

2017 CERTIFIED TOTALS
 CAD - BRAZORIA COUNTY APPRAISAL DISTRICT
 ARB Approved Totals

Property Count: 222,324

1/17/2019 4:27:08PM

Land		Value			
Homesite:		3,062,313,168			
Non Homesite:		2,663,311,631			
Ag Market:		1,636,584,836			
Timber Market:		1,155,210			
				Total Land	(+) 7,363,364,845
Improvement		Value			
Homesite:		15,339,642,431			
Non Homesite:		16,945,851,632			
				Total Improvements	(+) 32,285,494,063
Non Real		Count	Value		
Personal Property:		15,966	4,237,571,850		
Mineral Property:		36,793	210,199,511		
Autos:		0	0		
				Total Non Real	(+) 4,447,771,361
				Market Value	= 44,096,630,269
Ag	Non Exempt	Exempt			
Total Productivity Market:	1,637,740,046	0			
Ag Use:	54,872,534	0		Productivity Loss	(-) 1,582,839,222
Timber Use:	28,290	0		Appraised Value	= 42,513,791,047
Productivity Loss:	1,582,839,222	0			
				Homestead Cap	(-) 290,257,073
				Assessed Value	= 42,223,533,974
				Total Exemptions Amount (Breakdown on Next Page)	(-) 2,869,908,053
				Net Taxable	= 39,353,625,921

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
 0.00 = 39,353,625,921 * (0.000000 / 100)

Tif Zone Code	Tax Increment Loss
2007 TIF	1,418,764,450
Tax Increment Finance Value:	1,418,764,450
Tax Increment Finance Levy:	0.00

2017 CERTIFIED TOTALS

Property Count: 222,324

CAD - BRAZORIA COUNTY APPRAISAL DISTRICT
ARB Approved Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
AB	6	0	0	0
CHODO (Partial)	1	27,282	0	27,282
DV1	495	0	3,814,357	3,814,357
DV1S	16	0	77,500	77,500
DV2	357	0	3,029,125	3,029,125
DV2S	11	0	71,250	71,250
DV3	483	0	4,732,980	4,732,980
DV3S	13	0	120,000	120,000
DV4	1,078	0	8,331,760	8,331,760
DV4S	99	0	820,140	820,140
DVCH	2	0	0	0
DVHS	909	0	172,778,860	172,778,860
DVHSS	75	0	12,966,320	12,966,320
EX-XD	17	0	272,610	272,610
EX-XD (Prorated)	4	0	88,079	88,079
EX-XG	5	0	1,092,760	1,092,760
EX-XJ	8	0	12,020,700	12,020,700
EX-XL	10	0	2,682,210	2,682,210
EX-XN	668	0	114,724,880	114,724,880
EX-XO	1	0	4,500	4,500
EX-XU	1	0	4,000	4,000
EX-XU (Prorated)	1	0	1,536	1,536
EX-XV	6,642	0	2,525,829,775	2,525,829,775
EX-XV (Prorated)	315	0	4,469,247	4,469,247
EX366	13,722	0	472,767	472,767
FR	18	0	0	0
MASSS	2	0	367,025	367,025
PC	81	1,108,390	0	1,108,390
Totals		1,135,672	2,868,772,381	2,869,908,053

2017 CERTIFIED TOTALS
 CAD - BRAZORIA COUNTY APPRAISAL DISTRICT

Property Count: 222,324

Grand Totals

1/17/2019

4:27:08PM

Land		Value			
Homesite:		3,062,313,168			
Non Homesite:		2,663,311,631			
Ag Market:		1,636,584,836			
Timber Market:		1,155,210			
				Total Land	(+) 7,363,364,845
Improvement		Value			
Homesite:		15,339,642,431			
Non Homesite:		16,945,851,632			
				Total Improvements	(+) 32,285,494,063
Non Real		Count	Value		
Personal Property:		15,966	4,237,571,850		
Mineral Property:		36,793	210,199,511		
Autos:		0	0		
				Total Non Real	(+) 4,447,771,361
				Market Value	= 44,096,630,269
Ag	Non Exempt	Exempt			
Total Productivity Market:	1,637,740,046	0			
Ag Use:	54,872,534	0		Productivity Loss	(-) 1,582,839,222
Timber Use:	28,290	0		Appraised Value	= 42,513,791,047
Productivity Loss:	1,582,839,222	0			
				Homestead Cap	(-) 290,257,073
				Assessed Value	= 42,223,533,974
				Total Exemptions Amount	(-) 2,869,908,053
				(Breakdown on Next Page)	
				Net Taxable	= 39,353,625,921

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
 0.00 = 39,353,625,921 * (0.000000 / 100)

Tif Zone Code	Tax Increment Loss
2007 TIF	1,418,764,450
Tax Increment Finance Value:	1,418,764,450
Tax Increment Finance Levy:	0.00

2017 CERTIFIED TOTALS

CAD - BRAZORIA COUNTY APPRAISAL DISTRICT

Property Count: 222,324

Grand Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
AB	6	0	0	0
CHODO (Partial)	1	27,282	0	27,282
DV1	495	0	3,814,357	3,814,357
DV1S	16	0	77,500	77,500
DV2	357	0	3,029,125	3,029,125
DV2S	11	0	71,250	71,250
DV3	483	0	4,732,980	4,732,980
DV3S	13	0	120,000	120,000
DV4	1,078	0	8,331,760	8,331,760
DV4S	99	0	820,140	820,140
DVCH	2	0	0	0
DVHS	909	0	172,778,860	172,778,860
DVHSS	75	0	12,966,320	12,966,320
EX-XD	17	0	272,610	272,610
EX-XD (Prorated)	4	0	88,079	88,079
EX-XG	5	0	1,092,760	1,092,760
EX-XJ	8	0	12,020,700	12,020,700
EX-XL	10	0	2,682,210	2,682,210
EX-XN	668	0	114,724,880	114,724,880
EX-XO	1	0	4,500	4,500
EX-XU	1	0	4,000	4,000
EX-XU (Prorated)	1	0	1,536	1,536
EX-XV	6,642	0	2,525,829,775	2,525,829,775
EX-XV (Prorated)	315	0	4,469,247	4,469,247
EX366	13,722	0	472,767	472,767
FR	18	0	0	0
MASSS	2	0	367,025	367,025
PC	81	1,108,390	0	1,108,390
Totals		1,135,672	2,868,772,381	2,869,908,053

2017 CERTIFIED TOTALS

Property Count: 11,051

CAL - CITY OF ALVIN
ARB Approved Totals

1/17/2019

4:27:08PM

Land		Value				
Homesite:		141,383,120				
Non Homesite:		153,669,765				
Ag Market:		38,407,183				
Timber Market:		0		Total Land	(+)	333,460,068
Improvement		Value				
Homesite:		670,683,171				
Non Homesite:		415,277,339		Total Improvements	(+)	1,085,960,510
Non Real		Count	Value			
Personal Property:	1,364	247,651,360				
Mineral Property:	478	813,223				
Autos:	0	0		Total Non Real	(+)	248,464,583
				Market Value	=	1,667,885,161
Ag	Non Exempt	Exempt				
Total Productivity Market:	38,407,183	0				
Ag Use:	1,173,732	0		Productivity Loss	(-)	37,233,451
Timber Use:	0	0		Appraised Value	=	1,630,651,710
Productivity Loss:	37,233,451	0		Homestead Cap	(-)	13,715,613
				Assessed Value	=	1,616,936,097
				Total Exemptions Amount (Breakdown on Next Page)	(-)	302,828,724
				Net Taxable	=	1,314,107,373

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
 10,355,166.10 = 1,314,107,373 * (0.788000 / 100)

Tif Zone Code	Tax Increment Loss
2007 TIF	2,209,750
Tax Increment Finance Value:	2,209,750
Tax Increment Finance Levy:	17,412.83

2017 CERTIFIED TOTALS

Property Count: 11,051

CAL - CITY OF ALVIN
ARB Approved Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
DP	154	7,454,600	0	7,454,600
DV1	33	0	270,000	270,000
DV1S	1	0	5,000	5,000
DV2	25	0	237,000	237,000
DV2S	2	0	15,000	15,000
DV3	40	0	386,000	386,000
DV3S	1	0	10,000	10,000
DV4	67	0	480,000	480,000
DV4S	8	0	48,000	48,000
DVCH	1	0	67,548	67,548
DVHS	54	0	8,324,071	8,324,071
DVHSS	10	0	1,618,851	1,618,851
EX-XD	7	0	158,360	158,360
EX-XL	2	0	221,120	221,120
EX-XN	19	0	4,323,810	4,323,810
EX-XU	1	0	4,000	4,000
EX-XV	376	0	169,396,050	169,396,050
EX-XV (Prorated)	11	0	225,577	225,577
EX366	183	0	32,185	32,185
FR	3	11,351,130	0	11,351,130
HS	4,539	21,353,173	0	21,353,173
OV65	1,459	74,589,080	0	74,589,080
OV65S	39	1,794,409	0	1,794,409
PC	4	463,760	0	463,760
Totals		117,006,152	185,822,572	302,828,724

2017 CERTIFIED TOTALS

Property Count: 11,051

CAL - CITY OF ALVIN
Grand Totals

1/17/2019

4:27:08PM

Land		Value		
Homesite:		141,383,120		
Non Homesite:		153,669,765		
Ag Market:		38,407,183		
Timber Market:		0	Total Land	(+) 333,460,068
Improvement		Value		
Homesite:		670,683,171		
Non Homesite:		415,277,339	Total Improvements	(+) 1,085,960,510
Non Real		Count	Value	
Personal Property:	1,364		247,651,360	
Mineral Property:	478		813,223	
Autos:	0		0	
			Total Non Real	(+) 248,464,583
			Market Value	= 1,667,885,161
Ag		Non Exempt	Exempt	
Total Productivity Market:	38,407,183		0	
Ag Use:	1,173,732		0	Productivity Loss (-) 37,233,451
Timber Use:	0		0	Appraised Value = 1,630,651,710
Productivity Loss:	37,233,451		0	Homestead Cap (-) 13,715,613
				Assessed Value = 1,616,936,097
				Total Exemptions Amount (Breakdown on Next Page) (-) 302,828,724
				Net Taxable = 1,314,107,373

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
 10,355,166.10 = 1,314,107,373 * (0.788000 / 100)

Tif Zone Code	Tax Increment Loss
2007 TIF	2,209,750
Tax Increment Finance Value:	2,209,750
Tax Increment Finance Levy:	17,412.83

2017 CERTIFIED TOTALS

Property Count: 11,051

CAL - CITY OF ALVIN
Grand Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
DP	154	7,454,600	0	7,454,600
DV1	33	0	270,000	270,000
DV1S	1	0	5,000	5,000
DV2	25	0	237,000	237,000
DV2S	2	0	15,000	15,000
DV3	40	0	386,000	386,000
DV3S	1	0	10,000	10,000
DV4	67	0	480,000	480,000
DV4S	8	0	48,000	48,000
DVCH	1	0	67,548	67,548
DVHS	54	0	8,324,071	8,324,071
DVHSS	10	0	1,618,851	1,618,851
EX-XD	7	0	158,360	158,360
EX-XL	2	0	221,120	221,120
EX-XN	19	0	4,323,810	4,323,810
EX-XU	1	0	4,000	4,000
EX-XV	376	0	169,396,050	169,396,050
EX-XV (Prorated)	11	0	225,577	225,577
EX366	183	0	32,185	32,185
FR	3	11,351,130	0	11,351,130
HS	4,539	21,353,173	0	21,353,173
OV65	1,459	74,589,080	0	74,589,080
OV65S	39	1,794,409	0	1,794,409
PC	4	463,760	0	463,760
Totals		117,006,152	185,822,572	302,828,724

2017 CERTIFIED TOTALS

Property Count: 8,906

CAN - CITY OF ANGLETON
ARB Approved Totals

1/17/2019

4:27:08PM

Land		Value			
Homesite:		107,291,311			
Non Homesite:		92,711,200			
Ag Market:		14,084,972			
Timber Market:		0		Total Land	(+) 214,087,483
Improvement		Value			
Homesite:		571,219,798			
Non Homesite:		369,579,456		Total Improvements	(+) 940,799,254
Non Real		Count	Value		
Personal Property:		899	109,289,960		
Mineral Property:		1	10		
Autos:		0	0	Total Non Real	(+) 109,289,970
				Market Value	= 1,264,176,707
Ag	Non Exempt	Exempt			
Total Productivity Market:	14,084,972	0			
Ag Use:	93,683	0	Productivity Loss	(-)	13,991,289
Timber Use:	0	0	Appraised Value	=	1,250,185,418
Productivity Loss:	13,991,289	0	Homestead Cap	(-)	12,630,295
			Assessed Value	=	1,237,555,123
			Total Exemptions Amount (Breakdown on Next Page)	(-)	293,415,679
			Net Taxable	=	944,139,444

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
 6,680,711.82 = 944,139,444 * (0.707598 / 100)

Tif Zone Code	Tax Increment Loss
2007 TIF	3,750,000
Tax Increment Finance Value:	3,750,000
Tax Increment Finance Levy:	26,534.92

2017 CERTIFIED TOTALS

Property Count: 8,906

CAN - CITY OF ANGLETON
ARB Approved Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
AB	3	24,845,294	0	24,845,294
CHODO	1	2,611,300	0	2,611,300
DP	184	8,340,865	0	8,340,865
DV1	37	0	320,000	320,000
DV1S	2	0	10,000	10,000
DV2	20	0	186,000	186,000
DV3	26	0	268,030	268,030
DV3S	1	0	0	0
DV4	65	0	467,760	467,760
DV4S	9	0	60,000	60,000
DVHS	53	0	5,922,893	5,922,893
DVHSS	10	0	1,392,225	1,392,225
EX-XD	3	0	32,960	32,960
EX-XG	1	0	182,400	182,400
EX-XL	2	0	459,880	459,880
EX-XN	18	0	3,656,240	3,656,240
EX-XO	1	0	4,500	4,500
EX-XV	369	0	179,223,319	179,223,319
EX-XV (Prorated)	12	0	438,744	438,744
EX366	49	0	13,160	13,160
HS	4,133	0	0	0
OV65	1,351	62,639,937	0	62,639,937
OV65S	48	2,226,532	0	2,226,532
PC	5	113,640	0	113,640
Totals		100,777,568	192,638,111	293,415,679

2017 CERTIFIED TOTALS

Property Count: 8,906

CAN - CITY OF ANGLETON
Grand Totals

1/17/2019

4:27:08PM

Land		Value		
Homesite:		107,291,311		
Non Homesite:		92,711,200		
Ag Market:		14,084,972		
Timber Market:		0	Total Land	(+) 214,087,483
Improvement		Value		
Homesite:		571,219,798		
Non Homesite:		369,579,456	Total Improvements	(+) 940,799,254
Non Real		Count	Value	
Personal Property:	899		109,289,960	
Mineral Property:	1		10	
Autos:	0		0	
			Total Non Real	(+) 109,289,970
			Market Value	= 1,264,176,707
Ag		Non Exempt	Exempt	
Total Productivity Market:	14,084,972		0	
Ag Use:	93,683		0	Productivity Loss (-) 13,991,289
Timber Use:	0		0	Appraised Value = 1,250,185,418
Productivity Loss:	13,991,289		0	Homestead Cap (-) 12,630,295
				Assessed Value = 1,237,555,123
				Total Exemptions Amount (Breakdown on Next Page) (-) 293,415,679
				Net Taxable = 944,139,444

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
 6,680,711.82 = 944,139,444 * (0.707598 / 100)

Tif Zone Code	Tax Increment Loss
2007 TIF	3,750,000
Tax Increment Finance Value:	3,750,000
Tax Increment Finance Levy:	26,534.92

2017 CERTIFIED TOTALS

Property Count: 8,906

CAN - CITY OF ANGLETON
Grand Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
AB	3	24,845,294	0	24,845,294
CHODO	1	2,611,300	0	2,611,300
DP	184	8,340,865	0	8,340,865
DV1	37	0	320,000	320,000
DV1S	2	0	10,000	10,000
DV2	20	0	186,000	186,000
DV3	26	0	268,030	268,030
DV3S	1	0	0	0
DV4	65	0	467,760	467,760
DV4S	9	0	60,000	60,000
DVHS	53	0	5,922,893	5,922,893
DVHSS	10	0	1,392,225	1,392,225
EX-XD	3	0	32,960	32,960
EX-XG	1	0	182,400	182,400
EX-XL	2	0	459,880	459,880
EX-XN	18	0	3,656,240	3,656,240
EX-XO	1	0	4,500	4,500
EX-XV	369	0	179,223,319	179,223,319
EX-XV (Prorated)	12	0	438,744	438,744
EX366	49	0	13,160	13,160
HS	4,133	0	0	0
OV65	1,351	62,639,937	0	62,639,937
OV65S	48	2,226,532	0	2,226,532
PC	5	113,640	0	113,640
Totals		100,777,568	192,638,111	293,415,679

2017 CERTIFIED TOTALS

Property Count: 560

CBP - VILLAGE OF BAILEY'S PRAIRIE
ARB Approved Totals

1/17/2019

4:27:08PM

Land		Value				
Homesite:		8,472,690				
Non Homesite:		4,203,503				
Ag Market:		10,868,328				
Timber Market:		0		Total Land	(+)	23,544,521
Improvement		Value				
Homesite:		48,261,272				
Non Homesite:		1,608,720		Total Improvements	(+)	49,869,992
Non Real		Count	Value			
Personal Property:		27	1,240,730			
Mineral Property:		0	0			
Autos:		0	0	Total Non Real	(+)	1,240,730
				Market Value	=	74,655,243
Ag	Non Exempt	Exempt				
Total Productivity Market:	10,868,328	0				
Ag Use:	278,853	0		Productivity Loss	(-)	10,589,475
Timber Use:	0	0		Appraised Value	=	64,065,768
Productivity Loss:	10,589,475	0		Homestead Cap	(-)	741,818
				Assessed Value	=	63,323,950
				Total Exemptions Amount	(-)	15,204,293
				(Breakdown on Next Page)		
				Net Taxable	=	48,119,657

