</u>
East China Twp.	\$52,979	118	\$1,559	104	\$1,329	103	14.7%	301	36.5%	132	\$590	212	\$589	133
Marysville	\$50,387	143	\$1,459	136	\$1,186	162	18.7%	168	40.1%	85	\$643	164	\$643	86
Memphis	\$48,021	186	\$1,412	152	\$1,192	159	15.6%	269	34.4%	187	\$586	217	\$573	154
Yale	\$44,180	241	\$1,257	232	\$1,046	232	16.8%	232	34.3%	188	\$577	231	\$558	178
St. Joseph County														
Sturgis	\$39,469	348	\$1,126	302	\$972	278	13.7%	355	29.1%	354	\$451	403	\$407	451
Burr Oak	\$34,045	490	\$898	463	\$791	409	11.9%	426	22.3%	501	\$450	406	\$350	515
Centreville	\$42,095	283	\$1,208	258	\$998	261	17.4%	213	27.2%	412	\$719	83	\$489	271
Colon	\$36,204	447	\$938	441	\$763	424	18.7%	170	26.4%	439	\$656	150	\$455	355
Constantine	\$40,873	309	\$1,153	291	\$895	331	22.4%	107	26.5%	435	\$829	40	\$460	345
Mendon	\$41,477	297	\$1,223	249	\$993	264	18.8%	167	26.1%	445	\$892	31	\$523	218
White Pigeon	\$51,904	127	\$1,290	212	\$1,114	195	13.6%	357	20.7%	519	\$502	323	\$457	353
Three Rivers	\$49,371	162	\$1,235	241	\$1,090	209	11.8%	429	28.5%	375	\$452	401	\$418	425
Nottowa	\$38,981	362	\$1,002	390	\$757	430	24.4%	84	32.8%	233	\$664	135	\$567	162
Sanilac County														
Brown City	\$38,409	378	\$1,100	320	\$869	356	21.0%	129	32.3%	251	\$666	130	\$510	237
Carsonville Port Sanilac	\$36,725	431	\$924	448	\$672	487	27.3%	62	36.5%	131	\$649	156	\$524	216
Crowwell Lexington	\$39,838	338	\$1,030	363	\$852	368	17.3%	216	31.9%	264	\$527	292	\$474	306
Deckerville	\$32,711	518	\$849	491	\$485	531	42.9%	17	36.2%	136	\$996	20	\$565	167
Marlette	\$36,781	430	\$1,009	381	\$807	399	20.0%	148	30.1%	323	\$637	168	\$429	409
Peck	\$36,239	446	\$986	399	\$771	420	21.8%	113	30.7%	306	\$720	81	\$512	235
Sandusky	\$36,029	451	\$996	392	\$711	465	28.6%	54	36.4%	133	\$849	38	\$525	212
Schoolcraft County														
Manistique	\$38,965	363	\$944	437	\$849	371	10.1%	480	22.3%	500	\$295	542	\$293	544
Shiawassee County														
Byron	\$48,183	181	\$1,367	176	\$1,221	145	10.7%	462	26.0%	446	\$483	356	\$438	387
Durand	\$40,713	312	\$1,068	340	\$896	330	16.1%	252	32.1%	254	\$494	336	\$469	319
Laingsburg	\$54,376	98	\$1,585	99	\$1,387	84	12.5%	399	29.5%	340	\$585	220	\$566	164
Morrice	\$44,099	242	\$1,261	230	\$1,106	200	12.3%	408	27.3%	410	\$500	325	\$445	374
New Lothrop	\$47,386	194	\$1,260	231	\$1,023	241	18.8%	165	33.5%	213	\$719	84	\$522	220
Perry	\$48,167	182	\$1,385	167	\$1,202	155	13.2%	378	32.1%	257	\$525	293	\$496	255

Source: Office of Revenue and Tax Analysis, Michigan Department of Treasury.

Table 1 (continued)

<u>School District</u>	<u>Average AGI</u>	<u>Rank</u>	<u>Average Income Tax Before Credits</u>	<u>Rank</u>	<u>Average Income Tax After Credits</u>	<u>Rank</u>	<u>Income Tax Credits as % of Tax Before Credits</u>	<u>Rank</u>	<u>Ratio of Property Tax Credits to 1040s Filed</u>	<u>Rank</u>	<u>Average Property Tax Credit</u>	<u>Rank</u>	<u>Average Homestead Property Tax Credit</u>	<u>Rank</u>
Corunna	\$41,439	299	\$1,126	301	\$944	292	16.1%	250	31.9%	262	\$533	289	\$429	410
Owosso	\$39,827	339	\$1,113	311	\$957	285	14.0%	337	33.7%	206	\$427	439	\$410	441
Tuscola County														
Akron Fairgrove	\$38,429	376	\$908	457	\$232	549	74.5%	5	37.3%	119	\$1,995	4	\$566	165
Caro	\$37,972	391	\$994	393	\$823	391	17.1%	224	30.4%	317	\$537	281	\$443	377
Cass City	\$36,498	436	\$981	404	\$719	457	26.7%	65	34.3%	192	\$750	65	\$518	225
Kingston	\$34,929	478	\$877	473	\$687	479	21.7%	118	35.4%	158	\$513	310	\$445	376
Mayville	\$38,499	372	\$1,021	368	\$858	363	15.9%	258	29.5%	339	\$484	354	\$458	349
Millington	\$40,016	335	\$1,037	355	\$880	348	15.2%	280	26.5%	438	\$524	295	\$436	392
Reese	\$41,749	288	\$1,094	325	\$657	493	40.0%	21	34.8%	172	\$1,361	10	\$523	217
Unionville	\$39,470	347	\$1,022	366	\$432	538	57.8%	8	38.8%	102	\$1,659	7	\$565	166
Vassar	\$38,198	385	\$1,011	378	\$849	370	16.1%	253	27.3%	409	\$556	260	\$421	420
Van Buren County														
South Haven	\$46,453	207	\$1,333	196	\$1,142	181	14.3%	329	31.9%	261	\$524	296	\$516	229
Bangor	\$33,971	493	\$934	446	\$774	419	17.2%	220	34.1%	194	\$451	402	\$436	393
Covert	\$31,391	528	\$797	514	\$633	500	20.5%	137	39.0%	99	\$365	506	\$363	503
Decatur	\$36,123	449	\$1,058	344	\$839	377	20.7%	134	37.6%	114	\$562	252	\$473	310
Bloomington	\$33,413	502	\$896	465	\$712	463	20.6%	135	35.9%	143	\$465	388	\$439	386
Gobles	\$41,155	301	\$1,165	285	\$993	265	14.7%	300	34.4%	186	\$482	357	\$481	290
Hartford	\$32,895	515	\$906	458	\$742	443	18.1%	191	35.9%	145	\$436	426	\$402	457
Lawrence	\$40,517	318	\$1,112	314	\$907	324	18.4%	176	34.4%	184	\$561	255	\$527	208
Lawton	\$46,454	206	\$1,351	186	\$1,142	182	15.5%	273	35.8%	146	\$564	249	\$549	185
Mattawan	\$70,740	31	\$2,285	25	\$2,096	24	8.3%	519	28.4%	382	\$585	219	\$555	182
Paw Paw	\$46,139	214	\$1,375	172	\$1,174	165	14.7%	307	36.6%	130	\$540	276	\$525	213
Bangor Twp.	\$45,251	225	\$1,298	209	\$1,203	154	7.3%	533	14.6%	546	\$533	287	\$481	289
Washtenaw County														
Ann Arbor	\$80,872	18	\$2,534	19	\$2,246	21	11.4%	445	33.9%	202	\$695	105	\$692	53
Ypsilanti	\$43,214	262	\$1,261	229	\$1,015	248	19.6%	155	38.6%	104	\$577	233	\$577	152
Chelsea	\$70,226	33	\$2,120	31	\$1,807	38	14.8%	299	35.7%	150	\$824	41	\$795	15
Dexter	\$85,710	15	\$2,714	17	\$2,433	17	10.4%	473	30.9%	302	\$819	42	\$806	10
Lincoln	\$55,309	88	\$1,666	79	\$1,360	90	18.4%	180	40.9%	76	\$690	111	\$686	58

Source: Office of Revenue and Tax Analysis, Michigan Department of Treasury.

Table 1 (continued)

<u>School District</u>	<u>Average</u>		<u>Average</u>		<u>Average</u>		<u>Income Tax</u>		<u>Ratio of</u>		<u>Average</u>		<u>Average</u>	
	<u>AGI</u>	<u>Rank</u>	<u>Income Tax Before Credits</u>	<u>Rank</u>	<u>Income Tax After Credits</u>	<u>Rank</u>	<u>% of Tax Before Credits</u>	<u>Rank</u>	<u>Property Tax Credits to 1040s Filed</u>	<u>Rank</u>	<u>Property Tax Credit</u>	<u>Rank</u>	<u>Property Tax Credit</u>	<u>Rank</u>
Manchester	\$61,467	56	\$1,809	59	\$1,469	72	18.8%	166	37.5%	116	\$857	37	\$746	25
Milan	\$54,059	104	\$1,572	102	\$1,286	115	18.2%	188	37.4%	117	\$730	70	\$677	64
Saline	\$88,025	14	\$2,784	14	\$2,507	15	9.9%	486	26.7%	429	\$885	33	\$814	9
Whitmore Lake	\$56,425	84	\$1,753	67	\$1,519	66	13.3%	371	33.1%	226	\$655	152	\$653	78
Willow Run	\$39,596	342	\$1,125	303	\$833	385	25.9%	72	51.8%	25	\$539	278	\$521	221
Wayne County														
Detroit	\$30,577	533	\$751	527	\$435	537	42.1%	18	53.0%	20	\$512	312	\$512	234
Allen Park	\$51,786	129	\$1,467	130	\$1,151	176	21.6%	120	40.4%	80	\$744	68	\$744	27
Dearborn	\$48,486	174	\$1,347	187	\$907	323	32.6%	34	52.1%	23	\$804	45	\$804	11
Dearborn Hgts. (7)	\$46,790	202	\$1,358	183	\$1,107	199	18.5%	173	34.3%	189	\$692	107	\$692	52
Melvindale	\$37,177	420	\$1,008	384	\$692	473	31.4%	39	53.2%	19	\$583	224	\$583	141
Garden City	\$43,119	264	\$1,235	242	\$916	314	25.9%	73	47.3%	41	\$667	127	\$667	69
Grosse Pointe	\$121,329	5	\$4,022	5	\$3,664	6	8.9%	509	31.6%	269	\$930	26	\$930	5
Hamtramck	\$23,129	551	\$547	550	\$243	548	55.5%	10	54.1%	15	\$450	404	\$450	362
Highland Park	\$26,444	548	\$646	542	\$380	543	41.2%	19	56.4%	12	\$446	413	\$446	372
Inkster	\$32,465	519	\$850	489	\$585	513	31.2%	41	43.2%	58	\$579	228	\$579	149
Lincoln Park	\$37,932	393	\$1,071	339	\$783	415	27.0%	63	47.7%	39	\$599	203	\$599	122
Livonia	\$57,176	74	\$1,655	85	\$1,355	92	18.2%	190	39.5%	92	\$718	85	\$718	34
Plymouth Canton	\$77,450	21	\$2,427	22	\$2,179	23	10.2%	477	30.9%	299	\$700	103	\$700	49
Redford Union	\$42,698	271	\$1,268	226	\$996	263	21.5%	122	41.8%	67	\$632	174	\$632	96
River Rouge	\$28,854	545	\$728	532	\$453	535	37.8%	25	51.7%	26	\$523	298	\$523	219
Romulus	\$42,567	275	\$1,225	248	\$930	304	24.0%	87	43.7%	57	\$645	161	\$643	88
South Redford	\$44,807	232	\$1,274	222	\$853	366	33.0%	31	60.1%	8	\$688	113	\$688	55
Taylor	\$39,334	353	\$1,094	324	\$790	410	27.8%	59	48.3%	37	\$611	193	\$611	110
Trenton	\$54,434	97	\$1,508	121	\$1,165	172	22.8%	101	41.8%	66	\$787	51	\$787	19
Wayne-Westland	\$40,947	308	\$1,165	284	\$893	334	23.4%	95	44.1%	54	\$595	208	\$595	127
Wyandotte	\$43,663	251	\$1,274	221	\$941	296	26.1%	69	46.8%	43	\$703	101	\$703	47
Flat Rock	\$50,238	145	\$1,494	123	\$1,275	118	14.6%	312	31.8%	267	\$621	182	\$621	101
Crestwood	\$43,711	250	\$1,106	316	\$612	506	44.7%	15	63.8%	5	\$765	60	\$765	23
Westwood	\$31,807	525	\$841	492	\$503	526	40.2%	20	68.0%	3	\$487	349	\$487	275
Ecorse	\$28,143	546	\$715	536	\$474	533	33.7%	28	48.6%	36	\$477	370	\$477	299
Gibraltar	\$55,785	87	\$1,655	84	\$1,323	105	20.1%	145	43.8%	56	\$706	97	\$706	42
Grosse Ile Twp.	\$106,900	9	\$3,350	10	\$3,019	10	9.9%	487	30.0%	326	\$962	22	\$934	4

Source: Office of Revenue and Tax Analysis, Michigan Department of Treasury.

Table 1 (continued)

<u>School District</u>	<u>Average AGI</u>	<u>Rank</u>	<u>Average Income Tax Before Credits</u>	<u>Rank</u>	<u>Average Income Tax After Credits</u>	<u>Rank</u>	<u>Income Tax Credits as % of Tax Before Credits</u>	<u>Rank</u>	<u>Ratio of Property Tax Credits to 1040s Filed</u>	<u>Rank</u>	<u>Average Property Tax Credit</u>	<u>Rank</u>	<u>Average Homestead Property Tax Credit</u>	<u>Rank</u>
Harper Woods	\$46,376	208	\$1,366	178	\$939	298	31.2%	40	52.6%	21	\$768	58	\$768	22
Huron	\$57,329	73	\$1,714	71	\$1,441	74	15.9%	261	35.5%	153	\$712	91	\$704	46
Woodhaven	\$55,211	89	\$1,662	83	\$1,344	97	19.1%	160	40.5%	79	\$726	74	\$726	29
Northville	\$114,066	8	\$3,738	8	\$3,500	8	6.4%	547	22.4%	499	\$793	49	\$793	16
Riverview	\$53,448	111	\$1,517	118	\$1,218	148	19.7%	153	40.2%	84	\$717	86	\$717	35
Southgate	\$44,990	229	\$1,282	218	\$931	303	27.3%	61	49.3%	35	\$700	102	\$700	48
Van Buren	\$51,527	131	\$1,540	114	\$1,301	107	15.5%	272	38.0%	109	\$582	227	\$582	144
Wexford County														
Cadillac	\$39,803	340	\$1,090	329	\$922	310	15.4%	276	32.6%	238	\$466	386	\$463	332
Manton	\$31,033	531	\$809	505	\$625	503	22.8%	103	34.0%	198	\$493	337	\$485	283
Mesick	\$32,394	520	\$834	495	\$688	477	17.4%	210	31.3%	284	\$386	484	\$386	475
Valid District Average	\$52,042		\$1,527		\$1,288		15.7%		36.3%		\$588		\$570	
Invalid District Average	\$318,742		\$1,190		\$1,153		3.1%		5.2%		\$575		\$550	
No School District Average	\$237,724		\$1,427		\$1,346		5.7%		9.1%		\$577		\$572	
Total Average	\$64,096		\$1,517		\$1,287		15.1%		34.7%		\$588		\$570	

Table 2

**2007 INCOME AND NET TAX PAID
BY SCHOOL DISTRICT**

<u>School District</u>	<u>Adjusted Gross Income</u>		<u>Michigan Taxable Income</u>		<u>Household Income</u>		<u>Net Tax Paid</u>
	<u>Number</u>	<u>Amount</u>	<u>Number</u>	<u>Amount</u>	<u>Number</u>	<u>Amount</u>	
Alcona County Alcona	3,339	\$124,596,898	3,339	\$63,658,236	1,020	\$23,559,612	\$2,107,324
Alger County Autrain Twp.	341	\$14,837,394	341	\$8,573,058	85	\$1,459,125	\$311,808
Burt Twp.	495	\$17,979,212	495	\$11,765,214	111	\$1,888,709	\$367,659
Munising	2,600	\$98,597,227	2,600	\$62,394,970	663	\$13,771,598	\$2,201,349
Superior Central	918	\$38,076,848	918	\$24,575,171	213	\$4,365,886	\$921,294
Allegan County Plainwell	6,975	\$338,847,986	6,975	\$249,575,448	2,309	\$69,352,565	\$8,943,116
Otsego	6,439	\$292,377,941	6,439	\$214,084,958	2,222	\$66,955,025	\$7,511,567
Allegan	8,494	\$346,713,743	8,494	\$247,674,322	2,772	\$72,406,768	\$8,682,803
Wayland Union	7,762	\$359,422,673	7,762	\$270,028,976	2,562	\$85,616,654	\$9,424,868
Fennville	4,002	\$164,683,325	4,002	\$117,564,159	1,336	\$33,624,437	\$4,076,945
Martin	1,882	\$78,308,758	1,882	\$57,571,609	673	\$19,503,669	\$1,883,665
Hopkins	3,327	\$149,809,378	3,327	\$109,923,252	1,209	\$44,408,034	\$3,516,867
Saugatuck	2,213	\$138,537,601	2,213	\$105,533,363	931	\$31,237,886	\$3,531,464
Hamilton	5,809	\$293,642,628	5,809	\$225,499,189	2,147	\$80,725,954	\$7,393,308
Ganges (4)	121	\$6,419,903	121	\$4,411,182	36	\$845,656	\$156,332
Alpena County Alpena	14,578	\$567,068,291	14,578	\$367,068,014	4,939	\$108,527,889	\$12,731,717
Antrim County Alba	563	\$21,527,577	563	\$13,551,973	152	\$3,563,304	\$488,853
Central Lake	1,455	\$63,746,528	1,455	\$36,438,882	470	\$12,776,759	\$1,205,867
Bellaire	1,972	\$96,965,610	1,972	\$59,805,099	738	\$20,207,443	\$1,879,548
Elk Rapids	4,069	\$222,050,081	4,069	\$140,461,929	1,495	\$49,377,135	\$4,571,665
Ellsworth	698	\$29,077,937	698	\$20,427,196	193	\$4,337,179	\$707,196
Mancelona	2,985	\$100,669,683	2,985	\$60,160,919	1,003	\$23,203,377	\$1,990,300

Source: Office of Revenue and Tax Analysis, Michigan Department of Treasury.

Table 2 (continued)

<u>School District</u>	<u>Adjusted Gross Income</u>		<u>Michigan Taxable Income</u>		<u>Household Income</u>		<u>Net Tax Paid</u>
	<u>Number</u>	<u>Amount</u>	<u>Number</u>	<u>Amount</u>	<u>Number</u>	<u>Amount</u>	
Arenac County							
Arenac Eastern	1,054	\$33,903,050	1,054	\$20,469,474	354	\$7,722,656	\$622,720
Au Gres Sims	1,691	\$64,592,942	1,691	\$35,838,303	646	\$18,021,273	\$1,089,970
Standish	4,960	\$175,965,694	4,960	\$113,307,596	1,773	\$40,158,883	\$3,601,096
Baraga County							
Arvon Twp.	175	\$6,551,684	175	\$3,510,259	59	\$1,337,829	\$114,648
Baraga Twp.	1,364	\$55,183,384	1,364	\$32,500,620	337	\$6,884,825	\$1,181,037
L Anse Twp.	2,367	\$91,016,951	2,367	\$57,402,125	592	\$13,002,115	\$2,097,360
Barry County							
Delton Kellogg	4,871	\$230,376,862	4,871	\$159,094,758	1,382	\$40,718,880	\$5,804,997
Hastings	8,541	\$401,756,678	8,541	\$289,748,950	2,675	\$72,722,596	\$10,410,829
Thornapple Kellogg	6,153	\$311,343,896	6,153	\$232,356,134	2,279	\$88,717,779	\$7,942,291
Bay County							
Bay City	34,273	\$1,444,247,655	34,273	\$988,149,974	13,258	\$343,190,129	\$33,016,207
Bangor Twp.	5,843	\$262,566,684	5,843	\$179,557,723	2,129	\$57,479,186	\$6,239,307
Essexville Hampton	4,627	\$230,728,442	4,627	\$164,998,903	1,699	\$52,158,858	\$5,692,764
Pinconning	5,645	\$224,452,199	5,645	\$149,703,932	1,676	\$42,345,383	\$4,970,010
Benzie County							
Benzie County	6,236	\$232,705,143	6,236	\$149,913,431	1,964	\$47,581,871	\$5,115,345
Frankfort	1,747	\$87,640,028	1,747	\$54,250,300	611	\$16,525,628	\$1,724,344
Berrien County							
Benton Harbor	12,399	\$364,409,165	12,399	\$228,203,157	6,466	\$107,253,833	\$7,202,427
St. Joseph	10,451	\$717,047,186	10,451	\$542,279,717	3,014	\$95,333,478	\$20,051,789
Lakeshore	7,635	\$463,846,214	7,635	\$353,697,799	2,255	\$71,780,769	\$12,899,500
River Valley	3,405	\$152,946,680	3,405	\$101,563,498	948	\$23,738,015	\$3,566,965
Galien Twp.	1,028	\$40,410,379	1,028	\$28,668,193	305	\$7,527,278	\$949,619
New Buffalo	1,931	\$109,523,895	1,931	\$67,650,323	652	\$19,250,623	\$2,280,924
Brandywine	3,135	\$127,865,330	3,135	\$90,821,918	878	\$19,345,414	\$3,207,895
Berrien Springs	5,404	\$242,014,119	5,404	\$173,084,728	1,633	\$40,494,127	\$6,051,482
Eau Claire	1,710	\$64,580,631	1,710	\$45,058,664	506	\$12,223,933	\$1,556,477
Niles	11,960	\$514,596,002	11,960	\$356,348,164	3,416	\$70,966,283	\$12,814,748
Buchanan	4,462	\$195,740,080	4,462	\$139,474,323	1,359	\$33,192,851	\$4,947,327
Watervliet	2,807	\$120,411,857	2,807	\$85,056,064	929	\$21,592,959	\$3,068,250

Table 2 (continued)

