

Utah State Tax Commission
Property Tax Division
2014 Approved Property Tax Rates and Budgets

ENTITY NUMBER	BUDGET TYPE	BUDGET DESCRIPTION	APPROVED TAX RATE	APPROVED BUDGET
COUNTY NUMBER:		01	COUNTY NAME:	BEAVER
1010	BEAVER			
	10	General Operations	0.001228	\$1,298,493
	30	Library	0.000089	\$94,109
	540	Health	0.000054	\$57,100
	950	Multicounty Assessing & Collecting	0.000013	\$13,746
	955	County Assessing & Collecting	0.000448	\$473,717
SUM OF RATES AND BUDGETS:			0.001832	\$1,937,165
2010	BEAVER COUNTY SCHOOL DISTRICT			
	210	Basic School Levy	0.001419	\$1,494,401
	230	GO Bond Payments	0.001690	\$1,779,297
	246	Capital Local Levy	0.000542	\$570,800
	510	Voted Local Levy	0.001071	\$1,127,910
	525	Board Local Levy .001800	0.001632	\$1,718,720
SUM OF RATES AND BUDGETS:			0.006354	\$6,691,128
3010	BEAVER CITY			
	10	General Operations	0.000735	\$97,970
SUM OF RATES AND BUDGETS:			0.000735	\$97,970
3020	MILFORD CITY			
	10	General Operations	0.002206	\$124,959
SUM OF RATES AND BUDGETS:			0.002206	\$124,959
3030	MINERSVILLE TOWN			
	10	General Operations	0.001306	\$63,204
	50	Tort Liability	0.000026	\$1,258
SUM OF RATES AND BUDGETS:			0.001332	\$64,462
4010	BEAVER COUNTY SPECIAL SERVICE DISTRICT NO.1			
	70	Fire Protection	0.000393	\$148,626
SUM OF RATES AND BUDGETS:			0.000393	\$148,626
4020	BEAVER COUNTY SPECIAL SERVICE DISTRICT NO. 2			
	70	Fire Protection	0.000391	\$252,338
SUM OF RATES AND BUDGETS:			0.000391	\$252,338

ENTITY NUMBER	BUDGET TYPE	BUDGET DESCRIPTION	APPROVED TAX RATE	APPROVED BUDGET
COUNTY NUMBER:		01	COUNTY NAME: BEAVER	
4030	BEAVER COUNTY SPECIAL HOSPITAL SERVICE DISTRICT NO. 3			
	570	County Service Area	0.000992	\$637,935
SUM OF RATES AND BUDGETS:			0.000992	\$637,935
4055	ELK MEADOWS SPECIAL SERVICE DISTRICT			
	70	Fire Protection	0.000567	\$15,878
SUM OF RATES AND BUDGETS:			0.000567	\$15,878

ENTITY NUMBER	BUDGET TYPE	BUDGET DESCRIPTION	APPROVED TAX RATE	APPROVED BUDGET
COUNTY NUMBER: 02			COUNTY NAME:	BOX ELDER
1010	BOX ELDER			
	10	General Operations	0.002133	\$7,003,286
	950	Multicounty Assessing & Collecting	0.000013	\$42,683
	955	County Assessing & Collecting	0.000375	\$1,231,239
SUM OF RATES AND BUDGETS:			0.002521	\$8,277,208
2010	BOX ELDER SCHOOL DISTRICT			
	210	Basic School Levy	0.001419	\$4,674,255
	230	GO Bond Payments	0.002001	\$6,592,050
	246	Capital Local Levy	0.002278	\$7,502,664
	510	Voted Local Levy	0.000596	\$1,963,253
	526	Board Local Levy .002500	0.002092	\$6,891,150
SUM OF RATES AND BUDGETS:			0.008386	\$27,623,372
3010	BEAR RIVER CITY			
	10	General Operations	0.001182	\$30,994
SUM OF RATES AND BUDGETS:			0.001182	\$30,994
3020	BRIGHAM CITY			
	10	General Operations	0.000778	\$479,073
	20	Interest and Sinking Fund/Bond	0.000939	\$577,950
	30	Library	0.000658	\$405,180
	50	Tort Liability	0.000111	\$68,351
SUM OF RATES AND BUDGETS:			0.002486	\$1,530,554
3030	CORINNE CITY			
	10	General Operations	0.002313	\$161,070
SUM OF RATES AND BUDGETS:			0.002313	\$161,070
3040	DEWEYVILLE TOWN			
	10	General Operations	0.000738	\$13,904
SUM OF RATES AND BUDGETS:			0.000738	\$13,904
3050	ELWOOD TOWN			
	10	General Operations	0.001350	\$59,814
SUM OF RATES AND BUDGETS:			0.001350	\$59,814
3060	FIELDING TOWN			
	10	General Operations	0.000867	\$9,717
SUM OF RATES AND BUDGETS:			0.000867	\$9,717

ENTITY NUMBER	BUDGET TYPE	BUDGET DESCRIPTION	APPROVED TAX RATE	APPROVED BUDGET
COUNTY NUMBER:	02		COUNTY NAME:	BOX ELDER
3070	GARLAND CITY			
	10	General Operations	0.003796	\$273,530
SUM OF RATES AND BUDGETS:			0.003796	\$273,530
3080	HONEYVILLE CITY			
	10	General Operations	0.000815	\$67,463
SUM OF RATES AND BUDGETS:			0.000815	\$67,463
3090	HOWELL CITY			
	10	General Operations	0.000405	\$9,576
SUM OF RATES AND BUDGETS:			0.000405	\$9,576
3100	MANTUA TOWN			
	10	General Operations	0.003512	\$101,957
SUM OF RATES AND BUDGETS:			0.003512	\$101,957
3110	PERRY CITY			
	10	General Operations	0.002626	\$565,439
SUM OF RATES AND BUDGETS:			0.002626	\$565,439
3120	PLYMOUTH TOWN			
	10	General Operations	0.000211	\$2,710
SUM OF RATES AND BUDGETS:			0.000211	\$2,710
3130	PORTAGE TOWN			
	10	General Operations	0.001534	\$9,483
SUM OF RATES AND BUDGETS:			0.001534	\$9,483
3140	SNOWVILLE TOWN			
	10	General Operations	0.001481	\$10,883
SUM OF RATES AND BUDGETS:			0.001481	\$10,883
3150	TREMONTON CITY			
	10	General Operations	0.002997	\$1,138,490
	30	Library	0.000090	\$34,189
SUM OF RATES AND BUDGETS:			0.003087	\$1,172,679
3160	WILLARD CITY			
	10	General Operations	0.000975	\$87,226

ENTITY NUMBER	BUDGET TYPE	BUDGET DESCRIPTION	APPROVED TAX RATE	APPROVED BUDGET
COUNTY NUMBER:	02		COUNTY NAME:	BOX ELDER
SUM OF RATES AND BUDGETS:			0.000975	\$87,226
4010	BOX ELDER MOSQUITO ABATEMENT DISTRICT			
110	Mosquito Abatement		0.000207	\$687,370
SUM OF RATES AND BUDGETS:			0.000207	\$687,370
4030	FIELDING CEMETERY MAINTENANCE DISTRICT			
100	Cemetery		0.000401	\$14,226
SUM OF RATES AND BUDGETS:			0.000401	\$14,226
4040	GARLAND CEMETERY MAINTENANCE DISTRICT			
100	Cemetery		0.000171	\$38,583
SUM OF RATES AND BUDGETS:			0.000171	\$38,583
4050	PENROSE CEMETERY MAINTENANCE DISTRICT			
100	Cemetery		0.000213	\$3,065
SUM OF RATES AND BUDGETS:			0.000213	\$3,065
4060	PORTAGE PRECINCT CEMETERY MAINTENANCE DISTRICT			
100	Cemetery		0.000364	\$12,676
SUM OF RATES AND BUDGETS:			0.000364	\$12,676
4070	RIVERSIDE CEMETERY MAINTENANCE DISTRICT			
100	Cemetery		0.000694	\$13,709
SUM OF RATES AND BUDGETS:			0.000694	\$13,709
4080	WILLARD PRECINCT CEMETERY MAINTENANCE DISTRICT			
100	Cemetery		0.000164	\$41,087
SUM OF RATES AND BUDGETS:			0.000164	\$41,087
4090	PLYMOUTH CEMETERY MAINTENANCE DISTRICT			
100	Cemetery		0.000216	\$28,169
SUM OF RATES AND BUDGETS:			0.000216	\$28,169
4095	WEBER BASIN WATER CONSERVANCY DISTRICT			
150	Water Conservancy		0.000199	\$7,401
SUM OF RATES AND BUDGETS:			0.000199	\$7,401
4100	CORINNE CEMETERY MAINTENANCE DISTRICT			

ENTITY NUMBER	BUDGET TYPE	BUDGET DESCRIPTION	APPROVED TAX RATE	APPROVED BUDGET
COUNTY NUMBER:	02		COUNTY NAME:	BOX ELDER
100		Cemetery	0.000191	\$18,212
SUM OF RATES AND BUDGETS:			0.000191	\$18,212
4120	HANSEL VALLEY WATERSHED DISTRICT			
570		County Service Area	0.000165	\$4,356
SUM OF RATES AND BUDGETS:			0.000165	\$4,356
4130	EAST GARLAND CEMETERY MAINTENANCE DISTRICT			
100		Cemetery	0.000173	\$3,429
SUM OF RATES AND BUDGETS:			0.000173	\$3,429
4150	BOX ELDER COUNTY AND WILLARD CITY FLOOD CONTROL AND DRAI			
570		County Service Area	0.000271	\$57,947
SUM OF RATES AND BUDGETS:			0.000271	\$57,947
4160	BOX ELDER COUNTY SERVICE AREA NO. 2			
570		County Service Area	0.000055	\$6,329
SUM OF RATES AND BUDGETS:			0.000055	\$6,329
4170	RIVERSIDE COMMUNITY SPECIAL SERVICE DISTRICT			
570		County Service Area	0.000411	\$6,000
SUM OF RATES AND BUDGETS:			0.000411	\$6,000
4180	BOX ELDER COUNTY & PERRY CITY FLOOD CONTROL			
40		Flood Control	0.000296	\$66,297
SUM OF RATES AND BUDGETS:			0.000296	\$66,297
4190	BEAR RIVER WATER CONSERVANCY DISTRICT			
150		Water Conservancy	0.000198	\$655,483
SUM OF RATES AND BUDGETS:			0.000198	\$655,483
4200	BONA VISTA WATER IMPROVEMENT DISTRICT			
140		County Improvement District	0.000300	\$8,042
SUM OF RATES AND BUDGETS:			0.000300	\$8,042
4220	GROUSE CREEK SPECIAL SERVICE DISTRICT			
570		County Service Area	0.001190	\$15,287
SUM OF RATES AND BUDGETS:			0.001190	\$15,287

ENTITY NUMBER	BUDGET TYPE	BUDGET DESCRIPTION	APPROVED TAX RATE	APPROVED BUDGET
COUNTY NUMBER:		02	COUNTY NAME:	BOX ELDER
6010	BOX ELDER COUNTY LIBRARY			
	30	Library	0.000150	\$328,581
SUM OF RATES AND BUDGETS:			0.000150	\$328,581

ENTITY NUMBER	BUDGET TYPE	BUDGET DESCRIPTION	APPROVED TAX RATE	APPROVED BUDGET
COUNTY NUMBER:		03	COUNTY NAME:	CACHE
1010	CACHE			
	10	General Operations	0.001786	\$9,606,345
	540	Health	0.000140	\$752,807
	950	Multicounty Assessing & Collecting	0.000013	\$69,903
	955	County Assessing & Collecting	0.000445	\$2,392,849
SUM OF RATES AND BUDGETS:			0.002384	\$12,821,904
2010	LOGAN CITY SCHOOL DISTRICT			
	210	Basic School Levy	0.001419	\$2,715,685
	230	GO Bond Payments	0.001055	\$2,019,061
	246	Capital Local Levy	0.002093	\$4,005,588
	510	Voted Local Levy	0.001500	\$2,870,703
	526	Board Local Levy .002500	0.002482	\$4,750,057
SUM OF RATES AND BUDGETS:			0.008549	\$16,361,094
2020	CACHE COUNTY SCHOOL DISTRICT			
	210	Basic School Levy	0.001419	\$4,910,598
	230	GO Bond Payments	0.003389	\$11,727,120
	246	Capital Local Levy	0.000502	\$1,737,224
	510	Voted Local Levy	0.001600	\$5,536,968
	525	Board Local Levy .001800	0.000898	\$3,107,623
SUM OF RATES AND BUDGETS:			0.007808	\$27,019,533
3010	AMALGA TOWN			
	10	General Operations	0.000714	\$30,603
SUM OF RATES AND BUDGETS:			0.000714	\$30,603
3020	CLARKSTON TOWN			
	10	General Operations	0.001684	\$33,781
SUM OF RATES AND BUDGETS:			0.001684	\$33,781
3030	CORNISH TOWN			
	10	General Operations	0.002238	\$28,738
SUM OF RATES AND BUDGETS:			0.002238	\$28,738
3040	HYDE PARK CITY			
	10	General Operations	0.001008	\$230,840
SUM OF RATES AND BUDGETS:			0.001008	\$230,840
3050	HYRUM CITY			
	10	General Operations	0.001681	\$396,013

ENTITY NUMBER	BUDGET TYPE	BUDGET DESCRIPTION	APPROVED TAX RATE	APPROVED BUDGET CACHE
COUNTY NUMBER:	03		COUNTY NAME:	
SUM OF RATES AND BUDGETS:			0.001681	\$396,013
3060	LEWISTON CITY			
	10	General Operations	0.002288	\$214,944
SUM OF RATES AND BUDGETS:			0.002288	\$214,944
3070	LOGAN CITY			
	10	General Operations	0.001039	\$2,036,864
	20	Interest and Sinking Fund/Bond	0.000327	\$640,510
	30	Library	0.000805	\$1,578,060
SUM OF RATES AND BUDGETS:			0.002171	\$4,255,434
3080	MENDON CITY			
	10	General Operations	0.001787	\$82,460
SUM OF RATES AND BUDGETS:			0.001787	\$82,460
3090	MILLVILLE CITY			
	10	General Operations	0.000653	\$56,751
SUM OF RATES AND BUDGETS:			0.000653	\$56,751
3100	NEWTON TOWN			
	10	General Operations	0.001278	\$32,539
SUM OF RATES AND BUDGETS:			0.001278	\$32,539
3110	NIBLEY CITY			
	10	General Operations	0.001649	\$329,380
SUM OF RATES AND BUDGETS:			0.001649	\$329,380
3120	NORTH LOGAN CITY			
	10	General Operations	0.000966	\$557,032
	20	Interest and Sinking Fund/Bond	0.000057	\$32,911
	30	Library	0.000757	\$436,514
SUM OF RATES AND BUDGETS:			0.001780	\$1,026,457
3130	PARADISE TOWN			
	10	General Operations	0.001115	\$39,527
SUM OF RATES AND BUDGETS:			0.001115	\$39,527
3140	PROVIDENCE CITY			
	10	General Operations	0.001435	\$511,968

ENTITY NUMBER	BUDGET TYPE	BUDGET DESCRIPTION	APPROVED TAX RATE	APPROVED BUDGET CACHE
COUNTY NUMBER:	03		COUNTY NAME:	
SUM OF RATES AND BUDGETS:			0.001435	\$511,968
3150	RICHMOND CITY			
	10	General Operations	0.001122	\$103,110
SUM OF RATES AND BUDGETS:			0.001122	\$103,110
3160	RIVER HEIGHTS CITY			
	10	General Operations	0.001230	\$81,896
SUM OF RATES AND BUDGETS:			0.001230	\$81,896
3170	SMITHFIELD			
	10	General Operations	0.001169	\$451,051
	20	Interest and Sinking Fund/Bond	0.000495	\$191,130
SUM OF RATES AND BUDGETS:			0.001664	\$642,181
3180	TRENTON			
	10	General Operations	0.000802	\$16,389
SUM OF RATES AND BUDGETS:			0.000802	\$16,389
3190	WELLSVILLE			
	10	General Operations	0.001153	\$161,110
SUM OF RATES AND BUDGETS:			0.001153	\$161,110
4010	CORNISH CEMETERY MAINTENANCE DISTRICT			
	100	Cemetery	0.000397	\$9,865
SUM OF RATES AND BUDGETS:			0.000397	\$9,865
4020	HYDE PARK CEMETERY MAINTENANCE DISTRICT			
	100	Cemetery	0.000207	\$66,212
SUM OF RATES AND BUDGETS:			0.000207	\$66,212
4030	MILLVILLE-NIBLEY CEMETERY MAINTENANCE DISTRICT			
	100	Cemetery	0.000109	\$28,200
SUM OF RATES AND BUDGETS:			0.000109	\$28,200
4040	NEWTON CEMETERY MAINTENANCE DISTRICT			
	100	Cemetery	0.000211	\$9,987
SUM OF RATES AND BUDGETS:			0.000211	\$9,987