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
 33,542.29 = 48,119,657 * (0.069706 / 100)

Tax Increment Finance Value: 0
 Tax Increment Finance Levy: 0.00

2017 CERTIFIED TOTALS

Property Count: 560

CBP - VILLAGE OF BAILEY'S PRAIRIE
ARB Approved Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
DP	12	427,120	0	427,120
DV3	1	0	12,000	12,000
DV4	3	0	36,000	36,000
DV4S	1	0	12,000	12,000
DVHS	1	0	92,930	92,930
EX-XN	3	0	145,190	145,190
EX-XV	51	0	688,860	688,860
EX366	5	0	1,150	1,150
HS	256	10,211,784	0	10,211,784
OV65	89	3,417,259	0	3,417,259
OV65S	4	160,000	0	160,000
Totals		14,216,163	988,130	15,204,293

2017 CERTIFIED TOTALS

Property Count: 560

CBP - VILLAGE OF BAILEY'S PRAIRIE
Grand Totals

1/17/2019

4:27:08PM

Land		Value			
Homesite:		8,472,690			
Non Homesite:		4,203,503			
Ag Market:		10,868,328			
Timber Market:		0		Total Land	(+) 23,544,521
Improvement		Value			
Homesite:		48,261,272			
Non Homesite:		1,608,720		Total Improvements	(+) 49,869,992
Non Real		Count	Value		
Personal Property:		27	1,240,730		
Mineral Property:		0	0		
Autos:		0	0	Total Non Real	(+) 1,240,730
				Market Value	= 74,655,243
Ag	Non Exempt	Exempt			
Total Productivity Market:	10,868,328	0			
Ag Use:	278,853	0		Productivity Loss	(-) 10,589,475
Timber Use:	0	0		Appraised Value	= 64,065,768
Productivity Loss:	10,589,475	0		Homestead Cap	(-) 741,818
				Assessed Value	= 63,323,950
				Total Exemptions Amount	(-) 15,204,293
				(Breakdown on Next Page)	
				Net Taxable	= 48,119,657

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
 33,542.29 = 48,119,657 * (0.069706 / 100)

Tax Increment Finance Value: 0
 Tax Increment Finance Levy: 0.00

2017 CERTIFIED TOTALS

Property Count: 560

CBP - VILLAGE OF BAILEY'S PRAIRIE
Grand Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
DP	12	427,120	0	427,120
DV3	1	0	12,000	12,000
DV4	3	0	36,000	36,000
DV4S	1	0	12,000	12,000
DVHS	1	0	92,930	92,930
EX-XN	3	0	145,190	145,190
EX-XV	51	0	688,860	688,860
EX366	5	0	1,150	1,150
HS	256	10,211,784	0	10,211,784
OV65	89	3,417,259	0	3,417,259
OV65S	4	160,000	0	160,000
	Totals	14,216,163	988,130	15,204,293

2017 CERTIFIED TOTALS

Property Count: 2,153

CBR - CITY OF BRAZORIA
ARB Approved Totals

1/17/2019

4:27:08PM

Land		Value		
Homesite:		10,927,882		
Non Homesite:		13,567,620		
Ag Market:		1,526,560		
Timber Market:		0	Total Land	(+) 26,022,062
Improvement		Value		
Homesite:		85,983,995		
Non Homesite:		43,873,970	Total Improvements	(+) 129,857,965
Non Real		Count	Value	
Personal Property:	237		11,999,160	
Mineral Property:	0		0	
Autos:	0		0	
			Total Non Real	(+) 11,999,160
			Market Value	= 167,879,187
Ag		Non Exempt	Exempt	
Total Productivity Market:	1,526,560		0	
Ag Use:	23,420		0	Productivity Loss (-) 1,503,140
Timber Use:	0		0	Appraised Value = 166,376,047
Productivity Loss:	1,503,140		0	Homestead Cap (-) 4,359,399
				Assessed Value = 162,016,648
				Total Exemptions Amount (Breakdown on Next Page) (-) 31,161,676
				Net Taxable = 130,854,972

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
 944,741.49 = 130,854,972 * (0.721976 / 100)

Tax Increment Finance Value: 0
 Tax Increment Finance Levy: 0.00

2017 CERTIFIED TOTALS

Property Count: 2,153

CBR - CITY OF BRAZORIA
ARB Approved Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
DP	32	908,440	0	908,440
DV1	6	0	65,000	65,000
DV1S	1	0	5,000	5,000
DV3	4	0	44,000	44,000
DV4	8	0	93,930	93,930
DV4S	4	0	24,000	24,000
DVHS	3	0	364,072	364,072
DVHSS	2	0	306,337	306,337
EX-XD (Prorated)	1	0	16,187	16,187
EX-XN	7	0	394,480	394,480
EX-XV	141	0	21,410,460	21,410,460
EX-XV (Prorated)	4	0	10,891	10,891
EX366	16	0	3,220	3,220
HS	620	0	0	0
HT	2	171,440	0	171,440
OV65	239	6,793,137	0	6,793,137
OV65S	19	522,812	0	522,812
PC	2	28,270	0	28,270
Totals		8,424,099	22,737,577	31,161,676

2017 CERTIFIED TOTALS

Property Count: 2,153

CBR - CITY OF BRAZORIA
Grand Totals

1/17/2019

4:27:08PM

Land		Value		
Homesite:		10,927,882		
Non Homesite:		13,567,620		
Ag Market:		1,526,560		
Timber Market:		0	Total Land	(+) 26,022,062
Improvement		Value		
Homesite:		85,983,995		
Non Homesite:		43,873,970	Total Improvements	(+) 129,857,965
Non Real		Count	Value	
Personal Property:	237		11,999,160	
Mineral Property:	0		0	
Autos:	0		0	
			Total Non Real	(+) 11,999,160
			Market Value	= 167,879,187
Ag		Non Exempt	Exempt	
Total Productivity Market:	1,526,560		0	
Ag Use:	23,420		0	Productivity Loss (-) 1,503,140
Timber Use:	0		0	Appraised Value = 166,376,047
Productivity Loss:	1,503,140		0	Homestead Cap (-) 4,359,399
				Assessed Value = 162,016,648
				Total Exemptions Amount (Breakdown on Next Page) (-) 31,161,676
				Net Taxable = 130,854,972

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
 944,741.49 = 130,854,972 * (0.721976 / 100)

Tax Increment Finance Value: 0
 Tax Increment Finance Levy: 0.00

2017 CERTIFIED TOTALS

Property Count: 2,153

CBR - CITY OF BRAZORIA
Grand Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
DP	32	908,440	0	908,440
DV1	6	0	65,000	65,000
DV1S	1	0	5,000	5,000
DV3	4	0	44,000	44,000
DV4	8	0	93,930	93,930
DV4S	4	0	24,000	24,000
DVHS	3	0	364,072	364,072
DVHSS	2	0	306,337	306,337
EX-XD (Prorated)	1	0	16,187	16,187
EX-XN	7	0	394,480	394,480
EX-XV	141	0	21,410,460	21,410,460
EX-XV (Prorated)	4	0	10,891	10,891
EX366	16	0	3,220	3,220
HS	620	0	0	0
HT	2	171,440	0	171,440
OV65	239	6,793,137	0	6,793,137
OV65S	19	522,812	0	522,812
PC	2	28,270	0	28,270
Totals		8,424,099	22,737,577	31,161,676

2017 CERTIFIED TOTALS

Property Count: 966

CBS - VILLAGE OF BROOKSIDE
ARB Approved Totals

1/17/2019

4:27:08PM

Land		Value			
Homesite:		27,669,950			
Non Homesite:		8,526,640			
Ag Market:		3,562,600			
Timber Market:		0	Total Land	(+)	39,759,190
Improvement		Value			
Homesite:		71,268,356			
Non Homesite:		5,404,264	Total Improvements	(+)	76,672,620
Non Real		Count	Value		
Personal Property:	74		4,412,350		
Mineral Property:	0		0		
Autos:	0		0		
			Total Non Real	(+)	4,412,350
			Market Value	=	120,844,160
Ag		Non Exempt	Exempt		
Total Productivity Market:	3,562,600		0		
Ag Use:	11,430		0	Productivity Loss	(-) 3,551,170
Timber Use:	0		0	Appraised Value	= 117,292,990
Productivity Loss:	3,551,170		0	Homestead Cap	(-) 4,390,635
				Assessed Value	= 112,902,355
				Total Exemptions Amount (Breakdown on Next Page)	(-) 5,745,804
				Net Taxable	= 107,156,551

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
566,429.53 = 107,156,551 * (0.528600 / 100)

Tax Increment Finance Value: 0
Tax Increment Finance Levy: 0.00

2017 CERTIFIED TOTALS

Property Count: 966

CBS - VILLAGE OF BROOKSIDE
ARB Approved Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
DP	12	132,000	0	132,000
DV1	6	0	58,000	58,000
DV2	2	0	12,000	12,000
DV3	2	0	22,000	22,000
DV4	5	0	12,000	12,000
DVHS	7	0	1,087,610	1,087,610
DVHSS	1	0	188,522	188,522
EX-XN	6	0	479,800	479,800
EX-XV	22	0	1,548,870	1,548,870
EX-XV (Prorated)	1	0	3,552	3,552
EX366	10	0	2,130	2,130
HS	417	0	0	0
OV65	159	1,848,000	0	1,848,000
OV65S	5	60,000	0	60,000
PC	1	291,320	0	291,320
Totals		2,331,320	3,414,484	5,745,804

2017 CERTIFIED TOTALS

Property Count: 966

CBS - VILLAGE OF BROOKSIDE

Grand Totals

1/17/2019

4:27:08PM

Land		Value			
Homesite:		27,669,950			
Non Homesite:		8,526,640			
Ag Market:		3,562,600			
Timber Market:		0	Total Land	(+) 39,759,190	
Improvement		Value			
Homesite:		71,268,356			
Non Homesite:		5,404,264	Total Improvements	(+) 76,672,620	
Non Real		Count	Value		
Personal Property:	74		4,412,350		
Mineral Property:	0		0		
Autos:	0		0	Total Non Real	(+) 4,412,350
			Market Value	=	120,844,160
Ag		Non Exempt	Exempt		
Total Productivity Market:	3,562,600		0		
Ag Use:	11,430		0	Productivity Loss	(-) 3,551,170
Timber Use:	0		0	Appraised Value	= 117,292,990
Productivity Loss:	3,551,170		0	Homestead Cap	(-) 4,390,635
				Assessed Value	= 112,902,355
				Total Exemptions Amount (Breakdown on Next Page)	(-) 5,745,804
				Net Taxable	= 107,156,551

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
 566,429.53 = 107,156,551 * (0.528600 / 100)

Tax Increment Finance Value: 0
 Tax Increment Finance Levy: 0.00

2017 CERTIFIED TOTALS

Property Count: 966

CBS - VILLAGE OF BROOKSIDE
Grand Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
DP	12	132,000	0	132,000
DV1	6	0	58,000	58,000
DV2	2	0	12,000	12,000
DV3	2	0	22,000	22,000
DV4	5	0	12,000	12,000
DVHS	7	0	1,087,610	1,087,610
DVHSS	1	0	188,522	188,522
EX-XN	6	0	479,800	479,800
EX-XV	22	0	1,548,870	1,548,870
EX-XV (Prorated)	1	0	3,552	3,552
EX366	10	0	2,130	2,130
HS	417	0	0	0
OV65	159	1,848,000	0	1,848,000
OV65S	5	60,000	0	60,000
PC	1	291,320	0	291,320
Totals		2,331,320	3,414,484	5,745,804

2017 CERTIFIED TOTALS

Property Count: 4,255

CCL - CITY OF CLUTE
ARB Approved Totals

1/17/2019

4:27:08PM

Land		Value		
Homesite:		28,498,231		
Non Homesite:		44,957,193		
Ag Market:		2,211,908		
Timber Market:		0	Total Land	(+) 75,667,332
Improvement		Value		
Homesite:		224,666,440		
Non Homesite:		235,896,103	Total Improvements	(+) 460,562,543
Non Real		Count	Value	
Personal Property:	585		87,986,420	
Mineral Property:	0		0	
Autos:	0		0	
			Total Non Real	(+) 87,986,420
			Market Value	= 624,216,295
Ag		Non Exempt	Exempt	
Total Productivity Market:	2,211,908		0	
Ag Use:	39,948		0	Productivity Loss (-) 2,171,960
Timber Use:	0		0	Appraised Value = 622,044,335
Productivity Loss:	2,171,960		0	Homestead Cap (-) 4,164,748
				Assessed Value = 617,879,587
				Total Exemptions Amount (Breakdown on Next Page) (-) 128,923,114
				Net Taxable = 488,956,473

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
 3,055,977.96 = 488,956,473 * (0.625000 / 100)

Tax Increment Finance Value: 0
 Tax Increment Finance Levy: 0.00

2017 CERTIFIED TOTALS

Property Count: 4,255

CCL - CITY OF CLUTE
ARB Approved Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
CHODO (Partial)	41	4,146,734	0	4,146,734
DP	98	3,709,944	0	3,709,944
DV1	9	0	87,000	87,000
DV2	4	0	48,000	48,000
DV3	7	0	60,000	60,000
DV4	17	0	168,000	168,000
DV4S	1	0	0	0
DVHS	8	0	1,178,865	1,178,865
DVHSS	1	0	214,050	214,050
EX-XD	2	0	9,880	9,880
EX-XD (Prorated)	1	0	1,132	1,132
EX-XN	14	0	1,717,930	1,717,930
EX-XV	156	0	61,010,730	61,010,730
EX-XV (Prorated)	2	0	95,119	95,119
EX366	25	0	6,260	6,260
FR	3	245,332	0	245,332
HS	1,640	38,498,040	0	38,498,040
OV65	436	16,650,478	0	16,650,478
OV65S	26	1,003,470	0	1,003,470
PC	1	72,150	0	72,150
Totals		64,326,148	64,596,966	128,923,114

2017 CERTIFIED TOTALS

Property Count: 4,255

CCL - CITY OF CLUTE
Grand Totals

1/17/2019

4:27:08PM

Land		Value		
Homesite:		28,498,231		
Non Homesite:		44,957,193		
Ag Market:		2,211,908		
Timber Market:		0	Total Land	(+) 75,667,332
Improvement		Value		
Homesite:		224,666,440		
Non Homesite:		235,896,103	Total Improvements	(+) 460,562,543
Non Real		Count	Value	
Personal Property:	585	87,986,420		
Mineral Property:	0	0		
Autos:	0	0	Total Non Real	(+) 87,986,420
			Market Value	= 624,216,295
Ag		Non Exempt	Exempt	
Total Productivity Market:	2,211,908	0		
Ag Use:	39,948	0	Productivity Loss	(-) 2,171,960
Timber Use:	0	0	Appraised Value	= 622,044,335
Productivity Loss:	2,171,960	0	Homestead Cap	(-) 4,164,748
			Assessed Value	= 617,879,587
			Total Exemptions Amount (Breakdown on Next Page)	(-) 128,923,114
			Net Taxable	= 488,956,473

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
 3,055,977.96 = 488,956,473 * (0.625000 / 100)

Tax Increment Finance Value: 0
 Tax Increment Finance Levy: 0.00

2017 CERTIFIED TOTALS

Property Count: 4,255

CCL - CITY OF CLUTE
Grand Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
CHODO (Partial)	41	4,146,734	0	4,146,734
DP	98	3,709,944	0	3,709,944
DV1	9	0	87,000	87,000
DV2	4	0	48,000	48,000
DV3	7	0	60,000	60,000
DV4	17	0	168,000	168,000
DV4S	1	0	0	0
DVHS	8	0	1,178,865	1,178,865
DVHSS	1	0	214,050	214,050
EX-XD	2	0	9,880	9,880
EX-XD (Prorated)	1	0	1,132	1,132
EX-XN	14	0	1,717,930	1,717,930
EX-XV	156	0	61,010,730	61,010,730
EX-XV (Prorated)	2	0	95,119	95,119
EX366	25	0	6,260	6,260
FR	3	245,332	0	245,332
HS	1,640	38,498,040	0	38,498,040
OV65	436	16,650,478	0	16,650,478
OV65S	26	1,003,470	0	1,003,470
PC	1	72,150	0	72,150
Totals		64,326,148	64,596,966	128,923,114

2017 CERTIFIED TOTALS

Property Count: 796

CDB - CITY OF DANBURY
ARB Approved Totals

1/17/2019

4:27:08PM

Land		Value			
Homesite:		14,062,397			
Non Homesite:		4,712,078			
Ag Market:		648,092			
Timber Market:		0		Total Land	(+) 19,422,567
Improvement		Value			
Homesite:		58,754,690			
Non Homesite:		13,584,102		Total Improvements	(+) 72,338,792
Non Real		Count	Value		
Personal Property:		65	3,234,890		
Mineral Property:		2	20		
Autos:		0	0	Total Non Real	(+) 3,234,910
				Market Value	= 94,996,269
Ag	Non Exempt	Exempt			
Total Productivity Market:	648,092	0			
Ag Use:	3,538	0		Productivity Loss	(-) 644,554
Timber Use:	0	0		Appraised Value	= 94,351,715
Productivity Loss:	644,554	0		Homestead Cap	(-) 1,158,919
				Assessed Value	= 93,192,796
				Total Exemptions Amount (Breakdown on Next Page)	(-) 14,507,446
				Net Taxable	= 78,685,350