<u>School District</u>	<u>Adjusted Gross Income</u>		<u>Michigan Taxable Income</u>		<u>Household Income</u>		<u>Net Tax Paid</u>
	<u>Number</u>	<u>Amount</u>	<u>Number</u>	<u>Amount</u>	<u>Number</u>	<u>Amount</u>	
Coloma	4,408	\$188,765,139	4,408	\$130,124,658	1,412	\$33,495,744	\$4,640,472
Bridgman	2,471	\$129,430,430	2,471	\$90,703,266	771	\$22,820,969	\$3,238,305
Hagar Twp.	167	\$7,819,756	167	\$5,565,164	51	\$1,323,852	\$204,846
Sodus Twp.	226	\$7,633,527	226	\$4,895,734	48	\$928,091	\$180,316
Branch County							
Coldwater	9,846	\$400,184,837	9,846	\$274,904,882	3,426	\$85,659,587	\$9,259,142
Bronson	3,151	\$115,987,640	3,151	\$79,492,063	927	\$22,186,084	\$2,573,832
Quincy	3,079	\$114,975,067	3,079	\$79,527,385	1,049	\$26,713,616	\$2,480,349
Calhoun County							
Albion	4,490	\$157,322,003	4,490	\$102,357,361	1,928	\$42,484,082	\$3,201,343
Battle Creek	20,051	\$712,522,657	20,051	\$476,258,331	8,601	\$172,644,751	\$15,776,953
Athens	2,138	\$101,572,047	2,138	\$71,118,721	706	\$22,109,286	\$2,373,816
Harper Creek	6,419	\$314,296,110	6,419	\$218,720,682	2,478	\$84,335,291	\$7,282,982
Homer	2,074	\$86,894,435	2,074	\$63,207,162	641	\$17,276,304	\$2,099,060
Lakeview	8,678	\$509,369,151	8,678	\$360,189,115	3,918	\$137,242,296	\$11,882,182
Mar-Lee	495	\$19,989,092	495	\$13,488,092	220	\$7,526,705	\$397,728
Marshall	6,684	\$353,021,833	6,684	\$259,041,383	2,700	\$91,023,856	\$8,604,683
Pennfield	3,837	\$185,131,626	3,837	\$128,234,609	1,508	\$48,506,393	\$4,286,860
Tekonsha	1,079	\$40,786,734	1,079	\$26,536,858	354	\$10,137,512	\$791,671
Union City	2,736	\$106,842,364	2,736	\$72,346,982	841	\$22,787,169	\$2,312,153
Cass County							
Cassopolis	3,726	\$174,427,988	3,726	\$119,546,264	1,039	\$25,208,533	\$4,146,980
Dowagiac Union	6,623	\$254,185,982	6,623	\$173,675,460	2,114	\$47,054,407	\$5,852,062
Edwardsburg	4,944	\$263,480,883	4,944	\$182,568,517	1,243	\$35,243,251	\$6,344,222
Marcellus	2,156	\$87,310,389	2,156	\$61,521,527	629	\$16,852,775	\$1,907,001
Charlevoix County							
Beaver Island	336	\$13,780,746	336	\$8,151,472	114	\$3,312,205	\$251,830
Boyne City	3,763	\$188,017,787	3,763	\$133,101,395	1,374	\$39,433,308	\$4,597,570
Boyne Falls	957	\$34,404,844	957	\$23,956,135	254	\$5,906,375	\$847,177
Charlevoix	4,757	\$262,107,877	4,757	\$171,651,825	1,616	\$44,553,661	\$5,928,869
East Jordan	2,932	\$129,690,442	2,932	\$89,340,277	977	\$24,065,034	\$3,103,240
Cheboygan County							
Cheboygan	6,846	\$260,180,651	6,846	\$165,254,933	2,310	\$46,916,485	\$5,776,646

Source: Office of Revenue and Tax Analysis, Michigan Department of Treasury.

Table 2 (continued)

<u>School District</u>	<u>Adjusted Gross Income</u>		<u>Michigan Taxable Income</u>		<u>Household Income</u>		<u>Net Tax Paid</u>
	<u>Number</u>	<u>Amount</u>	<u>Number</u>	<u>Amount</u>	<u>Number</u>	<u>Amount</u>	
Inland Lakes	2,768	\$108,388,204	2,768	\$67,383,198	877	\$21,900,886	\$2,307,110
Mackinaw City	885	\$29,867,120	885	\$18,993,804	239	\$6,279,271	\$639,759
Wolverine	999	\$34,285,462	999	\$22,886,272	329	\$6,263,210	\$812,442
Chippewa County							
Sault Ste. Marie	9,312	\$356,146,854	9,312	\$203,364,729	2,736	\$61,258,974	\$6,654,580
Detour	1,210	\$40,586,041	1,210	\$21,839,687	412	\$8,424,121	\$679,208
Pickford	963	\$37,264,071	963	\$24,733,365	272	\$6,033,987	\$845,321
Rudyard	2,140	\$73,787,261	2,140	\$43,536,228	541	\$9,874,586	\$1,522,816
Brimley	1,326	\$47,992,731	1,326	\$22,499,690	274	\$6,218,295	\$696,088
Whitefish	237	\$7,048,039	237	\$3,464,602	61	\$1,238,854	\$105,704
Clare County							
Clare	3,933	\$151,075,255	3,933	\$102,426,616	1,267	\$26,051,531	\$3,567,247
Farwell	4,442	\$148,338,298	4,442	\$87,525,781	1,442	\$29,136,230	\$3,037,787
Harrison	5,845	\$205,609,952	5,845	\$130,944,350	1,952	\$32,826,274	\$4,554,181
Clinton County							
Dewitt	6,547	\$465,496,805	6,547	\$360,768,358	2,126	\$89,555,712	\$12,747,070
Fowler	1,139	\$57,550,477	1,139	\$40,060,218	294	\$10,084,758	\$1,334,224
Bath	2,826	\$158,701,502	2,826	\$116,431,439	1,111	\$40,979,440	\$3,959,816
Ovid Elsie	4,002	\$160,210,563	4,002	\$111,269,171	1,436	\$39,610,871	\$3,572,558
Pewamo Westphalia	1,791	\$88,996,992	1,791	\$62,421,514	539	\$20,092,717	\$2,026,287
St. Johns	8,387	\$431,491,314	8,387	\$304,573,359	2,932	\$96,315,789	\$10,535,342
Crawford County							
Crawford Ausable	5,295	\$182,497,047	5,295	\$108,267,426	1,765	\$35,530,920	\$3,679,016
Delta County							
Escanaba	9,375	\$362,420,008	9,375	\$241,442,817	2,992	\$62,740,792	\$8,634,861
Gladstone	4,596	\$207,434,114	4,596	\$142,601,197	1,349	\$36,578,901	\$5,178,450
Rapid River	1,473	\$64,523,111	1,473	\$40,577,675	357	\$8,705,983	\$1,492,435
Big Bay de Noc	697	\$24,999,050	697	\$13,829,047	202	\$4,713,019	\$467,027
Bark River Harris	1,673	\$64,678,296	1,673	\$41,289,513	338	\$7,460,278	\$1,494,198
Mid Peninsula	707	\$25,865,862	707	\$16,474,057	240	\$5,537,036	\$564,354
Dickinson County							
Iron Mountain	4,263	\$202,742,263	4,263	\$145,725,937	1,425	\$35,046,006	\$5,248,757

Source: Office of Revenue and Tax Analysis, Michigan Department of Treasury.

Table 2 (continued)

School District	Adjusted Gross Income		Michigan Taxable Income		Household Income		Net Tax Paid
	Number	Amount	Number	Amount	Number	Amount	
Norway Vulcan	2,590	\$100,464,674	2,590	\$65,313,618	780	\$19,331,436	\$2,293,099
Breitung Twp.	4,976	\$225,188,042	4,976	\$157,538,971	1,391	\$36,620,100	\$5,731,514
North Dickinson Co.	988	\$38,017,062	988	\$25,058,022	185	\$3,487,708	\$921,452
Eaton County							
Bellevue	2,984	\$138,767,885	2,984	\$97,494,316	945	\$26,835,733	\$3,432,820
Charlotte	8,601	\$406,058,303	8,601	\$286,104,632	3,019	\$93,786,601	\$9,894,569
Eaton Rapids	7,463	\$361,347,780	7,463	\$259,208,322	2,545	\$86,421,393	\$8,994,616
Grand Ledge	15,230	\$824,917,395	15,230	\$589,497,359	6,018	\$227,944,742	\$19,682,507
Maple Valley	3,146	\$129,952,695	3,146	\$88,494,073	873	\$21,480,987	\$3,109,665
Olivet	2,398	\$103,657,675	2,398	\$71,970,751	836	\$26,187,056	\$2,371,637
Potterville	2,142	\$98,928,037	2,142	\$70,115,447	718	\$24,047,730	\$2,456,149
Oneida Twp.	32	\$1,314,372	32	\$855,406	17	\$535,247	\$23,052
Emmet County							
Harbor Springs	3,530	\$251,439,368	3,530	\$169,920,141	1,192	\$38,095,335	\$5,968,578
Littlefield	1,689	\$58,245,410	1,689	\$40,302,503	558	\$13,289,307	\$1,358,834
Pellston	2,269	\$85,431,105	2,269	\$54,534,220	774	\$18,274,191	\$1,829,646
Petoskey	9,019	\$483,325,552	9,019	\$349,625,117	3,098	\$84,748,976	\$12,395,376
Genesee County							
Flint	41,639	\$1,288,293,696	41,639	\$771,804,757	19,764	\$335,568,705	\$23,775,310
Grand Blanc	21,967	\$1,432,662,773	21,967	\$1,082,836,495	8,010	\$292,817,272	\$38,130,239
Mt. Morris	7,457	\$245,586,813	7,457	\$151,458,014	2,819	\$60,018,430	\$4,988,128
Goodrich	3,971	\$267,157,219	3,971	\$200,747,887	1,462	\$66,162,672	\$6,846,657
Bendle	2,688	\$81,416,962	2,688	\$51,779,124	1,118	\$22,922,100	\$1,658,232
Genesee	3,223	\$114,057,432	3,223	\$72,622,576	1,035	\$20,938,874	\$2,440,521
Carmen-Ainsworth	12,544	\$533,461,728	12,544	\$350,869,982	5,465	\$143,324,846	\$11,589,822
Fenton	11,293	\$731,143,025	11,293	\$566,326,005	3,777	\$135,018,685	\$20,271,947
Kearsley	6,987	\$297,755,702	6,987	\$194,032,794	2,670	\$79,911,578	\$6,477,714
Flushing	12,516	\$701,443,318	12,516	\$485,120,039	4,514	\$159,929,021	\$16,657,300
Atherton	2,909	\$109,132,630	2,909	\$69,903,916	1,274	\$33,312,964	\$2,217,207
Davison	14,917	\$720,238,629	14,917	\$495,958,493	5,629	\$176,773,421	\$16,955,556
Clio	9,621	\$421,750,910	9,621	\$275,735,345	3,262	\$95,443,867	\$9,481,642
Swartz Creek	11,794	\$584,727,993	11,794	\$393,945,422	3,892	\$127,288,375	\$13,738,071
Lake Fenton	4,001	\$232,960,169	4,001	\$167,225,731	1,865	\$75,224,155	\$5,337,557

Table 2 (continued)

<u>School District</u>	<u>Adjusted Gross Income</u>		<u>Michigan Taxable Income</u>		<u>Household Income</u>		<u>Net Tax Paid</u>
	<u>Number</u>	<u>Amount</u>	<u>Number</u>	<u>Amount</u>	<u>Number</u>	<u>Amount</u>	
Westwood Heights	1,515	\$47,875,238	1,515	\$26,805,532	861	\$20,250,103	\$728,328
Bentley	2,967	\$118,686,490	2,967	\$77,338,923	1,042	\$29,359,071	\$2,638,618
Beecher	2,410	\$56,058,965	2,410	\$29,456,554	1,299	\$20,306,899	\$793,710
Linden	7,425	\$440,787,087	7,425	\$327,033,173	2,642	\$102,793,209	\$11,318,205
Montrose	3,532	\$146,629,325	3,532	\$97,467,965	1,372	\$40,779,840	\$3,207,128
Lakeville	5,031	\$227,413,333	5,031	\$150,271,441	1,685	\$51,221,012	\$5,157,367
Gladwin County							
Beaverton	3,978	\$161,077,058	3,978	\$96,258,395	1,452	\$34,284,596	\$3,285,479
Gladwin	6,042	\$228,255,780	6,042	\$126,442,878	2,203	\$52,696,833	\$4,156,312
Gogebic County							
Bessemer City	1,373	\$55,389,883	1,373	\$33,861,573	379	\$7,244,061	\$1,253,725
Ironwood	3,623	\$138,361,358	3,623	\$89,369,647	1,005	\$19,257,669	\$3,296,475
Marenisco	56	\$2,880,295	56	\$1,677,747	19	\$507,494	\$52,015
Wakefield Twp.	1,167	\$43,482,263	1,167	\$26,758,651	298	\$5,750,257	\$974,942
Watersmeet Twp.	638	\$32,253,314	638	\$16,434,852	171	\$5,336,494	\$461,734
Grand Traverse County							
Traverse City	40,128	\$2,122,716,394	40,128	\$1,534,495,041	14,808	\$442,179,309	\$53,204,365
Buckley Comm.	1,103	\$36,841,610	1,103	\$25,301,530	425	\$11,354,436	\$806,078
Kingsley	2,893	\$113,680,356	2,893	\$81,061,905	977	\$28,716,728	\$2,761,169
Gratiot County							
Alma	6,186	\$274,353,930	6,186	\$198,216,492	2,058	\$48,167,735	\$6,979,106
Ashley	915	\$33,805,151	915	\$21,734,523	277	\$6,420,670	\$685,145
Breckenridge	2,292	\$87,523,003	2,292	\$56,097,059	708	\$19,381,400	\$1,623,403
Fulton	1,982	\$82,837,236	1,982	\$55,565,688	503	\$13,566,245	\$1,877,657
Ithaca	3,220	\$126,789,164	3,220	\$86,354,811	948	\$23,965,240	\$2,827,445
St. Louis	2,891	\$106,033,538	2,891	\$73,713,414	971	\$20,886,658	\$2,190,313
Hillsdale County							
Camden Frontier	1,505	\$51,889,762	1,505	\$35,533,674	513	\$10,666,589	\$984,052
Hillsdale	6,055	\$245,989,313	6,055	\$170,334,599	2,069	\$44,277,761	\$5,989,040
Jonesville	2,635	\$105,454,066	2,635	\$73,094,405	873	\$23,126,168	\$2,488,511
Litchfield	1,293	\$47,446,359	1,293	\$32,798,639	419	\$9,893,978	\$1,081,076
North Adams	1,469	\$55,568,768	1,469	\$37,384,899	445	\$10,688,882	\$1,280,155
Pittsford	1,469	\$54,494,373	1,469	\$36,916,535	367	\$8,062,304	\$1,226,449

Table 2 (continued)

<u>School District</u>	<u>Adjusted Gross Income</u>		<u>Michigan Taxable Income</u>		<u>Household Income</u>		<u>Net Tax Paid</u>
	<u>Number</u>	<u>Amount</u>	<u>Number</u>	<u>Amount</u>	<u>Number</u>	<u>Amount</u>	
Reading	1,857	\$64,649,135	1,857	\$44,245,061	561	\$12,748,905	\$1,386,965
Waldron	792	\$28,456,269	792	\$18,848,080	237	\$5,955,799	\$546,961
Houghton County							
Hancock	2,672	\$106,674,336	2,672	\$71,079,318	785	\$19,333,399	\$2,543,843
Adams Twp.	2,383	\$91,450,696	2,383	\$56,184,300	395	\$7,443,205	\$2,095,282
Calumet	3,857	\$136,883,280	3,857	\$84,603,075	832	\$14,234,550	\$3,137,774
Chassell Twp.	959	\$51,335,558	959	\$28,439,969	234	\$6,556,370	\$1,033,941
Elm River Twp.	74	\$3,010,180	74	\$1,611,210	16	\$256,027	\$57,301
Osceola Twp.	672	\$25,763,907	672	\$17,031,669	150	\$3,601,911	\$615,027
Portage Twp.	3,287	\$142,666,895	3,287	\$98,470,946	857	\$20,605,590	\$3,599,027
Lake Linden	1,498	\$58,812,680	1,498	\$37,730,842	377	\$7,878,890	\$1,410,403
Stanton Twp.	618	\$23,381,145	618	\$15,277,939	137	\$3,047,623	\$554,977
Huron County							
Bad Axe	3,580	\$141,069,044	3,580	\$93,698,917	1,293	\$29,091,414	\$2,839,579
Caseville	1,290	\$52,037,630	1,290	\$27,575,387	510	\$14,971,923	\$751,488
Church	48	\$1,385,017	48	\$963,060	22	\$580,469	\$18,716
Elkton Pigeon Bay	3,117	\$129,977,038	3,117	\$87,682,808	1,163	\$34,269,084	\$1,548,412
Harbor Beach	2,287	\$84,689,580	2,287	\$54,225,334	937	\$26,240,667	\$836,447
North Huron	1,811	\$64,790,300	1,811	\$39,834,240	733	\$19,597,657	\$642,380
Owendale Gagetown	739	\$25,817,313	739	\$15,672,153	252	\$6,695,678	\$297,509
Port Hope	587	\$23,149,531	587	\$13,731,069	225	\$6,204,559	\$291,341
Ubly	2,014	\$71,027,632	2,014	\$47,004,125	721	\$17,573,176	\$1,037,805
Bloomfield Twp. (7F)	1,337	\$181,805,639	1,337	\$162,870,761	149	\$5,229,439	\$6,261,928
Colfax Twp. (1F)	61	\$690,202	61	\$1,163,418	33	-\$373,090	-\$71,885
Sigel Twp. (3)	40	\$1,488,592	40	\$823,848	20	\$826,370	-\$8,342
Sigel Twp. (4)	20	\$702,343	20	\$270,870	13	\$500,049	-\$28,859
Sigel Twp. (6)	22	\$1,298,617	22	\$558,897	11	\$437,460	-\$17,869
Verona Twp. (1F)	56	\$2,408,291	56	\$1,746,188	14	\$408,378	\$48,298
Ingham County							
East Lansing	15,132	\$967,408,110	15,132	\$718,915,466	5,487	\$178,232,372	\$24,701,591
Lansing	56,642	\$2,018,187,792	56,642	\$1,363,493,162	28,709	\$744,598,531	\$40,992,922
Dansville	1,936	\$92,564,138	1,936	\$66,955,930	792	\$29,109,082	\$2,054,988
Haslett	7,067	\$465,818,188	7,067	\$359,768,575	2,874	\$103,597,254	\$12,432,625

Table 2 (continued)

School District	Adjusted Gross Income		Michigan Taxable Income		Household Income		Net Tax Paid
	Number	Amount	Number	Amount	Number	Amount	
Holt	13,145	\$717,861,183	13,145	\$533,145,156	5,668	\$217,017,860	\$17,580,883
Leslie	3,233	\$144,243,407	3,233	\$103,247,034	1,276	\$44,955,342	\$3,311,204
Mason	8,509	\$459,992,664	8,509	\$329,680,753	3,384	\$131,278,816	\$10,811,686
Okemos	9,626	\$909,139,297	9,626	\$715,253,957	3,163	\$119,418,843	\$25,940,200
Stockbridge	4,404	\$215,956,942	4,404	\$154,957,050	1,759	\$64,023,014	\$5,056,712
Waverly	9,458	\$478,534,172	9,458	\$328,121,728	4,626	\$162,797,522	\$10,284,321
Webberville	1,802	\$81,778,279	1,802	\$59,825,887	693	\$25,944,727	\$1,697,475
Williamston	4,740	\$338,820,904	4,740	\$261,718,411	1,676	\$66,179,944	\$9,098,925
 Ionia County							
Ionia	7,467	\$280,913,582	7,467	\$191,235,205	2,344	\$53,211,387	\$6,590,110
Palo	273	\$9,552,341	273	\$6,485,618	82	\$2,007,592	\$223,274
Belding	5,115	\$212,454,437	5,115	\$147,153,582	1,887	\$50,857,954	\$4,966,484
Lakewood	5,516	\$235,398,962	5,516	\$166,221,783	1,953	\$59,094,146	\$5,435,504
Portland	5,370	\$269,398,979	5,370	\$195,447,443	1,634	\$53,927,073	\$6,848,756
Saranac	2,675	\$111,731,913	2,675	\$86,205,212	980	\$26,024,741	\$2,902,363
Berlin Twp. (3)	247	\$26,301,411	247	\$22,220,883	45	\$1,352,029	\$860,640
Easton Twp. (6)	96	\$4,633,369	96	\$3,298,244	27	\$519,236	\$117,610
Ionia Twp. (2)	249	\$9,602,318	249	\$6,858,010	60	\$1,205,530	\$248,925
 Iosco County							
Oscoda	5,483	\$181,853,732	5,483	\$90,894,632	1,650	\$34,436,452	\$3,102,082
Hale	2,157	\$67,589,003	2,157	\$32,893,183	637	\$11,788,616	\$1,109,904
Tawas	5,274	\$190,294,538	5,274	\$117,993,302	1,680	\$35,719,319	\$4,057,877
Whittemore Prescott	2,689	\$70,859,961	2,689	\$39,025,732	1,003	\$16,877,920	\$1,256,026
 Iron County							
Forest Park	2,041	\$74,124,543	2,041	\$44,901,418	581	\$13,768,677	\$1,563,091
West Iron County	3,464	\$116,839,444	3,464	\$69,866,705	964	\$18,557,137	\$2,489,320
 Isabella County							
Mt. Pleasant	15,101	\$699,527,173	15,101	\$450,371,922	5,281	\$126,229,701	\$15,595,165
Beal City	1,126	\$52,018,669	1,126	\$35,615,539	324	\$8,744,097	\$1,170,039
Shepherd	3,500	\$140,504,220	3,500	\$96,451,095	1,019	\$25,791,308	\$3,407,178
 Jackson County							
Western	5,001	\$237,200,019	5,001	\$170,599,063	1,733	\$54,130,167	\$5,928,197

Source: Office of Revenue and Tax Analysis, Michigan Department of Treasury.