ENTITY NUMBER	BUDGET TYPE	BUDGET DESCRIPTION	APPROVED TAX RATE	APPROVED BUDGET CACHE
COUNTY NUMBER:		03	COUNTY NAME:	
4050	PARADISE CEMETERY MAINTENANCE DISTRICT			
	100	Cemetery	0.000101	\$10,533
SUM OF RATES AND BUDGETS:			0.000101	\$10,533
4060	AVON CEMETERY MAINTENANCE DISTRICT			
	100	Cemetery	0.000141	\$16,310
SUM OF RATES AND BUDGETS:			0.000141	\$16,310
4070	RICHMOND CEMETERY MAINTENANCE DISTRICT			
	100	Cemetery	0.000130	\$24,504
SUM OF RATES AND BUDGETS:			0.000130	\$24,504
4075	COLLEGE-YOUNG MOSQUITO ABATEMENT DISTRICT #1			
	110	Mosquito Abatement	0.000252	\$10,017
SUM OF RATES AND BUDGETS:			0.000252	\$10,017
4080	POWDER MOUNTAIN WATER AND SEWER IMPROVEMENT DISTRICT			
	140	County Improvement District	0.000381	\$2,655
SUM OF RATES AND BUDGETS:			0.000381	\$2,655
4090	CACHE MOSQUITO ABATEMENT DISTRICT			
	140	County Improvement District	0.000088	\$286,225
SUM OF RATES AND BUDGETS:			0.000088	\$286,225

ENTITY NUMBER	BUDGET TYPE	BUDGET DESCRIPTION	APPROVED TAX RATE	APPROVED BUDGET
COUNTY NUMBER:		04	COUNTY NAME: CARBON	
1010	CARBON			
	10	General Operations	0.002695	\$5,022,003
	950	Multicounty Assessing & Collecting	0.000013	\$24,225
	955	County Assessing & Collecting	0.000478	\$890,730
SUM OF RATES AND BUDGETS:			0.003186	\$5,936,958
2010	CARBON COUNTY SCHOOL DISTRICT			
	210	Basic School Levy	0.001419	\$2,640,135
	230	GO Bond Payments	0.000645	\$1,200,000
	246	Capital Local Levy	0.001614	\$3,002,944
	510	Voted Local Levy	0.001100	\$2,046,616
	526	Board Local Levy .002500	0.002310	\$4,297,894
SUM OF RATES AND BUDGETS:			0.007088	\$13,187,589
3015	EAST CARBON - SUNNYSIDE			
	10	General Operations	0.006778	\$514,000
SUM OF RATES AND BUDGETS:			0.006778	\$514,000
3020	HELPER CITY			
	10	General Operations	0.003175	\$216,955
SUM OF RATES AND BUDGETS:			0.003175	\$216,955
3030	PRICE CITY			
	10	General Operations	0.002036	\$763,966
SUM OF RATES AND BUDGETS:			0.002036	\$763,966
3040	SCOFIELD TOWN			
	10	General Operations	0.000503	\$3,757
SUM OF RATES AND BUDGETS:			0.000503	\$3,757
3060	WELLINGTON CITY			
	10	General Operations	0.001785	\$99,084
SUM OF RATES AND BUDGETS:			0.001785	\$99,084
4010	CARBON WATER CONSERVANCY DISTRICT			
	150	Water Conservancy	0.000139	\$258,519
SUM OF RATES AND BUDGETS:			0.000139	\$258,519
4020	PRICE RIVER WATER IMPROVEMENT DISTRICT			
	20	Interest and Sinking Fund/Bond	0.000128	\$135,484

ENTITY NUMBER	BUDGET TYPE	BUDGET DESCRIPTION	APPROVED TAX RATE	APPROVED BUDGET
COUNTY NUMBER:		04	COUNTY NAME: CARBON	
	50	Tort Liability	0.000076	\$80,556
	140	County Improvement District	0.000680	\$720,761
SUM OF RATES AND BUDGETS:			0.000884	\$936,801
6010	MUNICIPAL SERVICES FUND			
	10	General Operations	0.000228	\$291,654
SUM OF RATES AND BUDGETS:			0.000228	\$291,654

ENTITY NUMBER	BUDGET TYPE	BUDGET DESCRIPTION	APPROVED TAX RATE	APPROVED BUDGET
COUNTY NUMBER:		05	COUNTY NAME:	DAGGETT
1010	DAGGETT			
	10	General Operations	0.003178	\$832,921
	20	Interest and Sinking Fund/Bond	0.000622	\$162,936
	950	Multicounty Assessing & Collecting	0.000013	\$3,407
	955	County Assessing & Collecting	0.000680	\$178,221
SUM OF RATES AND BUDGETS:			0.004493	\$1,177,485
2010	DAGGETT COUNTY SCHOOL DISTRICT			
	210	Basic School Levy	0.001419	\$371,444
	230	GO Bond Payments	0.000833	\$217,935
	246	Capital Local Levy	0.000737	\$192,939
	525	Board Local Levy .001800	0.001381	\$361,403
SUM OF RATES AND BUDGETS:			0.004370	\$1,143,721
3010	MANILA TOWN			
	10	General Operations	0.001468	\$69,403
SUM OF RATES AND BUDGETS:			0.001468	\$69,403
4010	DAGGETT COUNTY WATER DISTRICT			
	140	County Improvement District	0.000449	\$17,843
SUM OF RATES AND BUDGETS:			0.000449	\$17,843
4020	DAGGETT COUNTY MOSQUITO ABATEMENT DISTRICT			
	110	Mosquito Abatement	0.000295	\$26,834
SUM OF RATES AND BUDGETS:			0.000295	\$26,834
4025	DAGGETT COUNTY SERVICE AREA NO 1			
	570	County Service Area	0.000748	\$3,989
SUM OF RATES AND BUDGETS:			0.000748	\$3,989

ENTITY NUMBER	BUDGET TYPE	BUDGET DESCRIPTION	APPROVED TAX RATE	APPROVED BUDGET
COUNTY NUMBER:	06		COUNTY NAME:	DAVIS
1010	DAVIS			
	10	General Operations	0.001797	\$28,653,729
	20	Interest and Sinking Fund/Bond	0.000114	\$1,817,188
	950	Multicounty Assessing & Collecting	0.000013	\$207,289
	955	County Assessing & Collecting	0.000237	\$3,779,039
SUM OF RATES AND BUDGETS:			0.002161	\$34,457,245
2010	DAVIS COUNTY SCHOOL DISTRICT			
	210	Basic School Levy	0.001419	\$22,703,834
	230	GO Bond Payments	0.002571	\$41,135,699
	246	Capital Local Levy	0.000936	\$14,975,891
	510	Voted Local Levy	0.001365	\$21,839,840
	526	Board Local Levy .002500	0.001968	\$31,487,770
SUM OF RATES AND BUDGETS:			0.008259	\$132,143,034
3010	BOUNTIFUL			
	10	General Operations	0.000946	\$2,116,126
SUM OF RATES AND BUDGETS:			0.000946	\$2,116,126
3020	CENTERVILLE			
	10	General Operations	0.001072	\$951,835
SUM OF RATES AND BUDGETS:			0.001072	\$951,835
3030	CLEARFIELD			
	10	General Operations	0.001037	\$1,141,871
	20	Interest and Sinking Fund/Bond	0.000763	\$840,161
SUM OF RATES AND BUDGETS:			0.001800	\$1,982,032
3040	CLINTON			
	10	General Operations	0.002253	\$1,617,509
SUM OF RATES AND BUDGETS:			0.002253	\$1,617,509
3050	FARMINGTON			
	10	General Operations	0.001542	\$1,691,234
	20	Interest and Sinking Fund/Bond	0.000585	\$641,616
SUM OF RATES AND BUDGETS:			0.002127	\$2,332,850
3060	FRUIT HEIGHTS CITY			
	10	General Operations	0.001863	\$581,428
SUM OF RATES AND BUDGETS:			0.001863	\$581,428

ENTITY NUMBER	BUDGET TYPE	BUDGET DESCRIPTION	APPROVED TAX RATE	APPROVED BUDGET
COUNTY NUMBER:	06		COUNTY NAME:	DAVIS
3070	KAYSVILLE			
	10	General Operations	0.001826	\$2,556,923
SUM OF RATES AND BUDGETS:			0.001826	\$2,556,923
3080	LAYTON			
	10	General Operations	0.001896	\$6,367,412
SUM OF RATES AND BUDGETS:			0.001896	\$6,367,412
3090	NORTH SALT LAKE			
	10	General Operations	0.001541	\$2,150,087
SUM OF RATES AND BUDGETS:			0.001541	\$2,150,087
3100	SOUTH WEBER			
	10	General Operations	0.000954	\$289,473
SUM OF RATES AND BUDGETS:			0.000954	\$289,473
3110	SUNSET			
	10	General Operations	0.002258	\$301,682
SUM OF RATES AND BUDGETS:			0.002258	\$301,682
3120	SYRACUSE			
	10	General Operations	0.001659	\$1,618,492
SUM OF RATES AND BUDGETS:			0.001659	\$1,618,492
3130	WEST BOUNTIFUL			
	10	General Operations	0.001788	\$890,029
SUM OF RATES AND BUDGETS:			0.001788	\$890,029
3140	WEST POINT			
	10	General Operations	0.001036	\$356,700
SUM OF RATES AND BUDGETS:			0.001036	\$356,700
3150	WOODS CROSS CITY			
	10	General Operations	0.000913	\$574,458
SUM OF RATES AND BUDGETS:			0.000913	\$574,458
4005	WEBER BASIN WATER CONSERVANCY DISTRICT			
	150	Water Conservancy	0.000199	\$3,183,140

ENTITY NUMBER	BUDGET TYPE	BUDGET DESCRIPTION	APPROVED TAX RATE	APPROVED BUDGET
COUNTY NUMBER:	06		COUNTY NAME:	DAVIS
SUM OF RATES AND BUDGETS:			0.000199	\$3,183,140
4010	DAVIS COUNTY MOSQUITO ABATEMENT DISTRICT			
	110	Mosquito Abatement	0.000124	\$1,983,890
SUM OF RATES AND BUDGETS:			0.000124	\$1,983,890
4015	NORTH DAVIS SEWER DISTRICT			
	20	Interest and Sinking Fund/Bond	0.000379	\$2,614,622
	140	County Improvement District	0.000646	\$4,456,586
SUM OF RATES AND BUDGETS:			0.001025	\$7,071,208
4020	BOUNTIFUL IRRIGATION DISTRICT			
	150	Water Conservancy	0.000120	\$207,512
SUM OF RATES AND BUDGETS:			0.000120	\$207,512
4030	SOUTH DAVIS WATER DISTRICT			
	140	County Improvement District	0.000246	\$98,185
SUM OF RATES AND BUDGETS:			0.000246	\$98,185
4040	DAVIS COUNTY SERVICE AREA #1			
	570	County Service Area	0.001003	\$611,537
SUM OF RATES AND BUDGETS:			0.001003	\$611,537
4050	CENTRAL DAVIS COUNTY SEWER DISTRICT			
	140	County Improvement District	0.000217	\$580,198
SUM OF RATES AND BUDGETS:			0.000217	\$580,198
4055	SOUTH DAVIS SEWER DISTRICT			
	140	County Improvement District	0.000301	\$1,833,017
SUM OF RATES AND BUDGETS:			0.000301	\$1,833,017
4070	BENCHLAND WATER DISTRICT			
	140	County Improvement District	0.000430	\$437,440
SUM OF RATES AND BUDGETS:			0.000430	\$437,440
4073	CENTRAL WEBER SEWER IMPROVEMENT DISTRICT			
	140	County Improvement District	0.000838	\$254,376
SUM OF RATES AND BUDGETS:			0.000838	\$254,376

ENTITY NUMBER	BUDGET TYPE	BUDGET DESCRIPTION	APPROVED TAX RATE	APPROVED BUDGET
COUNTY NUMBER:		06	COUNTY NAME:	DAVIS
4075	HOOPER WATER IMPROVEMENT DISTRICT			
	140	County Improvement District	0.000415	\$37,811
SUM OF RATES AND BUDGETS:			0.000415	\$37,811
4100	SOUTH DAVIS RECREATION DISTRICT			
	20	Interest and Sinking Fund/Bond	0.000215	\$1,310,050
	570	County Service Area	0.000123	\$748,869
SUM OF RATES AND BUDGETS:			0.000338	\$2,058,919
4110	NORTH DAVIS FIRE DISTRICT			
	70	Fire Protection	0.001379	\$1,950,211
SUM OF RATES AND BUDGETS:			0.001379	\$1,950,211
6030	COUNTY LIBRARY			
	30	Library	0.000361	\$5,759,251
SUM OF RATES AND BUDGETS:			0.000361	\$5,759,251

ENTITY NUMBER	BUDGET TYPE	BUDGET DESCRIPTION	APPROVED TAX RATE	APPROVED BUDGET
COUNTY NUMBER:		07	COUNTY NAME:	DUCHESNE
1010	DUCHESNE			
	10	General Operations	0.002346	\$6,731,875
	30	Library	0.000261	\$748,943
	950	Multicounty Assessing & Collecting	0.000013	\$37,304
	955	County Assessing & Collecting	0.000431	\$1,236,760
SUM OF RATES AND BUDGETS:			0.003051	\$8,754,882
2010	DUCHESNE COUNTY SCHOOL DISTRICT			
	210	Basic School Levy	0.001419	\$4,070,973
	230	GO Bond Payments	0.000955	\$2,739,802
	246	Capital Local Levy	0.003000	\$8,606,708
	510	Voted Local Levy	0.001193	\$3,422,601
	526	Board Local Levy .002500	0.001122	\$3,218,909
SUM OF RATES AND BUDGETS:			0.007689	\$22,058,993
3010	ALTAMONT TOWN			
	10	General Operations	0.001518	\$13,859
SUM OF RATES AND BUDGETS:			0.001518	\$13,859
3020	DUCHESNE CITY			
	10	General Operations	0.001412	\$91,431
SUM OF RATES AND BUDGETS:			0.001412	\$91,431
3030	MYTON TOWN			
	10	General Operations	0.001705	\$27,829
SUM OF RATES AND BUDGETS:			0.001705	\$27,829
3040	ROOSEVELT CITY			
	10	General Operations	0.002318	\$794,482
SUM OF RATES AND BUDGETS:			0.002318	\$794,482
3050	TABIONA TOWN			
	10	General Operations	0.001402	\$5,963
SUM OF RATES AND BUDGETS:			0.001402	\$5,963
4010	DUCHESNE COUNTY MOSQUITO ABATEMENT DISTRICT			
	110	Mosquito Abatement	0.000130	\$371,334
SUM OF RATES AND BUDGETS:			0.000130	\$371,334
4020	HANNA WATER AND SEWER DISTRICT			

ENTITY NUMBER	BUDGET TYPE	BUDGET DESCRIPTION	APPROVED TAX RATE	APPROVED BUDGET
COUNTY NUMBER:	07		COUNTY NAME:	DUCHESNE
	140	County Improvement District	0.000432	\$15,171
SUM OF RATES AND BUDGETS:			0.000432	\$15,171
4040	NEOLA WATER & SEWER IMPROVEMENT DISTRICT			
	140	County Improvement District	0.001216	\$20,588
SUM OF RATES AND BUDGETS:			0.001216	\$20,588
4060	UPPER COUNTRY WATER IMPROVEMENT DISTRICT			
	20	Interest and Sinking Fund/Bond	0.000353	\$75,000
SUM OF RATES AND BUDGETS:			0.000353	\$75,000
4070	NEOLA COMMUNITY PARK DISTRICT			
	570	County Service Area	0.000337	\$67,631
SUM OF RATES AND BUDGETS:			0.000337	\$67,631
4075	PINON FOREST SPECIAL SERVICE DISTRICT			
	90	Recreation	0.000258	\$31,888
SUM OF RATES AND BUDGETS:			0.000258	\$31,888
4080	DUCHESNE COUNTY WATER CONSERVANCY DISTRICT			
	150	Water Conservancy	0.000236	\$677,133
SUM OF RATES AND BUDGETS:			0.000236	\$677,133
4085	TABBY VALLEY PARKS & RECREATION SPECIAL SERVICE DISTRICT			
	10	General Operations	0.000725	\$60,720
SUM OF RATES AND BUDGETS:			0.000725	\$60,720
4090	CEDARVIEW-MONTWELL SPECIAL SERVICE DISTRICT			
	10	General Operations	0.000522	\$93,015
SUM OF RATES AND BUDGETS:			0.000522	\$93,015
4220	CENTRAL UTAH WATER CONSERVANCY DISTRICT			
	150	Water Conservancy	0.000422	\$1,215,177
SUM OF RATES AND BUDGETS:			0.000422	\$1,215,177