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
 602,471.69 = 78,685,350 * (0.765672 / 100)

Tax Increment Finance Value: 0
 Tax Increment Finance Levy: 0.00

2017 CERTIFIED TOTALS

Property Count: 796

CDB - CITY OF DANBURY
ARB Approved Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
DP	22	0	0	0
DV1S	1	0	5,000	5,000
DV2	4	0	43,500	43,500
DV3	3	0	30,000	30,000
DV4	3	0	19,350	19,350
DV4S	1	0	12,000	12,000
DVHS	5	0	304,527	304,527
DVHSS	1	0	72,461	72,461
EX-XN	8	0	434,580	434,580
EX-XV	35	0	11,560,540	11,560,540
EX366	11	0	1,190	1,190
HS	432	0	0	0
OV65	130	1,904,298	0	1,904,298
OV65S	8	120,000	0	120,000
Totals		2,024,298	12,483,148	14,507,446

2017 CERTIFIED TOTALS

Property Count: 796

CDB - CITY OF DANBURY
Grand Totals

1/17/2019

4:27:08PM

Land		Value		
Homesite:		14,062,397		
Non Homesite:		4,712,078		
Ag Market:		648,092		
Timber Market:		0	Total Land	(+) 19,422,567
Improvement		Value		
Homesite:		58,754,690		
Non Homesite:		13,584,102	Total Improvements	(+) 72,338,792
Non Real		Count	Value	
Personal Property:	65		3,234,890	
Mineral Property:	2		20	
Autos:	0		0	
			Total Non Real	(+) 3,234,910
			Market Value	= 94,996,269
Ag		Non Exempt	Exempt	
Total Productivity Market:	648,092		0	
Ag Use:	3,538		0	Productivity Loss (-) 644,554
Timber Use:	0		0	Appraised Value = 94,351,715
Productivity Loss:	644,554		0	Homestead Cap (-) 1,158,919
				Assessed Value = 93,192,796
				Total Exemptions Amount (Breakdown on Next Page) (-) 14,507,446
				Net Taxable = 78,685,350

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
 602,471.69 = 78,685,350 * (0.765672 / 100)

Tax Increment Finance Value: 0
 Tax Increment Finance Levy: 0.00

2017 CERTIFIED TOTALS

Property Count: 796

CDB - CITY OF DANBURY
Grand Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
DP	22	0	0	0
DV1S	1	0	5,000	5,000
DV2	4	0	43,500	43,500
DV3	3	0	30,000	30,000
DV4	3	0	19,350	19,350
DV4S	1	0	12,000	12,000
DVHS	5	0	304,527	304,527
DVHSS	1	0	72,461	72,461
EX-XN	8	0	434,580	434,580
EX-XV	35	0	11,560,540	11,560,540
EX366	11	0	1,190	1,190
HS	432	0	0	0
OV65	130	1,904,298	0	1,904,298
OV65S	8	120,000	0	120,000
Totals		2,024,298	12,483,148	14,507,446

2017 CERTIFIED TOTALS

Property Count: 6,801

CFP - CITY OF FREEPORT
ARB Approved Totals

1/17/2019

4:27:08PM

Land		Value		
Homesite:		25,488,740		
Non Homesite:		45,663,571		
Ag Market:		1,299,310		
Timber Market:		0	Total Land	(+) 72,451,621
Improvement		Value		
Homesite:		192,000,847		
Non Homesite:		238,657,120	Total Improvements	(+) 430,657,967
Non Real		Count	Value	
Personal Property:	579		136,889,250	
Mineral Property:	0		0	
Autos:	0		0	
			Total Non Real	(+) 136,889,250
			Market Value	= 639,998,838
Ag		Non Exempt	Exempt	
Total Productivity Market:	1,299,310		0	
Ag Use:	51,880		0	Productivity Loss (-) 1,247,430
Timber Use:	0		0	Appraised Value = 638,751,408
Productivity Loss:	1,247,430		0	Homestead Cap (-) 11,337,464
				Assessed Value = 627,413,944
				Total Exemptions Amount (Breakdown on Next Page) (-) 204,430,127
				Net Taxable = 422,983,817

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
 2,656,359.52 = 422,983,817 * (0.628005 / 100)

Tax Increment Finance Value: 0
 Tax Increment Finance Levy: 0.00

2017 CERTIFIED TOTALS

Property Count: 6,801

CFP - CITY OF FREEPORT
ARB Approved Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
AB	7	15,051,489	0	15,051,489
DP	154	8,509,116	0	8,509,116
DV1	10	0	92,000	92,000
DV1S	1	0	5,000	5,000
DV2	6	0	58,500	58,500
DV3	6	0	70,000	70,000
DV3S	2	0	20,000	20,000
DV4	13	0	84,000	84,000
DV4S	2	0	24,000	24,000
DVHS	10	0	717,870	717,870
DVHSS	1	0	94,000	94,000
EX-XD	1	0	5,250	5,250
EX-XG	1	0	396,570	396,570
EX-XN	7	0	739,390	739,390
EX-XV	681	0	127,145,964	127,145,964
EX-XV (Prorated)	68	0	761,870	761,870
EX366	26	0	6,260	6,260
FR	1	0	0	0
HS	1,780	18,080,672	0	18,080,672
OV65	521	29,902,180	0	29,902,180
OV65S	19	1,151,066	0	1,151,066
PC	3	1,514,930	0	1,514,930
Totals		74,209,453	130,220,674	204,430,127

2017 CERTIFIED TOTALS

Property Count: 6,801

CFP - CITY OF FREEPORT
Grand Totals

1/17/2019

4:27:08PM

Land		Value		
Homesite:		25,488,740		
Non Homesite:		45,663,571		
Ag Market:		1,299,310		
Timber Market:		0	Total Land	(+) 72,451,621
Improvement		Value		
Homesite:		192,000,847		
Non Homesite:		238,657,120	Total Improvements	(+) 430,657,967
Non Real		Count	Value	
Personal Property:	579		136,889,250	
Mineral Property:	0		0	
Autos:	0		0	
			Total Non Real	(+) 136,889,250
			Market Value	= 639,998,838
Ag		Non Exempt	Exempt	
Total Productivity Market:	1,299,310		0	
Ag Use:	51,880		0	Productivity Loss (-) 1,247,430
Timber Use:	0		0	Appraised Value = 638,751,408
Productivity Loss:	1,247,430		0	Homestead Cap (-) 11,337,464
				Assessed Value = 627,413,944
				Total Exemptions Amount (Breakdown on Next Page) (-) 204,430,127
				Net Taxable = 422,983,817

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
 2,656,359.52 = 422,983,817 * (0.628005 / 100)

Tax Increment Finance Value: 0
 Tax Increment Finance Levy: 0.00

2017 CERTIFIED TOTALS

Property Count: 6,801

CFP - CITY OF FREEPORT
Grand Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
AB	7	15,051,489	0	15,051,489
DP	154	8,509,116	0	8,509,116
DV1	10	0	92,000	92,000
DV1S	1	0	5,000	5,000
DV2	6	0	58,500	58,500
DV3	6	0	70,000	70,000
DV3S	2	0	20,000	20,000
DV4	13	0	84,000	84,000
DV4S	2	0	24,000	24,000
DVHS	10	0	717,870	717,870
DVHSS	1	0	94,000	94,000
EX-XD	1	0	5,250	5,250
EX-XG	1	0	396,570	396,570
EX-XN	7	0	739,390	739,390
EX-XV	681	0	127,145,964	127,145,964
EX-XV (Prorated)	68	0	761,870	761,870
EX366	26	0	6,260	6,260
FR	1	0	0	0
HS	1,780	18,080,672	0	18,080,672
OV65	521	29,902,180	0	29,902,180
OV65S	19	1,151,066	0	1,151,066
PC	3	1,514,930	0	1,514,930
Totals		74,209,453	130,220,674	204,430,127

2017 CERTIFIED TOTALS

Property Count: 1,584

CHL - TOWN OF HOLIDAY LAKES
ARB Approved Totals

1/17/2019

4:27:08PM

Land		Value		
Homesite:		772,100		
Non Homesite:		888,160		
Ag Market:		32,320		
Timber Market:		0	Total Land	(+) 1,692,580
Improvement		Value		
Homesite:		10,381,829		
Non Homesite:		654,591	Total Improvements	(+) 11,036,420
Non Real		Count	Value	
Personal Property:	23	736,770		
Mineral Property:	0	0		
Autos:	0	0	Total Non Real	(+) 736,770
			Market Value	= 13,465,770
Ag		Non Exempt	Exempt	
Total Productivity Market:	32,320	0		
Ag Use:	530	0	Productivity Loss	(-) 31,790
Timber Use:	0	0	Appraised Value	= 13,433,980
Productivity Loss:	31,790	0	Homestead Cap	(-) 328,835
			Assessed Value	= 13,105,145
			Total Exemptions Amount	(-) 2,341,477
			(Breakdown on Next Page)	
			Net Taxable	= 10,763,668

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
 108,794.96 = 10,763,668 * (1.010761 / 100)

Tax Increment Finance Value: 0
 Tax Increment Finance Levy: 0.00

2017 CERTIFIED TOTALS

Property Count: 1,584

CHL - TOWN OF HOLIDAY LAKES
ARB Approved Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
DP	19	519,651	0	519,651
DV2	2	0	12,870	12,870
DV4	4	0	25,120	25,120
DV4S	1	0	12,000	12,000
DVHS	1	0	31,350	31,350
EX-XV	33	0	452,200	452,200
EX-XV (Prorated)	4	0	36,977	36,977
EX366	6	0	1,330	1,330
HS	191	0	0	0
OV65	46	1,206,399	0	1,206,399
OV65S	2	43,580	0	43,580
Totals		1,769,630	571,847	2,341,477

2017 CERTIFIED TOTALS

Property Count: 1,584

CHL - TOWN OF HOLIDAY LAKES

Grand Totals

1/17/2019

4:27:08PM

Land		Value		
Homesite:		772,100		
Non Homesite:		888,160		
Ag Market:		32,320		
Timber Market:		0	Total Land	(+) 1,692,580
Improvement		Value		
Homesite:		10,381,829		
Non Homesite:		654,591	Total Improvements	(+) 11,036,420
Non Real		Count	Value	
Personal Property:	23	736,770		
Mineral Property:	0	0		
Autos:	0	0	Total Non Real	(+) 736,770
			Market Value	= 13,465,770
Ag		Non Exempt	Exempt	
Total Productivity Market:	32,320	0		
Ag Use:	530	0	Productivity Loss	(-) 31,790
Timber Use:	0	0	Appraised Value	= 13,433,980
Productivity Loss:	31,790	0	Homestead Cap	(-) 328,835
			Assessed Value	= 13,105,145
			Total Exemptions Amount	(-) 2,341,477
			(Breakdown on Next Page)	
			Net Taxable	= 10,763,668

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
 108,794.96 = 10,763,668 * (1.010761 / 100)

Tax Increment Finance Value: 0
 Tax Increment Finance Levy: 0.00

2017 CERTIFIED TOTALS

Property Count: 1,584

CHL - TOWN OF HOLIDAY LAKES

Grand Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
DP	19	519,651	0	519,651
DV2	2	0	12,870	12,870
DV4	4	0	25,120	25,120
DV4S	1	0	12,000	12,000
DVHS	1	0	31,350	31,350
EX-XV	33	0	452,200	452,200
EX-XV (Prorated)	4	0	36,977	36,977
EX366	6	0	1,330	1,330
HS	191	0	0	0
OV65	46	1,206,399	0	1,206,399
OV65S	2	43,580	0	43,580
Totals		1,769,630	571,847	2,341,477

2017 CERTIFIED TOTALS

Property Count: 347

CHV - CITY OF HILLCREST VILLAGE
ARB Approved Totals

1/17/2019

4:27:08PM

Land		Value				
Homesite:		9,519,270				
Non Homesite:		356,750				
Ag Market:		206,050				
Timber Market:		0		Total Land	(+)	10,082,070
Improvement		Value				
Homesite:		44,907,192				
Non Homesite:		2,590		Total Improvements	(+)	44,909,782
Non Real		Count	Value			
Personal Property:		24	983,480			
Mineral Property:		13	9,480			
Autos:		0	0	Total Non Real	(+)	992,960
				Market Value	=	55,984,812
Ag	Non Exempt	Exempt				
Total Productivity Market:	206,050	0				
Ag Use:	1,190	0	Productivity Loss	(-)	204,860	
Timber Use:	0	0	Appraised Value	=	55,779,952	
Productivity Loss:	204,860	0	Homestead Cap	(-)	504,145	
			Assessed Value	=	55,275,807	
			Total Exemptions Amount	(-)	4,434,310	
			(Breakdown on Next Page)			
			Net Taxable	=	50,841,497	

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
 207,398.74 = 50,841,497 * (0.407932 / 100)

Tax Increment Finance Value: 0
 Tax Increment Finance Levy: 0.00

2017 CERTIFIED TOTALS

Property Count: 347

CHV - CITY OF HILLCREST VILLAGE
ARB Approved Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
DP	7	175,000	0	175,000
DV1	5	0	46,000	46,000
DV2	1	0	12,000	12,000
DV3	1	0	10,000	10,000
DV4	5	0	36,000	36,000
DVHS	3	0	693,460	693,460
EX-XN	4	0	225,540	225,540
EX-XV	3	0	85,310	85,310
EX366	5	0	1,000	1,000
HS	247	0	0	0
OV65	126	3,100,000	0	3,100,000
OV65S	2	50,000	0	50,000
Totals		3,325,000	1,109,310	4,434,310

2017 CERTIFIED TOTALS

Property Count: 347

CHV - CITY OF HILLCREST VILLAGE
Grand Totals

1/17/2019

4:27:08PM

Land		Value		
Homesite:		9,519,270		
Non Homesite:		356,750		
Ag Market:		206,050		
Timber Market:		0	Total Land	(+) 10,082,070
Improvement		Value		
Homesite:		44,907,192		
Non Homesite:		2,590	Total Improvements	(+) 44,909,782
Non Real		Count	Value	
Personal Property:	24	983,480		
Mineral Property:	13	9,480		
Autos:	0	0	Total Non Real	(+) 992,960
			Market Value	= 55,984,812
Ag		Non Exempt	Exempt	
Total Productivity Market:	206,050	0		
Ag Use:	1,190	0	Productivity Loss	(-) 204,860
Timber Use:	0	0	Appraised Value	= 55,779,952
Productivity Loss:	204,860	0	Homestead Cap	(-) 504,145
			Assessed Value	= 55,275,807
			Total Exemptions Amount (Breakdown on Next Page)	(-) 4,434,310
			Net Taxable	= 50,841,497

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
 207,398.74 = 50,841,497 * (0.407932 / 100)

Tax Increment Finance Value: 0
 Tax Increment Finance Levy: 0.00

2017 CERTIFIED TOTALS

Property Count: 347

CHV - CITY OF HILLCREST VILLAGE
Grand Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
DP	7	175,000	0	175,000
DV1	5	0	46,000	46,000
DV2	1	0	12,000	12,000
DV3	1	0	10,000	10,000
DV4	5	0	36,000	36,000
DVHS	3	0	693,460	693,460
EX-XN	4	0	225,540	225,540
EX-XV	3	0	85,310	85,310
EX366	5	0	1,000	1,000
HS	247	0	0	0
OV65	126	3,100,000	0	3,100,000
OV65S	2	50,000	0	50,000
Totals		3,325,000	1,109,310	4,434,310

2017 CERTIFIED TOTALS

Property Count: 1,480

CIC - CITY OF IOWA COLONY
ARB Approved Totals

1/17/2019

4:27:08PM

Land		Value		
Homesite:		23,909,959		
Non Homesite:		30,595,024		
Ag Market:		21,561,971		
Timber Market:		0	Total Land	(+) 76,066,954
Improvement		Value		
Homesite:		71,511,227		
Non Homesite:		10,576,128	Total Improvements	(+) 82,087,355
Non Real		Count	Value	
Personal Property:	81		11,215,140	
Mineral Property:	0		0	
Autos:	0		0	
			Total Non Real	(+) 11,215,140
			Market Value	= 169,369,449
Ag		Non Exempt	Exempt	
Total Productivity Market:	21,561,971		0	
Ag Use:	346,756		0	Productivity Loss (-) 21,215,215
Timber Use:	0		0	Appraised Value = 148,154,234
Productivity Loss:	21,215,215		0	Homestead Cap (-) 2,709,470
				Assessed Value = 145,444,764
				Total Exemptions Amount (Breakdown on Next Page) (-) 12,259,130
				Net Taxable = 133,185,634

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
 572,032.30 = 133,185,634 * (0.429500 / 100)

Tax Increment Finance Value: 0
 Tax Increment Finance Levy: 0.00

2017 CERTIFIED TOTALS

Property Count: 1,480

CIC - CITY OF IOWA COLONY
ARB Approved Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
DP	14	452,712	0	452,712
DV1	5	0	32,000	32,000
DV2	3	0	22,500	22,500
DV2S	1	0	7,500	7,500
DV3	3	0	32,000	32,000
DV4	9	0	54,939	54,939
DVHS	18	0	3,128,668	3,128,668
DVHSS	1	0	169,206	169,206
EX-XN	1	0	15,510	15,510
EX-XV	23	0	4,575,063	4,575,063
EX-XV (Prorated)	2	0	145,061	145,061
EX366	8	0	1,670	1,670
HS	365	0	0	0
OV65	95	3,417,301	0	3,417,301
OV65S	5	200,000	0	200,000
PC	1	5,000	0	5,000
Totals		4,075,013	8,184,117	12,259,130