Table 2 (continued)

<u>School District</u>	<u>Adjusted Gross Income</u>		<u>Michigan Taxable Income</u>		<u>Household Income</u>		<u>Net Tax Paid</u>
	<u>Number</u>	<u>Amount</u>	<u>Number</u>	<u>Amount</u>	<u>Number</u>	<u>Amount</u>	
Vandercook Lake	2,054	\$77,836,655	2,054	\$54,995,791	607	\$14,456,288	\$1,975,797
Columbia	5,526	\$286,039,157	5,526	\$199,863,707	1,826	\$58,218,499	\$6,910,148
Grass Lake	3,217	\$177,479,651	3,217	\$133,457,754	1,145	\$44,014,957	\$4,545,707
Concord	2,028	\$98,904,717	2,028	\$72,091,393	629	\$19,778,869	\$2,542,602
East Jackson	3,119	\$115,063,784	3,119	\$80,279,797	1,366	\$32,883,549	\$2,690,111
Hanover Horton	3,150	\$159,515,911	3,150	\$115,098,717	977	\$34,252,487	\$3,990,139
Michigan Center	3,488	\$140,971,405	3,488	\$101,193,019	1,183	\$29,973,300	\$3,560,627
Napoleon	3,602	\$172,143,206	3,602	\$126,086,603	1,163	\$34,217,428	\$4,480,827
Northwest	8,718	\$396,091,553	8,718	\$288,263,698	2,791	\$70,652,411	\$10,353,233
Springport	2,187	\$92,724,314	2,187	\$63,705,716	834	\$25,327,869	\$2,013,969
Jackson	25,167	\$1,097,768,043	25,167	\$794,677,481	9,614	\$208,926,964	\$27,811,095
Kalamazoo County							
Kalamazoo	47,947	\$2,105,338,632	47,947	\$1,527,286,955	21,878	\$570,609,763	\$50,793,978
Climax Scotts	1,871	\$99,589,230	1,871	\$72,980,707	587	\$20,765,005	\$2,501,085
Comstock	5,941	\$240,461,698	5,941	\$170,086,778	2,579	\$70,811,994	\$5,787,495
Galesburg Augusta	3,209	\$156,418,358	3,209	\$114,214,210	1,109	\$32,002,460	\$4,027,591
Gull Lake	7,157	\$603,980,978	7,157	\$485,443,159	2,115	\$74,494,644	\$18,096,968
Parchment	3,923	\$166,417,905	3,923	\$118,513,079	1,655	\$50,859,829	\$3,971,264
Portage	23,473	\$1,482,770,434	23,473	\$1,143,708,241	8,538	\$292,755,994	\$41,097,602
Schoolcraft	2,737	\$158,509,925	2,737	\$120,645,463	919	\$34,850,127	\$4,168,630
Vicksburg	6,314	\$341,150,932	6,314	\$250,788,652	2,030	\$67,756,709	\$8,851,604
Kalkaska County							
Forest Area	1,817	\$67,009,431	1,817	\$44,256,829	556	\$12,072,216	\$1,544,515
Kalkaska	5,463	\$199,756,482	5,463	\$130,932,643	1,791	\$38,122,912	\$4,565,211
Excelsior	60	\$1,754,006	60	\$825,600	24	\$539,611	\$23,025
Kent County							
Grand Rapids	78,786	\$3,189,654,860	78,786	\$2,299,542,615	34,257	\$796,495,985	\$76,535,288
Godwin Heights	3,631	\$114,000,038	3,631	\$80,102,423	2,047	\$53,461,090	\$2,399,553
Northview	7,255	\$395,116,246	7,255	\$304,108,643	2,671	\$84,819,381	\$10,794,645
Wyoming	20,041	\$755,416,945	20,041	\$548,296,924	8,479	\$242,167,698	\$17,973,621
Byron Center	9,532	\$558,714,592	9,532	\$436,546,602	3,410	\$130,002,207	\$15,457,039
Caledonia	9,357	\$615,101,325	9,357	\$489,618,849	2,826	\$109,879,373	\$17,611,044
Cedar Springs	7,635	\$338,066,712	7,635	\$251,840,105	2,865	\$90,246,517	\$8,586,672
Comstock Park	6,937	\$299,124,175	6,937	\$223,018,973	2,675	\$81,959,785	\$7,650,119

Source: Office of Revenue and Tax Analysis, Michigan Department of Treasury.

Table 2 (continued)

<u>School District</u>	<u>Adjusted Gross Income</u>		<u>Michigan Taxable Income</u>		<u>Household Income</u>		<u>Net Tax Paid</u>
	<u>Number</u>	<u>Amount</u>	<u>Number</u>	<u>Amount</u>	<u>Number</u>	<u>Amount</u>	
East Grand Rapids	4,970	\$699,104,125	4,970	\$599,557,236	1,335	\$52,300,342	\$22,541,751
Forest Hills	18,176	\$2,122,439,057	18,176	\$1,787,165,403	4,756	\$183,508,211	\$66,559,178
Godfrey Lee	1,772	\$52,890,210	1,772	\$36,226,062	1,195	\$32,499,824	\$918,538
Grandville	16,157	\$861,992,652	16,157	\$659,516,985	6,147	\$229,787,989	\$22,692,162
Kelloggsville	3,994	\$130,973,809	3,994	\$93,860,164	2,194	\$57,648,472	\$2,901,902
Kenowa Hills	9,347	\$463,196,228	9,347	\$352,392,772	3,139	\$93,180,485	\$12,562,708
Kent City	3,119	\$132,106,140	3,119	\$97,317,367	1,051	\$33,673,472	\$3,327,815
Kentwood	26,684	\$1,178,994,970	26,684	\$876,681,125	11,831	\$360,339,255	\$29,214,084
Lowell Area	8,419	\$456,456,052	8,419	\$357,599,053	2,797	\$97,446,044	\$12,609,604
Rockford	17,011	\$1,198,673,175	17,011	\$968,948,495	5,651	\$229,717,225	\$34,898,655
Sparta	6,369	\$288,639,822	6,369	\$215,105,764	2,350	\$75,761,409	\$7,194,758
Keweenaw County							
Grant Twp.	208	\$8,103,631	208	\$5,644,822	39	\$959,704	\$205,857
Lake County							
Baldwin	2,728	\$80,579,843	2,728	\$43,932,437	1,216	\$20,727,519	\$1,331,342
Lapeer County							
Lapeer	19,263	\$948,018,396	19,263	\$677,285,606	5,013	\$137,666,273	\$24,554,608
Almont	3,628	\$194,977,827	3,628	\$150,621,446	1,355	\$52,293,582	\$5,021,749
Dryden	2,025	\$114,769,453	2,025	\$86,868,375	605	\$21,736,843	\$3,077,415
Imlay City	5,082	\$221,674,513	5,082	\$156,696,452	1,807	\$55,927,849	\$5,299,073
North Branch	4,743	\$205,276,388	4,743	\$142,367,190	1,553	\$46,907,076	\$4,755,935
Leelanau County							
Glen Lake	2,674	\$142,312,197	2,674	\$93,984,339	831	\$23,909,418	\$3,234,844
Leland	1,496	\$108,489,385	1,496	\$76,720,810	455	\$14,352,485	\$2,465,341
Northport	1,027	\$58,514,879	1,027	\$32,946,570	351	\$12,587,840	\$1,037,959
Suttons Bay	2,543	\$147,579,869	2,543	\$98,210,794	837	\$28,270,934	\$3,280,608
Lenawee County							
Adrian	13,336	\$557,790,059	13,336	\$386,265,251	5,088	\$135,772,123	\$12,973,317
Addison	3,827	\$210,406,108	3,827	\$135,881,486	1,052	\$30,243,172	\$4,819,057
Blissfield	3,428	\$165,107,742	3,428	\$116,449,732	1,107	\$37,092,966	\$3,094,606
Britton Macon	1,120	\$55,602,531	1,120	\$39,976,221	377	\$13,848,778	\$1,188,925
Clinton	6,097	\$302,874,631	6,097	\$224,303,155	1,686	\$53,008,004	\$7,898,488
Deerfield	887	\$42,892,925	887	\$29,679,168	307	\$10,941,672	\$833,094

Source: Office of Revenue and Tax Analysis, Michigan Department of Treasury.

Table 2 (continued)

<u>School District</u>	<u>Adjusted Gross Income</u>		<u>Michigan Taxable Income</u>		<u>Household Income</u>		<u>Net Tax Paid</u>
	<u>Number</u>	<u>Amount</u>	<u>Number</u>	<u>Amount</u>	<u>Number</u>	<u>Amount</u>	
Hudson	2,728	\$104,972,037	2,728	\$70,510,166	797	\$21,243,995	\$2,342,128
Madison	1,702	\$56,519,039	1,702	\$37,899,543	784	\$19,508,474	\$1,188,353
Morenci	1,897	\$71,353,482	1,897	\$48,183,602	673	\$19,376,476	\$1,286,873
Onsted	4,013	\$205,426,050	4,013	\$141,944,177	1,251	\$42,325,428	\$4,802,476
Sand Creek	1,542	\$66,404,258	1,542	\$46,829,491	447	\$14,950,703	\$1,430,147
Tecumseh	8,277	\$435,994,356	8,277	\$314,398,128	3,329	\$128,422,867	\$10,299,868
Livingston County							
Brighton	18,997	\$1,510,962,323	18,997	\$1,204,234,196	5,023	\$190,486,861	\$44,540,290
Fowlerville	6,687	\$322,695,030	6,687	\$244,135,344	2,381	\$82,820,695	\$8,332,231
Hartland	9,570	\$632,521,970	9,570	\$493,361,945	2,786	\$113,159,506	\$17,793,947
Howell	23,139	\$1,366,707,299	23,139	\$1,040,003,688	7,606	\$273,780,188	\$37,267,276
Pinckney	11,500	\$745,977,905	11,500	\$571,552,381	3,556	\$144,204,145	\$20,616,375
Luce County							
Tahquamenon	3,042	\$110,951,413	3,042	\$65,475,136	706	\$12,612,844	\$2,340,345
Mackinac County							
St. Ignace City	2,176	\$74,178,426	2,176	\$38,381,641	687	\$15,216,149	\$1,071,760
Bois Blanc Pines	48	\$2,526,407	48	\$1,019,468	10	\$207,918	\$35,692
Les Cheneaux	1,072	\$46,906,699	1,072	\$28,031,329	282	\$7,108,338	\$957,598
Engadine	791	\$28,011,055	791	\$15,308,848	192	\$4,283,398	\$537,712
Moran Twp.	307	\$12,118,838	307	\$6,928,540	65	\$1,542,198	\$229,897
Mackinac Island	778	\$27,944,499	778	\$20,884,297	112	\$2,666,537	\$776,286
Macomb County							
Centerline	8,229	\$322,754,088	8,229	\$223,562,567	5,002	\$168,008,283	\$5,562,484
East Detroit	17,010	\$667,367,845	17,010	\$482,472,662	8,878	\$280,237,751	\$14,191,364
Roseville	21,271	\$803,029,709	21,271	\$578,514,368	11,250	\$347,412,667	\$16,723,387
Anchor Bay	15,318	\$892,408,213	15,318	\$680,065,488	6,232	\$255,511,883	\$22,598,613
Armada	3,918	\$215,509,341	3,918	\$163,581,680	1,374	\$56,580,259	\$5,547,149
Clintondale	7,424	\$286,893,343	7,424	\$206,012,183	3,785	\$120,595,334	\$6,089,634
Chippewa Valley	42,213	\$2,441,193,640	42,213	\$1,850,982,377	17,782	\$711,475,907	\$60,921,265
Fitzgerald	5,742	\$190,922,221	5,742	\$130,302,509	3,446	\$95,458,498	\$3,498,965
Fraser	12,635	\$606,758,641	12,635	\$434,887,193	6,148	\$227,665,618	\$13,247,646
Lakeshore	11,757	\$572,573,754	11,757	\$409,946,819	5,559	\$198,968,119	\$12,697,400
Lakeview	9,920	\$493,826,868	9,920	\$355,811,927	4,731	\$172,882,929	\$10,902,968
L Anse Creuse	29,353	\$1,547,064,011	29,353	\$1,170,918,499	12,331	\$432,266,572	\$39,607,368

Source: Office of Revenue and Tax Analysis, Michigan Department of Treasury.

Table 2 (continued)

<u>School District</u>	<u>Adjusted Gross Income</u>		<u>Michigan Taxable Income</u>		<u>Household Income</u>		<u>Net Tax Paid</u>
	<u>Number</u>	<u>Amount</u>	<u>Number</u>	<u>Amount</u>	<u>Number</u>	<u>Amount</u>	
Mt. Clemens	10,151	\$441,272,476	10,151	\$320,660,048	5,263	\$150,134,086	\$10,060,321
New Haven	4,973	\$249,816,820	4,973	\$182,981,537	2,087	\$78,102,436	\$5,989,219
Richmond	6,059	\$327,689,810	6,059	\$239,957,048	2,246	\$83,546,204	\$8,136,058
Romeo	14,423	\$971,138,003	14,423	\$751,010,697	4,877	\$186,154,387	\$26,421,947
South Lake	9,585	\$457,415,547	9,585	\$324,731,630	5,300	\$188,955,499	\$9,066,784
Utica	78,829	\$4,634,764,821	78,829	\$3,501,155,520	29,448	\$1,106,026,822	\$120,156,443
Van Dyke	6,318	\$191,196,903	6,318	\$129,499,837	3,564	\$85,472,142	\$3,615,851
Warren	58,399	\$2,718,050,679	58,399	\$1,899,966,021	28,781	\$1,048,239,963	\$54,649,083
Warren Woods	9,446	\$440,936,290	9,446	\$307,456,316	5,021	\$185,276,306	\$9,039,160
Manistee County							
Bear Lake	1,101	\$38,972,216	1,101	\$22,683,173	330	\$8,104,861	\$752,146
Kaleva Norman-Dick	2,158	\$71,734,090	2,158	\$42,453,142	770	\$17,060,542	\$1,377,092
Onkama	1,353	\$63,678,792	1,353	\$39,721,328	434	\$12,027,353	\$1,355,749
Manistee	6,114	\$241,112,394	6,114	\$154,788,272	2,078	\$49,342,151	\$5,301,128
Marquette County							
N I C E	2,695	\$122,399,711	2,695	\$81,948,336	392	\$9,171,552	\$3,158,251
Gwinn	3,690	\$145,032,761	3,690	\$88,907,525	936	\$20,339,131	\$3,273,766
Negaunee	3,788	\$165,024,847	3,788	\$110,931,696	867	\$22,209,588	\$4,137,458
Powell Twp.	287	\$11,352,725	287	\$6,732,527	66	\$1,646,753	\$241,978
Republic Michigamme	653	\$26,860,726	653	\$15,958,233	130	\$2,638,411	\$596,745
Wells Twp.	134	\$5,087,424	134	\$3,469,653	30	\$544,102	\$126,485
Marquette City	14,125	\$690,664,722	14,125	\$488,743,012	3,915	\$91,999,672	\$17,977,548
Ishpeming	3,585	\$130,279,501	3,585	\$84,935,434	927	\$17,589,025	\$3,119,916
Mason County							
Mason County Central	3,215	\$115,501,189	3,215	\$77,685,752	1,188	\$29,736,281	\$2,438,608
Mason County Eastern	1,590	\$54,014,580	1,590	\$34,683,589	522	\$11,490,644	\$1,180,806
Freesoil	507	\$18,434,591	507	\$11,267,009	150	\$3,074,453	\$373,566
Ludington	7,549	\$314,306,166	7,549	\$206,769,931	2,870	\$73,372,732	\$6,953,288
Mecosta County							
Big Rapids	6,605	\$286,912,055	6,605	\$197,205,748	2,023	\$45,990,861	\$6,946,206
Chippewa Hills	7,600	\$306,544,540	7,600	\$181,259,914	2,476	\$62,893,707	\$6,078,409
Morley Standwood	3,407	\$123,705,129	3,407	\$81,750,466	1,185	\$25,960,716	\$2,689,898

Table 2 (continued)

School District	Adjusted Gross Income		Michigan Taxable Income		Household Income		Net Tax Paid
	Number	Amount	Number	Amount	Number	Amount	
Menominee County							
Carney Nadeau	624	\$23,067,817	624	\$15,601,916	170	\$3,635,331	\$566,223
Menominee	6,282	\$266,433,371	6,282	\$184,259,384	1,499	\$31,852,368	\$6,864,051
North Central	1,239	\$47,077,389	1,239	\$33,777,310	267	\$4,780,743	\$1,258,688
Stephenson	2,548	\$102,196,250	2,548	\$69,717,918	515	\$11,670,563	\$2,528,854
Midland County							
Midland	25,849	\$1,837,726,397	25,849	\$1,393,346,065	7,216	\$208,795,176	\$52,036,020
Bullock Creek	3,503	\$161,738,391	3,503	\$113,114,285	1,165	\$30,512,867	\$4,057,232
Coleman	2,459	\$97,180,887	2,459	\$65,855,815	735	\$16,136,246	\$2,308,152
Meridian	4,340	\$214,969,012	4,340	\$149,367,404	1,324	\$36,390,135	\$5,352,577
Missaukee County							
Lake City	3,312	\$108,959,755	3,312	\$66,663,011	1,111	\$24,217,128	\$2,137,269
McBain	2,310	\$87,217,274	2,310	\$59,048,762	765	\$20,050,735	\$1,676,239
Monroe County							
Monroe	23,893	\$1,193,122,208	23,893	\$870,807,373	8,023	\$237,636,490	\$30,035,072
Airport	7,726	\$385,285,989	7,726	\$284,932,785	2,437	\$79,852,865	\$10,041,269
Bedford	13,792	\$824,494,966	13,792	\$592,855,418	3,290	\$117,650,988	\$16,184,753
Dundee	3,960	\$198,086,915	3,960	\$146,345,218	1,381	\$48,839,069	\$4,797,124
Ida	3,210	\$181,436,514	3,210	\$134,511,467	689	\$24,813,514	\$4,321,327
Jefferson	5,074	\$260,427,992	5,074	\$192,817,550	1,549	\$49,801,014	\$6,825,710
Mason (Erie)	3,223	\$152,638,537	3,223	\$110,211,011	831	\$24,597,942	\$3,335,331
Summerfield	1,959	\$101,555,464	1,959	\$73,084,906	601	\$21,282,139	\$2,192,819
Whiteford	1,778	\$100,533,269	1,778	\$72,635,695	513	\$19,411,644	\$1,784,584
Montcalm County							
Carson City Crystal	3,083	\$115,642,072	3,083	\$77,562,323	952	\$21,511,666	\$2,462,021
Montabella	2,788	\$99,223,008	2,788	\$65,153,073	1,016	\$23,336,853	\$2,082,518
Greenville	9,583	\$392,974,860	9,583	\$279,701,344	3,744	\$96,385,624	\$9,569,810
Tri County	5,178	\$213,001,107	5,178	\$154,593,740	1,585	\$38,192,185	\$5,486,826
Lakeview	4,035	\$144,732,704	4,035	\$96,925,772	1,548	\$39,447,731	\$2,885,198
Central Montcalm	4,639	\$155,063,321	4,639	\$104,250,041	1,696	\$37,175,381	\$3,377,839
Vestaburg	1,496	\$49,262,464	1,496	\$32,071,127	438	\$9,423,714	\$1,085,504

Source: Office of Revenue and Tax Analysis, Michigan Department of Treasury.

Table 2 (continued)

<u>School District</u>	<u>Adjusted Gross Income</u>		<u>Michigan Taxable Income</u>		<u>Household Income</u>		<u>Net Tax Paid</u>
	<u>Number</u>	<u>Amount</u>	<u>Number</u>	<u>Amount</u>	<u>Number</u>	<u>Amount</u>	
Montmorency County							
Atlanta	1,598	\$53,470,913	1,598	\$25,138,000	452	\$8,889,486	\$875,137
Hillman	1,543	\$49,488,143	1,543	\$27,838,697	493	\$9,523,127	\$935,500
Muskegon County							
Muskegon	15,709	\$466,528,625	15,709	\$305,872,315	8,046	\$149,769,868	\$9,398,151
Muskegon Heights	3,527	\$74,566,391	3,527	\$43,367,730	2,406	\$37,090,287	\$985,412
Mona Shores	11,179	\$600,007,151	11,179	\$444,018,180	4,298	\$135,420,028	\$15,255,660
Oakridge	3,982	\$139,327,613	3,982	\$98,374,254	1,343	\$33,997,186	\$3,407,316
Fruitport	7,427	\$322,994,245	7,427	\$240,848,370	2,326	\$63,235,608	\$8,565,097
Holton	2,695	\$100,901,687	2,695	\$70,313,702	926	\$24,099,344	\$2,393,888
Montague	3,783	\$152,516,666	3,783	\$102,727,025	1,343	\$38,516,677	\$3,331,767
Orchard View	5,597	\$192,799,938	5,597	\$136,912,277	2,164	\$53,406,611	\$4,693,274
Ravenna	2,784	\$115,857,137	2,784	\$85,338,446	906	\$27,460,341	\$2,854,143
Reeths Puffer	9,543	\$432,773,997	9,543	\$314,751,843	3,338	\$104,504,416	\$10,877,993
North Muskegon	2,035	\$141,216,910	2,035	\$105,387,175	738	\$25,580,663	\$3,700,840
Whitehall	5,135	\$258,100,054	5,135	\$185,554,384	1,846	\$59,152,243	\$6,359,241
Newaygo County							
Fremont	5,743	\$253,777,071	5,743	\$177,507,581	1,885	\$51,991,969	\$6,009,077
Grant	3,981	\$161,147,301	3,981	\$116,686,356	1,425	\$41,541,131	\$3,855,863
Hesperia	2,378	\$84,409,256	2,378	\$54,959,900	874	\$21,204,987	\$1,799,451
Newaygo	4,718	\$181,120,812	4,718	\$122,247,052	1,810	\$47,161,657	\$4,025,396
White Cloud	2,925	\$94,342,983	2,925	\$60,443,532	1,167	\$24,827,973	\$1,989,752
Big Jackson	144	\$5,381,134	144	\$3,112,238	36	\$697,929	\$107,583
Oakland County							
Birmingham	21,756	\$3,279,745,932	21,756	\$2,796,639,371	6,616	\$281,018,784	\$104,209,991
Ferndale	13,031	\$634,213,163	13,031	\$506,237,153	6,115	\$202,030,741	\$16,337,637
Pontiac	28,602	\$1,037,788,494	28,602	\$711,874,511	14,455	\$346,266,839	\$21,684,244
Royal Oak	31,575	\$1,944,816,364	31,575	\$1,558,055,146	12,854	\$484,414,413	\$53,900,439
Berkely	12,356	\$855,112,471	12,356	\$702,600,319	5,106	\$197,854,643	\$24,411,991
Southfield	33,068	\$1,867,009,603	33,068	\$1,362,943,994	17,434	\$637,619,023	\$40,460,608
Avondale	10,212	\$647,120,303	10,212	\$497,219,877	4,008	\$155,853,242	\$17,046,172
Bloomfield Hills	17,310	\$3,400,161,294	17,310	\$2,914,995,117	3,854	\$158,272,985	\$111,806,980
Clarenceville	3,783	\$153,569,601	3,783	\$112,294,070	2,275	\$78,452,639	\$3,228,661
Novi	19,028	\$1,703,006,623	19,028	\$1,388,492,482	4,810	\$197,101,209	\$51,585,451

Source: Office of Revenue and Tax Analysis, Michigan Department of Treasury.