ENTITY NUMBER	BUDGET TYPE	BUDGET DESCRIPTION	APPROVED TAX RATE	APPROVED BUDGET
COUNTY NUMBER: 08			COUNTY NAME:	EMERY
1010	EMERY COUNTY			
	10	General Operations	0.003509	\$6,994,875
	20	Interest and Sinking Fund/Bond	0.000125	\$250,000
	30	Library	0.000405	\$807,331
	90	Recreation	0.000063	\$125,585
	950	Multicounty Assessing & Collecting	0.000013	\$25,914
	955	County Assessing & Collecting	0.000452	\$901,021
SUM OF RATES AND BUDGETS:			0.004567	\$9,104,726
2010	EMERY COUNTY SCHOOL DISTRICT			
	190	Discharge of Judgement	0.000090	\$179,407
	210	Basic School Levy	0.001419	\$2,828,648
	246	Capital Local Levy	0.000450	\$897,034
	510	Voted Local Levy	0.001603	\$3,195,436
	526	Board Local Levy .002500	0.002080	\$4,146,292
SUM OF RATES AND BUDGETS:			0.005642	\$11,246,817
3010	CASTLE DALE CITY			
	10	General Operations	0.001496	\$71,018
SUM OF RATES AND BUDGETS:			0.001496	\$71,018
3020	CLAWSON TOWN			
	10	General Operations	0.000531	\$2,048
SUM OF RATES AND BUDGETS:			0.000531	\$2,048
3030	CLEVELAND TOWN			
	10	General Operations	0.000881	\$11,627
SUM OF RATES AND BUDGETS:			0.000881	\$11,627
3040	ELMO TOWN			
	10	General Operations	0.002149	\$16,214
SUM OF RATES AND BUDGETS:			0.002149	\$16,214
3050	EMERY TOWN			
	10	General Operations	0.001778	\$13,542
SUM OF RATES AND BUDGETS:			0.001778	\$13,542
3060	FERRON CITY			
	10	General Operations	0.001439	\$59,989
SUM OF RATES AND BUDGETS:			0.001439	\$59,989

ENTITY NUMBER	BUDGET TYPE	BUDGET DESCRIPTION	APPROVED TAX RATE	APPROVED BUDGET
COUNTY NUMBER: 08			COUNTY NAME:	EMERY
3062	GREEN RIVER CITY			
	10	General Operations	0.004507	\$185,522
SUM OF RATES AND BUDGETS:			0.004507	\$185,522
3070	HUNTINGTON CITY			
	10	General Operations	0.001307	\$69,093
SUM OF RATES AND BUDGETS:			0.001307	\$69,093
3080	ORANGEVILLE CITY			
	10	General Operations	0.001588	\$50,889
SUM OF RATES AND BUDGETS:			0.001588	\$50,889
4010	EMERY WATER CONSERVANCY DISTRICT			
	150	Water Conservancy	0.000389	\$757,956
SUM OF RATES AND BUDGETS:			0.000389	\$757,956
4020	CASTLE VALLEY SPECIAL SERVICE DISTRICT			
	10	General Operations	0.001000	\$1,495,738
	20	Interest and Sinking Fund/Bond	0.000968	\$1,448,000
SUM OF RATES AND BUDGETS:			0.001968	\$2,943,738
6010	GRAND COUNTY WATER CONSERVANCY DISTRICT BONDS			
	20	Interest and Sinking Fund/Bond	0.000136	\$3,093
	150	Water Conservancy	0.000010	\$220
SUM OF RATES AND BUDGETS:			0.000146	\$3,313
6030	GRAND COUNTY BONDS			
	20	Interest and Sinking Fund/Bond	0.000147	\$3,248
SUM OF RATES AND BUDGETS:			0.000147	\$3,248
6040	GRAND COUNTY SCHOOL DISTRICT BONDS			
	20	Interest and Sinking Fund/Bond	0.000560	\$12,352
SUM OF RATES AND BUDGETS:			0.000560	\$12,352

ENTITY NUMBER	BUDGET TYPE	BUDGET DESCRIPTION	APPROVED TAX RATE	APPROVED BUDGET
COUNTY NUMBER: 09			COUNTY NAME:	GARFIELD
1010	GARFIELD			
	10	General Operations	0.001063	\$604,090
	950	Multicounty Assessing & Collecting	0.000013	\$7,388
	955	County Assessing & Collecting	0.000505	\$286,985
SUM OF RATES AND BUDGETS:			0.001581	\$898,463
2010	GARFIELD COUNTY SCHOOL DISTRICT			
	210	Basic School Levy	0.001419	\$805,966
	246	Capital Local Levy	0.001282	\$728,153
	510	Voted Local Levy	0.001772	\$1,006,464
	526	Board Local Levy .002500	0.001910	\$1,084,845
SUM OF RATES AND BUDGETS:			0.006383	\$3,625,428
3010	ANTIMONY TOWN			
	10	General Operations	0.000710	\$5,093
SUM OF RATES AND BUDGETS:			0.000710	\$5,093
3020	BOULDER TOWN			
	10	General Operations	0.000266	\$5,349
SUM OF RATES AND BUDGETS:			0.000266	\$5,349
3030	CANNONVILLE TOWN			
	10	General Operations	0.002714	\$20,087
SUM OF RATES AND BUDGETS:			0.002714	\$20,087
3040	ESCALANTE CITY			
	10	General Operations	0.002186	\$87,559
SUM OF RATES AND BUDGETS:			0.002186	\$87,559
3050	HATCH TOWN			
	10	General Operations	0.002239	\$29,354
SUM OF RATES AND BUDGETS:			0.002239	\$29,354
3060	HENRIEVILLE TOWN			
	10	General Operations	0.000712	\$3,768
SUM OF RATES AND BUDGETS:			0.000712	\$3,768
3070	PANGUITCH TOWN			
	10	General Operations	0.002083	\$129,508

ENTITY NUMBER	BUDGET TYPE	BUDGET DESCRIPTION	APPROVED TAX RATE	APPROVED BUDGET
COUNTY NUMBER:	09		COUNTY NAME:	GARFIELD
SUM OF RATES AND BUDGETS:			0.002083	\$129,508
3080	TROPIC TOWN			
	10	General Operations	0.000589	\$14,355
SUM OF RATES AND BUDGETS:			0.000589	\$14,355
4010	ANTIMONY CEMETERY IMPROVEMENT DISTRICT			
	100	Cemetery	0.000163	\$1,511
SUM OF RATES AND BUDGETS:			0.000163	\$1,511
4020	PANGUITCH CEMETERY MAINTENANCE DISTRICT			
	100	Cemetery	0.000158	\$15,920
SUM OF RATES AND BUDGETS:			0.000158	\$15,920
4030	HATCH TOWN CEMETERY MAINTENANCE DISTRICT			
	100	Cemetery	0.000148	\$3,014
SUM OF RATES AND BUDGETS:			0.000148	\$3,014
4050	TROPIC CEMETERY MAINTENANCE DISTRICT			
	100	Cemetery	0.000122	\$10,193
SUM OF RATES AND BUDGETS:			0.000122	\$10,193
4060	CANNONVILLE CEMETERY MAINTENANCE DISTRICT			
	100	Cemetery	0.000319	\$2,465
SUM OF RATES AND BUDGETS:			0.000319	\$2,465
4070	HENRIEVILLE CEMETERY MAINTENANCE DISTRICT			
	100	Cemetery	0.000127	\$788
SUM OF RATES AND BUDGETS:			0.000127	\$788
4080	ESCALANTE CEMETERY MAINTENANCE DISTRICT			
	100	Cemetery	0.000186	\$15,027
SUM OF RATES AND BUDGETS:			0.000186	\$15,027
4100	UPPER SEVIER RIVER WATER CONSERVANCY DISTRICT			
	150	Water Conservancy	0.000200	\$80,405
SUM OF RATES AND BUDGETS:			0.000200	\$80,405
4120	PANGUITCH LAKE FIRE PROTECTION DISTRICT			

ENTITY NUMBER	BUDGET TYPE	BUDGET DESCRIPTION	APPROVED TAX RATE	APPROVED BUDGET
COUNTY NUMBER:		09	COUNTY NAME: GARFIELD	
	70	Fire Protection	0.000629	\$55,795
SUM OF RATES AND BUDGETS:			0.000629	\$55,795
4130	MAMMOTH CREEK SPECIAL SERVICE DISTRICT FOR FIRE PROTECTIO			
	70	Fire Protection	0.000754	\$39,888
SUM OF RATES AND BUDGETS:			0.000754	\$39,888

ENTITY NUMBER	BUDGET TYPE	BUDGET DESCRIPTION	APPROVED TAX RATE	APPROVED BUDGET GRAND
COUNTY NUMBER:		10	COUNTY NAME:	
1010	GRAND			
	10	General Operations	0.001806	\$2,456,466
	30	Library	0.000466	\$633,839
	580	Library Bond	0.000118	\$160,107
	950	Multicounty Assessing & Collecting	0.000013	\$17,682
	955	County Assessing & Collecting	0.000463	\$629,758
SUM OF RATES AND BUDGETS:			0.002866	\$3,897,852
2010	GRAND COUNTY SCHOOL DISTRICT			
	210	Basic School Levy	0.001419	\$1,920,353
	230	GO Bond Payments	0.001143	\$1,546,838
	235	Equalized debt	0.000560	\$757,701
	246	Capital Local Levy	0.000635	\$859,355
	526	Board Local Levy .002500	0.002546	\$3,445,538
SUM OF RATES AND BUDGETS:			0.006303	\$8,529,785
3010	CASTLE VALLEY TOWN			
	10	General Operations	0.002098	\$121,490
SUM OF RATES AND BUDGETS:			0.002098	\$121,490
4010	MOAB MOSQUITO ABATEMENT DISTRICT			
	110	Mosquito Abatement	0.000235	\$205,392
SUM OF RATES AND BUDGETS:			0.000235	\$205,392
4030	GRAND COUNTY CEMETERY MAINTENANCE DISTRICT			
	100	Cemetery	0.000156	\$211,959
SUM OF RATES AND BUDGETS:			0.000156	\$211,959
4040	MOAB VALLEY FIRE PROTECTION DISTRICT			
	70	Fire Protection	0.000483	\$417,385
SUM OF RATES AND BUDGETS:			0.000483	\$417,385
4050	GRAND COUNTY WATER CONSERVANCY DISTRICT			
	20	Interest and Sinking Fund/Bond	0.000136	\$185,043
	150	Water Conservancy	0.000010	\$13,134
SUM OF RATES AND BUDGETS:			0.000146	\$198,177
4090	GRAND COUNTY SERVICE AREA FOR THE CASTLE VALLEY FIRE PRO1			
	70	Fire Protection	0.000448	\$38,105
SUM OF RATES AND BUDGETS:			0.000448	\$38,105

ENTITY NUMBER	BUDGET TYPE	BUDGET DESCRIPTION	APPROVED TAX RATE	APPROVED BUDGET
COUNTY NUMBER:		10	COUNTY NAME:	
6030	GRAND COUNTY BOND			
	20	Interest and Sinking Fund/Bond	0.000147	\$200,272
SUM OF RATES AND BUDGETS:			0.000147	\$200,272

ENTITY NUMBER	BUDGET TYPE	BUDGET DESCRIPTION	APPROVED TAX RATE	APPROVED BUDGET
COUNTY NUMBER:	11		COUNTY NAME:	IRON
1010	IRON			
	10	General Operations	0.001459	\$3,860,759
	30	Library	0.000082	\$216,986
	540	Health	0.000083	\$219,632
	950	Multicounty Assessing & Collecting	0.000013	\$34,400
	955	County Assessing & Collecting	0.000593	\$1,569,178
SUM OF RATES AND BUDGETS:			0.002230	\$5,900,955
2010	IRON COUNTY SCHOOL DISTRICT			
	210	Basic School Levy	0.001419	\$3,808,354
	230	GO Bond Payments	0.002550	\$6,843,765
	246	Capital Local Levy	0.001115	\$2,992,470
	510	Voted Local Levy	0.000800	\$2,147,063
	525	Board Local Levy .001800	0.001406	\$3,773,464
SUM OF RATES AND BUDGETS:			0.007290	\$19,565,116
3010	BRIAN HEAD TOWN			
	10	General Operations	0.004189	\$716,870
	20	Interest and Sinking Fund/Bond	0.001669	\$285,678
SUM OF RATES AND BUDGETS:			0.005858	\$1,002,548
3020	CEDAR CITY			
	10	General Operations	0.002968	\$3,773,721
	20	Interest and Sinking Fund/Bond	0.000573	\$728,647
SUM OF RATES AND BUDGETS:			0.003541	\$4,502,368
3030	ENOCH CITY			
	10	General Operations	0.001915	\$270,324
SUM OF RATES AND BUDGETS:			0.001915	\$270,324
3040	KANARRAVILLE TOWN			
	10	General Operations	0.002645	\$43,566
SUM OF RATES AND BUDGETS:			0.002645	\$43,566
3050	PARAGONAH TOWN			
	10	General Operations	0.001065	\$21,463
SUM OF RATES AND BUDGETS:			0.001065	\$21,463
3060	PAROWAN TOWN			
	10	General Operations	0.004420	\$578,437

ENTITY NUMBER	BUDGET TYPE	BUDGET DESCRIPTION	APPROVED TAX RATE	APPROVED BUDGET
COUNTY NUMBER:		11	COUNTY NAME:	IRON
SUM OF RATES AND BUDGETS:			0.004420	\$578,437
4015	CENTRAL IRON COUNTY WATER CONSERVANCY DISTRICT			
	150	Water Conservancy	0.000719	\$1,464,074
SUM OF RATES AND BUDGETS:			0.000719	\$1,464,074
4020	IRON COUNTY MUNICIPAL TYPE SERVICES DISTRICT #2			
	10	General Operations	0.003009	\$2,794,013
SUM OF RATES AND BUDGETS:			0.003009	\$2,794,013

ENTITY NUMBER	BUDGET TYPE	BUDGET DESCRIPTION	APPROVED TAX RATE	APPROVED BUDGET
COUNTY NUMBER:		12	COUNTY NAME:	JUAB
1010	JUAB			
	10	General Operations	0.002520	\$1,971,606
	950	Multicounty Assessing & Collecting	0.000013	\$10,171
	955	County Assessing & Collecting	0.000504	\$394,321
SUM OF RATES AND BUDGETS:			0.003037	\$2,376,098
2010	JUAB COUNTY SCHOOL DISTRICT			
	190	Discharge of Judgement	0.000244	\$180,000
	210	Basic School Levy	0.001419	\$1,045,947
	230	GO Bond Payments	0.002327	\$1,715,000
	246	Capital Local Levy	0.001939	\$1,429,240
	510	Voted Local Levy	0.000408	\$300,737
	526	Board Local Levy .002500	0.001890	\$1,393,122
SUM OF RATES AND BUDGETS:			0.008227	\$6,064,046
2020	TINTIC SCHOOL DISTRICT			
	210	Basic School Levy	0.001419	\$63,741
	230	GO Bond Payments	0.002762	\$124,066
	246	Capital Local Levy	0.000979	\$43,976
	510	Voted Local Levy	0.002619	\$117,645
	525	Board Local Levy .001800	0.000522	\$23,448
SUM OF RATES AND BUDGETS:			0.008301	\$372,876
3010	EUREKA CITY			
	10	General Operations	0.003204	\$41,730
SUM OF RATES AND BUDGETS:			0.003204	\$41,730
3020	LEVAN TOWN			
	10	General Operations	0.000963	\$20,717
	50	Tort Liability	0.000145	\$3,119
	130	Water, Lighting, Power Plant	0.000046	\$990
SUM OF RATES AND BUDGETS:			0.001154	\$24,826
3030	MONA CITY			
	10	General Operations	0.001209	\$54,815
SUM OF RATES AND BUDGETS:			0.001209	\$54,815
3040	NEPHI CITY			
	10	General Operations	0.001585	\$297,134
SUM OF RATES AND BUDGETS:			0.001585	\$297,134

ENTITY NUMBER	BUDGET TYPE	BUDGET DESCRIPTION	APPROVED TAX RATE	APPROVED BUDGET
COUNTY NUMBER:		12	COUNTY NAME: JUAB	
3080	ROCKY RIDGE TOWN			
	10	General Operations	0.002641	\$22,779
SUM OF RATES AND BUDGETS:			0.002641	\$22,779
3090	SANTAQUIN CITY			
	10	General Operations	0.002000	\$19
	30	Library	0.000176	\$2
SUM OF RATES AND BUDGETS:			0.002176	\$21
4010	EAST JUAB COUNTY WATER CONSERVANCY DISTRICT			
	150	Water Conservancy	0.000245	\$120,037
SUM OF RATES AND BUDGETS:			0.000245	\$120,037
4015	JUAB COUNTY FIRE PROTECTION SPECIAL SERVICE DISTRICT			
	70	Fire Protection	0.000809	\$633,213
	160	Special Service Voted Levy	0.000017	\$13,306
SUM OF RATES AND BUDGETS:			0.000826	\$646,519
4270	CENTRAL UTAH WATER CONSERVANCY DISTRICT			
	150	Water Conservancy	0.000422	\$327,209
SUM OF RATES AND BUDGETS:			0.000422	\$327,209