2017 CERTIFIED TOTALS

Property Count: 1,480

CIC - CITY OF IOWA COLONY

Grand Totals

1/17/2019

4:27:08PM

Land		Value			
Homesite:		23,909,959			
Non Homesite:		30,595,024			
Ag Market:		21,561,971			
Timber Market:		0		Total Land	(+) 76,066,954
Improvement		Value			
Homesite:		71,511,227			
Non Homesite:		10,576,128		Total Improvements	(+) 82,087,355
Non Real		Count	Value		
Personal Property:	81	11,215,140			
Mineral Property:	0	0			
Autos:	0	0		Total Non Real	(+) 11,215,140
				Market Value	= 169,369,449
Ag	Non Exempt	Exempt			
Total Productivity Market:	21,561,971	0			
Ag Use:	346,756	0		Productivity Loss	(-) 21,215,215
Timber Use:	0	0		Appraised Value	= 148,154,234
Productivity Loss:	21,215,215	0		Homestead Cap	(-) 2,709,470
				Assessed Value	= 145,444,764
				Total Exemptions Amount	(-) 12,259,130
				(Breakdown on Next Page)	
				Net Taxable	= 133,185,634

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
 572,032.30 = 133,185,634 * (0.429500 / 100)

Tax Increment Finance Value: 0
 Tax Increment Finance Levy: 0.00

2017 CERTIFIED TOTALS

Property Count: 1,480

CIC - CITY OF IOWA COLONY

Grand Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
DP	14	452,712	0	452,712
DV1	5	0	32,000	32,000
DV2	3	0	22,500	22,500
DV2S	1	0	7,500	7,500
DV3	3	0	32,000	32,000
DV4	9	0	54,939	54,939
DVHS	18	0	3,128,668	3,128,668
DVHSS	1	0	169,206	169,206
EX-XN	1	0	15,510	15,510
EX-XV	23	0	4,575,063	4,575,063
EX-XV (Prorated)	2	0	145,061	145,061
EX366	8	0	1,670	1,670
HS	365	0	0	0
OV65	95	3,417,301	0	3,417,301
OV65S	5	200,000	0	200,000
PC	1	5,000	0	5,000
Totals		4,075,013	8,184,117	12,259,130

2017 CERTIFIED TOTALS

Property Count: 1,157

CJC - VILLAGE OF JONES CREEK
ARB Approved Totals

1/17/2019

4:27:08PM

Land		Value		
Homesite:		9,876,519		
Non Homesite:		2,962,913		
Ag Market:		1,273,670		
Timber Market:		0	Total Land	(+) 14,113,102
Improvement		Value		
Homesite:		60,097,545		
Non Homesite:		6,183,785	Total Improvements	(+) 66,281,330
Non Real		Count	Value	
Personal Property:	68		3,457,580	
Mineral Property:	0		0	
Autos:	0		0	
			Total Non Real	(+) 3,457,580
			Market Value	= 83,852,012
Ag		Non Exempt	Exempt	
Total Productivity Market:	1,273,670		0	
Ag Use:	41,930		0	Productivity Loss (-) 1,231,740
Timber Use:	0		0	Appraised Value = 82,620,272
Productivity Loss:	1,231,740		0	Homestead Cap (-) 273,299
				Assessed Value = 82,346,973
				Total Exemptions Amount (Breakdown on Next Page) (-) 18,471,599
				Net Taxable = 63,875,374

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
261,889.03 = 63,875,374 * (0.410000 / 100)

Tax Increment Finance Value: 0
Tax Increment Finance Levy: 0.00

2017 CERTIFIED TOTALS

Property Count: 1,157

CJC - VILLAGE OF JONES CREEK
ARB Approved Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
DP	23	1,266,560	0	1,266,560
DV1	6	0	44,000	44,000
DV2	1	0	12,000	12,000
DV3	4	0	32,000	32,000
DV4	7	0	60,000	60,000
DV4S	3	0	36,000	36,000
DVHS	7	0	1,033,808	1,033,808
EX-XN	5	0	289,210	289,210
EX-XV	23	0	2,640,030	2,640,030
EX-XV (Prorated)	6	0	58,446	58,446
EX366	12	0	1,990	1,990
HS	535	0	0	0
OV65	193	12,684,585	0	12,684,585
OV65S	5	312,970	0	312,970
Totals		14,264,115	4,207,484	18,471,599

2017 CERTIFIED TOTALS

Property Count: 1,157

CJC - VILLAGE OF JONES CREEK

Grand Totals

1/17/2019

4:27:08PM

Land		Value		
Homesite:		9,876,519		
Non Homesite:		2,962,913		
Ag Market:		1,273,670		
Timber Market:		0	Total Land	(+) 14,113,102
Improvement		Value		
Homesite:		60,097,545		
Non Homesite:		6,183,785	Total Improvements	(+) 66,281,330
Non Real		Count	Value	
Personal Property:	68		3,457,580	
Mineral Property:	0		0	
Autos:	0		0	
			Total Non Real	(+) 3,457,580
			Market Value	= 83,852,012
Ag		Non Exempt	Exempt	
Total Productivity Market:	1,273,670		0	
Ag Use:	41,930		0	Productivity Loss (-) 1,231,740
Timber Use:	0		0	Appraised Value = 82,620,272
Productivity Loss:	1,231,740		0	Homestead Cap (-) 273,299
				Assessed Value = 82,346,973
				Total Exemptions Amount (Breakdown on Next Page) (-) 18,471,599
				Net Taxable = 63,875,374

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
 261,889.03 = 63,875,374 * (0.410000 / 100)

Tax Increment Finance Value: 0
 Tax Increment Finance Levy: 0.00

2017 CERTIFIED TOTALS

Property Count: 1,157

CJC - VILLAGE OF JONES CREEK
Grand Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
DP	23	1,266,560	0	1,266,560
DV1	6	0	44,000	44,000
DV2	1	0	12,000	12,000
DV3	4	0	32,000	32,000
DV4	7	0	60,000	60,000
DV4S	3	0	36,000	36,000
DVHS	7	0	1,033,808	1,033,808
EX-XN	5	0	289,210	289,210
EX-XV	23	0	2,640,030	2,640,030
EX-XV (Prorated)	6	0	58,446	58,446
EX366	12	0	1,990	1,990
HS	535	0	0	0
OV65	193	12,684,585	0	12,684,585
OV65S	5	312,970	0	312,970
Totals		14,264,115	4,207,484	18,471,599

2017 CERTIFIED TOTALS

Property Count: 10,540

CLJ - CITY OF LAKE JACKSON
ARB Approved Totals

1/17/2019

4:27:08PM

Land		Value			
Homesite:		215,510,398			
Non Homesite:		168,427,251			
Ag Market:		6,340,522			
Timber Market:		0		Total Land	(+) 390,278,171
Improvement		Value			
Homesite:		1,268,751,415			
Non Homesite:		670,166,623		Total Improvements	(+) 1,938,918,038
Non Real		Count	Value		
Personal Property:		1,111	213,245,990		
Mineral Property:		0	0		
Autos:		0	0	Total Non Real	(+) 213,245,990
				Market Value	= 2,542,442,199
Ag	Non Exempt	Exempt			
Total Productivity Market:	6,340,522	0			
Ag Use:	208,020	0		Productivity Loss	(-) 6,132,502
Timber Use:	0	0		Appraised Value	= 2,536,309,697
Productivity Loss:	6,132,502	0		Homestead Cap	(-) 13,941,173
				Assessed Value	= 2,522,368,524
				Total Exemptions Amount (Breakdown on Next Page)	(-) 426,984,679
				Net Taxable	= 2,095,383,845

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
7,071,920.48 = 2,095,383,845 * (0.337500 / 100)

Tax Increment Finance Value: 0
Tax Increment Finance Levy: 0.00

2017 CERTIFIED TOTALS

Property Count: 10,540

CLJ - CITY OF LAKE JACKSON
ARB Approved Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
DP	183	12,526,109	0	12,526,109
DV1	39	0	321,000	321,000
DV2	23	0	217,500	217,500
DV2S	1	0	7,500	7,500
DV3	32	0	334,000	334,000
DV3S	2	0	20,000	20,000
DV4	66	0	480,000	480,000
DV4S	10	0	84,000	84,000
DVHS	49	0	7,823,786	7,823,786
DVHSS	7	0	1,308,833	1,308,833
EX-XD	4	0	66,160	66,160
EX-XD (Prorated)	1	0	67,705	67,705
EX-XG	1	0	238,080	238,080
EX-XJ	1	0	5,926,460	5,926,460
EX-XL	2	0	978,350	978,350
EX-XN	18	0	6,904,650	6,904,650
EX-XV	186	0	235,792,940	235,792,940
EX-XV (Prorated)	4	0	327,158	327,158
EX366	80	0	20,520	20,520
HS	6,528	0	0	0
OV65	2,005	147,193,798	0	147,193,798
OV65S	85	6,075,000	0	6,075,000
PC	4	271,130	0	271,130
Totals		166,066,037	260,918,642	426,984,679

2017 CERTIFIED TOTALS

Property Count: 10,540

CLJ - CITY OF LAKE JACKSON
Grand Totals

1/17/2019

4:27:08PM

Land		Value				
Homesite:		215,510,398				
Non Homesite:		168,427,251				
Ag Market:		6,340,522				
Timber Market:		0		Total Land	(+)	390,278,171
Improvement		Value				
Homesite:		1,268,751,415				
Non Homesite:		670,166,623		Total Improvements	(+)	1,938,918,038
Non Real		Count	Value			
Personal Property:		1,111	213,245,990			
Mineral Property:		0	0			
Autos:		0	0	Total Non Real	(+)	213,245,990
				Market Value	=	2,542,442,199
Ag	Non Exempt	Exempt				
Total Productivity Market:	6,340,522	0				
Ag Use:	208,020	0	Productivity Loss	(-)	6,132,502	
Timber Use:	0	0	Appraised Value	=	2,536,309,697	
Productivity Loss:	6,132,502	0	Homestead Cap	(-)	13,941,173	
			Assessed Value	=	2,522,368,524	
			Total Exemptions Amount	(-)	426,984,679	
			(Breakdown on Next Page)			
			Net Taxable	=	2,095,383,845	

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
7,071,920.48 = 2,095,383,845 * (0.337500 / 100)

Tax Increment Finance Value: 0
Tax Increment Finance Levy: 0.00

2017 CERTIFIED TOTALS

Property Count: 10,540

CLJ - CITY OF LAKE JACKSON
Grand Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
DP	183	12,526,109	0	12,526,109
DV1	39	0	321,000	321,000
DV2	23	0	217,500	217,500
DV2S	1	0	7,500	7,500
DV3	32	0	334,000	334,000
DV3S	2	0	20,000	20,000
DV4	66	0	480,000	480,000
DV4S	10	0	84,000	84,000
DVHS	49	0	7,823,786	7,823,786
DVHSS	7	0	1,308,833	1,308,833
EX-XD	4	0	66,160	66,160
EX-XD (Prorated)	1	0	67,705	67,705
EX-XG	1	0	238,080	238,080
EX-XJ	1	0	5,926,460	5,926,460
EX-XL	2	0	978,350	978,350
EX-XN	18	0	6,904,650	6,904,650
EX-XV	186	0	235,792,940	235,792,940
EX-XV (Prorated)	4	0	327,158	327,158
EX366	80	0	20,520	20,520
HS	6,528	0	0	0
OV65	2,005	147,193,798	0	147,193,798
OV65S	85	6,075,000	0	6,075,000
PC	4	271,130	0	271,130
Totals		166,066,037	260,918,642	426,984,679

2017 CERTIFIED TOTALS

Property Count: 453

CLP - CITY OF LIVERPOOL
ARB Approved Totals

1/17/2019

4:27:08PM

Land		Value		
Homesite:		3,654,061		
Non Homesite:		2,308,331		
Ag Market:		853,297		
Timber Market:		0	Total Land	(+) 6,815,689
Improvement		Value		
Homesite:		12,268,945		
Non Homesite:		2,555,914	Total Improvements	(+) 14,824,859
Non Real		Count	Value	
Personal Property:	43		2,260,480	
Mineral Property:	0		0	
Autos:	0		0	
			Total Non Real	(+) 2,260,480
			Market Value	= 23,901,028
Ag		Non Exempt	Exempt	
Total Productivity Market:	853,297		0	
Ag Use:	14,086		0	Productivity Loss (-) 839,211
Timber Use:	0		0	Appraised Value = 23,061,817
Productivity Loss:	839,211		0	Homestead Cap (-) 277,053
				Assessed Value = 22,784,764
				Total Exemptions Amount (Breakdown on Next Page) (-) 1,883,867
				Net Taxable = 20,900,897

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
 39,562.89 = 20,900,897 * (0.189288 / 100)

Tax Increment Finance Value: 0
 Tax Increment Finance Levy: 0.00

2017 CERTIFIED TOTALS

Property Count: 453

CLP - CITY OF LIVERPOOL
ARB Approved Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
DP	11	55,000	0	55,000
DV1	3	0	29,000	29,000
DV2	2	0	15,000	15,000
DV3	3	0	34,000	34,000
DV4	3	0	24,000	24,000
DVHS	2	0	275,070	275,070
EX-XV	29	0	863,840	863,840
EX-XV (Prorated)	3	0	2,523	2,523
EX366	10	0	2,050	2,050
HS	141	0	0	0
OV65	43	559,682	0	559,682
OV65S	2	23,702	0	23,702
Totals		638,384	1,245,483	1,883,867

2017 CERTIFIED TOTALS

CLP - CITY OF LIVERPOOL

Property Count: 453

Grand Totals

1/17/2019

4:27:08PM

Land		Value		
Homesite:		3,654,061		
Non Homesite:		2,308,331		
Ag Market:		853,297		
Timber Market:		0	Total Land	(+) 6,815,689
Improvement		Value		
Homesite:		12,268,945		
Non Homesite:		2,555,914	Total Improvements	(+) 14,824,859
Non Real		Count	Value	
Personal Property:	43		2,260,480	
Mineral Property:	0		0	
Autos:	0		0	
			Total Non Real	(+) 2,260,480
			Market Value	= 23,901,028
Ag		Non Exempt	Exempt	
Total Productivity Market:	853,297		0	
Ag Use:	14,086		0	Productivity Loss (-) 839,211
Timber Use:	0		0	Appraised Value = 23,061,817
Productivity Loss:	839,211		0	Homestead Cap (-) 277,053
				Assessed Value = 22,784,764
				Total Exemptions Amount (Breakdown on Next Page) (-) 1,883,867
				Net Taxable = 20,900,897

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
 39,562.89 = 20,900,897 * (0.189288 / 100)

Tax Increment Finance Value: 0
 Tax Increment Finance Levy: 0.00

2017 CERTIFIED TOTALS

Property Count: 453

CLP - CITY OF LIVERPOOL
Grand Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
DP	11	55,000	0	55,000
DV1	3	0	29,000	29,000
DV2	2	0	15,000	15,000
DV3	3	0	34,000	34,000
DV4	3	0	24,000	24,000
DVHS	2	0	275,070	275,070
EX-XV	29	0	863,840	863,840
EX-XV (Prorated)	3	0	2,523	2,523
EX366	10	0	2,050	2,050
HS	141	0	0	0
OV65	43	559,682	0	559,682
OV65S	2	23,702	0	23,702
Totals		638,384	1,245,483	1,883,867

2017 CERTIFIED TOTALS

Property Count: 5,983

CMV - CITY OF MANVEL
ARB Approved Totals

1/17/2019

4:27:08PM

Land		Value				
Homesite:		120,074,537				
Non Homesite:		113,372,312				
Ag Market:		102,101,247				
Timber Market:		0		Total Land	(+)	335,548,096
Improvement		Value				
Homesite:		386,880,730				
Non Homesite:		171,948,223		Total Improvements	(+)	558,828,953
Non Real		Count	Value			
Personal Property:		415	60,179,240			
Mineral Property:		883	7,989,187			
Autos:		0	0	Total Non Real	(+)	68,168,427
				Market Value	=	962,545,476
Ag	Non Exempt	Exempt				
Total Productivity Market:	102,101,247	0				
Ag Use:	1,061,718	0		Productivity Loss	(-)	101,039,529
Timber Use:	0	0		Appraised Value	=	861,505,947
Productivity Loss:	101,039,529	0		Homestead Cap	(-)	6,993,304
				Assessed Value	=	854,512,643
				Total Exemptions Amount (Breakdown on Next Page)	(-)	189,390,464
				Net Taxable	=	665,122,179

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
 3,791,196.42 = 665,122,179 * (0.570000 / 100)

Tax Increment Finance Value: 0
 Tax Increment Finance Levy: 0.00

2017 CERTIFIED TOTALS

Property Count: 5,983

CMV - CITY OF MANVEL
ARB Approved Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
DP	65	4,900,414	0	4,900,414
DV1	12	0	109,000	109,000
DV2	10	0	72,750	72,750
DV3	16	0	163,000	163,000
DV4	35	0	288,390	288,390
DV4S	4	0	36,000	36,000
DVHS	32	0	6,211,753	6,211,753
DVHSS	3	0	626,092	626,092
EX-XN	31	0	2,900,580	2,900,580
EX-XV	173	0	135,494,967	135,494,967
EX-XV (Prorated)	10	0	19,948	19,948
EX366	287	0	32,454	32,454
HS	1,977	0	0	0
OV65	453	37,365,116	0	37,365,116
OV65S	14	1,170,000	0	1,170,000
Totals		43,435,530	145,954,934	189,390,464