Table 2 (continued)

<u>School District</u>	<u>Adjusted Gross Income</u>		<u>Michigan Taxable Income</u>		<u>Household Income</u>		<u>Net Tax Paid</u>
	<u>Number</u>	<u>Amount</u>	<u>Number</u>	<u>Amount</u>	<u>Number</u>	<u>Amount</u>	
Oxford Area	10,811	\$727,819,999	10,811	\$568,848,985	3,435	\$141,725,048	\$20,158,919
Hazel Park	9,035	\$297,403,757	9,035	\$215,326,295	5,214	\$143,853,712	\$5,971,661
Madison	7,692	\$312,935,588	7,692	\$240,350,398	3,453	\$95,845,526	\$7,835,587
Troy	33,388	\$2,822,492,006	33,388	\$2,271,423,734	9,410	\$393,397,759	\$82,561,209
West Bloomfield	21,856	\$2,572,619,953	21,856	\$2,162,771,624	5,424	\$190,592,645	\$81,082,934
Brandon	6,899	\$431,976,215	6,899	\$332,204,229	2,389	\$98,773,857	\$11,490,789
Clarkston	20,007	\$1,589,276,052	20,007	\$1,259,087,800	5,743	\$222,150,010	\$46,154,494
Farmington	41,998	\$3,220,820,674	41,998	\$2,510,236,614	15,142	\$595,933,770	\$87,583,656
Holly Area	11,479	\$648,170,893	11,479	\$486,364,832	4,110	\$150,699,069	\$16,918,672
Huron Valley	24,920	\$1,678,508,087	24,920	\$1,309,222,571	8,346	\$325,840,490	\$46,306,206
Lake Orion	17,285	\$1,314,712,652	17,285	\$1,062,306,799	5,314	\$208,437,046	\$38,825,851
South Lyon	17,412	\$1,143,892,369	17,412	\$888,991,733	6,098	\$235,598,888	\$31,258,605
Oak Park	10,439	\$432,828,894	10,439	\$307,551,395	5,617	\$171,498,432	\$8,624,882
Rochester	41,914	\$3,941,660,841	41,914	\$3,232,886,931	11,463	\$446,616,624	\$120,081,397
Clawson	6,363	\$318,108,697	6,363	\$244,867,374	3,045	\$118,279,321	\$7,757,473
Lamphere	6,445	\$281,853,096	6,445	\$204,631,085	4,048	\$156,759,886	\$5,044,326
Walled Lake	37,051	\$2,425,743,362	37,051	\$1,928,878,921	15,309	\$590,839,328	\$66,005,748
Waterford	36,740	\$1,948,616,451	36,740	\$1,455,991,983	14,399	\$499,837,343	\$49,879,934
Oceana County							
Hart	3,367	\$115,580,425	3,367	\$72,337,394	1,082	\$24,858,610	\$2,327,778
Pentwater	1,165	\$53,104,520	1,165	\$30,082,914	395	\$12,417,416	\$959,275
Shelby	7,221	\$415,443,214	7,221	\$316,876,060	1,634	\$42,349,256	\$11,713,875
Walkerville	677	\$22,296,768	677	\$14,773,698	222	\$4,696,771	\$486,279
Ogemaw County							
West Branch Rose City	7,395	\$269,618,544	7,395	\$168,879,670	2,492	\$55,989,672	\$5,781,930
Ontonagon County							
Ewen-Trout Creek	1,130	\$37,332,503	1,130	\$22,200,559	338	\$7,466,661	\$775,022
Ontonagon	1,831	\$69,291,863	1,831	\$43,058,331	395	\$7,307,185	\$1,608,278
White Pine	250	\$8,646,074	250	\$4,929,325	42	\$852,721	\$187,611
Osceola County							
Ewart	2,674	\$93,505,529	2,674	\$57,614,539	820	\$17,231,745	\$1,960,220
Marion	1,777	\$55,213,576	1,777	\$34,653,561	598	\$12,482,267	\$1,063,817
Pine River	2,874	\$106,442,029	2,874	\$70,577,868	965	\$22,174,980	\$2,426,063
Reed City	4,573	\$171,428,481	4,573	\$114,343,105	1,350	\$28,226,287	\$4,046,377

Source: Office of Revenue and Tax Analysis, Michigan Department of Treasury.

Table 2 (continued)

<u>School District</u>	<u>Adjusted Gross Income</u>		<u>Michigan Taxable Income</u>		<u>Household Income</u>		<u>Net Tax Paid</u>
	<u>Number</u>	<u>Amount</u>	<u>Number</u>	<u>Amount</u>	<u>Number</u>	<u>Amount</u>	
Oscoda County							
Mio Au Sable	2,306	\$69,698,332	2,306	\$39,880,342	627	\$10,250,540	\$1,428,747
Fairview	1,146	\$39,640,356	1,146	\$23,076,854	290	\$5,880,637	\$803,612
Otsego County							
Gaylord	9,183	\$418,240,320	9,183	\$273,896,889	2,603	\$61,613,457	\$9,909,542
Johannesburg-Lewis	2,445	\$90,877,459	2,445	\$48,706,939	604	\$13,731,045	\$1,728,080
Vanderbilt	876	\$31,408,768	876	\$20,088,790	248	\$5,086,559	\$722,425
Ottawa County							
Grand Haven	16,995	\$963,224,944	16,995	\$739,695,568	5,862	\$184,712,981	\$26,288,253
Holland	19,547	\$1,050,138,380	19,547	\$792,441,204	7,261	\$208,008,520	\$27,881,099
Allendale	5,080	\$225,060,674	5,080	\$171,386,910	1,509	\$47,795,037	\$6,071,861
West Ottawa	18,495	\$1,003,778,732	18,495	\$773,370,300	6,500	\$213,204,891	\$27,628,872
Coopersville	5,506	\$262,478,893	5,506	\$196,078,184	2,009	\$70,690,899	\$6,418,747
Jenison	11,842	\$624,045,685	11,842	\$465,140,184	3,376	\$113,760,928	\$16,968,309
Hudsonville	14,229	\$832,769,477	14,229	\$644,370,716	4,749	\$195,908,961	\$22,879,986
Spring Lake	6,591	\$497,778,441	6,591	\$396,991,522	1,936	\$62,074,057	\$14,669,984
Zeeland	12,809	\$677,447,536	12,809	\$515,931,990	4,652	\$186,790,554	\$17,666,064
Presque Isle County							
Onaway	2,392	\$78,534,471	2,392	\$43,454,340	700	\$12,800,714	\$1,504,830
Posen	924	\$29,582,392	924	\$18,851,587	327	\$6,636,898	\$593,417
Rogers Union	2,636	\$89,611,295	2,636	\$53,057,505	766	\$15,141,184	\$1,819,477
Roscommon County							
Gerrish Higgins	5,230	\$195,543,735	5,230	\$109,019,047	1,709	\$37,937,552	\$3,701,349
Houghton Lake	6,494	\$228,316,632	6,494	\$121,598,760	2,343	\$50,860,342	\$3,952,903
Saginaw County							
Saginaw City	22,591	\$670,139,315	22,591	\$404,263,730	11,183	\$198,896,125	\$12,163,342
Carrollton	2,822	\$94,399,923	2,822	\$60,178,660	1,122	\$26,568,410	\$1,971,661
Saginaw Twp.	20,163	\$1,538,044,662	20,163	\$793,966,936	5,980	\$165,316,732	\$28,878,603
Buena Vista	2,697	\$74,830,459	2,697	\$39,473,872	1,254	\$21,592,163	\$1,080,964
Chesaning Union	5,238	\$207,142,712	5,238	\$136,873,244	1,774	\$48,701,909	\$4,295,341
Birch Run	4,462	\$188,975,264	4,462	\$126,790,431	1,164	\$31,052,892	\$4,549,053
Bridgeport-Spaulding	5,512	\$200,765,927	5,512	\$122,075,800	1,700	\$36,139,943	\$4,188,063
Frankenmuth	4,594	\$291,012,999	4,594	\$209,932,515	1,439	\$54,099,569	\$7,180,428

Table 2 (continued)

<u>School District</u>	<u>Adjusted Gross Income</u>		<u>Michigan Taxable Income</u>		<u>Household Income</u>		<u>Net Tax Paid</u>
	<u>Number</u>	<u>Amount</u>	<u>Number</u>	<u>Amount</u>	<u>Number</u>	<u>Amount</u>	
Freeland	4,627	\$283,737,348	4,627	\$212,881,918	1,194	\$40,780,072	\$7,807,780
Hemlock	4,080	\$209,873,898	4,080	\$146,621,577	1,205	\$39,887,994	\$5,078,229
Merrill	2,184	\$93,156,405	2,184	\$62,322,294	775	\$22,815,711	\$1,974,620
St. Charles	3,115	\$142,676,245	3,115	\$95,701,202	948	\$25,911,279	\$3,306,887
Swan Valley	4,197	\$237,411,625	4,197	\$168,624,251	1,348	\$41,397,634	\$6,022,376
St. Clair County							
Port Huron	30,716	\$1,324,438,423	30,716	\$944,518,443	11,660	\$296,406,425	\$32,442,598
Algonac	7,296	\$355,280,895	7,296	\$247,964,364	3,199	\$108,970,100	\$7,928,666
Capac	3,607	\$173,261,294	3,607	\$124,683,429	1,229	\$40,761,312	\$4,303,651
East China Twp.	13,465	\$713,367,665	13,465	\$523,439,861	5,154	\$177,651,245	\$17,894,359
Marysville	6,308	\$317,839,612	6,308	\$229,542,945	2,640	\$97,847,265	\$7,481,950
Memphis	2,479	\$119,044,862	2,479	\$87,299,273	905	\$31,784,422	\$2,954,374
Yale	4,727	\$208,838,262	4,727	\$148,203,282	1,679	\$54,408,694	\$4,945,785
St. Joseph County							
Sturgis	7,762	\$306,356,484	7,762	\$217,898,348	2,518	\$61,151,169	\$7,542,400
Burr Oak	857	\$29,176,689	857	\$19,184,289	216	\$5,324,384	\$678,110
Centreville	1,785	\$75,139,942	1,785	\$53,762,374	527	\$13,690,469	\$1,781,439
Colon	2,216	\$80,228,322	2,216	\$51,836,824	664	\$16,620,734	\$1,690,562
Constantine	3,281	\$134,103,011	3,281	\$94,335,824	942	\$26,081,174	\$2,935,798
Mendon	1,539	\$63,832,555	1,539	\$46,933,470	425	\$10,530,170	\$1,528,803
White Pigeon	2,883	\$149,637,824	2,883	\$92,741,695	692	\$17,279,612	\$3,211,334
Three Rivers	8,013	\$395,606,526	8,013	\$246,856,127	2,534	\$59,893,276	\$8,734,329
Nottowa	442	\$17,229,750	442	\$11,042,760	163	\$4,825,058	\$334,779
Sanilac County							
Brown City	2,294	\$88,111,390	2,294	\$62,901,579	801	\$19,408,227	\$1,993,268
Carsonville Port Sanilac	1,713	\$62,910,142	1,713	\$39,476,428	660	\$16,020,684	\$1,150,472
Croswell Lexington	6,045	\$240,822,567	6,045	\$155,231,882	2,133	\$52,461,409	\$5,147,902
Deckerville	1,910	\$62,478,822	1,910	\$40,451,273	667	\$15,476,176	\$926,705
Marlette	2,805	\$103,171,820	2,805	\$70,583,009	926	\$21,158,649	\$2,264,222
Peck	1,104	\$40,007,972	1,104	\$27,156,334	339	\$8,765,225	\$851,338
Sandusky	3,264	\$117,599,625	3,264	\$81,101,929	1,217	\$29,793,640	\$2,322,180
Schoolcraft County							
Manistique	3,253	\$126,753,650	3,253	\$76,556,367	747	\$14,378,935	\$2,760,719

Table 2 (continued)

<u>School District</u>	<u>Adjusted Gross Income</u>		<u>Michigan Taxable Income</u>		<u>Household Income</u>		<u>Net Tax Paid</u>
	<u>Number</u>	<u>Amount</u>	<u>Number</u>	<u>Amount</u>	<u>Number</u>	<u>Amount</u>	
Shiawassee County							
Byron	2,633	\$126,866,073	2,633	\$89,742,921	753	\$22,922,255	\$3,215,355
Durand	5,217	\$212,401,940	5,217	\$138,891,189	1,797	\$50,764,230	\$4,672,158
Laingsburg	2,970	\$161,495,928	2,970	\$117,390,677	918	\$32,545,912	\$4,119,175
Morrice	1,578	\$69,587,540	1,578	\$49,636,264	457	\$14,251,344	\$1,745,691
New Lothrop	1,744	\$82,640,956	1,744	\$54,807,256	560	\$19,122,542	\$1,784,398
Perry	4,246	\$204,516,528	4,246	\$146,633,389	1,443	\$46,158,124	\$5,102,096
Corunna	4,113	\$170,440,534	4,113	\$115,512,349	1,414	\$36,757,751	\$3,884,219
Owosso	12,094	\$481,670,597	12,094	\$335,666,428	4,479	\$105,404,250	\$11,570,586
Tuscola County							
Akron Fairgrove	1,347	\$51,763,705	1,347	\$30,512,961	459	\$13,893,362	\$312,547
Caro	5,382	\$204,363,244	5,382	\$133,377,259	1,843	\$44,359,749	\$4,431,267
Cass City	3,597	\$131,283,408	3,597	\$87,954,232	1,270	\$32,333,468	\$2,586,874
Kingston	1,329	\$46,420,562	1,329	\$29,074,004	499	\$12,658,584	\$912,928
Mayville	2,840	\$109,337,276	2,840	\$72,300,413	919	\$23,695,989	\$2,437,119
Millington	4,204	\$168,228,519	4,204	\$108,738,069	1,201	\$31,820,790	\$3,698,663
Reese	2,675	\$111,677,707	2,675	\$72,957,459	879	\$28,440,902	\$1,756,440
Unionville	2,750	\$108,543,813	2,750	\$70,119,726	962	\$29,644,916	\$1,186,961
Vassar	4,309	\$164,596,655	4,309	\$108,649,223	1,275	\$32,010,308	\$3,657,471
Van Buren County							
South Haven	6,316	\$293,397,616	6,316	\$209,889,249	2,294	\$59,766,047	\$7,214,282
Bangor	2,947	\$100,112,974	2,947	\$68,638,703	1,190	\$25,119,014	\$2,279,695
Covert	879	\$27,592,476	879	\$17,465,340	425	\$7,648,691	\$556,762
Decatur	2,473	\$89,332,465	2,473	\$65,262,361	975	\$22,693,945	\$2,075,069
Bloomington	2,620	\$87,542,409	2,620	\$58,568,934	1,080	\$25,162,135	\$1,865,859
Gobles	2,601	\$107,042,967	2,601	\$75,571,086	971	\$26,769,813	\$2,583,428
Hartford	2,628	\$86,448,148	2,628	\$59,390,741	1,033	\$22,494,665	\$1,949,436
Lawrence	1,634	\$66,204,890	1,634	\$45,294,264	621	\$17,252,913	\$1,482,067
Lawton	2,754	\$127,934,031	2,754	\$92,800,608	1,040	\$33,335,143	\$3,144,050
Mattawan	6,925	\$489,876,903	6,925	\$394,628,430	2,044	\$78,957,224	\$14,518,004
Paw Paw	6,075	\$280,296,939	6,075	\$208,314,684	2,335	\$171,151,239	\$7,129,263
Bangor Twp.	403	\$18,236,176	403	\$13,040,915	73	\$1,743,721	\$484,876

Source: Office of Revenue and Tax Analysis, Michigan Department of Treasury.

Table 2 (continued)

School District	Adjusted Gross Income		Michigan Taxable Income		Household Income		Net Tax Paid
	Number	Amount	Number	Amount	Number	Amount	
Washtenaw County							
Ann Arbor	66,266	\$5,359,085,100	66,266	\$4,187,962,461	24,210	\$882,161,402	\$148,815,604
Ypsilanti	23,560	\$1,018,114,285	23,560	\$741,143,457	10,361	\$283,320,895	\$23,909,377
Chelsea	7,418	\$520,934,012	7,418	\$392,099,811	2,714	\$117,282,913	\$13,402,968
Dexter	7,995	\$685,248,551	7,995	\$541,157,637	2,538	\$114,010,896	\$19,450,521
Lincoln	10,110	\$559,175,742	10,110	\$420,080,007	4,343	\$175,861,413	\$13,752,925
Manchester	3,476	\$213,660,104	3,476	\$156,768,839	1,311	\$55,195,067	\$5,106,391
Milan	5,984	\$323,488,761	5,984	\$234,605,516	2,347	\$92,196,524	\$7,693,475
Saline	11,154	\$981,829,353	11,154	\$774,427,282	3,061	\$134,197,920	\$27,967,157
Whitmore Lake	4,664	\$263,164,883	4,664	\$203,873,053	1,614	\$60,490,849	\$7,084,206
Willow Run	5,885	\$233,024,178	5,885	\$165,046,955	3,309	\$100,038,667	\$4,905,080
Wayne County							
Detroit	255,155	\$7,801,870,605	255,155	\$4,779,206,380	164,363	\$3,483,275,914	\$110,899,879
Allen Park	12,512	\$647,948,860	12,512	\$457,850,512	5,248	\$203,537,268	\$14,402,844
Dearborn	44,310	\$2,148,432,981	44,310	\$1,488,291,078	24,351	\$781,378,661	\$40,199,800
Dearborn Hgts. (7)	12,895	\$603,352,014	12,895	\$436,791,188	4,751	\$140,319,712	\$14,269,038
Melvindale	6,612	\$245,815,363	6,612	\$166,220,106	3,732	\$115,979,753	\$4,575,107
Garden City	14,186	\$611,690,063	14,186	\$436,931,652	7,008	\$253,282,413	\$12,991,691
Grosse Pointe	23,165	\$2,810,581,169	23,165	\$2,323,222,414	7,554	\$323,937,135	\$84,876,894
Hamtramck	7,508	\$173,650,444	7,508	\$102,334,121	4,817	\$84,063,768	\$1,824,298
Highland Park	3,407	\$90,095,195	3,407	\$54,910,737	2,524	\$40,197,050	\$1,294,324
Inkster	6,571	\$213,330,152	6,571	\$139,350,172	3,492	\$77,228,217	\$3,842,109
Lincoln Park	17,546	\$665,549,941	17,546	\$468,760,929	8,922	\$273,743,080	\$13,730,146
Livonia	54,680	\$3,126,375,222	54,680	\$2,257,039,318	22,342	\$914,403,270	\$74,076,620
Plymouth Canton	53,784	\$4,165,593,933	53,784	\$3,255,136,028	17,338	\$720,868,299	\$117,217,373
Redford Union	14,422	\$615,785,047	14,422	\$456,167,101	6,407	\$212,219,681	\$14,363,988
River Rouge	3,153	\$90,977,071	3,153	\$57,227,463	1,955	\$41,489,974	\$1,427,822
Romulus	10,322	\$439,374,610	10,322	\$315,241,536	4,933	\$158,848,874	\$9,601,297
South Redford	8,417	\$377,137,180	8,417	\$267,316,213	5,195	\$204,802,659	\$7,183,342
Taylor	28,925	\$1,137,731,901	28,925	\$789,462,931	14,836	\$478,610,120	\$22,849,920
Trenton	9,678	\$526,811,559	9,678	\$364,065,342	4,246	\$173,276,118	\$11,271,671
Wayne-Westland	46,439	\$1,901,519,818	46,439	\$1,349,710,154	22,160	\$695,341,873	\$41,459,960
Wyandotte	12,879	\$562,339,907	12,879	\$409,180,437	6,252	\$214,697,765	\$12,122,951
Flat Rock	5,428	\$272,692,105	5,428	\$202,171,140	1,905	\$63,662,473	\$6,923,135
Crestwood	9,025	\$394,487,914	9,025	\$249,014,382	5,865	\$218,586,743	\$5,526,574
Westwood	3,563	\$113,330,068	3,563	\$74,715,954	2,554	\$69,713,859	\$1,793,154

Source: Office of Revenue and Tax Analysis, Michigan Department of Treasury.