ENTITY NUMBER	BUDGET TYPE	BUDGET DESCRIPTION	APPROVED TAX RATE	APPROVED BUDGET
COUNTY NUMBER:	13		COUNTY NAME:	KANE
1010	KANE			
	10	General Operations	0.003306	\$3,353,766
	30	Library	0.000067	\$67,968
	540	Health	0.000388	\$393,606
	950	Multicounty Assessing & Collecting	0.000013	\$13,188
	955	County Assessing & Collecting	0.000578	\$586,351
SUM OF RATES AND BUDGETS:			0.004352	\$4,414,879
2010	KANE COUNTY SCHOOL DISTRICT			
	210	Basic School Levy	0.001419	\$1,460,171
	246	Capital Local Levy	0.001084	\$1,115,451
	510	Voted Local Levy	0.001033	\$1,062,972
	526	Board Local Levy .002500	0.001800	\$1,852,225
SUM OF RATES AND BUDGETS:			0.005336	\$5,490,819
3010	ALTON TOWN			
	10	General Operations	0.003171	\$19,381
SUM OF RATES AND BUDGETS:			0.003171	\$19,381
3020	BIG WATER TOWN			
	10	General Operations	0.003874	\$105,585
SUM OF RATES AND BUDGETS:			0.003874	\$105,585
3030	GLENDALE TOWN			
	10	General Operations	0.002121	\$31,998
SUM OF RATES AND BUDGETS:			0.002121	\$31,998
3040	KANAB CITY			
	10	General Operations	0.000925	\$230,145
	90	Recreation	0.000618	\$153,762
SUM OF RATES AND BUDGETS:			0.001543	\$383,907
3050	ORDERVILLE TOWN			
	10	General Operations	0.002213	\$65,257
SUM OF RATES AND BUDGETS:			0.002213	\$65,257
4040	CHURCH WELLS SPECIAL SERVICE DISTRICT			
	20	Interest and Sinking Fund/Bond	0.000828	\$3,833
SUM OF RATES AND BUDGETS:			0.000828	\$3,833

ENTITY NUMBER	BUDGET TYPE	BUDGET DESCRIPTION	APPROVED TAX RATE	APPROVED BUDGET
COUNTY NUMBER:		13	COUNTY NAME: KANE	
4050	KANE COUNTY WATER CONSERVANCY DISTRICT			
	150	Water Conservancy	0.000653	\$669,952
SUM OF RATES AND BUDGETS:			0.000653	\$669,952

ENTITY NUMBER	BUDGET TYPE	BUDGET DESCRIPTION	APPROVED TAX RATE	APPROVED BUDGET MILLARD
COUNTY NUMBER:		14	COUNTY NAME:	
1010	MILLARD			
	10	General Operations	0.003300	\$6,702,310
	950	Multicounty Assessing & Collecting	0.000013	\$26,403
	955	County Assessing & Collecting	0.000375	\$761,626
SUM OF RATES AND BUDGETS:			0.003688	\$7,490,339
2010	MILLARD COUNTY SCHOOL DISTRICT			
	210	Basic School Levy	0.001419	\$2,881,993
	246	Capital Local Levy	0.001883	\$3,824,379
	510	Voted Local Levy	0.000800	\$1,624,803
	526	Board Local Levy .002500	0.001918	\$3,895,464
SUM OF RATES AND BUDGETS:			0.006020	\$12,226,639
3010	DELTA CITY			
	10	General Operations	0.002814	\$291,997
	20	Interest and Sinking Fund/Bond	0.000092	\$9,560
SUM OF RATES AND BUDGETS:			0.002906	\$301,557
3020	FILLMORE CITY			
	10	General Operations	0.000996	\$125,028
SUM OF RATES AND BUDGETS:			0.000996	\$125,028
3030	HINCKLEY TOWN			
	10	General Operations	0.000733	\$11,423
SUM OF RATES AND BUDGETS:			0.000733	\$11,423
3040	HOLDEN TOWN			
	10	General Operations	0.000744	\$8,759
SUM OF RATES AND BUDGETS:			0.000744	\$8,759
3050	KANOSH TOWN			
	10	General Operations	0.000327	\$4,931
SUM OF RATES AND BUDGETS:			0.000327	\$4,931
3060	LEAMINGTON TOWN			
	10	General Operations	0.000955	\$5,399
SUM OF RATES AND BUDGETS:			0.000955	\$5,399
3070	LYNNDYL TOWN			
	10	General Operations	0.001880	\$12,500

ENTITY NUMBER	BUDGET TYPE	BUDGET DESCRIPTION	APPROVED TAX RATE	APPROVED BUDGET MILLARD
COUNTY NUMBER:		14	COUNTY NAME:	
SUM OF RATES AND BUDGETS:			0.001880	\$12,500
3080	MEADOW TOWN			
	10	General Operations	0.000754	\$7,810
SUM OF RATES AND BUDGETS:			0.000754	\$7,810
3090	OAK CITY TOWN			
	10	General Operations	0.000721	\$11,620
SUM OF RATES AND BUDGETS:			0.000721	\$11,620
3100	SCIPPIO TOWN			
	10	General Operations	0.000764	\$10,814
SUM OF RATES AND BUDGETS:			0.000764	\$10,814
4010	DELTA, SUTHERLAND, OASIS CEMETERY MAINTENANCE DISTRICT			
	100	Cemetery	0.000395	\$80,663
SUM OF RATES AND BUDGETS:			0.000395	\$80,663
4020	HINCKLEY-DESERET CEMETERY MAINTENANCE DISTRICT			
	100	Cemetery	0.000403	\$21,145
SUM OF RATES AND BUDGETS:			0.000403	\$21,145
4040	WEST MILLARD MOSQUITO ABATEMENT DISTRICT			
	110	Mosquito Abatement	0.000462	\$535,957
SUM OF RATES AND BUDGETS:			0.000462	\$535,957
4090	MILLARD COUNTY FIRE SERVICE DISTRICT			
	70	Fire Protection	0.000325	\$659,740
SUM OF RATES AND BUDGETS:			0.000325	\$659,740

ENTITY NUMBER	BUDGET TYPE	BUDGET DESCRIPTION	APPROVED TAX RATE	APPROVED BUDGET
COUNTY NUMBER:		15	COUNTY NAME:	MORGAN
1010	MORGAN			
	10	General Operations	0.002077	\$1,610,606
	30	Library	0.000184	\$142,682
	40	Flood Control	0.000020	\$15,509
	540	Health	0.000161	\$124,847
	950	Multicounty Assessing & Collecting	0.000013	\$10,081
	955	County Assessing & Collecting	0.000496	\$384,622
SUM OF RATES AND BUDGETS:			0.002951	\$2,288,347
2010	MORGAN COUNTY SCHOOL DISTRICT			
	210	Basic School Levy	0.001419	\$1,101,626
	230	GO Bond Payments	0.002458	\$1,908,242
	246	Capital Local Levy	0.001370	\$1,063,585
	526	Board Local Levy .002500	0.002349	\$1,823,621
SUM OF RATES AND BUDGETS:			0.007596	\$5,897,074
3010	MORGAN CITY			
	10	General Operations	0.001936	\$286,937
SUM OF RATES AND BUDGETS:			0.001936	\$286,937
4005	WEBER BASIN WATER CONSERVANCY DISTRICT			
	150	Water Conservancy	0.000199	\$154,758
SUM OF RATES AND BUDGETS:			0.000199	\$154,758
4010	MOUNTAIN GREEN FIRE PROTECTION DISTRICT			
	70	Fire Protection	0.000586	\$116,208
SUM OF RATES AND BUDGETS:			0.000586	\$116,208
4020	MOUNTAIN GREEN SEWER IMPROVEMENT DISTRICT			
	140	County Improvement District	0.000224	\$42,474
SUM OF RATES AND BUDGETS:			0.000224	\$42,474

ENTITY NUMBER	BUDGET TYPE	BUDGET DESCRIPTION	APPROVED TAX RATE	APPROVED BUDGET
COUNTY NUMBER:	16		COUNTY NAME:	PIUTE
1010	PIUTE			
	10	General Operations	0.003184	\$296,724
	50	Tort Liability	0.000086	\$8,015
	950	Multicounty Assessing & Collecting	0.000013	\$1,211
	955	County Assessing & Collecting	0.000457	\$42,589
SUM OF RATES AND BUDGETS:			0.003740	\$348,539
2010	PIUTE COUNTY SCHOOL DISTRICT			
	210	Basic School Levy	0.001419	\$132,427
	230	GO Bond Payments	0.002600	\$242,600
	246	Capital Local Levy	0.000165	\$15,398
	510	Voted Local Levy	0.000299	\$27,904
	526	Board Local Levy .002500	0.001770	\$165,183
SUM OF RATES AND BUDGETS:			0.006253	\$583,512
3010	CIRCLEVILLE TOWN			
	10	General Operations	0.002062	\$44,694
SUM OF RATES AND BUDGETS:			0.002062	\$44,694
3020	JUNCTION TOWN			
	10	General Operations	0.001985	\$17,520
SUM OF RATES AND BUDGETS:			0.001985	\$17,520
3030	KINGSTON TOWN			
	10	General Operations	0.001382	\$6,498
SUM OF RATES AND BUDGETS:			0.001382	\$6,498
3040	MARYSVALE TOWN			
	10	General Operations	0.002009	\$46,338
SUM OF RATES AND BUDGETS:			0.002009	\$46,338
4010	UPPER SEVIER RIVER WATER CONSERVANCY DISTRICT			
	150	Water Conservancy	0.000200	\$18,573
SUM OF RATES AND BUDGETS:			0.000200	\$18,573

ENTITY NUMBER	BUDGET TYPE	BUDGET DESCRIPTION	APPROVED TAX RATE	APPROVED BUDGET
COUNTY NUMBER:	17		COUNTY NAME:	RICH
1010	RICH			
	10	General Operations	0.001334	\$987,874
	950	Multicounty Assessing & Collecting	0.000013	\$9,627
	955	County Assessing & Collecting	0.000535	\$396,186
SUM OF RATES AND BUDGETS:			0.001882	\$1,393,687
2010	RICH COUNTY SCHOOL DISTRICT			
	210	Basic School Levy	0.001419	\$1,050,254
	230	GO Bond Payments	0.000478	\$353,584
	246	Capital Local Levy	0.000205	\$151,728
	510	Voted Local Levy	0.001410	\$1,043,593
	525	Board Local Levy .001800	0.001272	\$941,454
SUM OF RATES AND BUDGETS:			0.004784	\$3,540,613
3010	GARDEN CITY			
	10	General Operations	0.000619	\$160,601
SUM OF RATES AND BUDGETS:			0.000619	\$160,601
3020	LAKETOWN			
	10	General Operations	0.000533	\$9,826
SUM OF RATES AND BUDGETS:			0.000533	\$9,826
3030	RANDOLPH TOWN			
	10	General Operations	0.001096	\$13,963
SUM OF RATES AND BUDGETS:			0.001096	\$13,963
3040	WOODRUFF TOWN			
	10	General Operations	0.000880	\$4,799
SUM OF RATES AND BUDGETS:			0.000880	\$4,799
4010	GARDEN CITY-PICKELVILLE CEMETERY DISTRICT			
	100	Cemetery	0.000073	\$33,521
SUM OF RATES AND BUDGETS:			0.000073	\$33,521
4020	RANDOLPH CEMETERY MAINTENANCE DISTRICT			
	100	Cemetery	0.000341	\$13,356
SUM OF RATES AND BUDGETS:			0.000341	\$13,356
4030	LAKETOWN CEMETERY MAINTENANCE DISTRICT			
	100	Cemetery	0.000077	\$7,888

ENTITY NUMBER	BUDGET TYPE	BUDGET DESCRIPTION	APPROVED TAX RATE	APPROVED BUDGET
COUNTY NUMBER:	17		COUNTY NAME:	RICH
SUM OF RATES AND BUDGETS:			0.000077	\$7,888
4040	WOODRUFF CEMETERY MAINTENANCE DISTRICT			
	100	Cemetery	0.000303	\$43,727
SUM OF RATES AND BUDGETS:			0.000303	\$43,727
4050	GARDEN CITY PICKELVILLE FIRE DISTRICT			
	70	Fire Protection	0.000412	\$189,039
SUM OF RATES AND BUDGETS:			0.000412	\$189,039
4060	RANDOLPH FIRE DISTRICT			
	70	Fire Protection	0.000799	\$31,342
SUM OF RATES AND BUDGETS:			0.000799	\$31,342
4070	LAKETOWN FIRE DISTRICT			
	70	Fire Protection	0.000418	\$42,828
SUM OF RATES AND BUDGETS:			0.000418	\$42,828
4080	WOODRUFF FIRE DISTRICT			
	70	Fire Protection	0.000549	\$79,227
SUM OF RATES AND BUDGETS:			0.000549	\$79,227

ENTITY NUMBER	BUDGET TYPE	BUDGET DESCRIPTION	APPROVED TAX RATE	APPROVED BUDGET
COUNTY NUMBER:	18		COUNTY NAME:	SALT LAKE
1010	SALT LAKE			
10		General Operations	0.001743	\$121,533,391
20		Interest and Sinking Fund/Bond	0.000608	\$42,393,748
40		Flood Control	0.000089	\$6,205,664
50		Tort Liability	0.000022	\$1,533,391
90		Recreation	0.000040	\$2,789,062
250		Capital Improvements	0.000077	\$5,368,945
540		Health	0.000154	\$10,737,890
950		Multicounty Assessing & Collecting	0.000013	\$906,445
955		County Assessing & Collecting	0.000290	\$20,220,702
SUM OF RATES AND BUDGETS:			0.003036	\$211,689,238
2010	SALT LAKE CITY SCHOOL DISTRICT			
210		Basic School Levy	0.001419	\$24,495,051
230		GO Bond Payments	0.000534	\$9,214,360
245		Capital Outlay Equalized	0.000600	\$10,357,315
246		Capital Local Levy	0.000515	\$8,890,029
510		Voted Local Levy	0.000951	\$16,416,345
526		Board Local Levy .002500	0.002284	\$39,426,847
SUM OF RATES AND BUDGETS:			0.006303	\$108,799,947
2020	MURRAY CITY SCHOOL DISTRICT			
210		Basic School Levy	0.001419	\$3,904,528
230		GO Bond Payments	0.001277	\$3,514,125
245		Capital Outlay Equalized	0.000600	\$1,650,963
246		Capital Local Levy	0.000667	\$1,835,321
510		Voted Local Levy	0.001786	\$4,914,367
525		Board Local Levy .001800	0.001097	\$3,019,760
SUM OF RATES AND BUDGETS:			0.006846	\$18,839,064
2030	GRANITE SCHOOL DISTRICT			
210		Basic School Levy	0.001419	\$29,169,861
230		GO Bond Payments	0.000761	\$15,643,597
245		Capital Outlay Equalized	0.000600	\$12,336,546
246		Capital Local Levy	0.000298	\$6,125,876
510		Voted Local Levy	0.001526	\$31,369,421
526		Board Local Levy .002500	0.002227	\$45,779,620
SUM OF RATES AND BUDGETS:			0.006831	\$140,424,921
2040	JORDAN SCHOOL DISTRICT			
210		Basic School Levy	0.001419	\$19,952,671
230		GO Bond Payments	0.000885	\$12,444,055
245		Capital Outlay Equalized	0.000600	\$8,437,525

ENTITY NUMBER	BUDGET TYPE	BUDGET DESCRIPTION	APPROVED TAX RATE	APPROVED BUDGET
COUNTY NUMBER:	18		COUNTY NAME:	SALT LAKE
246		Capital Local Levy	0.001324	\$18,616,869
510		Voted Local Levy	0.001600	\$22,500,066
525		Board Local Levy .001800	0.000872	\$12,262,536
SUM OF RATES AND BUDGETS:			0.006700	\$94,213,722
2045	CANYONS SCHOOL DISTRICT			
210		Basic School Levy	0.001419	\$21,355,512
230		GO Bond Payments	0.000668	\$10,058,444
245		Capital Outlay Equalized	0.000600	\$9,029,815
246		Capital Local Levy	0.000971	\$14,613,250
510		Voted Local Levy	0.001600	\$24,079,506
526		Board Local Levy .002500	0.001614	\$24,290,202
SUM OF RATES AND BUDGETS:			0.006872	\$103,426,729
3010	ALTA TOWN			
10		General Operations	0.001200	\$336,275
SUM OF RATES AND BUDGETS:			0.001200	\$336,275
3020	BLUFFDALE CITY			
10		General Operations	0.001419	\$722,984
SUM OF RATES AND BUDGETS:			0.001419	\$722,984
3025	COTTONWOOD HEIGHTS CITY			
10		General Operations	0.002386	\$6,435,856
SUM OF RATES AND BUDGETS:			0.002386	\$6,435,856
3030	DRAPER CITY			
10		General Operations	0.001640	\$5,477,629
20		Interest and Sinking Fund/Bond	0.000151	\$503,740
SUM OF RATES AND BUDGETS:			0.001791	\$5,981,369
3035	HERRIMAN CITY			
10		General Operations	0.000384	\$477,332
SUM OF RATES AND BUDGETS:			0.000384	\$477,332
3036	HOLLADAY CITY			
10		General Operations	0.001596	\$3,937,267
SUM OF RATES AND BUDGETS:			0.001596	\$3,937,267
3040	MIDVALE CITY			
10		General Operations	0.000623	\$912,088