2017 CERTIFIED TOTALS

Property Count: 5,983

CMV - CITY OF MANVEL
Grand Totals

1/17/2019

4:27:08PM

Land		Value			
Homesite:		120,074,537			
Non Homesite:		113,372,312			
Ag Market:		102,101,247			
Timber Market:		0	Total Land	(+)	335,548,096
Improvement		Value			
Homesite:		386,880,730			
Non Homesite:		171,948,223	Total Improvements	(+)	558,828,953
Non Real		Count	Value		
Personal Property:	415	60,179,240			
Mineral Property:	883	7,989,187			
Autos:	0	0	Total Non Real	(+)	68,168,427
			Market Value	=	962,545,476
Ag	Non Exempt	Exempt			
Total Productivity Market:	102,101,247	0			
Ag Use:	1,061,718	0	Productivity Loss	(-)	101,039,529
Timber Use:	0	0	Appraised Value	=	861,505,947
Productivity Loss:	101,039,529	0	Homestead Cap	(-)	6,993,304
			Assessed Value	=	854,512,643
			Total Exemptions Amount (Breakdown on Next Page)	(-)	189,390,464
			Net Taxable	=	665,122,179

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
 3,791,196.42 = 665,122,179 * (0.570000 / 100)

Tax Increment Finance Value: 0
 Tax Increment Finance Levy: 0.00

2017 CERTIFIED TOTALS

Property Count: 5,983

CMV - CITY OF MANVEL
Grand Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
DP	65	4,900,414	0	4,900,414
DV1	12	0	109,000	109,000
DV2	10	0	72,750	72,750
DV3	16	0	163,000	163,000
DV4	35	0	288,390	288,390
DV4S	4	0	36,000	36,000
DVHS	32	0	6,211,753	6,211,753
DVHSS	3	0	626,092	626,092
EX-XN	31	0	2,900,580	2,900,580
EX-XV	173	0	135,494,967	135,494,967
EX-XV (Prorated)	10	0	19,948	19,948
EX366	287	0	32,454	32,454
HS	1,977	0	0	0
OV65	453	37,365,116	0	37,365,116
OV65S	14	1,170,000	0	1,170,000
Totals		43,435,530	145,954,934	189,390,464

2017 CERTIFIED TOTALS

Property Count: 981

COC - CITY OF OYSTER CREEK
ARB Approved Totals

1/17/2019

4:27:08PM

Land		Value			
Homesite:		5,002,210			
Non Homesite:		6,518,580			
Ag Market:		429,760			
Timber Market:		0		Total Land	(+) 11,950,550
Improvement		Value			
Homesite:		24,385,620			
Non Homesite:		83,071,531		Total Improvements	(+) 107,457,151
Non Real		Count	Value		
Personal Property:		126	39,246,720		
Mineral Property:		0	0		
Autos:		0	0	Total Non Real	(+) 39,246,720
				Market Value	= 158,654,421
Ag	Non Exempt	Exempt			
Total Productivity Market:	429,760	0			
Ag Use:	24,040	0		Productivity Loss	(-) 405,720
Timber Use:	0	0		Appraised Value	= 158,248,701
Productivity Loss:	405,720	0		Homestead Cap	(-) 431,572
				Assessed Value	= 157,817,129
				Total Exemptions Amount (Breakdown on Next Page)	(-) 10,714,313
				Net Taxable	= 147,102,816

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
 446,921.89 = 147,102,816 * (0.303816 / 100)

Tax Increment Finance Value: 0
 Tax Increment Finance Levy: 0.00

2017 CERTIFIED TOTALS

Property Count: 981

COC - CITY OF OYSTER CREEK
ARB Approved Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
DP	25	771,984	0	771,984
DV2	2	0	15,000	15,000
DV4	1	0	12,000	12,000
EX-XN	1	0	29,680	29,680
EX-XV	22	0	2,126,490	2,126,490
EX-XV (Prorated)	1	0	1,403	1,403
EX366	8	0	2,020	2,020
HS	240	3,431,475	0	3,431,475
OV65	94	3,054,970	0	3,054,970
OV65S	3	65,641	0	65,641
PC	2	1,203,650	0	1,203,650
	Totals	8,527,720	2,186,593	10,714,313

2017 CERTIFIED TOTALS

COC - CITY OF OYSTER CREEK

Property Count: 981

Grand Totals

1/17/2019

4:27:08PM

Land		Value			
Homesite:		5,002,210			
Non Homesite:		6,518,580			
Ag Market:		429,760			
Timber Market:		0		Total Land	(+) 11,950,550
Improvement		Value			
Homesite:		24,385,620			
Non Homesite:		83,071,531		Total Improvements	(+) 107,457,151
Non Real		Count	Value		
Personal Property:		126	39,246,720		
Mineral Property:		0	0		
Autos:		0	0	Total Non Real	(+) 39,246,720
				Market Value	= 158,654,421
Ag	Non Exempt	Exempt			
Total Productivity Market:	429,760	0			
Ag Use:	24,040	0		Productivity Loss	(-) 405,720
Timber Use:	0	0		Appraised Value	= 158,248,701
Productivity Loss:	405,720	0		Homestead Cap	(-) 431,572
				Assessed Value	= 157,817,129
				Total Exemptions Amount (Breakdown on Next Page)	(-) 10,714,313
				Net Taxable	= 147,102,816

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
 446,921.89 = 147,102,816 * (0.303816 / 100)

Tax Increment Finance Value: 0
 Tax Increment Finance Levy: 0.00

2017 CERTIFIED TOTALS

Property Count: 981

COC - CITY OF OYSTER CREEK

Grand Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
DP	25	771,984	0	771,984
DV2	2	0	15,000	15,000
DV4	1	0	12,000	12,000
EX-XN	1	0	29,680	29,680
EX-XV	22	0	2,126,490	2,126,490
EX-XV (Prorated)	1	0	1,403	1,403
EX366	8	0	2,020	2,020
HS	240	3,431,475	0	3,431,475
OV65	94	3,054,970	0	3,054,970
OV65S	3	65,641	0	65,641
PC	2	1,203,650	0	1,203,650
	Totals	8,527,720	2,186,593	10,714,313

2017 CERTIFIED TOTALS

Property Count: 41,004

CPL - CITY OF PEARLAND
ARB Approved Totals

1/17/2019 4:27:08PM

Land		Value			
Homesite:		1,010,782,116			
Non Homesite:		909,939,443			
Ag Market:		56,593,625			
Timber Market:		0		Total Land	(+) 1,977,315,184
Improvement		Value			
Homesite:		5,953,515,708			
Non Homesite:		2,063,441,995		Total Improvements	(+) 8,016,957,703
Non Real		Count	Value		
Personal Property:	4,269	704,277,180			
Mineral Property:	65	689,941			
Autos:	0	0		Total Non Real	(+) 704,967,121
				Market Value	= 10,699,240,008
Ag	Non Exempt	Exempt			
Total Productivity Market:	56,593,625	0			
Ag Use:	206,555	0		Productivity Loss	(-) 56,387,070
Timber Use:	0	0		Appraised Value	= 10,642,852,938
Productivity Loss:	56,387,070	0		Homestead Cap	(-) 64,622,375
				Assessed Value	= 10,578,230,563
				Total Exemptions Amount	(-) 1,426,157,266
				(Breakdown on Next Page)	
				Net Taxable	= 9,152,073,297

Freeze	Assessed	Taxable	Actual Tax	Ceiling	Count		
DP	64,237,143	44,826,035	226,374.27	247,771.40	336		
OV65	939,651,386	716,200,012	3,711,077.11	3,795,244.56	4,574		
Total	1,003,888,529	761,026,047	3,937,451.38	4,043,015.96	4,910	Freeze Taxable	(-) 761,026,047
Tax Rate	0.685059						
Transfer	Assessed	Taxable	Post % Taxable	Adjustment	Count		
DP	566,970	477,555	464,001	13,554	2		
OV65	3,258,394	2,332,439	1,694,166	638,273	14		
Total	3,825,364	2,809,994	2,158,167	651,827	16	Transfer Adjustment	(-) 651,827
						Freeze Adjusted Taxable	= 8,390,395,423

APPROXIMATE LEVY = (FREEZE ADJUSTED TAXABLE * (TAX RATE / 100)) + ACTUAL TAX
 61,416,610.36 = 8,390,395,423 * (0.685059 / 100) + 3,937,451.38

Tif Zone Code	Tax Increment Loss
2007 TIF	1,367,650,514
Tax Increment Finance Value:	1,367,650,514
Tax Increment Finance Levy:	9,369,212.93

2017 CERTIFIED TOTALS

Property Count: 41,004

CPL - CITY OF PEARLAND
ARB Approved Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
AB	2	15,079,400	0	15,079,400
DP	423	15,107,394	0	15,107,394
DV1	132	0	906,000	906,000
DV1S	4	0	20,000	20,000
DV2	101	0	816,000	816,000
DV2S	4	0	26,250	26,250
DV3	146	0	1,392,626	1,392,626
DV3S	3	0	30,000	30,000
DV4	331	0	2,595,760	2,595,760
DV4S	23	0	180,000	180,000
DVCH	1	0	106,736	106,736
DVHS	287	0	66,214,088	66,214,088
DVHSS	16	0	3,276,209	3,276,209
EX-XG	1	0	172,580	172,580
EX-XJ	3	0	1,711,090	1,711,090
EX-XL	2	0	993,830	993,830
EX-XN	183	0	59,153,350	59,153,350
EX-XV	1,407	0	836,831,388	836,831,388
EX-XV (Prorated)	24	0	545,034	545,034
EX366	197	0	45,643	45,643
FR	50	58,635,825	0	58,635,825
HS	24,808	152,687,512	0	152,687,512
MASSS	1	0	231,820	231,820
OV65	5,223	201,587,518	0	201,587,518
OV65S	120	4,512,613	0	4,512,613
PC	9	3,298,600	0	3,298,600
Totals		450,908,862	975,248,404	1,426,157,266

2017 CERTIFIED TOTALS

Property Count: 41,004

CPL - CITY OF PEARLAND

Grand Totals

1/17/2019

4:27:08PM

Land		Value			
Homesite:		1,010,782,116			
Non Homesite:		909,939,443			
Ag Market:		56,593,625			
Timber Market:		0		Total Land	(+) 1,977,315,184
Improvement		Value			
Homesite:		5,953,515,708			
Non Homesite:		2,063,441,995		Total Improvements	(+) 8,016,957,703
Non Real		Count	Value		
Personal Property:		4,269	704,277,180		
Mineral Property:		65	689,941		
Autos:		0	0	Total Non Real	(+) 704,967,121
				Market Value	= 10,699,240,008
Ag	Non Exempt	Exempt			
Total Productivity Market:	56,593,625	0			
Ag Use:	206,555	0	Productivity Loss	(-)	56,387,070
Timber Use:	0	0	Appraised Value	=	10,642,852,938
Productivity Loss:	56,387,070	0	Homestead Cap	(-)	64,622,375
			Assessed Value	=	10,578,230,563
			Total Exemptions Amount	(-)	1,426,157,266
			(Breakdown on Next Page)		
			Net Taxable	=	9,152,073,297

Freeze	Assessed	Taxable	Actual Tax	Ceiling	Count		
DP	64,237,143	44,826,035	226,374.27	247,771.40	336		
OV65	939,651,386	716,200,012	3,711,077.11	3,795,244.56	4,574		
Total	1,003,888,529	761,026,047	3,937,451.38	4,043,015.96	4,910	Freeze Taxable	(-) 761,026,047
Tax Rate	0.685059						
Transfer	Assessed	Taxable	Post % Taxable	Adjustment	Count		
DP	566,970	477,555	464,001	13,554	2		
OV65	3,258,394	2,332,439	1,694,166	638,273	14		
Total	3,825,364	2,809,994	2,158,167	651,827	16	Transfer Adjustment	(-) 651,827
						Freeze Adjusted Taxable	= 8,390,395,423

APPROXIMATE LEVY = (FREEZE ADJUSTED TAXABLE * (TAX RATE / 100)) + ACTUAL TAX
 61,416,610.36 = 8,390,395,423 * (0.685059 / 100) + 3,937,451.38

Tif Zone Code	Tax Increment Loss
2007 TIF	1,367,650,514
Tax Increment Finance Value:	1,367,650,514
Tax Increment Finance Levy:	9,369,212.93

2017 CERTIFIED TOTALS

Property Count: 41,004

CPL - CITY OF PEARLAND
Grand Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
AB	2	15,079,400	0	15,079,400
DP	423	15,107,394	0	15,107,394
DV1	132	0	906,000	906,000
DV1S	4	0	20,000	20,000
DV2	101	0	816,000	816,000
DV2S	4	0	26,250	26,250
DV3	146	0	1,392,626	1,392,626
DV3S	3	0	30,000	30,000
DV4	331	0	2,595,760	2,595,760
DV4S	23	0	180,000	180,000
DVCH	1	0	106,736	106,736
DVHS	287	0	66,214,088	66,214,088
DVHSS	16	0	3,276,209	3,276,209
EX-XG	1	0	172,580	172,580
EX-XJ	3	0	1,711,090	1,711,090
EX-XL	2	0	993,830	993,830
EX-XN	183	0	59,153,350	59,153,350
EX-XV	1,407	0	836,831,388	836,831,388
EX-XV (Prorated)	24	0	545,034	545,034
EX366	197	0	45,643	45,643
FR	50	58,635,825	0	58,635,825
HS	24,808	152,687,512	0	152,687,512
MASSS	1	0	231,820	231,820
OV65	5,223	201,587,518	0	201,587,518
OV65S	120	4,512,613	0	4,512,613
PC	9	3,298,600	0	3,298,600
Totals		450,908,862	975,248,404	1,426,157,266

2017 CERTIFIED TOTALS

Property Count: 741

CQU - TOWN OF QUINTANA
ARB Approved Totals

1/17/2019

4:27:08PM

Land		Value			
Homesite:		955,350			
Non Homesite:		2,981,931			
Ag Market:		0			
Timber Market:		0		Total Land	(+) 3,937,281
Improvement		Value			
Homesite:		4,819,910			
Non Homesite:		856,320		Total Improvements	(+) 5,676,230
Non Real		Count	Value		
Personal Property:	18	1,264,240			
Mineral Property:	1	10			
Autos:	0	0		Total Non Real	(+) 1,264,250
				Market Value	= 10,877,761
Ag	Non Exempt	Exempt			
Total Productivity Market:	0	0			
Ag Use:	0	0		Productivity Loss	(-) 0
Timber Use:	0	0		Appraised Value	= 10,877,761
Productivity Loss:	0	0		Homestead Cap	(-) 0
				Assessed Value	= 10,877,761
				Total Exemptions Amount	(-) 937,450
				(Breakdown on Next Page)	
				Net Taxable	= 9,940,311

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
 1,374.75 = 9,940,311 * (0.013830 / 100)

Tax Increment Finance Value: 0
 Tax Increment Finance Levy: 0.00

2017 CERTIFIED TOTALS

Property Count: 741

CQU - TOWN OF QUINTANA
ARB Approved Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
EX-XV	103	0	815,920	815,920
EX366	6	0	1,280	1,280
HS	3	27,940	0	27,940
OV65	2	92,310	0	92,310
	Totals	120,250	817,200	937,450

2017 CERTIFIED TOTALS

Property Count: 741

CQU - TOWN OF QUINTANA
Grand Totals

1/17/2019

4:27:08PM

Land		Value		
Homesite:		955,350		
Non Homesite:		2,981,931		
Ag Market:		0		
Timber Market:		0	Total Land	(+) 3,937,281
Improvement		Value		
Homesite:		4,819,910		
Non Homesite:		856,320	Total Improvements	(+) 5,676,230
Non Real		Count	Value	
Personal Property:	18	1,264,240		
Mineral Property:	1	10		
Autos:	0	0	Total Non Real	(+) 1,264,250
			Market Value	= 10,877,761
Ag		Non Exempt	Exempt	
Total Productivity Market:	0	0		
Ag Use:	0	0	Productivity Loss	(-) 0
Timber Use:	0	0	Appraised Value	= 10,877,761
Productivity Loss:	0	0	Homestead Cap	(-) 0
			Assessed Value	= 10,877,761
			Total Exemptions Amount (Breakdown on Next Page)	(-) 937,450
			Net Taxable	= 9,940,311

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
 1,374.75 = 9,940,311 * (0.013830 / 100)

Tax Increment Finance Value: 0
 Tax Increment Finance Levy: 0.00

2017 CERTIFIED TOTALS

Property Count: 741

CQU - TOWN OF QUINTANA
Grand Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
EX-XV	103	0	815,920	815,920
EX366	6	0	1,280	1,280
HS	3	27,940	0	27,940
OV65	2	92,310	0	92,310
Totals		120,250	817,200	937,450

2017 CERTIFIED TOTALS

Property Count: 1,924

CRW - CITY OF RICHWOOD
ARB Approved Totals

1/17/2019

4:27:08PM

Land		Value		
Homesite:		22,884,690		
Non Homesite:		23,241,828		
Ag Market:		2,777,496		
Timber Market:		0	Total Land	(+) 48,904,014
Improvement		Value		
Homesite:		168,396,304		
Non Homesite:		82,966,478	Total Improvements	(+) 251,362,782
Non Real		Count	Value	
Personal Property:	158		17,507,930	
Mineral Property:	0		0	
Autos:	0		0	
			Total Non Real	(+) 17,507,930
			Market Value	= 317,774,726
Ag		Non Exempt	Exempt	
Total Productivity Market:	2,777,496		0	
Ag Use:	64,808		0	Productivity Loss (-) 2,712,688
Timber Use:	0		0	Appraised Value = 315,062,038
Productivity Loss:	2,712,688		0	Homestead Cap (-) 1,886,860
				Assessed Value = 313,175,178
				Total Exemptions Amount (Breakdown on Next Page) (-) 19,904,970
				Net Taxable = 293,270,208