Table 2 (continued)

School District	Adjusted Gross Income		Michigan Taxable Income		Household Income		Net Tax Paid
	Number	Amount	Number	Amount	Number	Amount	
Ecorse	3,532	\$99,400,424	3,532	\$62,962,704	2,007	\$39,977,000	\$1,673,360
Gibraltar	8,111	\$452,469,343	8,111	\$334,856,646	3,670	\$151,369,650	\$10,728,649
Grosse Ile Twp.	5,026	\$537,278,314	5,026	\$419,920,871	1,541	\$70,365,077	\$15,174,531
Harper Woods	4,593	\$213,005,399	4,593	\$156,488,642	2,597	\$92,393,234	\$4,314,278
Huron	5,459	\$312,956,353	5,459	\$233,290,880	2,029	\$77,449,179	\$7,867,881
Woodhaven	12,628	\$697,202,095	12,628	\$523,278,392	5,333	\$213,324,774	\$16,972,196
Northville	18,105	\$2,065,162,675	18,105	\$1,687,817,209	4,195	\$180,744,643	\$63,365,010
Riverview	5,977	\$319,456,310	5,977	\$226,106,315	2,530	\$93,268,996	\$7,277,119
Southgate	15,138	\$681,062,434	15,138	\$483,859,358	7,741	\$280,446,022	\$14,098,897
Van Buren	19,345	\$996,794,342	19,345	\$742,949,958	7,852	\$273,204,121	\$25,163,683
Wexford County							
Cadillac	10,014	\$398,584,754	10,014	\$272,283,375	3,726	\$93,106,010	\$9,233,355
Manton	2,323	\$72,088,694	2,323	\$46,854,163	889	\$21,466,389	\$1,451,379
Mesick	2,026	\$65,631,201	2,026	\$42,120,928	737	\$17,009,435	\$1,394,797
Valid District Total	4,301,395	\$223,853,539,008	4,301,395	\$163,794,519,819	1,702,254	\$51,823,996,936	\$5,538,651,454
Invalid District Total	84,320	\$26,876,293,644	84,320	\$2,501,778,829	5,465	\$106,458,093	\$97,233,777
No School District Total	174,957	\$41,591,469,026	174,957	\$6,226,104,957	42,704	\$674,917,612	\$235,556,459
Total	4,560,672	\$292,321,301,678	4,560,672	\$172,522,403,605	1,750,423	\$52,605,372,641	\$5,871,441,690

Table 3

2007 PROPERTY TAX CREDITS
BY SCHOOL DISTRICT

<u>School District</u>	<u>General</u>		<u>Senior Citizen</u>		<u>Veteran</u>		<u>Blind/Disabled</u>		<u>Farmland</u>		<u>Total Property Tax Credits</u>	
	<u>Number</u>	<u>Amount</u>	<u>Number</u>	<u>Amount</u>	<u>Number</u>	<u>Amount</u>	<u>Number</u>	<u>Amount</u>	<u>Number</u>	<u>Amount</u>	<u>Number</u>	<u>Amount</u>
Alcona County												
Alcona	361	\$122,708	406	\$226,510	37	\$2,644	78	\$30,216	4	\$11,780	886	\$393,858
Alger County												
Autrain Twp.	34	\$12,276	22	\$10,084	n.a.	n.a.	15	\$8,330	0	\$0	72	\$30,724
Burt Twp.	53	\$18,730	28	\$14,247	4	\$331	4	\$1,897	4	\$57,808	93	\$93,013
Munising	406	\$124,001	188	\$96,607	23	\$2,898	30	\$11,799	0	\$0	647	\$235,305
Superior Central	93	\$29,470	55	\$20,365	15	\$1,465	14	\$3,366	n.a.	n.a.	178	\$55,927
Allegan County												
Plainwell	1,309	\$499,726	628	\$424,264	13	\$940	132	\$64,133	6	\$15,615	2,088	\$1,004,678
Otsego	1,289	\$504,527	599	\$383,066	18	\$2,114	105	\$61,552	8	\$40,336	2,019	\$991,595
Allegan	1,553	\$595,114	684	\$402,967	21	\$2,536	202	\$110,352	15	\$45,807	2,475	\$1,156,776
Wayland Union	1,664	\$716,019	612	\$428,108	14	\$1,435	111	\$59,005	19	\$111,130	2,420	\$1,315,697
Fennville	811	\$322,839	316	\$200,554	6	\$725	70	\$36,591	4	\$4,118	1,207	\$564,827
Martin	393	\$162,692	173	\$121,595	7	\$734	31	\$13,887	19	\$118,910	623	\$417,818
Hopkins	802	\$388,323	298	\$208,459	6	\$631	41	\$23,775	44	\$267,292	1,191	\$888,480
Saugatuck	598	\$383,979	260	\$221,191	0	\$0	42	\$29,702	0	\$0	900	\$634,872
Hamilton	1,382	\$697,346	607	\$471,666	n.a.	n.a.	66	\$44,853	47	\$364,238	2,104	\$1,578,286
Ganges (4)	20	\$8,725	14	\$8,185	0	\$0	n.a.	n.a.	0	\$0	35	\$17,489
Alpena County												
Alpena	2,135	\$683,577	1,611	\$860,674	106	\$11,066	393	\$173,330	14	\$34,444	4,259	\$1,763,091
Antrim County												
Alba	82	\$22,881	32	\$16,362	7	\$704	13	\$6,680	0	\$0	134	\$46,627
Central Lake	228	\$84,523	176	\$114,974	7	\$757	21	\$11,274	4	\$8,442	436	\$219,970
Bellaire	369	\$156,639	282	\$205,044	8	\$823	25	\$12,386	0	\$0	684	\$374,892
Elk Rapids	788	\$389,235	598	\$522,828	12	\$957	36	\$21,188	6	\$9,332	1,440	\$943,540
Ellsworth	95	\$39,547	70	\$43,163	0	\$0	10	\$6,225	n.a.	n.a.	178	\$101,308
Mancelona	530	\$186,350	222	\$129,480	16	\$1,732	78	\$39,855	n.a.	n.a.	847	\$357,887

Table 3 (continued)

<u>School District</u>	<u>General</u>		<u>Senior Citizen</u>		<u>Veteran</u>		<u>Blind/Disabled</u>		<u>Farmland</u>		<u>Total Property Tax Credits</u>	
	<u>Number</u>	<u>Amount</u>	<u>Number</u>	<u>Amount</u>	<u>Number</u>	<u>Amount</u>	<u>Number</u>	<u>Amount</u>	<u>Number</u>	<u>Amount</u>	<u>Number</u>	<u>Amount</u>
Arenac County												
Arenac Eastern	146	\$49,146	111	\$69,772	4	\$457	24	\$11,509	16	\$73,438	301	\$204,322
Au Gres Sims	276	\$116,884	268	\$168,518	11	\$1,381	45	\$22,543	13	\$38,884	613	\$348,210
Standish	861	\$355,034	533	\$330,186	27	\$3,240	120	\$60,052	40	\$145,950	1,581	\$894,462
Baraga County												
Arvon Twp.	22	\$7,870	27	\$15,671	n.a.	n.a.	n.a.	n.a.	0	\$0	54	\$24,515
Baraga Twp.	134	\$47,044	84	\$45,946	14	\$1,958	22	\$8,784	0	\$0	254	\$103,732
L Anse Twp.	218	\$72,220	193	\$94,360	24	\$4,879	29	\$12,179	0	\$0	464	\$183,638
Barry County												
Delton Kellogg	738	\$263,190	383	\$193,745	21	\$1,765	75	\$41,365	5	\$14,693	1,222	\$514,758
Hastings	1,452	\$533,303	819	\$489,410	26	\$3,452	113	\$51,816	16	\$47,763	2,426	\$1,125,744
Thornapple Kellogg	1,533	\$776,943	562	\$456,691	11	\$1,171	51	\$31,626	8	\$49,362	2,165	\$1,315,793
Bay County												
Bay City	6,801	\$2,476,355	4,113	\$2,612,792	138	\$19,185	911	\$443,377	199	\$800,808	12,162	\$6,352,517
Bangor Twp.	1,026	\$348,918	785	\$446,825	26	\$2,912	117	\$54,123	n.a.	n.a.	1,955	\$864,771
Essexville Hampton	853	\$330,138	614	\$453,540	13	\$1,751	78	\$45,570	12	\$34,837	1,570	\$865,836
Pinconning	811	\$298,884	585	\$345,015	28	\$3,861	86	\$37,985	65	\$288,061	1,575	\$973,806
Benzie County												
Benzie County	1,121	\$417,977	486	\$264,256	39	\$3,458	110	\$47,263	n.a.	n.a.	1,757	\$735,653
Frankfort	281	\$117,797	249	\$161,435	7	\$629	31	\$16,073	0	\$0	568	\$295,934
Berrien County												
Benton Harbor	3,436	\$1,002,582	1,045	\$510,711	25	\$3,431	693	\$353,397	n.a.	n.a.	5,200	\$1,870,851
St. Joseph	1,539	\$655,404	1,150	\$850,026	11	\$981	90	\$60,026	0	\$0	2,790	\$1,566,437
Lakeshore	1,204	\$502,809	814	\$559,150	8	\$1,767	73	\$36,717	8	\$84,702	2,107	\$1,185,145
River Valley	462	\$172,397	363	\$205,020	n.a.	n.a.	28	\$13,461	10	\$37,789	865	\$428,834
Galien Twp.	154	\$63,854	103	\$65,240	n.a.	n.a.	17	\$10,919	6	\$35,676	283	\$175,917
New Buffalo	304	\$144,932	254	\$182,024	n.a.	n.a.	29	\$17,619	0	\$0	588	\$344,643
Brandywine	462	\$150,926	276	\$118,772	11	\$1,201	49	\$20,052	n.a.	n.a.	801	\$305,103
Berrien Springs	902	\$345,464	462	\$299,007	6	\$1,562	68	\$34,885	6	\$58,284	1,444	\$739,202
Eau Claire	281	\$109,667	148	\$93,643	5	\$439	15	\$6,708	5	\$20,538	454	\$230,995
Niles	1,781	\$536,813	862	\$420,262	44	\$4,715	225	\$90,318	12	\$39,049	2,924	\$1,091,157
Buchanan	731	\$249,123	383	\$203,609	11	\$1,254	94	\$47,218	7	\$28,168	1,226	\$529,372

46

Source: Office of Revenue and Tax Analysis, Michigan Department of Treasury.

Table 3 (continued)

School District	General		Senior Citizen		Veteran		Blind/Disabled		Farmland		Total Property Tax Credits	
	Number	Amount	Number	Amount	Number	Amount	Number	Amount	Number	Amount	Number	Amount
Watervliet	486	\$166,586	263	\$141,208	9	\$889	63	\$26,305	n.a.	n.a.	822	\$335,813
Coloma	752	\$261,979	425	\$242,866	10	\$901	92	\$44,770	n.a.	n.a.	1,281	\$553,827
Bridgman	384	\$157,479	283	\$179,541	5	\$368	34	\$18,097	0	\$0	706	\$355,485
Hagar Twp.	30	\$7,194	12	\$4,208	n.a.	n.a.	n.a.	n.a.	0	\$0	46	\$12,212
Sodus Twp.	24	\$7,506	11	\$4,841	0	\$0	n.a.	n.a.	0	\$0	37	\$12,990
Branch County												
Coldwater	1,907	\$709,684	966	\$601,654	34	\$4,387	150	\$71,574	59	\$175,237	3,116	\$1,562,536
Bronson	478	\$165,220	258	\$153,662	12	\$1,446	38	\$19,261	69	\$278,224	855	\$617,813
Quincy	622	\$280,517	266	\$176,317	15	\$1,625	37	\$22,433	57	\$179,247	997	\$660,139
Calhoun County												
Albion	929	\$318,426	522	\$306,781	n.a.	n.a.	125	\$68,341	26	\$83,543	1,605	\$777,509
Battle Creek	4,770	\$1,618,540	1,499	\$846,790	65	\$9,665	914	\$514,753	n.a.	n.a.	7,250	\$2,994,404
Athens	408	\$176,428	215	\$149,153	12	\$2,234	21	\$11,638	33	\$115,727	689	\$455,180
Harper Creek	1,427	\$668,316	771	\$558,606	16	\$2,364	119	\$70,298	19	\$71,558	2,352	\$1,371,142
Homer	339	\$130,692	181	\$121,476	7	\$842	36	\$18,081	38	\$143,455	601	\$414,546
Lakeview	2,261	\$1,061,161	1,311	\$1,060,086	23	\$3,550	127	\$92,735	0	\$0	3,722	\$2,217,532
Mar-Lee	129	\$57,883	67	\$46,946	0	\$0	5	\$3,316	10	\$31,413	211	\$139,558
Marshall	1,509	\$743,946	898	\$709,785	17	\$2,953	78	\$51,499	26	\$120,615	2,528	\$1,628,798
Pennfield	850	\$379,728	463	\$334,529	15	\$2,148	90	\$54,075	n.a.	n.a.	1,420	\$786,466
Tekonsha	179	\$72,075	117	\$78,070	5	\$681	11	\$4,874	27	\$117,776	339	\$273,476
Union City	466	\$175,067	217	\$133,909	11	\$1,360	51	\$28,447	33	\$175,167	778	\$513,950
Cass County												
Cassopolis	499	\$187,562	307	\$195,140	11	\$1,214	65	\$26,706	30	\$101,692	912	\$512,314
Dowagiac Union	1,072	\$322,838	619	\$337,718	25	\$2,847	153	\$60,744	28	\$303,661	1,897	\$1,027,808
Edwardsburg	749	\$303,665	344	\$201,485	9	\$882	40	\$22,759	6	\$32,072	1,148	\$560,863
Marcellus	315	\$121,257	216	\$134,942	4	\$490	27	\$11,697	41	\$290,637	603	\$559,023
Charlevoix County												
Beaver Island	54	\$25,661	47	\$36,819	0	\$0	0	\$0	0	\$0	101	\$62,480
Boyne City	811	\$379,628	399	\$284,982	11	\$1,613	37	\$21,696	n.a.	n.a.	1,260	\$693,183
Boyne Falls	149	\$60,299	76	\$36,604	n.a.	n.a.	12	\$4,795	0	\$0	239	\$101,890
Charlevoix	907	\$417,046	549	\$377,903	6	\$656	53	\$29,415	n.a.	n.a.	1,518	\$836,556
East Jordan	573	\$225,003	267	\$162,468	4	\$334	50	\$26,678	n.a.	n.a.	897	\$422,712

Table 3 (continued)

<u>School District</u>	<u>General</u>		<u>Senior Citizen</u>		<u>Veteran</u>		<u>Blind/Disabled</u>		<u>Farmland</u>		<u>Total Property Tax Credits</u>	
	<u>Number</u>	<u>Amount</u>	<u>Number</u>	<u>Amount</u>	<u>Number</u>	<u>Amount</u>	<u>Number</u>	<u>Amount</u>	<u>Number</u>	<u>Amount</u>	<u>Number</u>	<u>Amount</u>
Cheboygan County												
Cheboygan	1,156	\$351,013	583	\$289,891	67	\$7,292	132	\$54,856	n.a.	n.a.	1,939	\$706,343
Inland Lakes	449	\$157,902	257	\$152,167	22	\$1,912	36	\$12,521	0	\$0	764	\$324,502
Mackinaw City	128	\$52,182	80	\$51,663	0	\$0	7	\$5,106	n.a.	n.a.	216	\$115,467
Wolverine	178	\$52,947	46	\$23,319	5	\$455	18	\$7,847	0	\$0	247	\$84,568
Chippewa County												
Sault Ste. Marie	2,727	\$742,729	639	\$348,954	78	\$11,284	148	\$61,212	n.a.	n.a.	3,594	\$1,165,796
Detour	159	\$68,084	152	\$77,051	10	\$920	19	\$8,391	0	\$0	340	\$154,446
Pickford	134	\$53,728	93	\$50,272	13	\$1,513	15	\$6,931	4	\$10,082	259	\$122,526
Rudyard	434	\$96,395	77	\$33,699	20	\$1,946	32	\$16,901	4	\$6,636	567	\$155,577
Brimley	458	\$121,336	65	\$34,604	18	\$1,586	8	\$2,325	0	\$0	549	\$159,851
Whitefish	25	\$9,551	24	\$7,676	4	\$242	n.a.	n.a.	0	\$0	55	\$18,002
Clare County												
Clare	634	\$217,090	301	\$174,890	10	\$1,025	67	\$26,304	21	\$43,025	1,033	\$462,334
Farwell	633	\$179,786	374	\$151,678	35	\$3,174	92	\$36,320	7	\$15,686	1,141	\$386,644
Harrison	774	\$235,517	403	\$175,714	25	\$2,305	196	\$72,585	n.a.	n.a.	1,401	\$493,582
Clinton County												
Dewitt	1,494	\$953,367	472	\$402,022	n.a.	n.a.	76	\$52,753	n.a.	n.a.	2,046	\$1,414,974
Fowler	151	\$66,761	115	\$77,204	0	\$0	5	\$4,363	34	\$122,168	305	\$270,496
Bath	752	\$386,632	256	\$188,627	n.a.	n.a.	38	\$30,027	4	\$29,356	1,053	\$635,135
Ovid Elsie	845	\$342,722	432	\$280,535	5	\$739	47	\$25,754	52	\$220,977	1,381	\$870,727
Pewamo Westphalia	275	\$124,167	218	\$152,262	n.a.	n.a.	13	\$7,459	56	\$202,917	563	\$486,853
St. Johns	1,703	\$680,796	895	\$617,380	9	\$1,263	91	\$48,999	69	\$230,291	2,767	\$1,578,729
Crawford County												
Crawford Ausable	851	\$257,708	462	\$218,451	40	\$4,257	103	\$44,129	0	\$0	1,456	\$524,545
Delta County												
Escanaba	1,427	\$420,447	858	\$423,959	103	\$14,188	217	\$87,411	6	\$15,267	2,611	\$961,272
Gladstone	666	\$235,275	411	\$230,464	43	\$6,223	66	\$30,169	6	\$8,857	1,192	\$510,988
Rapid River	158	\$50,498	113	\$52,711	19	\$1,996	18	\$6,063	n.a.	n.a.	309	\$112,129
Big Bay de Noc	84	\$31,886	56	\$27,413	13	\$1,437	6	\$2,088	4	\$20,097	163	\$82,921
Bark River Harris	317	\$88,939	72	\$32,369	16	\$1,329	20	\$6,070	7	\$4,870	432	\$133,577
Mid Peninsula	98	\$32,651	71	\$37,711	17	\$2,188	17	\$8,660	n.a.	n.a.	205	\$87,426

Source: Office of Revenue and Tax Analysis, Michigan Department of Treasury.

Table 3 (continued)

<u>School District</u>	<u>General</u>		<u>Senior Citizen</u>		<u>Veteran</u>		<u>Blind/Disabled</u>		<u>Farmland</u>		<u>Total Property Tax Credits</u>	
	<u>Number</u>	<u>Amount</u>	<u>Number</u>	<u>Amount</u>	<u>Number</u>	<u>Amount</u>	<u>Number</u>	<u>Amount</u>	<u>Number</u>	<u>Amount</u>	<u>Number</u>	<u>Amount</u>
Dickinson County												
Iron Mountain	667	\$218,005	483	\$309,200	34	\$4,973	84	\$33,376	0	\$0	1,268	\$565,554
Norway Vulcan	383	\$132,047	265	\$151,438	13	\$1,718	32	\$12,567	6	\$13,206	699	\$310,976
Breitung Twp.	629	\$201,836	528	\$325,870	42	\$4,735	71	\$35,064	0	\$0	1,270	\$567,505
North Dickinson Co.	77	\$27,700	43	\$15,522	11	\$1,143	11	\$3,118	n.a.	n.a.	145	\$50,653
Eaton County												
Bellevue	529	\$226,602	243	\$148,869	11	\$1,248	40	\$18,601	13	\$32,252	836	\$427,572
Charlotte	1,830	\$736,597	845	\$560,614	27	\$3,299	126	\$65,927	25	\$99,972	2,853	\$1,466,409
Eaton Rapids	1,602	\$699,139	635	\$415,845	17	\$2,038	120	\$79,554	22	\$95,264	2,396	\$1,291,840
Grand Ledge	3,821	\$1,974,812	1,697	\$1,367,695	16	\$1,943	180	\$137,586	28	\$172,021	5,742	\$3,654,057
Maple Valley	507	\$182,180	237	\$129,468	9	\$1,229	35	\$12,125	18	\$61,484	806	\$386,486
Olivet	545	\$219,151	205	\$147,198	4	\$357	28	\$18,791	32	\$100,206	814	\$485,703
Pottersville	482	\$225,600	158	\$82,018	n.a.	n.a.	25	\$10,640	n.a.	n.a.	668	\$321,508
Oneida Twp.	7	\$3,011	8	\$7,833	n.a.	n.a.	0	\$0	0	\$0	16	\$10,963
Emmet County												
Harbor Springs	718	\$344,691	418	\$324,470	4	\$248	30	\$12,944	0	\$0	1,170	\$682,353
Littlefield	354	\$132,995	134	\$89,964	4	\$263	21	\$9,869	0	\$0	513	\$233,091
Pellston	430	\$164,636	188	\$117,577	13	\$1,198	46	\$20,479	0	\$0	677	\$303,890
Petoskey	2,081	\$844,694	724	\$500,597	24	\$1,929	100	\$56,180	n.a.	n.a.	2,932	\$1,407,086
Genesee County												
Flint	11,580	\$3,582,594	2,399	\$1,177,305	77	\$13,420	2,193	\$1,129,972	0	\$0	16,249	\$5,903,291
Grand Blanc	5,251	\$2,733,698	2,126	\$1,670,902	22	\$2,609	259	\$198,777	n.a.	n.a.	7,659	\$4,612,323
Mt. Morris	1,728	\$571,126	520	\$251,049	22	\$2,883	226	\$118,301	n.a.	n.a.	2,497	\$947,294
Goodrich	1,015	\$717,710	379	\$349,717	n.a.	n.a.	31	\$29,055	n.a.	n.a.	1,430	\$1,104,990
Bendle	737	\$242,883	158	\$77,396	9	\$1,743	102	\$55,762	0	\$0	1,006	\$377,784
Genesee	571	\$228,216	206	\$124,165	4	\$240	78	\$46,582	n.a.	n.a.	860	\$400,594
Carmen-Ainsworth	3,259	\$1,165,666	1,336	\$788,316	32	\$4,226	358	\$205,897	n.a.	n.a.	4,986	\$2,168,571
Fenton	2,528	\$1,357,012	914	\$722,148	9	\$945	96	\$71,756	0	\$0	3,547	\$2,151,861
Kearsley	1,560	\$626,791	792	\$434,946	14	\$1,728	143	\$89,640	0	\$0	2,509	\$1,153,105
Flushing	2,452	\$1,203,333	1,547	\$1,083,413	27	\$3,457	166	\$118,968	13	\$40,835	4,205	\$2,450,006
Atherton	733	\$295,754	305	\$191,640	10	\$1,290	80	\$47,467	0	\$0	1,128	\$536,151
Davison	3,450	\$1,455,706	1,522	\$981,185	22	\$3,543	244	\$148,292	5	\$21,243	5,243	\$2,609,969
Clio	1,899	\$752,252	905	\$532,408	30	\$3,815	177	\$105,163	6	\$22,540	3,017	\$1,416,178

Table 3 (continued)