ENTITY NUMBER	BUDGET TYPE	BUDGET DESCRIPTION	APPROVED TAX RATE	APPROVED BUDGET
COUNTY NUMBER:	18		COUNTY NAME:	SALT LAKE
SUM OF RATES AND BUDGETS:			0.000623	\$912,088
3050	MURRAY CITY			
	10	General Operations	0.001734	\$6,003,221
	30	Library	0.000422	\$1,460,991
SUM OF RATES AND BUDGETS:			0.002156	\$7,464,212
3070	SALT LAKE CITY			
	10	General Operations	0.003787	\$65,509,523
	20	Interest and Sinking Fund/Bond	0.001066	\$18,434,368
	30	Library	0.000782	\$13,527,448
	190	Discharge of Judgement	0.000040	\$691,941
SUM OF RATES AND BUDGETS:			0.005675	\$98,163,280
3080	SANDY CITY			
	10	General Operations	0.001342	\$7,790,348
	50	Tort Liability	0.000071	\$412,157
SUM OF RATES AND BUDGETS:			0.001413	\$8,202,505
3090	SOUTH JORDAN CITY			
	10	General Operations	0.002210	\$8,264,318
SUM OF RATES AND BUDGETS:			0.002210	\$8,264,318
3100	SOUTH SALT LAKE CITY			
	10	General Operations	0.002572	\$4,608,673
SUM OF RATES AND BUDGETS:			0.002572	\$4,608,673
3105	TAYLORSVILLE CITY			
	10	General Operations	0.001294	\$3,156,122
SUM OF RATES AND BUDGETS:			0.001294	\$3,156,122
3110	WEST JORDAN CITY			
	10	General Operations	0.002218	\$11,225,651
	20	Interest and Sinking Fund/Bond	0.000150	\$757,774
SUM OF RATES AND BUDGETS:			0.002368	\$11,983,425
3120	WEST VALLEY CITY			
	10	General Operations	0.004361	\$23,460,824
	190	Discharge of Judgement	0.000020	\$105,413

ENTITY NUMBER	BUDGET TYPE	BUDGET DESCRIPTION	APPROVED TAX RATE	APPROVED BUDGET
COUNTY NUMBER:	18		COUNTY NAME:	SALT LAKE
SUM OF RATES AND BUDGETS:			0.004381	\$23,566,237
4010	METROPOLITAN WATER DISTRICT - SALT LAKE			
150	Water Conservancy		0.000391	\$6,739,000
SUM OF RATES AND BUDGETS:			0.000391	\$6,739,000
4020	SALT LAKE CITY MOSQUITO ABATEMENT DISTRICT			
110	Mosquito Abatement		0.000127	\$1,852,908
SUM OF RATES AND BUDGETS:			0.000127	\$1,852,908
4030	MAGNA MOSQUITO ABATEMENT DISTRICT			
110	Mosquito Abatement		0.000053	\$347,705
SUM OF RATES AND BUDGETS:			0.000053	\$347,705
4040	SOUTH SALT LAKE VALLEY MOSQUITO ABATEMENT DISTRICT			
110	Mosquito Abatement		0.000020	\$940,000
SUM OF RATES AND BUDGETS:			0.000020	\$940,000
4045	JORDAN VALLEY WATER CONSERVANCY DISTRICT			
150	Water Conservancy		0.000399	\$12,092,850
SUM OF RATES AND BUDGETS:			0.000399	\$12,092,850
4050	GRANGER - HUNTER IMPROVEMENT DISTRICT			
140	County Improvement District		0.000692	\$3,346,192
SUM OF RATES AND BUDGETS:			0.000692	\$3,346,192
4060	MT. OLYMPUS IMPROVEMENT DISTRICT			
140	County Improvement District		0.000356	\$2,740,723
SUM OF RATES AND BUDGETS:			0.000356	\$2,740,723
4070	MIDVALLEY IMPROVEMENT DISTRICT			
140	County Improvement District		0.000904	\$1,161,952
SUM OF RATES AND BUDGETS:			0.000904	\$1,161,952
4080	MAGNA WATER DISTRICT			
20	Interest and Sinking Fund/Bond		0.001820	\$1,539,006
140	County Improvement District		0.000941	\$795,744
SUM OF RATES AND BUDGETS:			0.002761	\$2,334,750

ENTITY NUMBER	BUDGET TYPE	BUDGET DESCRIPTION	APPROVED TAX RATE	APPROVED BUDGET
COUNTY NUMBER:		18	COUNTY NAME:	SALT LAKE
4090	COTTONWOOD IMPROVEMENT DISTRICT			
	50	Tort Liability	0.000008	\$48,602
	140	County Improvement District	0.000218	\$1,324,400
SUM OF RATES AND BUDGETS:			0.000226	\$1,373,002
4100	COPPERTON IMPROVEMENT DISTRICT			
	140	County Improvement District	0.001018	\$49,906
SUM OF RATES AND BUDGETS:			0.001018	\$49,906
4110	TAYLORSVILLE-BENNION IMPROVEMENT DISTRICT			
	140	County Improvement District	0.000164	\$418,411
SUM OF RATES AND BUDGETS:			0.000164	\$418,411
4120	KEARNS IMPROVEMENT DISTRICT			
	140	County Improvement District	0.000782	\$1,177,786
SUM OF RATES AND BUDGETS:			0.000782	\$1,177,786
4140	SANDY SUBURBAN IMPROVEMENT DISTRICT			
	20	Interest and Sinking Fund/Bond	0.000402	\$1,127,403
	140	County Improvement District	0.000543	\$1,522,006
SUM OF RATES AND BUDGETS:			0.000945	\$2,649,409
4150	SOUTH VALLEY SEWER DISTRICT			
	140	County Improvement District	0.000371	\$4,776,768
SUM OF RATES AND BUDGETS:			0.000371	\$4,776,768
4160	CRESCENT CEMETERY MAINTENANCE DISTRICT			
	100	Cemetery	0.000043	\$61,659
SUM OF RATES AND BUDGETS:			0.000043	\$61,659
4170	EMIGRATION IMPROVEMENT DISTRICT			
	140	County Improvement District	0.000972	\$202,536
SUM OF RATES AND BUDGETS:			0.000972	\$202,536
4180	OQUIRRH RECREATION AND PARKS DISTRICT			
	570	County Service Area	0.001224	\$2,444,790
SUM OF RATES AND BUDGETS:			0.001224	\$2,444,790
4185	CENTRAL UTAH WATER CONSERVANCY DISTRICT			
	150	Water Conservancy	0.000422	\$29,383,251

ENTITY NUMBER	BUDGET TYPE	BUDGET DESCRIPTION	APPROVED TAX RATE	APPROVED BUDGET
COUNTY NUMBER:	18		COUNTY NAME:	SALT LAKE
SUM OF RATES AND BUDGETS:			0.000422	\$29,383,251
4190	SALT LAKE COUNTY SERVICE AREA 3 - SNOWBIRD			
	570	County Service Area	0.000107	\$30,097
SUM OF RATES AND BUDGETS:			0.000107	\$30,097
4200	COTTONWOOD HEIGHTS PARKS AND RECREATION SERVICE AREA			
	20	Interest and Sinking Fund/Bond	0.000471	\$873,974
	570	County Service Area	0.000782	\$1,449,652
SUM OF RATES AND BUDGETS:			0.001253	\$2,323,626
4220	SALT LAKE COUNTY MUNICIPAL-TYPE SERVICES			
	50	Tort Liability	0.000077	\$776,225
SUM OF RATES AND BUDGETS:			0.000077	\$776,225
4240	ALTA CANYON RECREATION SPECIAL SERVICE DISTRICT			
	90	Recreation	0.000234	\$360,456
SUM OF RATES AND BUDGETS:			0.000234	\$360,456
4280	WEST JORDAN FAIRWAY ESTATES SPECIAL SERVICE DISTRICT			
	900	Other Regular	0.001904	\$10,087
SUM OF RATES AND BUDGETS:			0.001904	\$10,087
4290	METROPOLITAN WATER DISTRICT - SANDY CITY			
	150	Water Conservancy	0.000420	\$2,318,534
SUM OF RATES AND BUDGETS:			0.000420	\$2,318,534
4320	UNIFIED FIRE SERVICE AREA			
	10	General Operations	0.002088	\$36,882,767
	190	Discharge of Judgement	0.000009	\$163,981
SUM OF RATES AND BUDGETS:			0.002097	\$37,046,748
4340	SALT LAKE VALLEY LAW ENFORCEMENT SERVICE AREA			
	75	Law Enforcement	0.002135	\$29,638,695
	190	Discharge of Judgement	0.000010	\$137,722
SUM OF RATES AND BUDGETS:			0.002145	\$29,776,417
6030	SALT LAKE COUNTY LIBRARY			
	30	Library	0.000715	\$35,344,359

ENTITY NUMBER	BUDGET TYPE	BUDGET DESCRIPTION	APPROVED TAX RATE	APPROVED BUDGET
COUNTY NUMBER:	18		COUNTY NAME:	SALT LAKE
SUM OF RATES AND BUDGETS:			0.000715	\$35,344,359
6060	JORDAN/CANYON SCHOOL DISTRICT DEBT SERVICE AREA			
	20	Interest and Sinking Fund/Bond	0.000951	\$13,862,113
SUM OF RATES AND BUDGETS:			0.000951	\$13,862,113

ENTITY NUMBER	BUDGET TYPE	BUDGET DESCRIPTION	APPROVED TAX RATE	APPROVED BUDGET
COUNTY NUMBER:		19	COUNTY NAME:	SAN JUAN
1010	SAN JUAN			
	10	General Operations	0.002595	\$2,437,476
	30	Library	0.000524	\$492,192
	50	Tort Liability	0.000086	\$80,780
	540	Health	0.000178	\$167,195
	950	Multicounty Assessing & Collecting	0.000013	\$12,211
	955	County Assessing & Collecting	0.000388	\$364,447
SUM OF RATES AND BUDGETS:			0.003784	\$3,554,301
2010	SAN JUAN COUNTY SCHOOL DISTRICT			
	210	Basic School Levy	0.001419	\$1,267,824
	246	Capital Local Levy	0.002822	\$2,521,352
	510	Voted Local Levy	0.001600	\$1,429,540
	526	Board Local Levy .002500	0.001898	\$1,695,792
SUM OF RATES AND BUDGETS:			0.007739	\$6,914,508
2020	GRAND COUNTY SCHOOL DISTRICT IN SAN JUAN COUNTY			
	210	Basic School Levy	0.001419	\$57,524
	230	GO Bond Payments	0.001143	\$46,335
	235	Equalized debt	0.000560	\$22,697
	246	Capital Local Levy	0.000635	\$25,742
	526	Board Local Levy .002500	0.002546	\$103,210
SUM OF RATES AND BUDGETS:			0.006303	\$255,508
3010	BLANDING CITY			
	10	General Operations	0.002475	\$206,521
SUM OF RATES AND BUDGETS:			0.002475	\$206,521
3020	MONTICELLO CITY			
	10	General Operations	0.002532	\$218,346
SUM OF RATES AND BUDGETS:			0.002532	\$218,346
4010	MONTICELLO CEMETERY MAINTENANCE DISTRICT			
	100	Cemetery	0.000276	\$30,547
SUM OF RATES AND BUDGETS:			0.000276	\$30,547
4020	BLANDING CEMETERY MAINTENANCE DISTRICT			
	100	Cemetery	0.000187	\$35,887
SUM OF RATES AND BUDGETS:			0.000187	\$35,887
4030	SAN JUAN COUNTY WATER CONSERVANCY DISTRICT			

ENTITY NUMBER	BUDGET TYPE	BUDGET DESCRIPTION	APPROVED TAX RATE	APPROVED BUDGET
COUNTY NUMBER:		19	COUNTY NAME: SAN JUAN	
	20	Interest and Sinking Fund/Bond	0.000361	\$338,983
	150	Water Conservancy	0.000110	\$103,291
SUM OF RATES AND BUDGETS:			0.000471	\$442,274
4050	SAN JUAN COUNTY HEALTH SERVICE DISTRICT			
	540	Health	0.000945	\$887,728
SUM OF RATES AND BUDGETS:			0.000945	\$887,728
4060	GRAND COUNTY WATER CONSERVANCY DISTRICT			
	20	Interest and Sinking Fund/Bond	0.000136	\$2,064
	150	Water Conservancy	0.000010	\$147
SUM OF RATES AND BUDGETS:			0.000146	\$2,211
4070	SAN JUAN COUNTY SERVICE AREA NO. 1			
	570	County Service Area	0.000677	\$16,078
SUM OF RATES AND BUDGETS:			0.000677	\$16,078

ENTITY NUMBER	BUDGET TYPE	BUDGET DESCRIPTION	APPROVED TAX RATE	APPROVED BUDGET
COUNTY NUMBER:		20	COUNTY NAME:	SANPETE
1010	SANPETE			
	10	General Operations	0.001722	\$1,795,750
	20	Interest and Sinking Fund/Bond	0.000372	\$388,208
	30	Library	0.000062	\$64,655
	250	Capital Improvements	0.000072	\$75,084
	950	Multicounty Assessing & Collecting	0.000013	\$13,557
	955	County Assessing & Collecting	0.000594	\$619,440
SUM OF RATES AND BUDGETS:			0.002835	\$2,956,694
2010	NORTH SANPETE SCHOOL DISTRICT			
	210	Basic School Levy	0.001419	\$784,171
	230	GO Bond Payments	0.001981	\$1,094,744
	246	Capital Local Levy	0.000841	\$464,755
	510	Voted Local Levy	0.001525	\$842,749
	526	Board Local Levy .002500	0.002094	\$1,157,191
SUM OF RATES AND BUDGETS:			0.007860	\$4,343,610
2020	SOUTH SANPETE SCHOOL DISTRICT			
	210	Basic School Levy	0.001419	\$683,674
	230	GO Bond Payments	0.002633	\$1,268,579
	246	Capital Local Levy	0.001872	\$901,930
	510	Voted Local Levy	0.001580	\$761,244
	526	Board Local Levy .002500	0.001821	\$877,358
SUM OF RATES AND BUDGETS:			0.009325	\$4,492,785
3010	CENTERFIELD CITY			
	10	General Operations	0.000678	\$24,649
SUM OF RATES AND BUDGETS:			0.000678	\$24,649
3020	EPHRAIM CITY			
	10	General Operations	0.001740	\$252,521
	20	Interest and Sinking Fund/Bond	0.000366	\$53,075
	40	Flood Control	0.000240	\$34,830
SUM OF RATES AND BUDGETS:			0.002346	\$340,426
3030	FAIRVIEW CITY			
	10	General Operations	0.001253	\$55,158
SUM OF RATES AND BUDGETS:			0.001253	\$55,158
3040	FAYETTE TOWN			
	10	General Operations	0.000713	\$6,059

ENTITY NUMBER	BUDGET TYPE	BUDGET DESCRIPTION	APPROVED TAX RATE	APPROVED BUDGET
COUNTY NUMBER:	20		COUNTY NAME:	SANPETE
SUM OF RATES AND BUDGETS:			0.000713	\$6,059
3050	FOUNTAIN GREEN CITY			
	10	General Operations	0.001783	\$57,151
SUM OF RATES AND BUDGETS:			0.001783	\$57,151
3060	GUNNISON CITY			
	10	General Operations	0.002707	\$173,742
	30	Library	0.000236	\$15,147
SUM OF RATES AND BUDGETS:			0.002943	\$188,889
3070	MANTI CITY			
	10	General Operations	0.001655	\$149,923
SUM OF RATES AND BUDGETS:			0.001655	\$149,923
3080	MAYFIELD TOWN			
	10	General Operations	0.000784	\$14,812
SUM OF RATES AND BUDGETS:			0.000784	\$14,812
3090	MORONI CITY			
	10	General Operations	0.003230	\$113,124
SUM OF RATES AND BUDGETS:			0.003230	\$113,124
3100	MOUNT PLEASANT CITY			
	10	General Operations	0.002456	\$175,899
	30	Library	0.001042	\$74,628
SUM OF RATES AND BUDGETS:			0.003498	\$250,527
3110	SPRING CITY			
	10	General Operations	0.000956	\$34,616
SUM OF RATES AND BUDGETS:			0.000956	\$34,616
3120	STERLING TOWN			
	10	General Operations	0.000944	\$8,329
SUM OF RATES AND BUDGETS:			0.000944	\$8,329
3130	WALES TOWN			
	10	General Operations	0.000382	\$3,723

ENTITY NUMBER	BUDGET TYPE	BUDGET DESCRIPTION	APPROVED TAX RATE	APPROVED BUDGET
COUNTY NUMBER:	20		COUNTY NAME:	SANPETE
SUM OF RATES AND BUDGETS:			0.000382	\$3,723
4010	SANPETE WATER CONSERVANCY DISTRICT			
	150	Water Conservancy	0.000400	\$409,247
SUM OF RATES AND BUDGETS:			0.000400	\$409,247
4270	CENTRAL UTAH WATER CONSERVANCY DISTRICT			
	150	Water Conservancy	0.000422	\$431,613
SUM OF RATES AND BUDGETS:			0.000422	\$431,613