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
 1,860,635.24 = 293,270,208 * (0.634444 / 100)

Tax Increment Finance Value: 0
 Tax Increment Finance Levy: 0.00

2017 CERTIFIED TOTALS

Property Count: 1,924

CRW - CITY OF RICHWOOD
ARB Approved Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
DP	35	0	0	0
DV1	1	0	5,000	5,000
DV2	1	0	7,500	7,500
DV3	13	0	128,000	128,000
DV4	13	0	96,000	96,000
DV4S	1	0	12,000	12,000
DVHS	11	0	1,564,367	1,564,367
EX-XJ	1	0	2,363,160	2,363,160
EX-XN	10	0	951,600	951,600
EX-XV	51	0	8,951,310	8,951,310
EX-XV (Prorated)	1	0	11,663	11,663
EX366	16	0	2,850	2,850
FR	1	85,495	0	85,495
HS	961	0	0	0
OV65	228	5,451,025	0	5,451,025
OV65S	12	275,000	0	275,000
Totals		5,811,520	14,093,450	19,904,970

2017 CERTIFIED TOTALS

Property Count: 1,924

CRW - CITY OF RICHWOOD
Grand Totals

1/17/2019

4:27:08PM

Land		Value		
Homesite:		22,884,690		
Non Homesite:		23,241,828		
Ag Market:		2,777,496		
Timber Market:		0	Total Land	(+) 48,904,014
Improvement		Value		
Homesite:		168,396,304		
Non Homesite:		82,966,478	Total Improvements	(+) 251,362,782
Non Real		Count	Value	
Personal Property:	158		17,507,930	
Mineral Property:	0		0	
Autos:	0		0	
			Total Non Real	(+) 17,507,930
			Market Value	= 317,774,726
Ag		Non Exempt	Exempt	
Total Productivity Market:	2,777,496		0	
Ag Use:	64,808		0	Productivity Loss (-) 2,712,688
Timber Use:	0		0	Appraised Value = 315,062,038
Productivity Loss:	2,712,688		0	Homestead Cap (-) 1,886,860
				Assessed Value = 313,175,178
				Total Exemptions Amount (Breakdown on Next Page) (-) 19,904,970
				Net Taxable = 293,270,208

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
 1,860,635.24 = 293,270,208 * (0.634444 / 100)

Tax Increment Finance Value: 0
 Tax Increment Finance Levy: 0.00

2017 CERTIFIED TOTALS

Property Count: 1,924

CRW - CITY OF RICHWOOD
Grand Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
DP	35	0	0	0
DV1	1	0	5,000	5,000
DV2	1	0	7,500	7,500
DV3	13	0	128,000	128,000
DV4	13	0	96,000	96,000
DV4S	1	0	12,000	12,000
DVHS	11	0	1,564,367	1,564,367
EX-XJ	1	0	2,363,160	2,363,160
EX-XN	10	0	951,600	951,600
EX-XV	51	0	8,951,310	8,951,310
EX-XV (Prorated)	1	0	11,663	11,663
EX366	16	0	2,850	2,850
FR	1	85,495	0	85,495
HS	961	0	0	0
OV65	228	5,451,025	0	5,451,025
OV65S	12	275,000	0	275,000
Totals		5,811,520	14,093,450	19,904,970

2017 CERTIFIED TOTALS

Property Count: 2,168

CSS - VILLAGE OF SURFSIDE
ARB Approved Totals

1/17/2019

4:27:08PM

Land		Value		
Homesite:		66,409,117		
Non Homesite:		33,019,012		
Ag Market:		0		
Timber Market:		0	Total Land	(+) 99,428,129
Improvement		Value		
Homesite:		153,379,693		
Non Homesite:		17,498,216	Total Improvements	(+) 170,877,909
Non Real		Count	Value	
Personal Property:	90		3,668,620	
Mineral Property:	0		0	
Autos:	0		0	
			Total Non Real	(+) 3,668,620
			Market Value	= 273,974,658
Ag		Non Exempt	Exempt	
Total Productivity Market:	0		0	
Ag Use:	0		0	Productivity Loss (-) 0
Timber Use:	0		0	Appraised Value = 273,974,658
Productivity Loss:	0		0	Homestead Cap (-) 2,054,557
				Assessed Value = 271,920,101
				Total Exemptions Amount (Breakdown on Next Page) (-) 23,061,981
				Net Taxable = 248,858,120

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
 894,659.87 = 248,858,120 * (0.359506 / 100)

Tax Increment Finance Value: 0
 Tax Increment Finance Levy: 0.00

2017 CERTIFIED TOTALS

Property Count: 2,168

CSS - VILLAGE OF SURFSIDE
ARB Approved Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
DP	26	1,815,180	0	1,815,180
DV1	2	0	17,000	17,000
DV2	3	0	22,020	22,020
DV3	2	0	22,000	22,000
DV4	7	0	72,000	72,000
DV4S	1	0	12,000	12,000
DVHS	5	0	807,749	807,749
EX-XN	4	0	247,810	247,810
EX-XV	124	0	4,588,974	4,588,974
EX-XV (Prorated)	2	0	39,135	39,135
EX366	9	0	2,460	2,460
HS	232	8,523,270	0	8,523,270
OV65	94	6,742,383	0	6,742,383
OV65S	2	150,000	0	150,000
Totals		17,230,833	5,831,148	23,061,981

2017 CERTIFIED TOTALS

Property Count: 2,168

CSS - VILLAGE OF SURFSIDE
Grand Totals

1/17/2019

4:27:08PM

Land		Value		
Homesite:		66,409,117		
Non Homesite:		33,019,012		
Ag Market:		0		
Timber Market:		0	Total Land	(+) 99,428,129
Improvement		Value		
Homesite:		153,379,693		
Non Homesite:		17,498,216	Total Improvements	(+) 170,877,909
Non Real		Count	Value	
Personal Property:	90	3,668,620		
Mineral Property:	0	0		
Autos:	0	0	Total Non Real	(+) 3,668,620
			Market Value	= 273,974,658
Ag		Non Exempt	Exempt	
Total Productivity Market:	0	0		
Ag Use:	0	0	Productivity Loss	(-) 0
Timber Use:	0	0	Appraised Value	= 273,974,658
Productivity Loss:	0	0	Homestead Cap	(-) 2,054,557
			Assessed Value	= 271,920,101
			Total Exemptions Amount (Breakdown on Next Page)	(-) 23,061,981
			Net Taxable	= 248,858,120

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
 894,659.87 = 248,858,120 * (0.359506 / 100)

Tax Increment Finance Value: 0
 Tax Increment Finance Levy: 0.00

2017 CERTIFIED TOTALS

Property Count: 2,168

CSS - VILLAGE OF SURFSIDE
Grand Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
DP	26	1,815,180	0	1,815,180
DV1	2	0	17,000	17,000
DV2	3	0	22,020	22,020
DV3	2	0	22,000	22,000
DV4	7	0	72,000	72,000
DV4S	1	0	12,000	12,000
DVHS	5	0	807,749	807,749
EX-XN	4	0	247,810	247,810
EX-XV	124	0	4,588,974	4,588,974
EX-XV (Prorated)	2	0	39,135	39,135
EX366	9	0	2,460	2,460
HS	232	8,523,270	0	8,523,270
OV65	94	6,742,383	0	6,742,383
OV65S	2	150,000	0	150,000
Totals		17,230,833	5,831,148	23,061,981

2017 CERTIFIED TOTALS

Property Count: 4,630

CSW - CITY OF SWEENEY
ARB Approved Totals

1/17/2019

4:27:08PM

Land		Value			
Homesite:		16,495,841			
Non Homesite:		7,444,931			
Ag Market:		1,193,408			
Timber Market:		0		Total Land	(+) 25,134,180
Improvement		Value			
Homesite:		95,127,288			
Non Homesite:		45,256,652		Total Improvements	(+) 140,383,940
Non Real		Count	Value		
Personal Property:		167	11,808,410		
Mineral Property:		2,808	1,857,147		
Autos:		0	0	Total Non Real	(+) 13,665,557
				Market Value	= 179,183,677
Ag	Non Exempt	Exempt			
Total Productivity Market:	1,193,408	0			
Ag Use:	26,904	0		Productivity Loss	(-) 1,166,504
Timber Use:	0	0		Appraised Value	= 178,017,173
Productivity Loss:	1,166,504	0		Homestead Cap	(-) 2,681,856
				Assessed Value	= 175,335,317
				Total Exemptions Amount	(-) 41,130,324
				(Breakdown on Next Page)	
				Net Taxable	= 134,204,993

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
 1,002,594.50 = 134,204,993 * (0.747062 / 100)

Tax Increment Finance Value: 0
 Tax Increment Finance Levy: 0.00

2017 CERTIFIED TOTALS

Property Count: 4,630

CSW - CITY OF SWEENEY
ARB Approved Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
DP	44	796,270	0	796,270
DV1	6	0	39,000	39,000
DV1S	1	0	5,000	5,000
DV2	7	0	63,000	63,000
DV3	3	0	20,000	20,000
DV4	11	0	65,750	65,750
DV4S	1	0	12,000	12,000
DVHS	16	0	1,451,794	1,451,794
EX-XD (Prorated)	1	0	3,055	3,055
EX-XG	1	0	103,130	103,130
EX-XJ	1	0	880,150	880,150
EX-XN	7	0	309,970	309,970
EX-XV	89	0	30,401,011	30,401,011
EX-XV (Prorated)	1	0	188,897	188,897
EX366	2,415	0	130,634	130,634
HS	763	0	0	0
OV65	265	6,385,663	0	6,385,663
OV65S	11	275,000	0	275,000
Totals		7,456,933	33,673,391	41,130,324

2017 CERTIFIED TOTALS

Property Count: 4,630

CSW - CITY OF SWEENY
Grand Totals

1/17/2019

4:27:08PM

Land		Value		
Homesite:		16,495,841		
Non Homesite:		7,444,931		
Ag Market:		1,193,408		
Timber Market:		0	Total Land	(+) 25,134,180
Improvement		Value		
Homesite:		95,127,288		
Non Homesite:		45,256,652	Total Improvements	(+) 140,383,940
Non Real		Count	Value	
Personal Property:	167		11,808,410	
Mineral Property:	2,808		1,857,147	
Autos:	0		0	
			Total Non Real	(+) 13,665,557
			Market Value	= 179,183,677
Ag		Non Exempt	Exempt	
Total Productivity Market:	1,193,408		0	
Ag Use:	26,904		0	Productivity Loss (-) 1,166,504
Timber Use:	0		0	Appraised Value = 178,017,173
Productivity Loss:	1,166,504		0	Homestead Cap (-) 2,681,856
				Assessed Value = 175,335,317
				Total Exemptions Amount (Breakdown on Next Page) (-) 41,130,324
				Net Taxable = 134,204,993

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
 1,002,594.50 = 134,204,993 * (0.747062 / 100)

Tax Increment Finance Value: 0
 Tax Increment Finance Levy: 0.00

2017 CERTIFIED TOTALS

Property Count: 4,630

CSW - CITY OF SWEENEY

Grand Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
DP	44	796,270	0	796,270
DV1	6	0	39,000	39,000
DV1S	1	0	5,000	5,000
DV2	7	0	63,000	63,000
DV3	3	0	20,000	20,000
DV4	11	0	65,750	65,750
DV4S	1	0	12,000	12,000
DVHS	16	0	1,451,794	1,451,794
EX-XD (Prorated)	1	0	3,055	3,055
EX-XG	1	0	103,130	103,130
EX-XJ	1	0	880,150	880,150
EX-XN	7	0	309,970	309,970
EX-XV	89	0	30,401,011	30,401,011
EX-XV (Prorated)	1	0	188,897	188,897
EX366	2,415	0	130,634	130,634
HS	763	0	0	0
OV65	265	6,385,663	0	6,385,663
OV65S	11	275,000	0	275,000
Totals		7,456,933	33,673,391	41,130,324

2017 CERTIFIED TOTALS

Property Count: 2,378

CWC - CITY OF WEST COLUMBIA

ARB Approved Totals

1/17/2019

4:27:08PM

Land		Value			
Homesite:		10,055,013			
Non Homesite:		13,199,182			
Ag Market:		755,818			
Timber Market:		0		Total Land	(+) 24,010,013
Improvement		Value			
Homesite:		99,240,538			
Non Homesite:		66,069,446		Total Improvements	(+) 165,309,984
Non Real		Count	Value		
Personal Property:		268	18,338,650		
Mineral Property:		10	100		
Autos:		0	0	Total Non Real	(+) 18,338,750
				Market Value	= 207,658,747
Ag	Non Exempt	Exempt			
Total Productivity Market:	755,818	0			
Ag Use:	16,029	0		Productivity Loss	(-) 739,789
Timber Use:	0	0		Appraised Value	= 206,918,958
Productivity Loss:	739,789	0		Homestead Cap	(-) 3,337,850
				Assessed Value	= 203,581,108
				Total Exemptions Amount	(-) 47,428,282
				(Breakdown on Next Page)	
				Net Taxable	= 156,152,826

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
 1,280,453.17 = 156,152,826 * (0.820000 / 100)

Tax Increment Finance Value: 0
 Tax Increment Finance Levy: 0.00

2017 CERTIFIED TOTALS

Property Count: 2,378

CWC - CITY OF WEST COLUMBIA
ARB Approved Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
DP	30	295,000	0	295,000
DV1	7	0	56,000	56,000
DV2	2	0	15,000	15,000
DV3	6	0	68,000	68,000
DV4	11	0	96,000	96,000
DV4S	2	0	24,000	24,000
DVHS	5	0	485,030	485,030
DVHSS	1	0	62,690	62,690
EX-XL	2	0	29,030	29,030
EX-XN	6	0	359,300	359,300
EX-XV	133	0	33,356,350	33,356,350
EX-XV (Prorated)	18	0	92,219	92,219
EX366	42	0	6,860	6,860
HS	804	0	0	0
OV65	312	11,882,803	0	11,882,803
OV65S	15	600,000	0	600,000
Totals		12,777,803	34,650,479	47,428,282

2017 CERTIFIED TOTALS

Property Count: 2,378

CWC - CITY OF WEST COLUMBIA

Grand Totals

1/17/2019

4:27:08PM

Land		Value		
Homesite:		10,055,013		
Non Homesite:		13,199,182		
Ag Market:		755,818		
Timber Market:		0	Total Land	(+) 24,010,013
Improvement		Value		
Homesite:		99,240,538		
Non Homesite:		66,069,446	Total Improvements	(+) 165,309,984
Non Real		Count	Value	
Personal Property:	268		18,338,650	
Mineral Property:	10		100	
Autos:	0		0	
			Total Non Real	(+) 18,338,750
			Market Value	= 207,658,747
Ag		Non Exempt	Exempt	
Total Productivity Market:	755,818		0	
Ag Use:	16,029		0	Productivity Loss (-) 739,789
Timber Use:	0		0	Appraised Value = 206,918,958
Productivity Loss:	739,789		0	Homestead Cap (-) 3,337,850
				Assessed Value = 203,581,108
				Total Exemptions Amount (Breakdown on Next Page) (-) 47,428,282
				Net Taxable = 156,152,826

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
 1,280,453.17 = 156,152,826 * (0.820000 / 100)

Tax Increment Finance Value: 0
 Tax Increment Finance Levy: 0.00

2017 CERTIFIED TOTALS

Property Count: 2,378

CWC - CITY OF WEST COLUMBIA

Grand Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
DP	30	295,000	0	295,000
DV1	7	0	56,000	56,000
DV2	2	0	15,000	15,000
DV3	6	0	68,000	68,000
DV4	11	0	96,000	96,000
DV4S	2	0	24,000	24,000
DVHS	5	0	485,030	485,030
DVHSS	1	0	62,690	62,690
EX-XL	2	0	29,030	29,030
EX-XN	6	0	359,300	359,300
EX-XV	133	0	33,356,350	33,356,350
EX-XV (Prorated)	18	0	92,219	92,219
EX366	42	0	6,860	6,860
HS	804	0	0	0
OV65	312	11,882,803	0	11,882,803
OV65S	15	600,000	0	600,000
Totals		12,777,803	34,650,479	47,428,282

2017 CERTIFIED TOTALS
DR1 - ANGLETON DRAINAGE DISTRICT
 ARB Approved Totals

Property Count: 12,179

1/17/2019 4:27:08PM

Land		Value				
Homesite:		135,186,442				
Non Homesite:		128,966,568				
Ag Market:		104,207,637				
Timber Market:		0		Total Land	(+)	368,360,647
Improvement		Value				
Homesite:		701,767,019				
Non Homesite:		431,157,183		Total Improvements	(+)	1,132,924,202
Non Real		Count	Value			
Personal Property:		1,234	214,352,910			
Mineral Property:		182	24,650			
Autos:		0	0	Total Non Real	(+)	214,377,560
				Market Value	=	1,715,662,409
Ag	Non Exempt	Exempt				
Total Productivity Market:	104,207,637	0				
Ag Use:	2,890,915	0		Productivity Loss	(-)	101,316,722
Timber Use:	0	0		Appraised Value	=	1,614,345,687
Productivity Loss:	101,316,722	0		Homestead Cap	(-)	17,246,355
				Assessed Value	=	1,597,099,332
				Total Exemptions Amount	(-)	522,249,038
				(Breakdown on Next Page)		
				Net Taxable	=	1,074,850,294