<u>School District</u>	<u>General</u>		<u>Senior Citizen</u>		<u>Veteran</u>		<u>Blind/Disabled</u>		<u>Farmland</u>		<u>Total Property Tax Credits</u>	
	<u>Number</u>	<u>Amount</u>	<u>Number</u>	<u>Amount</u>	<u>Number</u>	<u>Amount</u>	<u>Number</u>	<u>Amount</u>	<u>Number</u>	<u>Amount</u>	<u>Number</u>	<u>Amount</u>
Swartz Creek	2,204	\$898,314	1,191	\$753,390	34	\$3,909	159	\$97,497	18	\$60,898	3,606	\$1,814,008
Lake Fenton	1,168	\$706,694	580	\$487,448	n.a.	n.a.	57	\$46,945	5	\$47,877	1,813	\$1,289,311
Westwood Heights	487	\$158,138	190	\$111,982	5	\$659	79	\$43,069	0	\$0	761	\$313,848
Bently	574	\$220,965	306	\$166,899	11	\$1,283	75	\$37,500	0	\$0	966	\$426,647
Beecher	802	\$225,100	139	\$56,149	7	\$1,031	138	\$56,715	0	\$0	1,086	\$338,995
Linden	1,731	\$1,030,217	690	\$534,195	11	\$1,268	65	\$48,049	6	\$17,225	2,503	\$1,630,954
Montrose	843	\$371,233	345	\$210,965	10	\$1,886	82	\$46,903	n.a.	n.a.	1,282	\$635,761
Lakeville	981	\$406,060	500	\$291,734	14	\$1,448	88	\$49,155	4	\$16,321	1,587	\$764,718
Gladwin County												
Beaverton	659	\$237,332	436	\$226,194	31	\$4,298	100	\$43,418	5	\$25,965	1,231	\$537,207
Gladwin	892	\$319,941	792	\$434,906	42	\$4,357	153	\$67,314	17	\$25,235	1,896	\$851,753
Gogebic County												
Bessemer City	127	\$30,167	136	\$47,544	24	\$3,574	34	\$7,740	0	\$0	321	\$89,025
Ironwood	368	\$94,480	322	\$137,714	59	\$10,599	66	\$23,938	0	\$0	815	\$266,731
Marenisco	6	\$4,673	11	\$9,136	0	\$0	n.a.	n.a.	0	\$0	18	\$13,892
Wakefield Twp.	109	\$39,567	85	\$31,694	22	\$3,138	19	\$5,220	0	\$0	235	\$79,619
Watersmeet Twp.	59	\$28,596	72	\$44,924	n.a.	n.a.	6	\$3,525	0	\$0	139	\$77,312
Grand Traverse County												
Traverse City	9,423	\$4,264,881	3,882	\$2,840,413	93	\$10,546	477	\$264,746	15	\$41,244	13,890	\$7,421,830
Buckley Comm.	289	\$120,792	73	\$44,721	8	\$624	19	\$12,219	n.a.	n.a.	392	\$186,534
Kingsley	630	\$267,862	197	\$127,338	6	\$601	49	\$24,211	5	\$8,698	887	\$428,710
Gratiot County												
Alma	1,077	\$367,708	493	\$302,376	16	\$1,958	145	\$54,280	42	\$193,083	1,773	\$919,405
Ashley	130	\$54,586	80	\$46,595	4	\$481	18	\$9,027	26	\$60,871	258	\$171,560
Breckenridge	335	\$126,634	215	\$134,087	9	\$1,115	44	\$16,083	90	\$395,745	693	\$673,664
Fulton	252	\$97,648	150	\$90,243	n.a.	n.a.	23	\$10,206	61	\$171,267	488	\$369,474
Ithaca	460	\$173,564	302	\$182,719	13	\$1,780	39	\$16,370	126	\$345,340	940	\$719,773
St. Louis	505	\$184,406	257	\$152,722	16	\$2,475	48	\$18,212	70	\$428,005	896	\$785,820
Hillsdale County												
Camden Frontier	301	\$150,769	95	\$63,038	7	\$587	39	\$21,770	34	\$73,699	476	\$309,863
Hillsdale	1,102	\$357,892	525	\$264,619	25	\$2,738	138	\$59,415	7	\$17,238	1,797	\$701,902
Jonesville	449	\$173,638	270	\$166,897	12	\$1,074	52	\$26,435	10	\$58,093	793	\$426,137

Source: Office of Revenue and Tax Analysis, Michigan Department of Treasury.

Table 3 (continued)

School District	General		Senior Citizen		Veteran		Blind/Disabled		Farmland		Total Property Tax Credits	
	Number	Amount	Number	Amount	Number	Amount	Number	Amount	Number	Amount	Number	Amount
Litchfield	224	\$88,268	105	\$62,089	6	\$632	24	\$9,320	23	\$77,864	382	\$238,173
North Adams	228	\$85,073	124	\$69,594	6	\$518	24	\$12,180	13	\$32,732	395	\$200,097
Pittsford	172	\$68,105	93	\$60,995	7	\$664	23	\$8,135	24	\$50,776	319	\$188,675
Reading	269	\$100,536	172	\$101,609	9	\$914	26	\$10,244	19	\$125,933	495	\$339,236
Waldron	94	\$35,159	78	\$47,415	n.a.	n.a.	13	\$4,601	26	\$47,198	214	\$134,607
Houghton County												
Hancock	389	\$135,428	217	\$122,482	21	\$3,268	50	\$19,315	0	\$0	677	\$280,493
Adams Twp.	167	\$58,114	83	\$38,405	10	\$1,614	15	\$4,736	n.a.	n.a.	276	\$107,961
Calumet	292	\$74,743	155	\$62,006	47	\$6,175	69	\$21,892	0	\$0	563	\$164,816
Chassell Twp.	112	\$46,116	81	\$40,701	7	\$758	12	\$5,584	0	\$0	212	\$93,159
Elm River Twp.	6	\$4,299	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.	0	\$0	13	\$7,943
Osceola Twp.	64	\$17,516	42	\$17,876	7	\$787	7	\$1,912	0	\$0	120	\$38,091
Portage Twp.	437	\$151,028	194	\$117,449	10	\$1,446	33	\$10,427	0	\$0	674	\$280,350
Lake Linden	148	\$35,200	116	\$43,029	12	\$1,997	25	\$9,121	0	\$0	301	\$89,347
Stanton Twp.	67	\$22,519	43	\$21,759	6	\$551	6	\$1,913	0	\$0	122	\$46,742
Huron County												
Bad Axe	597	\$228,582	447	\$286,833	11	\$1,197	94	\$41,378	84	\$338,245	1,233	\$896,235
Caseville	197	\$86,545	242	\$170,605	5	\$471	17	\$5,786	16	\$84,051	477	\$347,458
Church	10	\$5,826	6	\$3,371	0	\$0	n.a.	n.a.	7	\$10,642	24	\$19,989
Elkton Pigeon Bay	480	\$229,332	496	\$346,826	14	\$2,719	39	\$19,224	258	\$1,557,778	1,287	\$2,155,879
Harbor Beach	385	\$206,658	390	\$285,964	n.a.	n.a.	30	\$17,408	179	\$915,207	986	\$1,425,533
North Huron	307	\$160,052	312	\$223,926	10	\$1,072	24	\$10,611	122	\$602,161	775	\$997,822
Owendale Gagetown	102	\$42,366	96	\$77,690	n.a.	n.a.	13	\$6,651	74	\$230,350	287	\$357,383
Port Hope	87	\$43,970	108	\$74,138	n.a.	n.a.	10	\$3,809	45	\$146,658	251	\$268,665
Ubly	363	\$191,901	257	\$179,315	7	\$690	18	\$7,712	147	\$497,185	792	\$876,803
Bloomfield Twp. (7F)	85	\$62,577	42	\$38,623	0	\$0	4	\$2,543	14	\$53,568	145	\$157,311
Colfax Twp. (1F)	18	\$11,131	10	\$5,473	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.	34	\$117,119
Sigel Twp. (3)	9	\$6,719	10	\$9,037	0	\$0	0	\$0	8	\$33,785	27	\$49,541
Sigel Twp. (4)	5	\$4,457	5	\$5,498	0	\$0	0	\$0	9	\$37,842	19	\$47,797
Sigel Twp. (6)	5	\$3,144	n.a.	n.a.	0	\$0	0	\$0	7	\$39,350	15	\$44,745
Verona Twp. (1F)	9	\$5,667	n.a.	n.a.	0	\$0	n.a.	n.a.	4	\$17,204	16	\$24,368

Table 3 (continued)

<u>School District</u>	<u>General</u>		<u>Senior Citizen</u>		<u>Veteran</u>		<u>Blind/Disabled</u>		<u>Farmland</u>		<u>Total Property Tax Credits</u>	
	<u>Number</u>	<u>Amount</u>	<u>Number</u>	<u>Amount</u>	<u>Number</u>	<u>Amount</u>	<u>Number</u>	<u>Amount</u>	<u>Number</u>	<u>Amount</u>	<u>Number</u>	<u>Amount</u>
Ingham County												
East Lansing	3,736	\$2,217,563	1,058	\$1,011,446	5	\$1,134	120	\$82,349	0	\$0	4,919	\$3,312,492
Lansing	19,028	\$7,883,785	4,676	\$3,186,078	77	\$16,113	1,740	\$996,232	4	\$14,151	25,525	\$12,096,359
Dansville	484	\$267,010	215	\$170,562	n.a.	n.a.	43	\$29,969	26	\$155,784	771	\$623,769
Haslett	1,958	\$1,186,172	615	\$516,037	n.a.	n.a.	77	\$51,809	n.a.	n.a.	2,653	\$1,759,168
Holt	3,972	\$2,322,648	1,188	\$1,023,551	13	\$1,728	209	\$148,750	n.a.	n.a.	5,383	\$3,499,098
Leslie	827	\$426,309	319	\$241,232	7	\$812	64	\$42,524	26	\$106,009	1,243	\$816,886
Mason	2,206	\$1,218,736	904	\$734,694	9	\$2,434	98	\$72,004	31	\$226,584	3,248	\$2,254,452
Okemos	2,222	\$1,442,452	683	\$649,702	n.a.	n.a.	68	\$54,024	n.a.	n.a.	2,977	\$2,151,763
Stockbridge	1,151	\$634,238	446	\$354,352	6	\$570	66	\$48,292	21	\$79,827	1,690	\$1,117,279
Waverly	2,971	\$1,523,521	1,269	\$1,052,016	12	\$1,665	163	\$107,250	0	\$0	4,415	\$2,684,452
Webberville	486	\$283,087	155	\$137,878	n.a.	n.a.	24	\$18,826	15	\$280,122	681	\$720,046
Williamston	1,104	\$708,000	454	\$410,018	7	\$1,731	54	\$42,184	14	\$100,304	1,633	\$1,262,237
Ionia County												
Ionia	1,357	\$471,496	477	\$255,390	16	\$1,516	149	\$63,777	25	\$108,961	2,024	\$901,140
Palo	47	\$17,861	19	\$9,377	0	\$0	6	\$3,068	n.a.	n.a.	74	\$31,967
Belding	1,195	\$493,300	361	\$236,954	11	\$1,431	99	\$53,315	16	\$83,054	1,682	\$868,054
Lakewood	1,127	\$497,443	583	\$409,179	8	\$900	67	\$33,054	49	\$245,935	1,834	\$1,186,511
Portland	1,032	\$445,606	427	\$285,290	15	\$1,497	62	\$40,142	33	\$111,979	1,569	\$884,514
Saranac	618	\$255,165	204	\$133,120	n.a.	n.a.	37	\$17,460	8	\$104,285	870	\$510,291
Berlin Twp. (3)	29	\$14,619	9	\$5,883	n.a.	n.a.	n.a.	n.a.	0	\$0	41	\$21,851
Easton Twp. (6)	14	\$4,847	6	\$4,346	0	\$0	4	\$1,805	0	\$0	24	\$10,998
Ionia Twp. (2)	33	\$11,096	14	\$5,681	0	\$0	7	\$3,740	0	\$0	54	\$20,517
Iosco County												
Oscoda	674	\$201,782	459	\$212,529	113	\$8,678	127	\$39,027	n.a.	n.a.	1,375	\$465,032
Hale	249	\$70,547	176	\$66,005	19	\$1,413	60	\$21,070	4	\$9,956	508	\$168,991
Tawas	697	\$229,843	623	\$333,280	47	\$4,168	107	\$40,145	5	\$16,260	1,479	\$623,696
Whittemore Prescott	353	\$99,731	219	\$87,890	25	\$3,053	104	\$41,067	12	\$27,334	713	\$259,075
Iron County												
Forest Park	216	\$80,549	224	\$120,452	32	\$3,902	29	\$14,370	0	\$0	501	\$219,273
West Iron County	339	\$98,756	300	\$116,197	63	\$8,907	52	\$21,595	n.a.	n.a.	755	\$247,111

52

Table 3 (continued)

School District	General		Senior Citizen		Veteran		Blind/Disabled		Farmland		Total Property Tax Credits	
	Number	Amount	Number	Amount	Number	Amount	Number	Amount	Number	Amount	Number	Amount
Isabella County												
Mt. Pleasant	3,354	\$1,221,324	903	\$617,528	19	\$2,828	232	\$118,573	36	\$126,872	4,544	\$2,087,125
Beal City	201	\$89,782	87	\$60,976	n.a.	n.a.	8	\$3,529	30	\$101,935	329	\$256,575
Shepherd	580	\$196,775	230	\$132,281	10	\$1,039	43	\$16,099	41	\$99,400	904	\$445,594
Jackson County												
Western	1,065	\$433,584	463	\$305,628	11	\$1,189	70	\$40,581	8	\$23,744	1,617	\$804,726
Vandercook Lake	341	\$115,955	137	\$60,369	9	\$866	40	\$21,536	0	\$0	527	\$198,726
Columbia	969	\$462,224	632	\$427,262	16	\$1,467	65	\$43,553	10	\$39,640	1,692	\$974,146
Grass Lake	779	\$467,811	296	\$232,101	4	\$444	25	\$18,579	n.a.	n.a.	1,106	\$741,883
Concord	362	\$151,346	178	\$109,409	9	\$2,879	27	\$16,915	10	\$23,428	586	\$303,977
East Jackson	704	\$251,096	343	\$197,609	8	\$793	97	\$50,326	0	\$0	1,152	\$499,824
Hanover Horton	534	\$263,084	312	\$220,821	7	\$741	38	\$22,883	11	\$57,325	902	\$564,854
Michigan Center	674	\$241,230	329	\$175,009	10	\$1,035	67	\$32,585	0	\$0	1,080	\$449,859
Napoleon	710	\$302,409	300	\$180,500	5	\$387	52	\$28,632	0	\$0	1,067	\$511,928
Northwest	1,584	\$554,617	748	\$403,117	36	\$3,501	115	\$57,298	7	\$23,149	2,490	\$1,041,682
Springport	471	\$213,723	242	\$162,079	9	\$1,226	42	\$25,941	22	\$117,283	786	\$520,252
Jackson	5,465	\$1,926,745	1,898	\$1,105,101	65	\$10,257	729	\$391,881	n.a.	n.a.	8,158	\$3,434,191
Kalamazoo County												
Kalamazoo	14,067	\$5,787,143	3,972	\$2,991,848	58	\$11,885	1,176	\$667,957	5	\$25,662	19,278	\$9,484,495
Climax Scotts	327	\$157,611	190	\$135,320	7	\$964	29	\$17,055	25	\$112,103	578	\$423,053
Comstock	1,654	\$534,563	551	\$343,045	17	\$1,942	175	\$85,904	n.a.	n.a.	2,398	\$969,764
Galesburg Augusta	703	\$276,550	261	\$169,146	6	\$638	52	\$27,097	6	\$36,333	1,028	\$509,764
Gull Lake	1,340	\$617,805	584	\$423,754	20	\$2,191	74	\$52,836	4	\$14,817	2,022	\$1,111,403
Parchment	1,032	\$422,024	421	\$280,123	5	\$546	96	\$53,560	0	\$0	1,554	\$756,253
Portage	5,443	\$2,445,271	2,284	\$1,674,359	38	\$6,614	280	\$161,644	n.a.	n.a.	8,046	\$4,288,833
Schoolcraft	597	\$301,059	241	\$208,729	n.a.	n.a.	28	\$15,538	18	\$109,180	887	\$634,964
Vicksburg	1,196	\$523,363	606	\$436,490	11	\$1,162	84	\$51,595	23	\$152,688	1,920	\$1,165,298
Kalkaska County												
Forest Area	327	\$102,230	109	\$50,393	12	\$1,444	36	\$15,896	0	\$0	484	\$169,963
Kalkaska	974	\$320,334	441	\$212,021	27	\$2,296	107	\$50,324	n.a.	n.a.	1,550	\$589,513
Excelsior	14	\$3,632	7	\$4,245	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.	25	\$9,181

53

Table 3 (continued)

School District	General		Senior Citizen		Veteran		Blind/Disabled		Farmland		Total Property Tax Credits	
	Number	Amount	Number	Amount	Number	Amount	Number	Amount	Number	Amount	Number	Amount
Kent County												
Grand Rapids	21,410	\$7,614,733	6,047	\$3,942,675	96	\$11,873	1,801	\$1,044,515	n.a.	n.a.	29,357	\$12,644,935
Godwin Heights	1,453	\$502,720	381	\$224,527	8	\$1,051	103	\$65,352	0	\$0	1,945	\$793,650
Northview	1,654	\$669,906	749	\$491,738	10	\$1,015	112	\$65,740	0	\$0	2,525	\$1,228,399
Wyoming	5,783	\$2,394,180	1,611	\$1,152,851	28	\$6,454	328	\$207,211	0	\$0	7,750	\$3,760,696
Byron Center	2,090	\$1,003,700	1,081	\$811,584	10	\$927	86	\$52,004	n.a.	n.a.	3,268	\$1,869,658
Caledonia	1,912	\$1,056,143	703	\$557,039	11	\$1,659	75	\$50,781	8	\$46,074	2,709	\$1,711,696
Cedar Springs	1,913	\$813,520	593	\$423,268	16	\$1,617	148	\$86,508	4	\$20,087	2,674	\$1,345,000
Comstock Park	1,925	\$772,959	497	\$335,238	6	\$1,249	83	\$50,195	0	\$0	2,511	\$1,159,641
East Grand Rapids	903	\$710,917	368	\$379,266	n.a.	n.a.	33	\$29,655	n.a.	n.a.	1,306	\$1,122,268
Forest Hills	2,994	\$1,817,469	1,459	\$1,229,177	15	\$2,263	89	\$65,240	n.a.	n.a.	4,558	\$3,114,540
Godfrey Lee	887	\$374,890	178	\$111,044	n.a.	n.a.	59	\$35,520	0	\$0	1,127	\$521,982
Grandville	4,153	\$2,016,992	1,602	\$1,264,892	14	\$3,236	168	\$107,565	7	\$28,208	5,944	\$3,420,893
Kelloggsville	1,487	\$531,197	462	\$268,079	8	\$989	115	\$60,593	0	\$0	2,072	\$860,858
Kenowa Hills	2,000	\$706,582	817	\$503,449	17	\$2,177	90	\$48,242	14	\$44,564	2,938	\$1,305,014
Kent City	671	\$287,153	242	\$168,772	4	\$455	52	\$26,778	14	\$48,005	983	\$531,163
Kentwood	8,340	\$3,543,881	2,141	\$1,537,564	22	\$3,602	441	\$285,214	n.a.	n.a.	10,945	\$5,380,861
Lowell Area	1,916	\$973,993	654	\$488,033	9	\$730	85	\$50,760	17	\$61,918	2,681	\$1,575,434
Rockford	3,821	\$2,183,722	1,371	\$1,114,364	19	\$2,079	156	\$105,143	n.a.	n.a.	5,369	\$3,410,515
Sparta	1,446	\$650,571	663	\$487,559	17	\$1,932	92	\$61,444	45	\$197,894	2,263	\$1,399,400
Keweenaw County												
Grant Twp.	21	\$8,492	7	\$4,952	n.a.	n.a.	4	\$2,292	0	\$0	34	\$15,952
Lake County												
Baldwin	473	\$157,149	283	\$120,115	33	\$3,843	131	\$55,969	0	\$0	920	\$337,076
Lapeer County												
Lapeer	2,948	\$1,164,784	1,312	\$743,313	31	\$3,062	245	\$121,571	8	\$26,709	4,544	\$2,059,439
Almont	905	\$564,965	351	\$306,873	4	\$1,639	47	\$39,816	7	\$16,426	1,314	\$929,719
Dryden	402	\$237,925	152	\$104,478	n.a.	n.a.	17	\$13,275	0	\$0	572	\$355,750
Imlay City	1,084	\$495,715	499	\$333,138	10	\$935	58	\$35,934	6	\$18,421	1,657	\$884,143
North Branch	958	\$416,836	407	\$258,334	15	\$1,218	63	\$39,310	42	\$142,467	1,485	\$858,165
Leelanau County												
Glen Lake	467	\$216,495	291	\$228,541	9	\$652	20	\$9,972	5	\$11,674	792	\$467,334
Leland	234	\$107,134	196	\$163,519	6	\$359	10	\$5,651	4	\$11,957	450	\$288,620

Table 3 (continued)