ENTITY NUMBER	BUDGET TYPE	BUDGET DESCRIPTION	APPROVED TAX RATE	APPROVED BUDGET
COUNTY NUMBER:	21		COUNTY NAME:	SEVIER
1010	SEVIER			
	10	General Operations	0.001599	\$2,112,251
	20	Interest and Sinking Fund/Bond	0.000439	\$580,090
	90	Recreation	0.000299	\$394,820
	540	Health	0.000276	\$364,375
	950	Multicounty Assessing & Collecting	0.000013	\$17,173
	955	County Assessing & Collecting	0.000487	\$643,318
SUM OF RATES AND BUDGETS:			0.003113	\$4,112,027
2010	SEVIER COUNTY SCHOOL DISTRICT			
	210	Basic School Levy	0.001419	\$1,871,921
	230	GO Bond Payments	0.001700	\$2,242,612
	246	Capital Local Levy	0.001137	\$1,499,912
	510	Voted Local Levy	0.001200	\$1,583,020
	526	Board Local Levy .002500	0.001800	\$2,374,530
SUM OF RATES AND BUDGETS:			0.007256	\$9,571,995
3010	ANNABELLA TOWN			
	10	General Operations	0.000808	\$22,783
SUM OF RATES AND BUDGETS:			0.000808	\$22,783
3015	CENTRAL VALLEY TOWN			
	10	General Operations	0.001671	\$35,517
SUM OF RATES AND BUDGETS:			0.001671	\$35,517
3020	AURORA CITY			
	10	General Operations	0.001308	\$43,962
SUM OF RATES AND BUDGETS:			0.001308	\$43,962
3030	ELSINORE TOWN			
	10	General Operations	0.001669	\$36,428
SUM OF RATES AND BUDGETS:			0.001669	\$36,428
3040	GLENWOOD TOWN			
	10	General Operations	0.001283	\$20,322
SUM OF RATES AND BUDGETS:			0.001283	\$20,322
3050	JOSEPH TOWN			
	10	General Operations	0.000632	\$5,802
SUM OF RATES AND BUDGETS:			0.000632	\$5,802

ENTITY NUMBER	BUDGET TYPE	BUDGET DESCRIPTION	APPROVED TAX RATE	APPROVED BUDGET
COUNTY NUMBER: 21			COUNTY NAME:	SEVIER
3060	KOOSHAREM TOWN			
	10	General Operations	0.000520	\$6,415
SUM OF RATES AND BUDGETS:			0.000520	\$6,415
3070	MONROE CITY			
	10	General Operations	0.001225	\$93,447
SUM OF RATES AND BUDGETS:			0.001225	\$93,447
3080	REDMOND TOWN			
	10	General Operations	0.001380	\$27,029
SUM OF RATES AND BUDGETS:			0.001380	\$27,029
3090	RICHFIELD CITY			
	10	General Operations	0.002044	\$667,426
SUM OF RATES AND BUDGETS:			0.002044	\$667,426
3100	SALINA CITY			
	10	General Operations	0.003211	\$279,108
	200	Special Improvement Guaranty Fund	0.000078	\$6,780
SUM OF RATES AND BUDGETS:			0.003289	\$285,888
3110	SIGURD TOWN			
	10	General Operations	0.001232	\$17,226
SUM OF RATES AND BUDGETS:			0.001232	\$17,226

ENTITY NUMBER	BUDGET TYPE	BUDGET DESCRIPTION	APPROVED TAX RATE	APPROVED BUDGET
COUNTY NUMBER:	22		COUNTY NAME:	SUMMIT
1010	SUMMIT			
	10	General Operations	0.000700	\$9,032,222
	20	Interest and Sinking Fund/Bond	0.000044	\$562,000
	50	Tort Liability	0.000011	\$141,935
	540	Health	0.000115	\$1,483,865
	950	Multicounty Assessing & Collecting	0.000013	\$174,439
	955	County Assessing & Collecting	0.000209	\$2,696,763
SUM OF RATES AND BUDGETS:			0.001092	\$14,091,224
2010	PARK CITY SCHOOL DISTRICT			
	190	Discharge of Judgement	0.000069	\$732,092
	210	Basic School Levy	0.001419	\$15,008,248
	230	GO Bond Payments	0.000293	\$3,094,903
	246	Capital Local Levy	0.000420	\$4,442,187
	510	Voted Local Levy	0.001449	\$15,325,547
	525	Board Local Levy .001800	0.001120	\$11,846,580
SUM OF RATES AND BUDGETS:			0.004770	\$50,449,557
2020	NORTH SUMMIT SCHOOL DISTRICT			
	210	Basic School Levy	0.001419	\$1,297,204
	230	GO Bond Payments	0.000711	\$650,000
	246	Capital Local Levy	0.001303	\$1,191,161
	510	Voted Local Levy	0.000109	\$99,999
	526	Board Local Levy .002500	0.002500	\$2,285,420
SUM OF RATES AND BUDGETS:			0.006042	\$5,523,784
2030	SOUTH SUMMIT SCHOOL DISTRICT			
	210	Basic School Levy	0.001419	\$2,001,739
	246	Capital Local Levy	0.002047	\$2,887,639
	510	Voted Local Levy	0.000600	\$846,401
	526	Board Local Levy .002500	0.002260	\$3,188,111
SUM OF RATES AND BUDGETS:			0.006326	\$8,923,890
3010	COALVILLE CITY			
	10	General Operations	0.003438	\$232,709
SUM OF RATES AND BUDGETS:			0.003438	\$232,709
3020	FRANCIS CITY			
	10	General Operations	0.002425	\$142,210
SUM OF RATES AND BUDGETS:			0.002425	\$142,210
3030	HENEFER TOWN			

ENTITY NUMBER	BUDGET TYPE	BUDGET DESCRIPTION	APPROVED TAX RATE	APPROVED BUDGET SUMMIT
COUNTY NUMBER:	22		COUNTY NAME:	
10	General Operations		0.001067	\$37,193
SUM OF RATES AND BUDGETS:			0.001067	\$37,193
3040	KAMAS CITY			
10	General Operations		0.001847	\$201,921
SUM OF RATES AND BUDGETS:			0.001847	\$201,921
3050	OAKLEY CITY			
10	General Operations		0.000819	\$112,188
20	Interest and Sinking Fund/Bond		0.000581	\$79,629
SUM OF RATES AND BUDGETS:			0.001400	\$191,817
3060	PARK CITY			
10	General Operations		0.001248	\$8,340,518
20	Interest and Sinking Fund/Bond		0.000819	\$5,094,280
SUM OF RATES AND BUDGETS:			0.002067	\$13,434,798
4005	WEBER BASIN WATER CONSERVANCY DISTRICT			
150	Water Conservancy		0.000199	\$2,580,294
SUM OF RATES AND BUDGETS:			0.000199	\$2,580,294
4010	SOUTH SUMMIT CEMETERY MAINTENANCE DISTRICT			
100	Cemetery		0.000197	\$159,614
SUM OF RATES AND BUDGETS:			0.000197	\$159,614
4020	SOUTH SUMMIT FIRE PROTECTION DISTRICT			
70	Fire Protection		0.000309	\$225,421
SUM OF RATES AND BUDGETS:			0.000309	\$225,421
4030	NORTH SUMMIT FIRE PROTECTION DISTRICT			
70	Fire Protection		0.000589	\$275,683
SUM OF RATES AND BUDGETS:			0.000589	\$275,683
4040	SUMMIT COUNTY SERVICE AREA NO. 3			
620	Public Streets		0.001589	\$252,461
SUM OF RATES AND BUDGETS:			0.001589	\$252,461
4060	PARK CITY FIRE SERVICE DISTRICT			
70	Fire Protection		0.000907	\$10,336,297

ENTITY NUMBER	BUDGET TYPE	BUDGET DESCRIPTION	APPROVED TAX RATE	APPROVED BUDGET
COUNTY NUMBER:	22		COUNTY NAME:	SUMMIT
SUM OF RATES AND BUDGETS:			0.000907	\$10,336,297
4070	SUMMIT COUNTY SERVICE AREA #5			
	570	County Service Area	0.002473	\$52,389
SUM OF RATES AND BUDGETS:			0.002473	\$52,389
4090	SUMMIT COUNTY SERVICE AREA #6			
	570	County Service Area	0.000589	\$1,017,000
SUM OF RATES AND BUDGETS:			0.000589	\$1,017,000
4120	WANSHIP CEMETERY MAINTENANCE DISTRICT			
	100	Cemetery	0.000091	\$35,594
SUM OF RATES AND BUDGETS:			0.000091	\$35,594
4130	SUMMIT COUNTY SERVICE AREA #8			
	570	County Service Area	0.005400	\$696,600
SUM OF RATES AND BUDGETS:			0.005400	\$696,600
4150	SUMMIT COUNTY MOSQUITO ABATEMENT DISTRICT			
	110	Mosquito Abatement	0.000038	\$483,926
SUM OF RATES AND BUDGETS:			0.000038	\$483,926
4160	HOYTSVILLE CEMETERY MAINTENANCE DISTRICT			
	100	Cemetery	0.000062	\$3,686
SUM OF RATES AND BUDGETS:			0.000062	\$3,686
4170	SUMMIT COUNTY WILDLAND FIRE SERVICE AREA			
	70	Fire Protection	0.000188	\$69,700
SUM OF RATES AND BUDGETS:			0.000188	\$69,700
4270	CENTRAL UTAH WATER CONSERVANCY DISTRICT			
	150	Water Conservancy	0.000422	\$47,716
SUM OF RATES AND BUDGETS:			0.000422	\$47,716
4310	SNYDERVILLE BASIN RECREATION DISTRICT			
	90	Recreation	0.000533	\$2,586,748
SUM OF RATES AND BUDGETS:			0.000533	\$2,586,748
6010	MUNICIPAL TYPE SERVICE AREA			

ENTITY NUMBER	BUDGET TYPE	BUDGET DESCRIPTION	APPROVED TAX RATE	APPROVED BUDGET
COUNTY NUMBER:		22	COUNTY NAME: SUMMIT	
	10	General Operations	0.000454	\$2,889,506
	50	Tort Liability	0.000029	\$186,440
	250	Capital Improvements	0.000180	\$1,157,212
SUM OF RATES AND BUDGETS:			0.000663	\$4,233,158
6030	SNYDERVILLE RECREATION DISTRICT BOND			
	20	Interest and Sinking Fund/Bond	0.000432	\$2,782,288
SUM OF RATES AND BUDGETS:			0.000432	\$2,782,288

ENTITY NUMBER	BUDGET TYPE	BUDGET DESCRIPTION	APPROVED TAX RATE	APPROVED BUDGET
COUNTY NUMBER:	23		COUNTY NAME:	TOOELE
1010	TOOELE			
	10	General Operations	0.001577	\$4,544,955
	950	Multicounty Assessing & Collecting	0.000013	\$37,466
	955	County Assessing & Collecting	0.000498	\$1,435,249
SUM OF RATES AND BUDGETS:			0.002088	\$6,017,670
2010	TOOELE COUNTY SCHOOL DISTRICT			
	210	Basic School Levy	0.001419	\$4,183,956
	230	GO Bond Payments	0.003740	\$11,027,480
	246	Capital Local Levy	0.001297	\$3,824,236
	510	Voted Local Levy	0.000600	\$1,769,114
	526	Board Local Levy .002500	0.002537	\$7,480,406
SUM OF RATES AND BUDGETS:			0.009593	\$28,285,192
3010	GRANTSVILLE CITY			
	10	General Operations	0.003235	\$1,085,350
SUM OF RATES AND BUDGETS:			0.003235	\$1,085,350
3020	OPHIR TOWN			
	10	General Operations	0.000090	\$487
SUM OF RATES AND BUDGETS:			0.000090	\$487
3030	RUSH VALLEY TOWN			
	10	General Operations	0.001064	\$23,871
SUM OF RATES AND BUDGETS:			0.001064	\$23,871
3040	STOCKTON TOWN			
	10	General Operations	0.002833	\$52,858
SUM OF RATES AND BUDGETS:			0.002833	\$52,858
3050	TOOELE CITY			
	10	General Operations	0.002310	\$2,364,812
SUM OF RATES AND BUDGETS:			0.002310	\$2,364,812
3060	VERNON TOWN			
	10	General Operations	0.000877	\$6,108
SUM OF RATES AND BUDGETS:			0.000877	\$6,108
3070	WENDOVER CITY			
	10	General Operations	0.003268	\$153,091

ENTITY NUMBER	BUDGET TYPE	BUDGET DESCRIPTION	APPROVED TAX RATE	APPROVED BUDGET
COUNTY NUMBER:	23		COUNTY NAME:	TOOELE
SUM OF RATES AND BUDGETS:			0.003268	\$153,091
4010	STANSBURY PARK IMPROVEMENT DISTRICT			
140	County Improvement District		0.000125	\$43,185
SUM OF RATES AND BUDGETS:			0.000125	\$43,185
4020	LAKEPOINT IMPROVEMENT DISTRICT			
140	County Improvement District		0.000162	\$13,758
SUM OF RATES AND BUDGETS:			0.000162	\$13,758
4030	TOOELE VALLEY MOSQUITO ABATEMENT DISTRICT			
110	Mosquito Abatement		0.000381	\$524,835
SUM OF RATES AND BUDGETS:			0.000381	\$524,835
4040	STANSBURY GREENBELT SERVICE AREA OF TOOELE COUNTY			
570	County Service Area		0.001256	\$421,832
SUM OF RATES AND BUDGETS:			0.001256	\$421,832
4050	STANSBURY RECREATION SERVICE AREA OF TOOELE COUNTY			
570	County Service Area		0.001256	\$420,558
SUM OF RATES AND BUDGETS:			0.001256	\$420,558
4070	RUSH VALLEY WATER CONSERVANCY DISTRICT			
150	Water Conservancy		0.000072	\$11,570
SUM OF RATES AND BUDGETS:			0.000072	\$11,570
4090	NORTH TOOELE COUNTY FIRE PROTECTION SERVICE DISTRICT			
70	Fire Protection		0.000704	\$808,505
SUM OF RATES AND BUDGETS:			0.000704	\$808,505
4100	LAKEPOINT CEMETERY & PARK SERVICE AREA			
570	County Service Area		0.000365	\$29,197
SUM OF RATES AND BUDGETS:			0.000365	\$29,197
4110	NORTH TOOELE CITY SPECIAL SERVICE DISTRICT			
160	Special Service Voted Levy		0.000361	\$30,595
SUM OF RATES AND BUDGETS:			0.000361	\$30,595
4130	SOUTH RIM SPECIAL SERVICE DISTRICT			

ENTITY NUMBER	BUDGET TYPE	BUDGET DESCRIPTION	APPROVED TAX RATE	APPROVED BUDGET
COUNTY NUMBER:		23	COUNTY NAME: TOOELE	
	10	General Operations	0.000236	\$5,852
SUM OF RATES AND BUDGETS:			0.000236	\$5,852
6010	MUNICIPAL TYPE SERVICE FUND			
	560	Municipal Type Services	0.000855	\$1,500,000
SUM OF RATES AND BUDGETS:			0.000855	\$1,500,000

ENTITY NUMBER	BUDGET TYPE	BUDGET DESCRIPTION	APPROVED TAX RATE	APPROVED BUDGET
COUNTY NUMBER:		24	COUNTY NAME:	UINTAH
1010	UINTAH			
	10	General Operations	0.001767	\$10,005,333
	30	Library	0.000354	\$2,004,464
	40	Flood Control	0.000018	\$101,922
	50	Tort Liability	0.000068	\$385,038
	900	Other Regular	0.000269	\$1,523,166
	950	Multicounty Assessing & Collecting	0.000013	\$73,610
	955	County Assessing & Collecting	0.000456	\$2,582,021
SUM OF RATES AND BUDGETS:			0.002945	\$16,675,554
2010	UINTAH COUNTY SCHOOL DISTRICT			
	210	Basic School Levy	0.001419	\$8,031,502
	230	GO Bond Payments	0.000513	\$2,903,567
	246	Capital Local Levy	0.002479	\$14,031,073
	526	Board Local Levy .002500	0.001650	\$9,338,956
SUM OF RATES AND BUDGETS:			0.006061	\$34,305,098
3010	BALLARD TOWN			
	10	General Operations	0.002374	\$194,216
SUM OF RATES AND BUDGETS:			0.002374	\$194,216
3020	NAPLES CITY			
	10	General Operations	0.000341	\$101,876
SUM OF RATES AND BUDGETS:			0.000341	\$101,876
3030	VERNAL CITY			
	10	General Operations	0.000619	\$374,286
SUM OF RATES AND BUDGETS:			0.000619	\$374,286
4010	UINTAH WATER CONSERVANCY DISTRICT			
	150	Water Conservancy	0.000424	\$2,314,480
SUM OF RATES AND BUDGETS:			0.000424	\$2,314,480
4020	MAESER WATER IMPROVEMENT DISTRICT			
	140	County Improvement District	0.000442	\$71,054
SUM OF RATES AND BUDGETS:			0.000442	\$71,054
4030	JENSEN WATER IMPROVEMENT DISTRICT			
	140	County Improvement District	0.000542	\$78,551
SUM OF RATES AND BUDGETS:			0.000542	\$78,551