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
 1,578,471.40 = 1,074,850,294 * (0.146855 / 100)

Tif Zone Code	Tax Increment Loss
2007 TIF	3,896,452
Tax Increment Finance Value:	3,896,452
Tax Increment Finance Levy:	5,722.13

2017 CERTIFIED TOTALS
DR1 - ANGLETON DRAINAGE DISTRICT
 ARB Approved Totals

Property Count: 12,179

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
AB	3	26,056,494	0	26,056,494
CHODO	1	2,611,300	0	2,611,300
DP	218	13,517,274	0	13,517,274
DV1	47	0	419,000	419,000
DV1S	2	0	10,000	10,000
DV2	22	0	205,500	205,500
DV3	32	0	324,030	324,030
DV3S	2	0	10,000	10,000
DV4	76	0	553,660	553,660
DV4S	9	0	60,000	60,000
DVHS	62	0	6,900,426	6,900,426
DVHSS	11	0	1,517,285	1,517,285
EX-XD	3	0	32,960	32,960
EX-XG	1	0	182,400	182,400
EX-XJ	1	0	1,049,950	1,049,950
EX-XL	2	0	459,880	459,880
EX-XN	29	0	4,485,970	4,485,970
EX-XO	1	0	4,500	4,500
EX-XV	512	0	218,172,568	218,172,568
EX-XV (Prorated)	14	0	419,529	419,529
EX366	79	0	14,790	14,790
FR	5	5,760,355	0	5,760,355
HS	5,132	122,716,745	0	122,716,745
OV65	1,701	112,932,670	0	112,932,670
OV65S	55	3,756,282	0	3,756,282
PC	4	75,470	0	75,470
Totals		287,426,590	234,822,448	522,249,038

2017 CERTIFIED TOTALS
DR1 - ANGLETON DRAINAGE DISTRICT

Property Count: 12,179

Grand Totals

1/17/2019

4:27:08PM

Land		Value			
Homesite:		135,186,442			
Non Homesite:		128,966,568			
Ag Market:		104,207,637			
Timber Market:		0	Total Land	(+)	368,360,647
Improvement		Value			
Homesite:		701,767,019			
Non Homesite:		431,157,183	Total Improvements	(+)	1,132,924,202
Non Real		Count	Value		
Personal Property:	1,234		214,352,910		
Mineral Property:	182		24,650		
Autos:	0		0		
			Total Non Real	(+)	214,377,560
			Market Value	=	1,715,662,409
Ag		Non Exempt	Exempt		
Total Productivity Market:	104,207,637		0		
Ag Use:	2,890,915		0	Productivity Loss	(-) 101,316,722
Timber Use:	0		0	Appraised Value	= 1,614,345,687
Productivity Loss:	101,316,722		0	Homestead Cap	(-) 17,246,355
				Assessed Value	= 1,597,099,332
				Total Exemptions Amount	(-) 522,249,038
				(Breakdown on Next Page)	
				Net Taxable	= 1,074,850,294

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
 1,578,471.40 = 1,074,850,294 * (0.146855 / 100)

Tif Zone Code	Tax Increment Loss
2007 TIF	3,896,452
Tax Increment Finance Value:	3,896,452
Tax Increment Finance Levy:	5,722.13

2017 CERTIFIED TOTALS
DR1 - ANGLETON DRAINAGE DISTRICT

Property Count: 12,179

Grand Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
AB	3	26,056,494	0	26,056,494
CHODO	1	2,611,300	0	2,611,300
DP	218	13,517,274	0	13,517,274
DV1	47	0	419,000	419,000
DV1S	2	0	10,000	10,000
DV2	22	0	205,500	205,500
DV3	32	0	324,030	324,030
DV3S	2	0	10,000	10,000
DV4	76	0	553,660	553,660
DV4S	9	0	60,000	60,000
DVHS	62	0	6,900,426	6,900,426
DVHSS	11	0	1,517,285	1,517,285
EX-XD	3	0	32,960	32,960
EX-XG	1	0	182,400	182,400
EX-XJ	1	0	1,049,950	1,049,950
EX-XL	2	0	459,880	459,880
EX-XN	29	0	4,485,970	4,485,970
EX-XO	1	0	4,500	4,500
EX-XV	512	0	218,172,568	218,172,568
EX-XV (Prorated)	14	0	419,529	419,529
EX366	79	0	14,790	14,790
FR	5	5,760,355	0	5,760,355
HS	5,132	122,716,745	0	122,716,745
OV65	1,701	112,932,670	0	112,932,670
OV65S	55	3,756,282	0	3,756,282
PC	4	75,470	0	75,470
Totals		287,426,590	234,822,448	522,249,038

2017 CERTIFIED TOTALS

Property Count: 34,384

DR2 - VELASCO DRAINAGE DISTRICT
ARB Approved Totals

1/17/2019 4:27:08PM

Land		Value			
Homesite:		450,263,979			
Non Homesite:		420,577,336			
Ag Market:		39,478,852			
Timber Market:		0	Total Land	(+)	
				910,320,167	
Improvement		Value			
Homesite:		2,320,762,285			
Non Homesite:		9,811,296,448	Total Improvements	(+)	
				12,132,058,733	
Non Real		Count	Value		
Personal Property:	3,334		1,491,975,700		
Mineral Property:	157		1,135,968		
Autos:	0		0	Total Non Real	(+)
				Market Value	=
					14,535,490,568
Ag	Non Exempt	Exempt			
Total Productivity Market:	39,478,852	0			
Ag Use:	2,043,172	0	Productivity Loss	(-)	37,435,680
Timber Use:	0	0	Appraised Value	=	14,498,054,888
Productivity Loss:	37,435,680	0	Homestead Cap	(-)	38,474,965
			Assessed Value	=	14,459,579,923
			Total Exemptions Amount (Breakdown on Next Page)	(-)	6,590,773,769
			Net Taxable	=	7,868,806,154

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
 6,688,485.23 = 7,868,806,154 * (0.085000 / 100)

Tax Increment Finance Value: 0
 Tax Increment Finance Levy: 0.00

2017 CERTIFIED TOTALS

Property Count: 34,384

DR2 - VELASCO DRAINAGE DISTRICT
ARB Approved Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
AB	23	4,278,134,050	0	4,278,134,050
CHODO (Partial)	41	4,146,734	0	4,146,734
DP	570	42,041,266	0	42,041,266
DV1	72	0	596,270	596,270
DV1S	1	0	5,000	5,000
DV2	44	0	398,520	398,520
DV2S	1	0	7,500	7,500
DV3	66	0	680,000	680,000
DV3S	4	0	40,000	40,000
DV4	127	0	972,000	972,000
DV4S	15	0	132,000	132,000
DVHS	95	0	13,924,715	13,924,715
DVHSS	9	0	1,616,883	1,616,883
EX-XD	7	0	81,290	81,290
EX-XD (Prorated)	2	0	68,837	68,837
EX-XG	2	0	634,650	634,650
EX-XJ	2	0	8,289,620	8,289,620
EX-XL	2	0	978,350	978,350
EX-XN	65	0	11,248,310	11,248,310
EX-XV	1,675	0	465,042,938	465,042,938
EX-XV (Prorated)	90	0	2,087,289	2,087,289
EX366	171	0	30,475	30,475
FR	36	441,696,085	0	441,696,085
HS	12,544	370,541,268	0	370,541,268
OV65	3,812	333,484,396	0	333,484,396
OV65S	158	13,956,213	0	13,956,213
PC	33	599,939,110	0	599,939,110
Totals		6,083,939,122	506,834,647	6,590,773,769

2017 CERTIFIED TOTALS

Property Count: 34,384

DR2 - VELASCO DRAINAGE DISTRICT
Grand Totals

1/17/2019

4:27:08PM

Land		Value			
Homesite:		450,263,979			
Non Homesite:		420,577,336			
Ag Market:		39,478,852			
Timber Market:		0		Total Land	(+) 910,320,167
Improvement		Value			
Homesite:		2,320,762,285			
Non Homesite:		9,811,296,448		Total Improvements	(+) 12,132,058,733
Non Real		Count	Value		
Personal Property:	3,334	1,491,975,700			
Mineral Property:	157	1,135,968			
Autos:	0	0		Total Non Real	(+) 1,493,111,668
				Market Value	= 14,535,490,568
Ag	Non Exempt	Exempt			
Total Productivity Market:	39,478,852	0			
Ag Use:	2,043,172	0		Productivity Loss	(-) 37,435,680
Timber Use:	0	0		Appraised Value	= 14,498,054,888
Productivity Loss:	37,435,680	0		Homestead Cap	(-) 38,474,965
				Assessed Value	= 14,459,579,923
				Total Exemptions Amount (Breakdown on Next Page)	(-) 6,590,773,769
				Net Taxable	= 7,868,806,154

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
 6,688,485.23 = 7,868,806,154 * (0.085000 / 100)

Tax Increment Finance Value: 0
 Tax Increment Finance Levy: 0.00

2017 CERTIFIED TOTALS

Property Count: 34,384

DR2 - VELASCO DRAINAGE DISTRICT
Grand Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
AB	23	4,278,134,050	0	4,278,134,050
CHODO (Partial)	41	4,146,734	0	4,146,734
DP	570	42,041,266	0	42,041,266
DV1	72	0	596,270	596,270
DV1S	1	0	5,000	5,000
DV2	44	0	398,520	398,520
DV2S	1	0	7,500	7,500
DV3	66	0	680,000	680,000
DV3S	4	0	40,000	40,000
DV4	127	0	972,000	972,000
DV4S	15	0	132,000	132,000
DVHS	95	0	13,924,715	13,924,715
DVHSS	9	0	1,616,883	1,616,883
EX-XD	7	0	81,290	81,290
EX-XD (Prorated)	2	0	68,837	68,837
EX-XG	2	0	634,650	634,650
EX-XJ	2	0	8,289,620	8,289,620
EX-XL	2	0	978,350	978,350
EX-XN	65	0	11,248,310	11,248,310
EX-XV	1,675	0	465,042,938	465,042,938
EX-XV (Prorated)	90	0	2,087,289	2,087,289
EX366	171	0	30,475	30,475
FR	36	441,696,085	0	441,696,085
HS	12,544	370,541,268	0	370,541,268
OV65	3,812	333,484,396	0	333,484,396
OV65S	158	13,956,213	0	13,956,213
PC	33	599,939,110	0	599,939,110
Totals		6,083,939,122	506,834,647	6,590,773,769

2017 CERTIFIED TOTALS

DR3 - BRAZORIA COUNTY CONSERVATION & RECLAMATION DISTRICT #3 (ALVIN)

Property Count: 29,694

ARB Approved Totals

1/17/2019

4:27:08PM

Land		Value				
Homesite:		435,616,442				
Non Homesite:		323,535,008				
Ag Market:		292,465,088				
Timber Market:		893,180		Total Land	(+)	1,052,509,718
Improvement		Value				
Homesite:		1,480,105,719				
Non Homesite:		1,216,448,392		Total Improvements	(+)	2,696,554,111
Non Real		Count	Value			
Personal Property:		2,386	520,749,850			
Mineral Property:		4,986	29,518,308			
Autos:		0	0	Total Non Real	(+)	550,268,158
				Market Value	=	4,299,331,987
Ag	Non Exempt	Exempt				
Total Productivity Market:	293,358,268	0				
Ag Use:	11,202,406	0		Productivity Loss	(-)	282,071,972
Timber Use:	83,890	0		Appraised Value	=	4,017,260,015
Productivity Loss:	282,071,972	0		Homestead Cap	(-)	46,065,954
				Assessed Value	=	3,971,194,061
				Total Exemptions Amount (Breakdown on Next Page)	(-)	1,050,006,867
				Net Taxable	=	2,921,187,194

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
 4,381,780.79 = 2,921,187,194 * (0.150000 / 100)

Tif Zone Code	Tax Increment Loss
2007 TIF	601,700
Tax Increment Finance Value:	601,700
Tax Increment Finance Levy:	902.55

2017 CERTIFIED TOTALS

DR3 - BRAZORIA COUNTY CONSERVATION & RECLAMATION DISTRICT #3 (ALVIN)

Property Count: 29,694

ARB Approved Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
DP	418	25,246,729	0	25,246,729
DV1	90	0	758,000	758,000
DV1S	2	0	10,000	10,000
DV2	56	0	480,865	480,865
DV2S	3	0	22,500	22,500
DV3	79	0	761,000	761,000
DV3S	1	0	10,000	10,000
DV4	161	0	1,283,500	1,283,500
DV4S	22	0	168,000	168,000
DVCH	1	0	67,548	67,548
DVHS	119	0	20,033,037	20,033,037
DVHSS	17	0	2,574,066	2,574,066
EX-XD	7	0	158,360	158,360
EX-XL	2	0	221,120	221,120
EX-XN	49	0	7,568,820	7,568,820
EX-XU	1	0	4,000	4,000
EX-XV	632	0	305,173,025	305,173,025
EX-XV (Prorated)	25	0	270,319	270,319
EX366	1,565	0	131,370	131,370
FR	13	105,256,125	0	105,256,125
HS	10,333	286,228,251	0	286,228,251
OV65	3,388	225,932,647	0	225,932,647
OV65S	87	5,702,455	0	5,702,455
PC	11	61,945,130	0	61,945,130
Totals		710,311,337	339,695,530	1,050,006,867

2017 CERTIFIED TOTALS

DR3 - BRAZORIA COUNTY CONSERVATION & RECLAMATION DISTRICT #3 (ALVIN)

Property Count: 29,694

Grand Totals

1/17/2019

4:27:08PM

Land		Value			
Homesite:		435,616,442			
Non Homesite:		323,535,008			
Ag Market:		292,465,088			
Timber Market:		893,180			
			Total Land	(+)	1,052,509,718
Improvement		Value			
Homesite:		1,480,105,719			
Non Homesite:		1,216,448,392			
			Total Improvements	(+)	2,696,554,111
Non Real		Count	Value		
Personal Property:		2,386	520,749,850		
Mineral Property:		4,986	29,518,308		
Autos:		0	0		
			Total Non Real	(+)	550,268,158
			Market Value	=	4,299,331,987
Ag	Non Exempt	Exempt			
Total Productivity Market:	293,358,268	0			
Ag Use:	11,202,406	0	Productivity Loss	(-)	282,071,972
Timber Use:	83,890	0	Appraised Value	=	4,017,260,015
Productivity Loss:	282,071,972	0	Homestead Cap	(-)	46,065,954
			Assessed Value	=	3,971,194,061
			Total Exemptions Amount (Breakdown on Next Page)	(-)	1,050,006,867
			Net Taxable	=	2,921,187,194

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
 4,381,780.79 = 2,921,187,194 * (0.150000 / 100)

Tif Zone Code	Tax Increment Loss
2007 TIF	601,700
Tax Increment Finance Value:	601,700
Tax Increment Finance Levy:	902.55

2017 CERTIFIED TOTALS

DR3 - BRAZORIA COUNTY CONSERVATION & RECLAMATION DISTRICT #3 (ALVIN)

Property Count: 29,694

Grand Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
DP	418	25,246,729	0	25,246,729
DV1	90	0	758,000	758,000
DV1S	2	0	10,000	10,000
DV2	56	0	480,865	480,865
DV2S	3	0	22,500	22,500
DV3	79	0	761,000	761,000
DV3S	1	0	10,000	10,000
DV4	161	0	1,283,500	1,283,500
DV4S	22	0	168,000	168,000
DVCH	1	0	67,548	67,548
DVHS	119	0	20,033,037	20,033,037
DVHSS	17	0	2,574,066	2,574,066
EX-XD	7	0	158,360	158,360
EX-XL	2	0	221,120	221,120
EX-XN	49	0	7,568,820	7,568,820
EX-XU	1	0	4,000	4,000
EX-XV	632	0	305,173,025	305,173,025
EX-XV (Prorated)	25	0	270,319	270,319
EX366	1,565	0	131,370	131,370
FR	13	105,256,125	0	105,256,125
HS	10,333	286,228,251	0	286,228,251
OV65	3,388	225,932,647	0	225,932,647
OV65S	87	5,702,455	0	5,702,455
PC	11	61,945,130	0	61,945,130
Totals		710,311,337	339,695,530	1,050,006,867

2017 CERTIFIED TOTALS

DR4 - BRAZORIA COUNTY DRAINAGE DISTRICT #4 (PEARLAND)

Property Count: 67,008

ARB Approved Totals

1/17/2019

4:27:08PM

Land		Value			
Homesite:		1,516,327,176			
Non Homesite:		1,195,871,354			
Ag Market:		156,804,583			
Timber Market:		0		Total Land	(+) 2,869,003,113
Improvement		Value			
Homesite:		8,444,738,809			
Non Homesite:		2,566,054,525		Total Improvements	(+) 11,010,793,334
Non Real		Count	Value		
Personal Property:		5,938	898,620,240		
Mineral Property:		5,447	130,683,632		
Autos:		0	0	Total Non Real	(+) 1,029,303,872
				Market Value	= 14,909,100,319
Ag	Non Exempt	Exempt			
Total Productivity Market:	156,804,583	0			
Ag Use:	1,195,943	0		Productivity Loss	(-) 155,608,640
Timber Use:	0	0		Appraised Value	= 14,753,491,679
Productivity Loss:	155,608,640	0		Homestead Cap	(-) 114,686,012
				Assessed Value	= 14,638,805,667
				Total Exemptions Amount	(-) 3,366,728,171
				(Breakdown on Next Page)	
				Net Taxable	= 11,272,077,496

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
 16,457,233.14 = 11,272,077,496 * (0.146000 / 100)

Tif Zone Code	Tax Increment Loss
2007 TIF	1,171,949,317
Tax Increment Finance Value:	1,171,949,317
Tax Increment Finance Levy:	1,711,046.00