School District	General		Senior Citizen		Veteran		Blind/Disabled		Farmland		Total Property Tax Credits	
	Number	Amount	Number	Amount	Number	Amount	Number	Amount	Number	Amount	Number	Amount
Northport	162	\$84,873	176	\$145,865	0	\$0	n.a.	n.a.	n.a.	n.a.	341	\$235,990
Suttons Bay	562	\$272,316	289	\$245,570	6	\$435	30	\$18,199	4	\$12,565	891	\$549,085
Lenawee County												
Adrian	2,964	\$1,142,615	1,313	\$843,984	21	\$2,718	341	\$195,278	17	\$40,425	4,656	\$2,225,020
Addison	557	\$230,087	341	\$194,101	9	\$740	48	\$31,035	10	\$49,960	965	\$505,923
Blissfield	583	\$274,726	379	\$292,867	5	\$877	37	\$23,234	148	\$652,426	1,152	\$1,244,130
Britton Macon	211	\$100,672	124	\$103,692	n.a.	n.a.	9	\$3,125	41	\$220,861	386	\$428,464
Clinton	1,073	\$549,671	393	\$298,446	6	\$1,617	41	\$30,967	15	\$67,265	1,528	\$947,966
Deerfield	167	\$75,730	97	\$74,216	n.a.	n.a.	6	\$3,357	34	\$122,834	306	\$276,397
Hudson	398	\$158,132	247	\$140,114	10	\$1,055	43	\$22,982	34	\$119,682	732	\$441,965
Madison	458	\$142,985	198	\$109,081	9	\$999	39	\$18,854	7	\$13,173	711	\$285,092
Morenci	336	\$134,410	221	\$150,235	4	\$324	43	\$22,275	55	\$187,322	659	\$494,566
Onsted	706	\$341,178	404	\$277,085	8	\$1,296	51	\$33,083	14	\$98,914	1,183	\$751,556
Sand Creek	241	\$106,341	120	\$86,348	6	\$660	26	\$13,107	45	\$194,799	438	\$401,255
Tecumseh	2,035	\$1,074,200	1,042	\$876,545	10	\$1,982	131	\$95,142	23	\$91,014	3,241	\$2,138,883
Livingston County												
Brighton	3,059	\$1,783,288	1,516	\$1,254,015	13	\$845	127	\$93,152	0	\$0	4,715	\$3,131,300
Fowlerville	1,618	\$816,541	516	\$378,068	13	\$1,882	84	\$58,413	17	\$95,393	2,248	\$1,350,297
Hartland	1,927	\$1,129,504	678	\$510,745	5	\$454	67	\$52,358	7	\$68,604	2,684	\$1,761,665
Howell	5,020	\$2,431,605	1,871	\$1,418,624	23	\$1,923	230	\$144,272	7	\$27,049	7,151	\$4,023,473
Pinckney	2,452	\$1,356,871	816	\$633,158	13	\$904	93	\$70,940	0	\$0	3,374	\$2,061,873
Luce County												
Tahquamenon	378	\$98,001	118	\$48,513	37	\$3,313	42	\$14,947	n.a.	n.a.	576	\$165,901
Mackinac County												
St. Ignace City	767	\$218,898	168	\$99,140	11	\$1,320	27	\$8,946	0	\$0	973	\$328,304
Bois Blanc Pines	6	\$3,640	4	\$2,512	0	\$0	0	\$0	0	\$0	10	\$6,152
Les Cheneaux	200	\$57,644	125	\$71,825	n.a.	n.a.	9	\$4,674	0	\$0	337	\$134,348
Engadine	79	\$28,789	57	\$26,690	9	\$844	9	\$4,711	n.a.	n.a.	156	\$65,306
Moran Twp.	72	\$20,519	18	\$8,122	4	\$308	n.a.	n.a.	0	\$0	95	\$29,263
Mackinac Island	81	\$32,536	17	\$15,148	0	\$0	n.a.	n.a.	0	\$0	100	\$48,124

55

Table 3 (continued)

School District	General		Senior Citizen		Veteran		Blind/Disabled		Farmland		Total Property Tax Credits	
	Number	Amount	Number	Amount	Number	Amount	Number	Amount	Number	Amount	Number	Amount
Macomb County												
Centerline	2,860	\$1,802,503	1,646	\$1,446,445	10	\$1,248	275	\$172,285	0	\$0	4,791	\$3,422,481
East Detroit	5,840	\$3,007,664	2,187	\$1,710,111	32	\$4,826	379	\$281,822	0	\$0	8,438	\$5,004,423
Roseville	7,016	\$3,569,538	3,099	\$2,521,204	34	\$4,845	466	\$367,095	0	\$0	10,615	\$6,462,682
Anchor Bay	4,208	\$2,786,033	1,570	\$1,402,636	18	\$2,738	214	\$171,327	0	\$0	6,010	\$4,362,734
Armada	891	\$549,627	404	\$348,670	n.a.	n.a.	32	\$25,443	4	\$18,348	1,334	\$942,391
Clintondale	2,602	\$1,365,781	782	\$606,803	11	\$1,355	156	\$119,018	0	\$0	3,551	\$2,092,957
Chippewa Valley	11,137	\$6,938,199	5,510	\$5,057,463	32	\$9,312	492	\$405,654	n.a.	n.a.	17,173	\$12,416,905
Fitzgerald	2,208	\$1,021,905	840	\$570,803	9	\$1,269	205	\$138,694	0	\$0	3,262	\$1,732,671
Fraser	3,597	\$2,056,582	2,065	\$1,783,165	13	\$1,819	234	\$185,213	n.a.	n.a.	5,910	\$4,028,383
Lakeshore	2,916	\$1,575,280	2,312	\$1,934,343	16	\$2,010	145	\$108,646	0	\$0	5,389	\$3,620,279
Lakeview	2,553	\$1,473,950	1,903	\$1,675,793	11	\$1,404	131	\$103,263	0	\$0	4,598	\$3,254,410
L Anse Creuse	8,424	\$4,274,936	2,849	\$2,223,282	34	\$3,906	442	\$291,003	n.a.	n.a.	11,750	\$6,799,499
Mt. Clemens	3,356	\$1,646,210	1,141	\$851,044	14	\$2,248	299	\$193,695	0	\$0	4,810	\$2,693,197
New Haven	1,351	\$801,772	500	\$391,238	10	\$1,172	82	\$54,751	n.a.	n.a.	1,944	\$1,258,724
Richmond	1,366	\$747,875	681	\$562,153	7	\$570	82	\$61,929	4	\$14,130	2,140	\$1,386,657
Romeo	2,993	\$1,918,888	1,514	\$1,300,131	5	\$1,411	145	\$105,043	n.a.	n.a.	4,659	\$3,352,996
South Lake	2,965	\$1,808,169	2,058	\$1,918,940	4	\$1,167	139	\$119,485	0	\$0	5,166	\$3,847,761
Utica	18,442	\$10,743,614	8,870	\$7,197,952	54	\$5,648	830	\$659,165	n.a.	n.a.	28,197	\$18,606,805
Van Dyke	2,490	\$1,047,215	583	\$341,482	12	\$1,758	206	\$127,872	0	\$0	3,291	\$1,518,327
Warren	16,761	\$11,007,083	9,858	\$9,084,603	42	\$5,565	819	\$699,283	n.a.	n.a.	27,483	\$20,803,558
Warren Woods	2,700	\$1,446,018	1,992	\$1,658,200	9	\$1,038	149	\$115,475	0	\$0	4,850	\$3,220,731
Manistee County												
Bear Lake	137	\$56,725	125	\$68,995	6	\$717	14	\$5,759	0	\$0	282	\$132,196
Kaleva Norman-Dick	377	\$135,708	212	\$109,030	24	\$2,443	59	\$27,592	4	\$10,449	676	\$285,222
Onkama	179	\$74,024	200	\$117,977	n.a.	n.a.	18	\$13,655	0	\$0	400	\$206,177
Manistee	1,038	\$374,023	732	\$400,634	43	\$4,872	114	\$46,969	0	\$0	1,927	\$826,498
Marquette County												
N I C E	165	\$36,379	90	\$33,341	32	\$3,146	23	\$6,582	0	\$0	310	\$79,448
Gwinn	476	\$118,029	147	\$57,364	101	\$8,880	61	\$23,688	n.a.	n.a.	787	\$218,940
Negaunee	424	\$132,544	258	\$117,623	54	\$7,111	43	\$17,232	0	\$0	779	\$274,510
Powell Twp.	31	\$13,140	12	\$5,433	6	\$445	n.a.	n.a.	0	\$0	51	\$19,555
Republic Michigamme	43	\$14,116	31	\$15,437	8	\$910	n.a.	n.a.	0	\$0	84	\$31,123
Wells Twp.	14	\$6,652	12	\$6,569	n.a.	n.a.	0	\$0	n.a.	n.a.	28	\$13,653

Table 3 (continued)

<u>School District</u>	<u>General</u>		<u>Senior Citizen</u>		<u>Veteran</u>		<u>Blind/Disabled</u>		<u>Farmland</u>		<u>Total Property Tax Credits</u>	
	<u>Number</u>	<u>Amount</u>	<u>Number</u>	<u>Amount</u>	<u>Number</u>	<u>Amount</u>	<u>Number</u>	<u>Amount</u>	<u>Number</u>	<u>Amount</u>	<u>Number</u>	<u>Amount</u>
Marquette City	2,263	\$736,480	910	\$538,704	92	\$10,783	161	\$84,289	n.a.	n.a.	3,427	\$1,371,228
Ishpeming	444	\$109,626	228	\$88,236	27	\$4,398	74	\$24,659	0	\$0	773	\$226,919
Mason County												
Mason County Central	685	\$266,595	331	\$214,960	8	\$959	66	\$34,864	35	\$122,236	1,125	\$639,614
Mason County Eastern	257	\$84,015	151	\$74,203	9	\$953	39	\$14,214	6	\$24,349	462	\$197,734
Freesoil	68	\$26,905	54	\$29,789	n.a.	n.a.	11	\$5,727	4	\$5,705	140	\$68,442
Ludington	1,506	\$549,318	956	\$641,551	30	\$3,607	142	\$78,814	9	\$24,995	2,643	\$1,298,285
Mecosta County												
Big Rapids	1,076	\$387,197	510	\$303,319	21	\$2,405	84	\$40,305	4	\$7,359	1,695	\$740,585
Chippewa Hills	1,091	\$426,652	830	\$463,030	38	\$3,427	145	\$72,748	24	\$98,646	2,128	\$1,064,503
Morley Standwood	690	\$266,243	260	\$144,158	16	\$1,664	72	\$35,308	6	\$49,752	1,044	\$497,125
Menominee County												
Carney Nadeau	63	\$19,415	56	\$27,516	4	\$399	10	\$3,676	4	\$3,450	137	\$54,456
Menominee	673	\$198,366	459	\$219,004	62	\$7,895	57	\$22,943	0	\$0	1,251	\$448,208
North Central	126	\$39,232	65	\$21,545	10	\$814	11	\$4,081	7	\$8,704	219	\$74,376
Stephenson	240	\$84,894	163	\$81,912	16	\$1,485	15	\$7,149	14	\$43,260	448	\$218,700
Midland County												
Midland	3,949	\$1,529,357	1,945	\$1,281,095	43	\$5,684	389	\$179,667	13	\$43,420	6,339	\$3,039,223
Bullock Creek	669	\$230,242	273	\$142,322	15	\$1,680	71	\$29,652	5	\$10,621	1,033	\$414,517
Coleman	357	\$121,170	220	\$116,417	19	\$1,994	25	\$13,149	20	\$51,131	641	\$303,861
Meridian	697	\$240,124	389	\$224,848	25	\$2,641	65	\$27,855	7	\$68,644	1,183	\$564,112
Missaukee County												
Lake City	513	\$178,111	342	\$198,924	20	\$2,034	71	\$32,892	11	\$40,898	957	\$452,859
McBain	389	\$182,507	230	\$135,583	9	\$1,008	34	\$16,111	98	\$377,041	760	\$712,250
Monroe County												
Monroe	4,489	\$1,874,734	2,242	\$1,555,874	30	\$6,018	495	\$291,533	14	\$49,545	7,270	\$3,777,704
Airport	1,482	\$680,827	612	\$407,458	11	\$855	137	\$74,950	15	\$47,371	2,257	\$1,211,461
Bedford	1,684	\$800,816	1,190	\$768,684	20	\$2,463	96	\$59,889	5	\$17,718	2,995	\$1,649,570
Dundee	827	\$440,253	411	\$306,612	7	\$720	69	\$50,512	29	\$128,603	1,343	\$926,700
Ida	356	\$162,085	247	\$153,323	8	\$519	30	\$17,036	33	\$116,378	674	\$449,341
Jefferson	922	\$426,099	438	\$267,477	13	\$2,380	85	\$54,793	n.a.	n.a.	1,460	\$757,311
Mason (Erie)	416	\$174,043	258	\$139,477	6	\$444	36	\$17,913	9	\$39,074	725	\$370,951

Source: Office of Revenue and Tax Analysis, Michigan Department of Treasury.

Table 3 (continued)

<u>School District</u>	<u>General</u>		<u>Senior Citizen</u>		<u>Veteran</u>		<u>Blind/Disabled</u>		<u>Farmland</u>		<u>Total Property Tax Credits</u>	
	<u>Number</u>	<u>Amount</u>	<u>Number</u>	<u>Amount</u>	<u>Number</u>	<u>Amount</u>	<u>Number</u>	<u>Amount</u>	<u>Number</u>	<u>Amount</u>	<u>Number</u>	<u>Amount</u>
Summerfield	346	\$176,969	193	\$133,246	6	\$705	24	\$19,548	17	\$76,862	586	\$407,330
Whiteford	256	\$147,971	202	\$136,916	n.a.	n.a.	14	\$9,499	29	\$97,257	504	\$391,880
Montcalm County												
Carson City Crystal	491	\$201,250	275	\$168,106	11	\$1,405	48	\$20,291	78	\$259,447	903	\$650,499
Montabella	517	\$216,697	286	\$148,192	10	\$1,071	79	\$32,937	23	\$118,952	915	\$517,849
Greenville	2,159	\$791,161	939	\$570,020	23	\$2,516	214	\$104,423	8	\$35,745	3,343	\$1,503,865
Tri County	945	\$344,688	331	\$178,486	13	\$1,354	85	\$34,811	12	\$41,009	1,386	\$600,348
Lakeview	858	\$350,000	423	\$275,364	12	\$1,466	82	\$45,944	54	\$273,141	1,429	\$945,915
Central Montcalm	888	\$327,892	452	\$258,501	22	\$2,085	95	\$34,046	27	\$92,706	1,484	\$715,230
Vestaburg	216	\$67,670	135	\$75,687	6	\$643	18	\$7,000	6	\$12,555	381	\$163,555
Montmorency County												
Atlanta	191	\$48,578	112	\$33,665	15	\$1,276	36	\$9,897	n.a.	n.a.	355	\$95,399
Hillman	200	\$68,386	133	\$61,749	18	\$1,699	35	\$12,708	n.a.	n.a.	388	\$146,432
Muskegon County												
Muskegon	4,335	\$1,378,157	1,470	\$849,140	43	\$7,456	873	\$455,251	0	\$0	6,721	\$2,690,004
Muskegon Heights	1,287	\$400,225	342	\$171,800	7	\$1,370	345	\$187,080	0	\$0	1,981	\$760,475
Mona Shores	2,245	\$979,557	1,675	\$1,233,650	27	\$2,982	185	\$124,135	0	\$0	4,132	\$2,340,324
Oakridge	794	\$279,190	284	\$127,792	14	\$1,782	134	\$74,476	0	\$0	1,226	\$483,240
Fruitport	1,351	\$491,868	676	\$349,576	29	\$3,241	127	\$68,746	n.a.	n.a.	2,184	\$918,148
Holton	542	\$216,038	193	\$111,448	7	\$746	75	\$37,944	4	\$11,467	821	\$377,643
Montague	704	\$286,199	462	\$328,441	12	\$1,499	62	\$38,202	17	\$77,933	1,257	\$732,274
Orchard View	1,262	\$408,034	480	\$237,329	23	\$2,853	142	\$68,431	0	\$0	1,907	\$716,647
Ravenna	523	\$213,928	242	\$163,911	7	\$1,077	72	\$39,332	19	\$114,578	863	\$532,826
Reeths Puffer	1,978	\$836,159	913	\$585,239	30	\$3,586	194	\$114,335	n.a.	n.a.	3,116	\$1,542,287
North Muskegon	396	\$212,772	279	\$226,296	n.a.	n.a.	19	\$12,213	0	\$0	696	\$451,576
Whitehall	1,066	\$491,883	514	\$379,984	14	\$1,678	116	\$60,472	n.a.	n.a.	1,711	\$938,718
Newaygo County												
Fremont	997	\$416,211	625	\$397,411	19	\$2,260	90	\$39,580	49	\$160,392	1,780	\$1,015,854
Grant	886	\$391,913	319	\$214,402	10	\$1,240	87	\$48,005	26	\$120,408	1,328	\$775,968
Hesperia	424	\$159,999	252	\$138,842	12	\$1,417	75	\$35,436	14	\$49,087	777	\$384,781
Newaygo	978	\$412,742	535	\$334,668	17	\$2,309	97	\$54,948	n.a.	n.a.	1,628	\$806,340
White Cloud	557	\$197,397	279	\$140,194	14	\$1,842	117	\$53,045	0	\$0	967	\$392,478
Big Jackson	12	\$2,254	15	\$10,081	n.a.	n.a.	n.a.	n.a.	n.a.	n.a.	34	\$17,796

Table 3 (continued)

School District	General		Senior Citizen		Veteran		Blind/Disabled		Farmland		Total Property Tax Credits	
	Number	Amount	Number	Amount	Number	Amount	Number	Amount	Number	Amount	Number	Amount
Oakland County												
Birmingham	3,895	\$3,418,797	2,435	\$2,613,826	n.a.	n.a.	102	\$95,306	n.a.	n.a.	6,434	\$6,130,517
Ferndale	4,456	\$2,646,514	1,070	\$854,413	7	\$1,093	197	\$156,518	n.a.	n.a.	5,732	\$3,662,794
Pontiac	9,766	\$4,271,634	2,043	\$1,247,305	23	\$3,030	958	\$568,604	0	\$0	12,790	\$6,090,573
Royal Oak	8,707	\$4,775,716	3,390	\$2,845,977	21	\$3,485	269	\$207,863	0	\$0	12,387	\$7,833,041
Berkely	3,361	\$2,036,769	1,472	\$1,214,664	6	\$870	126	\$93,232	0	\$0	4,965	\$3,345,535
Southfield	11,443	\$8,176,997	4,551	\$4,496,309	6	\$4,223	613	\$579,208	n.a.	n.a.	16,614	\$13,257,832
Avondale	2,559	\$1,514,555	1,201	\$976,918	6	\$1,009	95	\$73,646	0	\$0	3,861	\$2,566,128
Bloomfield Hills	2,011	\$1,736,468	1,726	\$1,801,133	n.a.	n.a.	43	\$43,689	0	\$0	3,782	\$3,581,548
Clarenceville	1,512	\$745,335	580	\$446,185	6	\$755	78	\$54,932	0	\$0	2,176	\$1,247,207
Novi	3,254	\$2,126,139	1,244	\$1,129,633	5	\$2,154	85	\$74,500	0	\$0	4,588	\$3,332,426
Oxford Area	2,386	\$1,567,548	829	\$716,979	7	\$3,062	103	\$82,565	n.a.	n.a.	3,327	\$2,385,040
Hazel Park	3,547	\$1,784,525	990	\$663,894	14	\$3,323	278	\$207,968	0	\$0	4,829	\$2,659,710
Madison	2,235	\$1,098,664	761	\$563,310	7	\$1,192	156	\$119,482	0	\$0	3,159	\$1,782,648
Troy	5,995	\$4,355,830	2,807	\$2,702,511	5	\$586	209	\$188,078	0	\$0	9,016	\$7,247,005
West Bloomfield	3,400	\$2,811,940	1,688	\$1,728,588	n.a.	n.a.	108	\$103,222	0	\$0	5,197	\$4,643,924
Brandon	1,699	\$1,117,668	531	\$475,197	n.a.	n.a.	83	\$67,544	n.a.	n.a.	2,317	\$1,672,357
Clarkston	3,869	\$2,314,082	1,520	\$1,237,234	12	\$1,354	145	\$108,151	0	\$0	5,546	\$3,660,821
Farmington	9,297	\$6,603,322	4,833	\$4,711,309	13	\$1,823	339	\$302,427	0	\$0	14,482	\$11,618,881
Holly Area	2,779	\$1,522,860	936	\$696,613	19	\$2,035	144	\$102,954	0	\$0	3,878	\$2,324,462
Huron Valley	5,463	\$3,484,722	2,240	\$1,934,148	19	\$2,808	279	\$214,807	n.a.	n.a.	8,002	\$5,640,018
Lake Orion	3,718	\$2,171,693	1,219	\$993,974	15	\$2,478	160	\$119,098	0	\$0	5,112	\$3,287,243
South Lyon	3,807	\$2,328,560	1,888	\$1,538,441	8	\$1,628	191	\$137,119	n.a.	n.a.	5,897	\$4,020,798
Oak Park	3,853	\$2,302,599	1,161	\$978,689	10	\$1,888	245	\$206,348	0	\$0	5,269	\$3,489,524
Rochester	7,353	\$4,667,802	3,341	\$2,906,035	14	\$3,917	222	\$171,708	n.a.	n.a.	10,932	\$7,761,756
Clawson	1,970	\$1,155,299	849	\$768,655	n.a.	n.a.	72	\$67,252	0	\$0	2,893	\$1,991,362
Lamphere	2,620	\$1,798,753	1,184	\$1,202,316	4	\$457	128	\$110,259	0	\$0	3,936	\$3,111,785
Walled Lake	10,463	\$6,529,246	3,842	\$3,521,007	16	\$2,712	357	\$282,836	n.a.	n.a.	14,680	\$10,339,665
Waterford	9,544	\$4,755,575	3,676	\$2,756,886	38	\$3,770	450	\$301,906	0	\$0	13,708	\$7,818,137
Oceana County												
Hart	567	\$216,633	291	\$156,424	19	\$1,889	64	\$28,383	26	\$117,457	967	\$520,786
Pentwater	165	\$82,571	186	\$126,593	6	\$723	6	\$3,691	n.a.	n.a.	365	\$218,556
Shelby	967	\$465,843	407	\$266,487	13	\$1,511	66	\$39,014	13	\$45,953	1,466	\$818,808
Walkerville	97	\$34,899	57	\$34,220	n.a.	n.a.	21	\$12,004	5	\$18,923	183	\$100,348

Table 3 (continued)