ENTITY NUMBER	BUDGET TYPE	BUDGET DESCRIPTION	APPROVED TAX RATE	APPROVED BUDGET
COUNTY NUMBER:		24	COUNTY NAME: UINTAH	
4040	BALLARD WATER IMPROVEMENT DISTRICT			
	140	County Improvement District	0.000502	\$43,148
SUM OF RATES AND BUDGETS:			0.000502	\$43,148
4050	OURAY PARK WATER IMPROVEMENT DISTRICT			
	140	County Improvement District	0.000727	\$67,504
SUM OF RATES AND BUDGETS:			0.000727	\$67,504
4060	ASHLEY VALLEY WATER & SEWER IMPROVEMENT DISTRICT			
	140	County Improvement District	0.000199	\$173,397
SUM OF RATES AND BUDGETS:			0.000199	\$173,397
4070	TRIDELL-LAPOINT WATER IMPROVEMENT DISTRICT			
	140	County Improvement District	0.000534	\$28,801
SUM OF RATES AND BUDGETS:			0.000534	\$28,801
4080	UINTAH COUNTY MOSQUITO ABATEMENT DISTRICT			
	110	Mosquito Abatement	0.000207	\$1,170,999
SUM OF RATES AND BUDGETS:			0.000207	\$1,170,999
4270	CENTRAL UTAH WATER CONSERVANCY DISTRICT			
	150	Water Conservancy	0.000422	\$2,404,903
SUM OF RATES AND BUDGETS:			0.000422	\$2,404,903

ENTITY NUMBER	BUDGET TYPE	BUDGET DESCRIPTION	APPROVED TAX RATE	APPROVED BUDGET
COUNTY NUMBER:	25		COUNTY NAME:	UTAH
1010	UTAH			
	10	General Operations	0.000714	\$17,441,077
	900	Other Regular	0.000202	\$4,934,310
	950	Multicounty Assessing & Collecting	0.000013	\$317,555
	955	County Assessing & Collecting	0.000220	\$5,374,001
SUM OF RATES AND BUDGETS:			0.001149	\$28,066,943
2010	ALPINE SCHOOL DISTRICT			
	210	Basic School Levy	0.001419	\$21,130,733
	230	GO Bond Payments	0.003188	\$47,467,492
	246	Capital Local Levy	0.000759	\$11,302,485
	510	Voted Local Levy	0.001443	\$21,488,124
	525	Board Local Levy .001800	0.001287	\$19,165,083
SUM OF RATES AND BUDGETS:			0.008096	\$120,553,917
2020	PROVO CITY SCHOOL DISTRICT			
	210	Basic School Levy	0.001419	\$5,800,018
	230	GO Bond Payments	0.001268	\$5,181,000
	246	Capital Local Levy	0.001343	\$5,490,724
	510	Voted Local Levy	0.001228	\$5,019,325
	526	Board Local Levy .002500	0.001378	\$5,631,086
SUM OF RATES AND BUDGETS:			0.006636	\$27,122,153
2030	NEBO SCHOOL DISTRICT			
	210	Basic School Levy	0.001419	\$7,719,358
	230	GO Bond Payments	0.004102	\$22,314,875
	246	Capital Local Levy	0.000585	\$3,182,399
	510	Voted Local Levy	0.001206	\$6,560,638
	526	Board Local Levy .002500	0.001871	\$10,178,238
SUM OF RATES AND BUDGETS:			0.009183	\$49,955,508
3010	ALPINE CITY			
	10	General Operations	0.001611	\$1,095,969
SUM OF RATES AND BUDGETS:			0.001611	\$1,095,969
3020	AMERICAN FORK CITY			
	10	General Operations	0.002288	\$3,280,993
	20	Interest and Sinking Fund/Bond	0.000176	\$252,384
	50	Tort Liability	0.000076	\$108,984
SUM OF RATES AND BUDGETS:			0.002540	\$3,642,361
3025	BLUFFDALE			

ENTITY NUMBER	BUDGET TYPE	BUDGET DESCRIPTION	APPROVED TAX RATE	APPROVED BUDGET
COUNTY NUMBER:	25		COUNTY NAME:	UTAH
10		General Operations	0.001419	\$1,029
SUM OF RATES AND BUDGETS:			0.001419	\$1,029
3030	CEDAR FORT TOWN			
10		General Operations	0.001163	\$20,086
SUM OF RATES AND BUDGETS:			0.001163	\$20,086
3040	CEDAR HILLS CITY			
10		General Operations	0.001703	\$669,454
20		Interest and Sinking Fund/Bond	0.000707	\$278,020
SUM OF RATES AND BUDGETS:			0.002410	\$947,474
3045	DRAPER CITY			
10		General Operations	0.001640	\$220,781
20		Interest and Sinking Fund/Bond	0.000151	\$20,310
SUM OF RATES AND BUDGETS:			0.001791	\$241,091
3047	EAGLE MOUNTAIN CITY			
10		General Operations	0.001192	\$888,409
SUM OF RATES AND BUDGETS:			0.001192	\$888,409
3050	ELK RIDGE CITY			
10		General Operations	0.002360	\$257,856
SUM OF RATES AND BUDGETS:			0.002360	\$257,856
3055	FAIRFIELD TOWN			
10		General Operations	0.000801	\$11,454
SUM OF RATES AND BUDGETS:			0.000801	\$11,454
3060	GENOLA TOWN			
10		General Operations	0.000972	\$50,689
SUM OF RATES AND BUDGETS:			0.000972	\$50,689
3070	GOSHEN TOWN			
10		General Operations	0.000885	\$18,386
SUM OF RATES AND BUDGETS:			0.000885	\$18,386
3075	SARATOGA SPRINGS CITY			
10		General Operations	0.002233	\$2,010,708

ENTITY NUMBER	BUDGET TYPE	BUDGET DESCRIPTION	APPROVED TAX RATE	APPROVED BUDGET
COUNTY NUMBER:	25		COUNTY NAME:	UTAH
SUM OF RATES AND BUDGETS:			0.002233	\$2,010,708
3080	HIGHLAND CITY			
	10	General Operations	0.001460	\$1,416,775
	30	Library	0.000221	\$214,457
SUM OF RATES AND BUDGETS:			0.001681	\$1,631,232
3090	LEHI CITY			
	10	General Operations	0.002172	\$6,055,430
SUM OF RATES AND BUDGETS:			0.002172	\$6,055,430
3100	LINDON CITY			
	10	General Operations	0.001862	\$1,592,919
SUM OF RATES AND BUDGETS:			0.001862	\$1,592,919
3110	MAPLETON CITY			
	10	General Operations	0.003052	\$1,399,149
SUM OF RATES AND BUDGETS:			0.003052	\$1,399,149
3120	OREM CITY			
	10	General Operations	0.001217	\$4,722,754
	20	Interest and Sinking Fund/Bond	0.000499	\$1,936,851
SUM OF RATES AND BUDGETS:			0.001716	\$6,659,605
3130	PAYSON CITY			
	10	General Operations	0.001268	\$824,808
SUM OF RATES AND BUDGETS:			0.001268	\$824,808
3140	PLEASANT GROVE CITY			
	10	General Operations	0.001760	\$2,377,537
	20	Interest and Sinking Fund/Bond	0.000237	\$320,083
SUM OF RATES AND BUDGETS:			0.001997	\$2,697,620
3150	PROVO CITY			
	10	General Operations	0.000976	\$4,013,078
	20	Interest and Sinking Fund/Bond	0.001076	\$4,425,388
	30	Library	0.000723	\$2,972,802
SUM OF RATES AND BUDGETS:			0.002775	\$11,411,268
3160	SALEM CITY			

ENTITY NUMBER	BUDGET TYPE	BUDGET DESCRIPTION	APPROVED TAX RATE	APPROVED BUDGET
COUNTY NUMBER:	25		COUNTY NAME:	UTAH
10	General Operations		0.001896	\$564,498
SUM OF RATES AND BUDGETS:			0.001896	\$564,498
3170	SANTAQUIN CITY			
10	General Operations		0.002000	\$562,907
30	Library		0.000176	\$49,536
SUM OF RATES AND BUDGETS:			0.002176	\$612,443
3180	SPANISH FORK CITY			
10	General Operations		0.001123	\$1,564,298
SUM OF RATES AND BUDGETS:			0.001123	\$1,564,298
3190	SPRINGVILLE CITY			
10	General Operations		0.001575	\$2,152,743
20	Interest and Sinking Fund/Bond		0.000479	\$654,956
SUM OF RATES AND BUDGETS:			0.002054	\$2,807,699
3195	VINEYARD TOWN			
10	General Operations		0.002816	\$786,000
SUM OF RATES AND BUDGETS:			0.002816	\$786,000
3200	WOODLAND HILLS CITY			
10	General Operations		0.005262	\$458,217
SUM OF RATES AND BUDGETS:			0.005262	\$458,217
4020	LEHI METROPOLITAN WATER DISTRICT			
120	Metropolitan Water		0.000011	\$30,711
SUM OF RATES AND BUDGETS:			0.000011	\$30,711
4040	OREM METROPOLITAN WATER DISTRICT			
120	Metropolitan Water		0.000036	\$139,688
SUM OF RATES AND BUDGETS:			0.000036	\$139,688
4070	BENJAMIN CEMETERY MAINTENANCE DISTRICT			
100	Cemetery		0.000164	\$9,483
SUM OF RATES AND BUDGETS:			0.000164	\$9,483
4080	NORTH UTAH COUNTY WATER CONSERVANCY DISTRICT			
150	Water Conservancy		0.000025	\$200,410

ENTITY NUMBER	BUDGET TYPE	BUDGET DESCRIPTION	APPROVED TAX RATE	APPROVED BUDGET
COUNTY NUMBER:	25		COUNTY NAME:	UTAH
SUM OF RATES AND BUDGETS:			0.000025	\$200,410
4090	UTAH COUNTY SERVICE AREA #6			
	570	County Service Area	0.001440	\$1,664,943
SUM OF RATES AND BUDGETS:			0.001440	\$1,664,943
4110	UTAH COUNTY SERVICE AREA #7			
	70	Fire Protection	0.000854	\$499,150
SUM OF RATES AND BUDGETS:			0.000854	\$499,150
4120	UTAH COUNTY SERVICE AREA #8			
	570	County Service Area	0.000323	\$371,414
SUM OF RATES AND BUDGETS:			0.000323	\$371,414
4130	UTAH COUNTY SERVICE AREA #9			
	70	Fire Protection	0.000145	\$83,621
SUM OF RATES AND BUDGETS:			0.000145	\$83,621
4140	NORTH FORK SPECIAL SERVICE DISTRICT			
	140	County Improvement District	0.000766	\$136,228
SUM OF RATES AND BUDGETS:			0.000766	\$136,228
4145	JORDAN VALLEY WATER CONSERVANCY DISTRICT			
	150	Water Conservancy	0.000399	\$50,417
SUM OF RATES AND BUDGETS:			0.000399	\$50,417
4250	CENTRAL UTAH WATER CONSERVANCY DISTRICT			
	150	Water Conservancy	0.000422	\$10,356,925
SUM OF RATES AND BUDGETS:			0.000422	\$10,356,925
4270	SOLDIER SUMMIT SPECIAL SERVICE DISTRICT			
	570	County Service Area	0.003857	\$7,299
SUM OF RATES AND BUDGETS:			0.003857	\$7,299
4320	SOUTH VALLEY SEWER DISTRICT			
	140	County Improvement District	0.000371	\$52,102
SUM OF RATES AND BUDGETS:			0.000371	\$52,102
4355	SPRINGVILLE DRAINAGE DISTRICT			

ENTITY NUMBER	BUDGET TYPE	BUDGET DESCRIPTION	APPROVED TAX RATE	APPROVED BUDGET
COUNTY NUMBER:		25	COUNTY NAME: UTAH	
	150	Water Conservancy	0.000439	\$146,235
SUM OF RATES AND BUDGETS:			0.000439	\$146,235
4380	POLE CANYON BASIC LOCAL DISTRICT			
	140	County Improvement District	0.000940	\$813
SUM OF RATES AND BUDGETS:			0.000940	\$813
4400	UNIFIED FIRE SERVICE AREA -SALT LAKE COUNTY			
	10	General Operations	0.002088	\$1,656,206
	190	Discharge of Judgement	0.000009	\$7,139
SUM OF RATES AND BUDGETS:			0.002097	\$1,663,345

ENTITY NUMBER	BUDGET TYPE	BUDGET DESCRIPTION	APPROVED TAX RATE	APPROVED BUDGET
COUNTY NUMBER:		26	COUNTY NAME:	WASATCH
1010	WASATCH			
	10	General Operations	0.001734	\$5,914,018
	20	Interest and Sinking Fund/Bond	0.000107	\$365,275
	30	Library	0.000217	\$740,264
	540	Health	0.000126	\$429,831
	950	Multicounty Assessing & Collecting	0.000013	\$44,348
	955	County Assessing & Collecting	0.000264	\$900,597
SUM OF RATES AND BUDGETS:			0.002461	\$8,394,333
2010	WASATCH COUNTY SCHOOL DISTRICT			
	210	Basic School Levy	0.001419	\$4,835,906
	230	GO Bond Payments	0.001513	\$5,154,763
	246	Capital Local Levy	0.001353	\$4,610,980
	510	Voted Local Levy	0.001488	\$5,071,055
	525	Board Local Levy .001800	0.001595	\$5,435,708
SUM OF RATES AND BUDGETS:			0.007368	\$25,108,412
3010	CHARLESTON TOWN			
	10	General Operations	0.001114	\$55,914
SUM OF RATES AND BUDGETS:			0.001114	\$55,914
3015	DANIEL TOWN			
	10	General Operations	0.000758	\$40,000
SUM OF RATES AND BUDGETS:			0.000758	\$40,000
3020	HEBER CITY			
	10	General Operations	0.001496	\$1,110,000
SUM OF RATES AND BUDGETS:			0.001496	\$1,110,000
3025	HIDEOUT TOWN			
	10	General Operations	0.000721	\$21,956
SUM OF RATES AND BUDGETS:			0.000721	\$21,956
3030	MIDWAY CITY			
	10	General Operations	0.001176	\$652,678
SUM OF RATES AND BUDGETS:			0.001176	\$652,678
3035	PARK CITY			
	10	General Operations	0.001248	\$346,387
	20	Interest and Sinking Fund/Bond	0.000819	\$227,312

ENTITY NUMBER	BUDGET TYPE	BUDGET DESCRIPTION	APPROVED TAX RATE	APPROVED BUDGET
COUNTY NUMBER:	26		COUNTY NAME:	WASATCH
SUM OF RATES AND BUDGETS:			0.002067	\$573,699
3040	WALLSBURG TOWN			
	10	General Operations	0.000873	\$10,713
SUM OF RATES AND BUDGETS:			0.000873	\$10,713
4010	CHARLESTON WATER CONSERVANCY DISTRICT			
	150	Water Conservancy	0.000044	\$2,344
SUM OF RATES AND BUDGETS:			0.000044	\$2,344
4020	MIDWAY SANITATION DISTRICT			
	140	County Improvement District	0.000071	\$47,624
SUM OF RATES AND BUDGETS:			0.000071	\$47,624
4065	WASATCH COUNTY FIRE PROTECTION SPECIAL SERVICE DISTRICT			
	70	Fire Protection	0.000419	\$1,402,951
SUM OF RATES AND BUDGETS:			0.000419	\$1,402,951
4070	PARK CITY FIRE SERVICE DISTRICT			
	70	Fire Protection	0.000907	\$57,933
SUM OF RATES AND BUDGETS:			0.000907	\$57,933
4090	WASATCH COUNTY SPECIAL SERVICE DISTRICT NO 21			
	20	Interest and Sinking Fund/Bond	0.000040	\$136,652
	570	County Service Area	0.000289	\$985,881
SUM OF RATES AND BUDGETS:			0.000329	\$1,122,533
4150	HIDEOUT LOCAL DISTRICT #1			
	620	Public Streets	0.000800	\$7,036
SUM OF RATES AND BUDGETS:			0.000800	\$7,036
4270	CENTRAL UTAH WATER CONSERVANCY DISTRICT			
	150	Water Conservancy	0.000422	\$1,439,433
SUM OF RATES AND BUDGETS:			0.000422	\$1,439,433
4290	SOLDIER SUMMIT SPECIAL SERVICE DISTRICT			
	570	County Service Area	0.003857	\$7,720
SUM OF RATES AND BUDGETS:			0.003857	\$7,720

ENTITY NUMBER	BUDGET TYPE	BUDGET DESCRIPTION	APPROVED TAX RATE	APPROVED BUDGET
COUNTY NUMBER:	27		COUNTY NAME:	WASHINGTON
1010	WASHINGTON			
	10	General Operations	0.000779	\$7,903,053
	20	Interest and Sinking Fund/Bond	0.000247	\$2,506,304
	30	Library	0.000269	\$2,729,039
	950	Multicounty Assessing & Collecting	0.000013	\$131,887
	955	County Assessing & Collecting	0.000535	\$5,427,642
SUM OF RATES AND BUDGETS:			0.001843	\$18,697,925
2010	WASHINGTON COUNTY SCHOOL DISTRICT			
	210	Basic School Levy	0.001419	\$14,624,269
	230	GO Bond Payments	0.002700	\$27,826,304
	246	Capital Local Levy	0.000275	\$2,834,161
	510	Voted Local Levy	0.001000	\$10,306,039
	526	Board Local Levy .002500	0.001827	\$18,829,132
SUM OF RATES AND BUDGETS:			0.007221	\$74,419,905
3005	APPLE VALLEY TOWN			
	10	General Operations	0.001923	\$57,104
SUM OF RATES AND BUDGETS:			0.001923	\$57,104
3010	ENTERPRISE CITY			
	10	General Operations	0.002538	\$131,705
SUM OF RATES AND BUDGETS:			0.002538	\$131,705
3020	HILDALE CITY			
	10	General Operations	0.008340	\$106,723
SUM OF RATES AND BUDGETS:			0.008340	\$106,723
3030	HURRICANE CITY			
	10	General Operations	0.002432	\$2,133,607
SUM OF RATES AND BUDGETS:			0.002432	\$2,133,607
3040	IVINS TOWN			
	10	General Operations	0.001862	\$1,202,621
SUM OF RATES AND BUDGETS:			0.001862	\$1,202,621
3050	LA VERKIN CITY			
	10	General Operations	0.002532	\$324,414
SUM OF RATES AND BUDGETS:			0.002532	\$324,414

ENTITY NUMBER	BUDGET TYPE	BUDGET DESCRIPTION	APPROVED TAX RATE	APPROVED BUDGET
COUNTY NUMBER:	27		COUNTY NAME:	WASHINGTON
3060	LEEDS TOWN			
	10	General Operations	0.000904	\$53,907
SUM OF RATES AND BUDGETS:			0.000904	\$53,907
3070	NEW HARMONY TOWN			
	10	General Operations	0.001554	\$19,978
SUM OF RATES AND BUDGETS:			0.001554	\$19,978
3075	ROCKVILLE TOWN			
	10	General Operations	0.002141	\$68,793
SUM OF RATES AND BUDGETS:			0.002141	\$68,793
3080	ST GEORGE CITY			
	10	General Operations	0.001402	\$7,817,284
	20	Interest and Sinking Fund/Bond	0.000260	\$1,451,150
SUM OF RATES AND BUDGETS:			0.001662	\$9,268,434
3090	SANTA CLARA CITY			
	10	General Operations	0.001918	\$632,643
SUM OF RATES AND BUDGETS:			0.001918	\$632,643
3100	SPRINGDALE TOWN			
	10	General Operations	0.000359	\$56,443
SUM OF RATES AND BUDGETS:			0.000359	\$56,443
3110	TOQUERVILLE TOWN			
	10	General Operations	0.001272	\$88,676
SUM OF RATES AND BUDGETS:			0.001272	\$88,676
3120	VIRGIN TOWN			
	10	General Operations	0.001304	\$43,014
SUM OF RATES AND BUDGETS:			0.001304	\$43,014
3130	WASHINGTON CITY			
	10	General Operations	0.001505	\$2,075,802
SUM OF RATES AND BUDGETS:			0.001505	\$2,075,802
4010	THE WASHINGTON COUNTY WATER CONSERVANCY DISTRICT			
	20	Interest and Sinking Fund/Bond	0.000059	\$598,450
	150	Water Conservancy	0.000757	\$7,673,040

ENTITY NUMBER	BUDGET TYPE	BUDGET DESCRIPTION	APPROVED TAX RATE	APPROVED BUDGET
COUNTY NUMBER:	27		COUNTY NAME:	WASHINGTON
SUM OF RATES AND BUDGETS:			0.000816	\$8,271,490
4030	ROCKVILLE/SPRINGDALE FIRE PROTECTION DISTRICT			
	70	Fire Protection	0.000251	\$47,565
SUM OF RATES AND BUDGETS:			0.000251	\$47,565
4065	SOUTHWESTERN SPECIAL SERVICE DISTRICT			
	70	Fire Protection	0.000644	\$68,569
SUM OF RATES AND BUDGETS:			0.000644	\$68,569
4090	NEW HARMONY VALLEY SPECIAL SERVICE DISTRICT			
	70	Fire Protection	0.000776	\$77,525
SUM OF RATES AND BUDGETS:			0.000776	\$77,525
4095	LEEDS AREA SPECIAL SERVICE DISTRICT			
	70	Fire Protection	0.001389	\$108,737
SUM OF RATES AND BUDGETS:			0.001389	\$108,737
4100	CORAL CANYON SPECIAL SERVICE DISTRICT			
	20	Interest and Sinking Fund/Bond	0.003000	\$681,951
SUM OF RATES AND BUDGETS:			0.003000	\$681,951
4110	SOUTHWEST MOSQUITO ABATEMENT & CONTROL DISTRICT			
	110	Mosquito Abatement	0.000046	\$468,955
SUM OF RATES AND BUDGETS:			0.000046	\$468,955
4120	HURRICANE VALLEY FIRE DISTRICT			
	70	Fire Protection	0.001093	\$360,792
SUM OF RATES AND BUDGETS:			0.001093	\$360,792
4125	NORTH CENTRAL FIRE SPECIAL SERVICE DISTRICT			
	70	Fire Protection	0.000617	\$10,000
SUM OF RATES AND BUDGETS:			0.000617	\$10,000

ENTITY NUMBER	BUDGET TYPE	BUDGET DESCRIPTION	APPROVED TAX RATE	APPROVED BUDGET
COUNTY NUMBER:	28		COUNTY NAME:	WAYNE
1010	WAYNE			
	10	General Operations	0.001378	\$369,978
	950	Multicounty Assessing & Collecting	0.000013	\$3,490
	955	County Assessing & Collecting	0.000389	\$104,442
SUM OF RATES AND BUDGETS:			0.001780	\$477,910
2010	WAYNE COUNTY SCHOOL DISTRICT			
	210	Basic School Levy	0.001419	\$384,457
	246	Capital Local Levy	0.000398	\$107,832
	526	Board Local Levy .002500	0.001705	\$461,945
SUM OF RATES AND BUDGETS:			0.003522	\$954,234
3010	BICKNELL TOWN			
	10	General Operations	0.000232	\$3,799
SUM OF RATES AND BUDGETS:			0.000232	\$3,799
3015	HANKSVILLE TOWN			
	10	General Operations	0.000850	\$5,035
SUM OF RATES AND BUDGETS:			0.000850	\$5,035
3020	LOA TOWN			
	10	General Operations	0.000221	\$6,189
SUM OF RATES AND BUDGETS:			0.000221	\$6,189
3030	LYMAN TOWN			
	10	General Operations	0.000341	\$2,921
SUM OF RATES AND BUDGETS:			0.000341	\$2,921
3040	TORREY TOWN			
	10	General Operations	0.000163	\$2,949
SUM OF RATES AND BUDGETS:			0.000163	\$2,949
4020	WAYNE COUNTY WATER CONSERVANCY DISTRICT			
	150	Water Conservancy	0.000029	\$7,786
SUM OF RATES AND BUDGETS:			0.000029	\$7,786

ENTITY NUMBER	BUDGET TYPE	BUDGET DESCRIPTION	APPROVED TAX RATE	APPROVED BUDGET
COUNTY NUMBER:		29	COUNTY NAME:	WEBER
1010	WEBER			
	10	General Operations	0.002033	\$20,536,285
	20	Interest and Sinking Fund/Bond	0.000302	\$3,051,436
	30	Library	0.000662	\$6,687,172
	540	Health	0.000125	\$1,262,684
	550	Paramedic	0.000222	\$2,242,526
	950	Multicounty Assessing & Collecting	0.000013	\$131,319
	955	County Assessing & Collecting	0.000354	\$3,575,920
SUM OF RATES AND BUDGETS:			0.003711	\$37,487,342
2010	OGDEN CITY SCHOOL DISTRICT			
	190	Discharge of Judgement	0.000030	\$87,402
	210	Basic School Levy	0.001419	\$4,100,371
	230	GO Bond Payments	0.002275	\$6,573,886
	246	Capital Local Levy	0.001665	\$4,811,217
	510	Voted Local Levy	0.001603	\$4,632,061
	526	Board Local Levy .002500	0.002242	\$6,478,528
SUM OF RATES AND BUDGETS:			0.009234	\$26,683,465
2020	WEBER COUNTY SCHOOL DISTRICT			
	210	Basic School Levy	0.001419	\$10,389,520
	230	GO Bond Payments	0.001343	\$9,833,070
	246	Capital Local Levy	0.000888	\$6,501,687
	510	Voted Local Levy	0.001010	\$7,394,937
	526	Board Local Levy .002500	0.001866	\$13,662,329
SUM OF RATES AND BUDGETS:			0.006526	\$47,781,543
3010	FARR WEST CITY			
	10	General Operations	0.000691	\$252,930
SUM OF RATES AND BUDGETS:			0.000691	\$252,930
3020	HARRISVILLE CITY			
	10	General Operations	0.001259	\$290,799
SUM OF RATES AND BUDGETS:			0.001259	\$290,799
3025	HOOPER CITY			
	10	General Operations	0.000625	\$187,615
SUM OF RATES AND BUDGETS:			0.000625	\$187,615
3030	HUNTSVILLE TOWN			
	10	General Operations	0.001445	\$69,836

ENTITY NUMBER	BUDGET TYPE	BUDGET DESCRIPTION	APPROVED TAX RATE	APPROVED BUDGET
COUNTY NUMBER:	29		COUNTY NAME:	WEBER
SUM OF RATES AND BUDGETS:			0.001445	\$69,836
3040	NORTH OGDEN CITY			
	10	General Operations	0.001584	\$1,042,112
SUM OF RATES AND BUDGETS:			0.001584	\$1,042,112
3050	OGDEN CITY			
	10	General Operations	0.002618	\$7,426,575
	20	Interest and Sinking Fund/Bond	0.000749	\$2,125,550
SUM OF RATES AND BUDGETS:			0.003367	\$9,552,125
3060	PLAIN CITY			
	10	General Operations	0.000548	\$128,187
SUM OF RATES AND BUDGETS:			0.000548	\$128,187
3070	PLEASANT VIEW CITY			
	10	General Operations	0.001293	\$569,561
SUM OF RATES AND BUDGETS:			0.001293	\$569,561
3080	RIVERDALE CITY			
	10	General Operations	0.001242	\$584,273
SUM OF RATES AND BUDGETS:			0.001242	\$584,273
3090	ROY CITY			
	10	General Operations	0.002285	\$2,521,766
SUM OF RATES AND BUDGETS:			0.002285	\$2,521,766
3100	SOUTH OGDEN CITY			
	10	General Operations	0.002852	\$2,061,866
SUM OF RATES AND BUDGETS:			0.002852	\$2,061,866
3110	UINTAH CITY			
	10	General Operations	0.001029	\$59,088
SUM OF RATES AND BUDGETS:			0.001029	\$59,088
3120	WASHINGTON TERRACE CITY			
	10	General Operations	0.001690	\$472,191
	20	Interest and Sinking Fund/Bond	0.001411	\$394,209

ENTITY NUMBER	BUDGET TYPE	BUDGET DESCRIPTION	APPROVED TAX RATE	APPROVED BUDGET
COUNTY NUMBER:	29		COUNTY NAME:	WEBER
SUM OF RATES AND BUDGETS:			0.003101	\$866,400
4005	WEBER BASIN WATER CONSERVANCY DISTRICT			
	150	Water Conservancy	0.000199	\$2,018,601
SUM OF RATES AND BUDGETS:			0.000199	\$2,018,601
4010	CENTRAL WEBER SEWER IMPROVEMENT DISTRICT			
	140	County Improvement District	0.000838	\$6,044,060
SUM OF RATES AND BUDGETS:			0.000838	\$6,044,060
4015	NORTH DAVIS SEWER DISTRICT			
	20	Interest and Sinking Fund/Bond	0.000379	\$430,250
	140	County Improvement District	0.000646	\$733,355
SUM OF RATES AND BUDGETS:			0.001025	\$1,163,605
4020	BEN LOMOND CEMETERY MAINTENANCE DISTRICT			
	100	Cemetery	0.000083	\$99,206
SUM OF RATES AND BUDGETS:			0.000083	\$99,206
4030	PLAIN CITY CEMETERY MAINTENANCE DISTRICT			
	100	Cemetery	0.000088	\$25,026
SUM OF RATES AND BUDGETS:			0.000088	\$25,026
4040	WEST WEBER-TAYLOR CEMETERY MAINTENANCE DISTRICT			
	100	Cemetery	0.000086	\$14,387
SUM OF RATES AND BUDGETS:			0.000086	\$14,387
4050	WARREN-WEST WARREN CEMETERY MAINTENANCE DISTRICT			
	100	Cemetery	0.000127	\$22,714
SUM OF RATES AND BUDGETS:			0.000127	\$22,714
4070	BONA VISTA WATER IMPROVEMENT DISTRICT			
	130	Water, Lighting, Power Plant	0.000300	\$459,604
SUM OF RATES AND BUDGETS:			0.000300	\$459,604
4080	WEBER COUNTY MOSQUITO ABATEMENT DISTRICT			
	110	Mosquito Abatement	0.000141	\$1,430,114
SUM OF RATES AND BUDGETS:			0.000141	\$1,430,114

ENTITY NUMBER	BUDGET TYPE	BUDGET DESCRIPTION	APPROVED TAX RATE	APPROVED BUDGET
COUNTY NUMBER: 29			COUNTY NAME:	WEBER
4090	EDEN CEMETERY MAINTENANCE DISTRICT			
	100	Cemetery	0.000073	\$27,141
SUM OF RATES AND BUDGETS:			0.000073	\$27,141
4120	LIBERTY CEMETERY MAINTENANCE DISTRICT			
	100	Cemetery	0.000045	\$7,620
SUM OF RATES AND BUDGETS:			0.000045	\$7,620
4130	ROY WATER CONSERVANCY SUBDISTRICT			
	150	Water Conservancy	0.000101	\$116,120
SUM OF RATES AND BUDGETS:			0.000101	\$116,120
4135	POWDER MOUNTAIN WATER AND SEWER IMPROVEMENT DISTRICT			
	10	General Operations	0.000381	\$14,757
SUM OF RATES AND BUDGETS:			0.000381	\$14,757
4140	UINTAH HIGHLANDS WATER AND SEWER IMPROVEMENT DISTRICT			
	140	County Improvement District	0.000809	\$167,240
SUM OF RATES AND BUDGETS:			0.000809	\$167,240
4150	HOOPER WATER IMPROVEMENT DISTRICT			
	140	County Improvement District	0.000415	\$232,040
SUM OF RATES AND BUDGETS:			0.000415	\$232,040
4180	WEST WARREN - WARREN WATER IMPROVEMENT DISTRICT			
	140	County Improvement District	0.000429	\$18,302
SUM OF RATES AND BUDGETS:			0.000429	\$18,302
4210	WEBER FIRE DISTRICT			
	190	Discharge of Judgement	0.000006	\$19,272
	570	County Service Area	0.001563	\$4,858,783
SUM OF RATES AND BUDGETS:			0.001569	\$4,878,055
4240	WEBER COUNTY SERVICE AREA #5			
	10	General Operations	0.000154	\$26,087
SUM OF RATES AND BUDGETS:			0.000154	\$26,087
4280	WEST WARREN PARK SERVICE AREA			
	570	County Service Area	0.000355	\$51,129

ENTITY NUMBER	BUDGET TYPE	BUDGET DESCRIPTION	APPROVED TAX RATE	APPROVED BUDGET
COUNTY NUMBER:	29		COUNTY NAME:	WEBER
SUM OF RATES AND BUDGETS:			0.000355	\$51,129
4320	WEBER AREA DISPATCH 911 AND EMERGENCY SERVICES DISTRICT			
	160	Special Service Voted Levy	0.000303	\$3,073,553
SUM OF RATES AND BUDGETS:			0.000303	\$3,073,553
4330	NORTH VIEW FIRE DISTRICT			
	70	Fire Protection	0.001093	\$1,452,689
SUM OF RATES AND BUDGETS:			0.001093	\$1,452,689
6030	OGDEN CITY - SPECIAL LEVY TO PURCHASE WBWCD WATER			
	150	Water Conservancy	0.000294	\$834,000
SUM OF RATES AND BUDGETS:			0.000294	\$834,000
6080	WEBER FIRE DISTRICT - BOND (est. 1/1/06)			
	20	Interest and Sinking Fund/Bond	0.000105	\$336,780
SUM OF RATES AND BUDGETS:			0.000105	\$336,780
6090	MUNICIPAL TYPE SERVICE FUND			
	10	General Operations	0.000175	\$281,044
SUM OF RATES AND BUDGETS:			0.000175	\$281,044