School District	General		Senior Citizen		Veteran		Blind/Disabled		Farmland		Total Property Tax Credits	
	Number	Amount	Number	Amount	Number	Amount	Number	Amount	Number	Amount	Number	Amount
Ogemaw County												
West Branch Rose City	1,120	\$382,150	848	\$440,425	49	\$4,590	124	\$56,140	21	\$45,608	2,162	\$928,913
Ontonagon County												
Ewen-Trout Creek	116	\$36,947	104	\$48,778	20	\$2,529	19	\$6,865	n.a.	n.a.	260	\$96,481
Ontonagon	130	\$38,549	116	\$44,563	28	\$3,440	33	\$9,968	n.a.	n.a.	308	\$96,950
White Pine	19	\$4,096	4	\$1,062	n.a.	n.a.	n.a.	n.a.	0	\$0	29	\$6,687
Osceola County												
Ewart	356	\$114,697	237	\$114,605	25	\$2,382	61	\$24,574	10	\$34,566	689	\$290,824
Marion	282	\$101,436	166	\$100,812	10	\$1,187	34	\$15,785	22	\$65,409	514	\$284,629
Pine River	462	\$154,900	284	\$151,790	22	\$2,433	52	\$26,791	4	\$7,584	824	\$343,498
Reed City	644	\$207,259	341	\$175,844	26	\$2,707	65	\$32,343	4	\$13,876	1,080	\$432,029
Oscoda County												
Mio Au Sable	267	\$70,287	119	\$41,147	16	\$1,232	63	\$26,419	0	\$0	465	\$139,085
Fairview	116	\$35,558	88	\$45,684	12	\$2,071	17	\$7,704	n.a.	n.a.	236	\$99,879
Otsego County												
Gaylord	1,487	\$495,260	655	\$336,316	44	\$4,240	144	\$58,760	0	\$0	2,330	\$894,576
Johannesburg-Lewis	263	\$79,563	165	\$72,213	21	\$1,775	40	\$13,958	n.a.	n.a.	491	\$178,595
Vanderbilt	125	\$38,583	53	\$22,975	6	\$636	19	\$7,955	0	\$0	203	\$70,149
Ottawa County												
Grand Haven	3,631	\$1,494,455	1,680	\$1,185,108	24	\$3,238	219	\$129,833	n.a.	n.a.	5,556	\$2,815,628
Holland	4,527	\$1,862,564	1,849	\$1,397,099	12	\$1,152	276	\$155,607	n.a.	n.a.	6,667	\$3,434,266
Allendale	1,067	\$424,957	271	\$189,963	9	\$806	41	\$25,163	6	\$84,891	1,394	\$725,780
West Ottawa	4,429	\$1,833,896	1,360	\$944,229	18	\$3,228	282	\$172,847	17	\$47,841	6,106	\$3,002,041
Coopersville	1,235	\$615,207	562	\$429,897	6	\$537	69	\$39,641	67	\$297,246	1,939	\$1,382,528
Jenison	1,997	\$755,729	1,141	\$626,520	24	\$2,049	78	\$45,821	0	\$0	3,240	\$1,430,119
Hudsonville	3,286	\$1,589,376	1,204	\$918,634	9	\$844	114	\$80,156	22	\$83,910	4,635	\$2,672,920
Spring Lake	1,113	\$539,446	617	\$469,198	14	\$1,967	77	\$50,071	5	\$12,458	1,826	\$1,073,140
Zeeland	3,009	\$1,454,728	1,334	\$1,075,363	4	\$437	123	\$75,752	32	\$157,343	4,502	\$2,763,623

09

Table 3 (continued)

<u>School District</u>	<u>General</u>		<u>Senior Citizen</u>		<u>Veteran</u>		<u>Blind/Disabled</u>		<u>Farmland</u>		<u>Total Property Tax Credits</u>	
	<u>Number</u>	<u>Amount</u>	<u>Number</u>	<u>Amount</u>	<u>Number</u>	<u>Amount</u>	<u>Number</u>	<u>Amount</u>	<u>Number</u>	<u>Amount</u>	<u>Number</u>	<u>Amount</u>
Presque Isle County												
Onaway	266	\$77,393	168	\$87,443	25	\$1,928	42	\$15,844	4	\$4,662	505	\$187,270
Posen	115	\$47,950	148	\$76,383	6	\$551	19	\$8,291	4	\$5,626	292	\$138,801
Rogers Union	304	\$92,494	315	\$152,322	30	\$3,217	38	\$13,612	n.a.	n.a.	688	\$263,775
Roscommon County												
Gerrish Higgins	717	\$238,345	568	\$277,194	56	\$5,258	118	\$46,650	n.a.	n.a.	1,460	\$570,433
Houghton Lake	954	\$325,469	819	\$417,286	49	\$4,671	187	\$83,095	6	\$16,663	2,015	\$847,184
Saginaw County												
Saginaw City	5,914	\$1,813,778	1,693	\$944,670	71	\$10,929	1,295	\$658,377	6	\$18,813	8,979	\$3,446,567
Carrollton	628	\$200,577	293	\$164,037	15	\$2,513	64	\$36,802	0	\$0	1,000	\$403,929
Saginaw Twp.	3,170	\$1,122,883	1,896	\$1,067,592	67	\$7,980	304	\$180,392	11	\$18,221	5,448	\$2,397,068
Buena Vista	622	\$163,893	193	\$88,307	8	\$1,122	163	\$72,511	20	\$156,983	1,006	\$482,816
Chesaning Union	902	\$334,301	616	\$396,329	24	\$2,514	90	\$50,890	113	\$390,365	1,745	\$1,174,399
Birch Run	647	\$215,218	308	\$150,945	21	\$1,990	66	\$33,041	23	\$49,703	1,065	\$450,897
Bridgeport-Spaulding	906	\$271,309	389	\$182,165	20	\$1,880	133	\$67,219	24	\$99,235	1,472	\$621,808
Frankenmuth	694	\$337,035	635	\$492,890	8	\$871	37	\$21,787	110	\$307,105	1,484	\$1,159,688
Freeland	739	\$304,753	309	\$195,729	8	\$1,566	45	\$27,532	24	\$83,582	1,125	\$613,162
Hemlock	623	\$254,269	416	\$269,540	13	\$1,893	63	\$38,671	66	\$184,748	1,181	\$749,121
Merrill	414	\$165,701	236	\$169,388	12	\$1,496	41	\$18,450	68	\$159,132	771	\$514,167
St. Charles	514	\$182,642	284	\$156,477	12	\$1,154	47	\$25,532	27	\$107,563	884	\$473,368
Swan Valley	692	\$298,290	509	\$272,813	17	\$1,531	51	\$29,920	7	\$25,371	1,276	\$627,925
St. Clair County												
Port Huron	6,888	\$2,584,984	2,683	\$1,640,710	92	\$10,979	728	\$388,279	9	\$20,828	10,400	\$4,645,780
Algonac	1,813	\$976,503	1,077	\$866,859	5	\$625	130	\$92,394	n.a.	n.a.	3,026	\$1,944,387
Capac	778	\$366,358	311	\$218,346	14	\$1,119	46	\$28,074	7	\$33,028	1,156	\$646,925
East China Twp.	3,055	\$1,499,861	1,630	\$1,251,808	31	\$3,128	201	\$140,532	n.a.	n.a.	4,919	\$2,902,195
Marysville	1,554	\$851,804	868	\$706,330	15	\$4,025	95	\$64,990	0	\$0	2,532	\$1,627,149
Memphis	551	\$266,559	243	\$180,245	4	\$392	51	\$39,423	n.a.	n.a.	852	\$499,623
Yale	1,014	\$486,460	488	\$351,399	13	\$2,020	96	\$59,213	12	\$37,230	1,623	\$936,322

Table 3 (continued)

School District	General		Senior Citizen		Veteran		Blind/Disabled		Farmland		Total Property Tax Credits	
	Number	Amount	Number	Amount	Number	Amount	Number	Amount	Number	Amount	Number	Amount
St. Joseph County												
Sturgis	1,456	\$497,354	635	\$349,606	17	\$2,011	132	\$61,694	21	\$108,977	2,261	\$1,019,642
Burr Oak	117	\$37,887	51	\$21,599	n.a.	n.a.	11	\$3,799	9	\$22,155	191	\$85,870
Centreville	272	\$117,450	160	\$92,247	n.a.	n.a.	26	\$15,172	25	\$123,617	485	\$348,663
Colon	342	\$138,002	171	\$100,295	7	\$588	31	\$11,594	34	\$133,246	585	\$383,725
Constantine	521	\$195,876	271	\$170,695	4	\$372	47	\$20,433	27	\$334,064	870	\$721,440
Mendon	209	\$94,245	139	\$88,411	n.a.	n.a.	21	\$11,097	30	\$163,825	401	\$357,853
White Pigeon	354	\$131,771	193	\$120,521	6	\$436	34	\$15,453	9	\$30,990	596	\$299,171
Three Rivers	1,372	\$471,343	714	\$404,955	26	\$3,378	150	\$65,658	21	\$86,375	2,283	\$1,031,709
Nottowa	86	\$42,710	47	\$32,841	0	\$0	7	\$3,890	5	\$16,781	145	\$96,222
Sanilac County												
Brown City	459	\$199,095	198	\$139,533	6	\$729	37	\$17,351	40	\$136,374	740	\$493,082
Carsonville Port Sanilac	305	\$127,614	246	\$167,387	6	\$661	44	\$19,054	25	\$91,547	626	\$406,263
Crosswell Lexington	1,063	\$411,188	700	\$434,724	31	\$2,934	102	\$50,629	32	\$116,026	1,928	\$1,015,501
Deckerville	316	\$156,579	222	\$151,990	11	\$971	33	\$19,166	110	\$360,669	692	\$689,375
Marlette	484	\$172,125	245	\$142,733	12	\$880	43	\$20,327	60	\$201,776	844	\$537,841
Peck	170	\$68,979	113	\$77,067	5	\$579	24	\$12,996	27	\$84,400	339	\$244,021
Sandusky	598	\$260,238	379	\$262,577	14	\$2,826	79	\$36,161	117	\$445,601	1,187	\$1,007,403
Schoolcraft County												
Manistique	477	\$123,416	161	\$70,587	52	\$6,103	32	\$11,138	n.a.	n.a.	725	\$213,587
Shiawassee County												
Byron	461	\$185,236	174	\$93,081	9	\$710	28	\$15,562	12	\$35,990	684	\$330,579
Durand	986	\$383,090	561	\$336,939	23	\$3,565	97	\$58,386	9	\$46,241	1,676	\$828,221
Laingsburg	617	\$313,267	224	\$157,010	0	\$0	29	\$22,060	6	\$19,916	876	\$512,253
Morrice	259	\$99,266	136	\$76,173	5	\$460	20	\$11,043	11	\$28,671	431	\$215,613
New Lothrop	294	\$127,661	204	\$133,244	5	\$628	18	\$10,497	64	\$148,512	585	\$420,542
Perry	921	\$392,337	346	\$229,552	8	\$952	75	\$47,425	13	\$45,388	1,363	\$715,654
Corunna	753	\$275,839	393	\$220,981	21	\$2,108	99	\$43,736	47	\$157,190	1,313	\$699,854
Owosso	2,402	\$811,386	1,284	\$700,435	39	\$4,824	325	\$145,386	31	\$79,902	4,081	\$1,741,933

Table 3 (continued)

<u>School District</u>	<u>General</u>		<u>Senior Citizen</u>		<u>Veteran</u>		<u>Blind/Disabled</u>		<u>Farmland</u>		<u>Total Property Tax Credits</u>	
	<u>Number</u>	<u>Amount</u>	<u>Number</u>	<u>Amount</u>	<u>Number</u>	<u>Amount</u>	<u>Number</u>	<u>Amount</u>	<u>Number</u>	<u>Amount</u>	<u>Number</u>	<u>Amount</u>
Tuscola County												
Akron Fairgrove	205	\$86,463	149	\$115,735	6	\$719	21	\$12,684	122	\$787,650	503	\$1,003,251
Caro	967	\$353,215	473	\$286,916	27	\$3,423	118	\$58,722	51	\$175,963	1,636	\$878,239
Cass City	640	\$274,978	440	\$291,000	11	\$1,483	54	\$25,189	87	\$330,782	1,232	\$923,432
Kingston	264	\$94,451	154	\$92,362	9	\$1,054	27	\$14,132	16	\$38,981	470	\$240,980
Mayville	484	\$192,080	280	\$159,555	17	\$1,803	50	\$27,408	7	\$24,710	838	\$405,556
Millington	653	\$247,198	329	\$182,331	19	\$1,741	77	\$39,162	35	\$112,835	1,113	\$583,267
Reese	429	\$174,246	294	\$213,816	11	\$1,370	44	\$17,820	153	\$860,113	931	\$1,267,365
Unionville	423	\$188,682	382	\$276,736	6	\$1,186	43	\$16,253	212	\$1,285,767	1,066	\$1,768,624
Vassar	673	\$244,312	346	\$192,062	19	\$1,635	83	\$34,194	57	\$182,523	1,178	\$654,726
Van Buren County												
South Haven	1,208	\$471,869	684	\$497,488	7	\$947	113	\$66,934	5	\$18,883	2,017	\$1,056,121
Bangor	622	\$219,940	300	\$176,685	7	\$751	70	\$38,266	7	\$18,552	1,006	\$454,194
Covert	234	\$73,674	76	\$37,689	4	\$455	28	\$12,388	n.a.	n.a.	343	\$125,268
Decatur	538	\$195,644	288	\$200,260	11	\$1,701	66	\$29,965	26	\$94,548	929	\$522,118
Bloomington	633	\$230,083	224	\$142,525	7	\$1,083	70	\$36,401	7	\$27,258	941	\$437,350
Gobles	542	\$206,172	285	\$187,301	10	\$1,169	53	\$33,308	4	\$3,202	894	\$431,152
Hartford	612	\$192,087	238	\$143,507	11	\$1,364	75	\$39,729	7	\$34,438	943	\$411,125
Lawrence	345	\$141,585	164	\$125,976	n.a.	n.a.	43	\$24,753	7	\$22,465	562	\$315,205
Lawton	610	\$275,940	309	\$226,587	4	\$430	53	\$32,524	10	\$20,154	986	\$555,635
Mattawan	1,418	\$702,985	462	\$331,633	4	\$446	67	\$47,430	13	\$67,227	1,964	\$1,149,721
Paw Paw	1,467	\$629,496	612	\$446,575	7	\$924	124	\$82,687	11	\$39,759	2,221	\$1,199,441
Bangor Twp.	34	\$12,490	19	\$11,348	0	\$0	5	\$4,051	n.a.	n.a.	59	\$31,460
Washtenaw County												
Ann Arbor	17,614	\$10,952,393	4,293	\$4,169,526	7	\$1,373	522	\$398,557	10	\$68,412	22,446	\$15,590,261
Ypsilanti	7,269	\$3,798,791	1,422	\$1,165,911	17	\$3,932	389	\$275,849	0	\$0	9,097	\$5,244,483
Chelsea	1,644	\$1,174,689	924	\$863,557	n.a.	n.a.	56	\$49,096	24	\$96,029	2,650	\$2,183,575
Dexter	1,723	\$1,291,026	660	\$626,873	4	\$556	68	\$60,728	14	\$43,395	2,469	\$2,022,578
Lincoln	3,274	\$2,157,124	652	\$521,861	7	\$1,823	202	\$157,525	4	\$17,228	4,139	\$2,855,561
Manchester	789	\$517,830	419	\$385,063	4	\$270	52	\$39,601	38	\$172,599	1,302	\$1,115,363
Milan	1,547	\$942,965	592	\$500,224	6	\$1,028	78	\$60,839	18	\$131,818	2,241	\$1,636,874
Saline	2,019	\$1,504,051	847	\$819,987	n.a.	n.a.	65	\$62,004	45	\$249,802	2,977	\$2,635,954
Whitmore Lake	1,181	\$697,108	310	\$272,283	n.a.	n.a.	47	\$35,507	n.a.	n.a.	1,543	\$1,010,096
Willow Run	2,291	\$1,115,064	553	\$353,622	11	\$1,979	190	\$116,065	n.a.	n.a.	3,046	\$1,641,614

63

Table 3 (continued)

School District	General		Senior Citizen		Veteran		Blind/Disabled		Farmland		Total Property Tax Credits	
	Number	Amount	Number	Amount	Number	Amount	Number	Amount	Number	Amount	Number	Amount
Wayne County												
Detroit	104,890	\$49,406,998	20,279	\$13,055,857	296	\$85,443	9,718	\$6,627,858	n.a.	n.a.	135,184	\$69,178,180
Allen Park	2,945	\$1,764,859	1,957	\$1,871,860	10	\$1,499	147	\$125,255	n.a.	n.a.	5,060	\$3,767,046
Dearborn	15,897	\$11,479,865	6,062	\$6,107,732	16	\$3,751	1,088	\$957,200	n.a.	n.a.	23,064	\$18,552,745
Dearborn Hgts. (7)	2,867	\$1,734,381	1,308	\$1,126,338	6	\$808	245	\$201,658	0	\$0	4,426	\$3,063,185
Melvindale	2,193	\$1,077,783	1,130	\$834,109	10	\$2,442	187	\$137,090	0	\$0	3,520	\$2,051,424
Garden City	4,310	\$2,468,252	2,125	\$1,794,985	16	\$2,636	262	\$214,536	0	\$0	6,713	\$4,480,409
Grosse Pointe	4,419	\$3,704,953	2,773	\$2,981,798	n.a.	n.a.	136	\$130,148	0	\$0	7,330	\$6,817,168
Hamtramck	3,283	\$1,389,954	519	\$283,777	14	\$2,913	244	\$149,870	0	\$0	4,060	\$1,826,514
Highland Park	1,369	\$556,175	333	\$176,416	4	\$888	217	\$124,040	0	\$0	1,923	\$857,519
Inkster	1,963	\$996,100	660	\$495,204	n.a.	n.a.	213	\$150,566	0	\$0	2,837	\$1,642,183
Lincoln Park	5,393	\$2,692,007	2,479	\$1,956,766	25	\$4,498	480	\$368,242	0	\$0	8,377	\$5,021,513
Livonia	12,903	\$7,771,893	8,120	\$7,285,388	53	\$6,261	519	\$432,441	0	\$0	21,595	\$15,495,983
Plymouth Canton	11,585	\$7,192,718	4,615	\$4,094,969	17	\$1,661	403	\$336,483	n.a.	n.a.	16,622	\$11,635,777
Redford Union	4,312	\$2,367,222	1,476	\$1,256,685	16	\$3,172	223	\$182,516	0	\$0	6,027	\$3,809,595
River Rouge	1,107	\$505,982	367	\$247,987	8	\$2,142	147	\$95,347	0	\$0	1,629	\$851,458
Romulus	3,342	\$1,938,297	903	\$763,742	9	\$1,655	255	\$193,541	n.a.	n.a.	4,510	\$2,909,370
South Redford	3,423	\$2,007,638	1,469	\$1,334,426	7	\$1,095	158	\$138,186	n.a.	n.a.	5,058	\$3,482,188
Taylor	9,519	\$5,018,146	3,723	\$3,011,799	49	\$7,925	687	\$499,666	0	\$0	13,978	\$8,537,536
Trenton	2,219	\$1,440,008	1,674	\$1,622,088	n.a.	n.a.	153	\$123,519	0	\$0	4,048	\$3,185,940
Wayne-Westland	14,459	\$7,490,744	4,897	\$3,934,285	47	\$6,814	1,062	\$752,304	0	\$0	20,465	\$12,184,147
Wyandotte	3,730	\$2,175,600	1,953	\$1,801,645	18	\$4,046	329	\$257,361	0	\$0	6,030	\$4,238,652
Flat Rock	1,201	\$655,302	407	\$345,138	8	\$1,391	108	\$68,946	0	\$0	1,724	\$1,070,777
Crestwood	3,168	\$2,083,517	2,405	\$2,171,940	11	\$2,539	175	\$147,256	0	\$0	5,759	\$4,405,252
Westwood	1,731	\$752,457	587	\$358,870	7	\$1,998	98	\$66,570	0	\$0	2,423	\$1,179,895
Ecorse	1,108	\$460,469	432	\$252,258	11	\$2,358	167	\$103,861	0	\$0	1,718	\$818,946
Gibraltar	2,492	\$1,587,818	862	\$755,337	5	\$711	195	\$166,545	0	\$0	3,554	\$2,510,411
Grosse Ile Twp.	821	\$695,853	636	\$661,116	0	\$0	52	\$53,009	n.a.	n.a.	1,510	\$1,453,244
Harper Woods	1,678	\$1,133,196	646	\$637,003	n.a.	n.a.	87	\$83,907	0	\$0	2,414	\$1,854,588
Huron	1,280	\$823,322	545	\$449,253	4	\$451	108	\$90,910	n.a.	n.a.	1,939	\$1,379,910
Woodhaven	3,640	\$2,376,131	1,207	\$1,132,240	9	\$2,644	253	\$198,400	0	\$0	5,109	\$3,709,415
Northville	2,604	\$1,850,355	1,371	\$1,298,565	9	\$2,191	71	\$64,412	n.a.	n.a.	4,056	\$3,218,412
Riverview	1,391	\$813,387	888	\$818,210	5	\$675	116	\$89,380	0	\$0	2,400	\$1,721,652
Southgate	4,471	\$2,521,267	2,652	\$2,438,410	13	\$2,964	329	\$265,387	0	\$0	7,465	\$5,228,028
Van Buren	5,509	\$2,901,403	1,439	\$1,097,813	28	\$3,924	366	\$266,352	0	\$0	7,342	\$4,269,492

Table 3 (continued)

School District	General		Senior Citizen		Veteran		Blind/Disabled		Farmland		Total Property Tax Credits	
	Number	Amount	Number	Amount	Number	Amount	Number	Amount	Number	Amount	Number	Amount
Wexford County												
Cadillac	1,948	\$731,348	1,036	\$646,728	42	\$5,778	235	\$126,540	n.a.	n.a.	3,264	\$1,521,874
Manton	490	\$215,308	223	\$132,895	10	\$1,157	63	\$31,923	n.a.	n.a.	789	\$389,205
Mesick	421	\$142,824	166	\$82,607	6	\$669	42	\$18,824	0	\$0	635	\$244,924
Valid District Total	1,040,519	\$516,091,091	423,747	\$317,551,716	8,921	\$1,192,726	78,827	\$49,299,533	7,908	\$33,532,163	1,559,922	\$917,667,229
Invalid District Total	2,188	\$1,024,833	1,629	\$1,071,911	30	\$4,233	535	\$307,222	33	\$128,371	4,415	\$2,536,570
No School District Total	10,692	\$5,516,587	4,085	\$2,940,240	73	\$10,785	1,098	\$659,668	40	\$103,266	15,988	\$9,230,546
Total	1,053,399	\$522,632,511	429,461	\$321,563,867	9,024	\$1,207,744	80,460	\$50,266,423	7,981	\$33,763,800	1,580,325	\$929,434,345

Per Rule 205.1003, "n.a." was used to protect the confidentiality of taxpayers in this school district. These taxpayers were included in the column total.