2017 CERTIFIED TOTALS

DR4 - BRAZORIA COUNTY DRAINAGE DISTRICT #4 (PEARLAND)

Property Count: 67,008

ARB Approved Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
DP	648	41,574,764	0	41,574,764
DV1	179	0	1,218,000	1,218,000
DV1S	4	0	20,000	20,000
DV2	151	0	1,227,750	1,227,750
DV2S	4	0	26,250	26,250
DV3	208	0	1,983,000	1,983,000
DV3S	3	0	30,000	30,000
DV4	468	0	3,651,760	3,651,760
DV4S	28	0	240,000	240,000
DVCH	1	0	106,736	106,736
DVHS	417	0	93,938,466	93,938,466
DVHSS	26	0	5,362,552	5,362,552
EX-XG	1	0	172,580	172,580
EX-XJ	3	0	1,711,090	1,711,090
EX-XL	2	0	993,830	993,830
EX-XN	371	0	82,098,860	82,098,860
EX-XV	1,939	0	928,938,889	928,938,889
EX-XV (Prorated)	28	0	557,644	557,644
EX366	746	0	102,623	102,623
FR	51	62,367,606	0	62,367,606
HS	35,001	1,627,483,929	0	1,627,483,929
MASSS	2	0	367,025	367,025
OV65	7,012	497,349,541	0	497,349,541
OV65S	152	10,784,036	0	10,784,036
PC	15	4,421,240	0	4,421,240
Totals		2,243,981,116	1,122,747,055	3,366,728,171

2017 CERTIFIED TOTALS

DR4 - BRAZORIA COUNTY DRAINAGE DISTRICT #4 (PEARLAND)

Property Count: 67,008

Grand Totals

1/17/2019

4:27:08PM

Land		Value			
Homesite:		1,516,327,176			
Non Homesite:		1,195,871,354			
Ag Market:		156,804,583			
Timber Market:		0		Total Land	(+) 2,869,003,113
Improvement		Value			
Homesite:		8,444,738,809			
Non Homesite:		2,566,054,525		Total Improvements	(+) 11,010,793,334
Non Real		Count	Value		
Personal Property:		5,938	898,620,240		
Mineral Property:		5,447	130,683,632		
Autos:		0	0	Total Non Real	(+) 1,029,303,872
				Market Value	= 14,909,100,319
Ag	Non Exempt	Exempt			
Total Productivity Market:	156,804,583	0			
Ag Use:	1,195,943	0		Productivity Loss	(-) 155,608,640
Timber Use:	0	0		Appraised Value	= 14,753,491,679
Productivity Loss:	155,608,640	0		Homestead Cap	(-) 114,686,012
				Assessed Value	= 14,638,805,667
				Total Exemptions Amount (Breakdown on Next Page)	(-) 3,366,728,171
				Net Taxable	= 11,272,077,496

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
 16,457,233.14 = 11,272,077,496 * (0.146000 / 100)

Tif Zone Code	Tax Increment Loss
2007 TIF	1,171,949,317
Tax Increment Finance Value:	1,171,949,317
Tax Increment Finance Levy:	1,711,046.00

2017 CERTIFIED TOTALS

DR4 - BRAZORIA COUNTY DRAINAGE DISTRICT #4 (PEARLAND)

Property Count: 67,008

Grand Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
DP	648	41,574,764	0	41,574,764
DV1	179	0	1,218,000	1,218,000
DV1S	4	0	20,000	20,000
DV2	151	0	1,227,750	1,227,750
DV2S	4	0	26,250	26,250
DV3	208	0	1,983,000	1,983,000
DV3S	3	0	30,000	30,000
DV4	468	0	3,651,760	3,651,760
DV4S	28	0	240,000	240,000
DVCH	1	0	106,736	106,736
DVHS	417	0	93,938,466	93,938,466
DVHSS	26	0	5,362,552	5,362,552
EX-XG	1	0	172,580	172,580
EX-XJ	3	0	1,711,090	1,711,090
EX-XL	2	0	993,830	993,830
EX-XN	371	0	82,098,860	82,098,860
EX-XV	1,939	0	928,938,889	928,938,889
EX-XV (Prorated)	28	0	557,644	557,644
EX366	746	0	102,623	102,623
FR	51	62,367,606	0	62,367,606
HS	35,001	1,627,483,929	0	1,627,483,929
MASSS	2	0	367,025	367,025
OV65	7,012	497,349,541	0	497,349,541
OV65S	152	10,784,036	0	10,784,036
PC	15	4,421,240	0	4,421,240
Totals		2,243,981,116	1,122,747,055	3,366,728,171

2017 CERTIFIED TOTALS

DR5 - BRAZORIA COUNTY DRAINAGE DISTRICT #5 (IOWA COLONY)

Property Count: 9,669

ARB Approved Totals

1/17/2019

4:27:08PM

Land		Value			
Homesite:		151,693,182			
Non Homesite:		130,347,211			
Ag Market:		301,399,966			
Timber Market:		262,030			
			Total Land	(+)	583,702,389
Improvement		Value			
Homesite:		583,448,713			
Non Homesite:		145,221,054			
			Total Improvements	(+)	728,669,767
Non Real		Count	Value		
Personal Property:		619	193,387,150		
Mineral Property:		347	4,726,590		
Autos:		0	0		
			Total Non Real	(+)	198,113,740
			Market Value	=	1,510,485,896
Ag	Non Exempt	Exempt			
Total Productivity Market:	301,661,996	0			
Ag Use:	11,643,629	0	Productivity Loss	(-)	289,991,437
Timber Use:	26,930	0	Appraised Value	=	1,220,494,459
Productivity Loss:	289,991,437	0			
			Homestead Cap	(-)	12,463,814
			Assessed Value	=	1,208,030,645
			Total Exemptions Amount (Breakdown on Next Page)	(-)	251,276,968
			Net Taxable	=	956,753,677

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
 1,436,383.86 = 956,753,677 * (0.150131 / 100)

Tif Zone Code	Tax Increment Loss
2007 TIF	725,610
Tax Increment Finance Value:	725,610
Tax Increment Finance Levy:	1,089.37

2017 CERTIFIED TOTALS

DR5 - BRAZORIA COUNTY DRAINAGE DISTRICT #5 (IOWA COLONY)

Property Count: 9,669

ARB Approved Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
DP	132	7,786,867	0	7,786,867
DV1	17	0	124,500	124,500
DV2	25	0	187,500	187,500
DV2S	1	0	7,500	7,500
DV3	23	0	234,000	234,000
DV3S	1	0	10,000	10,000
DV4	72	0	579,258	579,258
DV4S	2	0	0	0
DVHS	79	0	14,817,057	14,817,057
DVHSS	5	0	801,907	801,907
EX-XN	42	0	2,863,330	2,863,330
EX-XV	147	0	58,739,991	58,739,991
EX-XV (Prorated)	10	0	186,926	186,926
EX366	109	0	13,432	13,432
FR	5	7,847,998	0	7,847,998
HS	3,157	107,072,979	0	107,072,979
OV65	709	45,391,093	0	45,391,093
OV65S	20	1,297,820	0	1,297,820
PC	7	3,314,810	0	3,314,810
Totals		172,711,567	78,565,401	251,276,968

2017 CERTIFIED TOTALS

DR5 - BRAZORIA COUNTY DRAINAGE DISTRICT #5 (IOWA COLONY)

Property Count: 9,669

Grand Totals

1/17/2019

4:27:08PM

Land		Value			
Homesite:		151,693,182			
Non Homesite:		130,347,211			
Ag Market:		301,399,966			
Timber Market:		262,030			
			Total Land	(+)	583,702,389
Improvement		Value			
Homesite:		583,448,713			
Non Homesite:		145,221,054			
			Total Improvements	(+)	728,669,767
Non Real		Count	Value		
Personal Property:		619	193,387,150		
Mineral Property:		347	4,726,590		
Autos:		0	0		
			Total Non Real	(+)	198,113,740
			Market Value	=	1,510,485,896
Ag	Non Exempt	Exempt			
Total Productivity Market:	301,661,996	0			
Ag Use:	11,643,629	0	Productivity Loss	(-)	289,991,437
Timber Use:	26,930	0	Appraised Value	=	1,220,494,459
Productivity Loss:	289,991,437	0	Homestead Cap	(-)	12,463,814
			Assessed Value	=	1,208,030,645
			Total Exemptions Amount (Breakdown on Next Page)	(-)	251,276,968
			Net Taxable	=	956,753,677

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
 1,436,383.86 = 956,753,677 * (0.150131 / 100)

Tif Zone Code	Tax Increment Loss
2007 TIF	725,610
Tax Increment Finance Value:	725,610
Tax Increment Finance Levy:	1,089.37

2017 CERTIFIED TOTALS

DR5 - BRAZORIA COUNTY DRAINAGE DISTRICT #5 (IOWA COLONY)

Property Count: 9,669

Grand Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
DP	132	7,786,867	0	7,786,867
DV1	17	0	124,500	124,500
DV2	25	0	187,500	187,500
DV2S	1	0	7,500	7,500
DV3	23	0	234,000	234,000
DV3S	1	0	10,000	10,000
DV4	72	0	579,258	579,258
DV4S	2	0	0	0
DVHS	79	0	14,817,057	14,817,057
DVHSS	5	0	801,907	801,907
EX-XN	42	0	2,863,330	2,863,330
EX-XV	147	0	58,739,991	58,739,991
EX-XV (Prorated)	10	0	186,926	186,926
EX366	109	0	13,432	13,432
FR	5	7,847,998	0	7,847,998
HS	3,157	107,072,979	0	107,072,979
OV65	709	45,391,093	0	45,391,093
OV65S	20	1,297,820	0	1,297,820
PC	7	3,314,810	0	3,314,810
Totals		172,711,567	78,565,401	251,276,968

2017 CERTIFIED TOTALS

DR8 - BRAZORIA COUNTY DRAINAGE DISTRICT #8 (DANBURY)

Property Count: 2,650

ARB Approved Totals

1/17/2019

4:27:08PM

Land		Value				
Homesite:		24,250,010				
Non Homesite:		51,043,510				
Ag Market:		80,491,728				
Timber Market:		0		Total Land	(+)	155,785,248
Improvement		Value				
Homesite:		109,667,758				
Non Homesite:		18,978,081		Total Improvements	(+)	128,645,839
Non Real		Count	Value			
Personal Property:		196	23,603,970			
Mineral Property:		584	662,190			
Autos:		0	0	Total Non Real	(+)	24,266,160
				Market Value	=	308,697,247
Ag	Non Exempt	Exempt				
Total Productivity Market:	80,491,728	0				
Ag Use:	4,215,875	0		Productivity Loss	(-)	76,275,853
Timber Use:	0	0		Appraised Value	=	232,421,394
Productivity Loss:	76,275,853	0		Homestead Cap	(-)	2,887,236
				Assessed Value	=	229,534,158
				Total Exemptions Amount	(-)	90,443,351
				(Breakdown on Next Page)		
				Net Taxable	=	139,090,807

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
 350,596.46 = 139,090,807 * (0.252063 / 100)

Tax Increment Finance Value: 0
 Tax Increment Finance Levy: 0.00

2017 CERTIFIED TOTALS

DR8 - BRAZORIA COUNTY DRAINAGE DISTRICT #8 (DANBURY)

Property Count: 2,650

ARB Approved Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
DP	30	2,165,848	0	2,165,848
DV1S	1	0	5,000	5,000
DV2	4	0	43,500	43,500
DV3	4	0	42,000	42,000
DV4	5	0	19,350	19,350
DV4S	1	0	12,000	12,000
DVHS	7	0	550,397	550,397
DVHSS	1	0	811	811
EX-XN	14	0	807,370	807,370
EX-XV	151	0	51,630,500	51,630,500
EX-XV (Prorated)	20	0	9,404	9,404
EX366	372	0	12,285	12,285
HS	689	20,654,857	0	20,654,857
OV65	201	13,740,029	0	13,740,029
OV65S	10	750,000	0	750,000
Totals		37,310,734	53,132,617	90,443,351

2017 CERTIFIED TOTALS

DR8 - BRAZORIA COUNTY DRAINAGE DISTRICT #8 (DANBURY)

Property Count: 2,650

Grand Totals

1/17/2019

4:27:08PM

Land		Value			
Homesite:		24,250,010			
Non Homesite:		51,043,510			
Ag Market:		80,491,728			
Timber Market:		0	Total Land	(+)	
				155,785,248	
Improvement		Value			
Homesite:		109,667,758			
Non Homesite:		18,978,081	Total Improvements	(+)	
				128,645,839	
Non Real		Count	Value		
Personal Property:	196		23,603,970		
Mineral Property:	584		662,190		
Autos:	0		0	Total Non Real	(+)
				Market Value	=
					24,266,160
					308,697,247
Ag		Non Exempt	Exempt		
Total Productivity Market:	80,491,728		0		
Ag Use:	4,215,875		0	Productivity Loss	(-)
Timber Use:	0		0	Appraised Value	=
Productivity Loss:	76,275,853		0		232,421,394
				Homestead Cap	(-)
					2,887,236
				Assessed Value	=
					229,534,158
				Total Exemptions Amount (Breakdown on Next Page)	(-)
					90,443,351
				Net Taxable	=
					139,090,807

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
 350,596.46 = 139,090,807 * (0.252063 / 100)

Tax Increment Finance Value: 0
 Tax Increment Finance Levy: 0.00

2017 CERTIFIED TOTALS

DR8 - BRAZORIA COUNTY DRAINAGE DISTRICT #8 (DANBURY)

Property Count: 2,650

Grand Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
DP	30	2,165,848	0	2,165,848
DV1S	1	0	5,000	5,000
DV2	4	0	43,500	43,500
DV3	4	0	42,000	42,000
DV4	5	0	19,350	19,350
DV4S	1	0	12,000	12,000
DVHS	7	0	550,397	550,397
DVHSS	1	0	811	811
EX-XN	14	0	807,370	807,370
EX-XV	151	0	51,630,500	51,630,500
EX-XV (Prorated)	20	0	9,404	9,404
EX366	372	0	12,285	12,285
HS	689	20,654,857	0	20,654,857
OV65	201	13,740,029	0	13,740,029
OV65S	10	750,000	0	750,000
Totals		37,310,734	53,132,617	90,443,351

2017 CERTIFIED TOTALS

DR9 - WEST BRAZORIA COUNTY DRAINAGE DISTRICT #11

Property Count: 53,176

ARB Approved Totals

1/17/2019

4:27:08PM

Land		Value			
Homesite:		247,262,259			
Non Homesite:		243,556,322			
Ag Market:		451,137,667			
Timber Market:		0		Total Land	(+) 941,956,248
Improvement		Value			
Homesite:		1,164,723,195			
Non Homesite:		2,701,242,480		Total Improvements	(+) 3,865,965,675
Non Real		Count	Value		
Personal Property:		1,767	797,431,040		
Mineral Property:		23,895	40,988,214		
Autos:		0	0	Total Non Real	(+) 838,419,254
				Market Value	= 5,646,341,177
Ag	Non Exempt	Exempt			
Total Productivity Market:	451,137,667	0			
Ag Use:	15,780,775	0		Productivity Loss	(-) 435,356,892
Timber Use:	0	0		Appraised Value	= 5,210,984,285
Productivity Loss:	435,356,892	0		Homestead Cap	(-) 44,647,431
				Assessed Value	= 5,166,336,854
				Total Exemptions Amount (Breakdown on Next Page)	(-) 1,080,328,344
				Net Taxable	= 4,086,008,510

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
 817,201.70 = 4,086,008,510 * (0.020000 / 100)

Tax Increment Finance Value: 0
 Tax Increment Finance Levy: 0.00

2017 CERTIFIED TOTALS

DR9 - WEST BRAZORIA COUNTY DRAINAGE DISTRICT #11

Property Count: 53,176

ARB Approved Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
DP	377	22,029,199	0	22,029,199
DV1	68	0	536,587	536,587
DV1S	4	0	20,000	20,000
DV2	36	0	343,500	343,500
DV2S	2	0	7,500	7,500
DV3	55	0	554,920	554,920
DV3S	1	0	10,000	10,000
DV4	126	0	947,332	947,332
DV4S	18	0	166,140	166,140
DVHS	103	0	13,798,014	13,798,014
DVHSS	6	0	815,188	815,188
EX-XD (Prorated)	2	0	19,242	19,242
EX-XG	1	0	103,130	103,130
EX-XJ	2	0	970,040	970,040
EX-XL	2	0	29,030	29,030
EX-XN	66	0	4,006,640	4,006,640
EX-XV	1,197	0	428,789,179	428,789,179
EX-XV (Prorated)	94	0	505,311	505,311
EX366	11,747	0	248,363	248,363
FR	1	95,346	0	95,346
HS	8,225	194,057,289	0	194,057,289
HT	2	171,440	0	171,440
OV65	3,066	199,547,669	0	199,547,669
OV65S	131	8,609,915	0	8,609,915
PC	19	203,947,370	0	203,947,370
Totals		628,458,228	451,870,116	1,080,328,344

2017 CERTIFIED TOTALS

Property Count: 53,176

DR9 - WEST BRAZORIA COUNTY DRAINAGE DISTRICT #11

Grand Totals

1/17/2019

4:27:08PM

Land			Value			
Homesite:			247,262,259			
Non Homesite:			243,556,322			
Ag Market:			451,137,667			
Timber Market:			0	Total Land	(+)	
					941,956,248	
Improvement			Value			
Homesite:			1,164,723,195			
Non Homesite:			2,701,242,480	Total Improvements	(+)	
					3,865,965,675	
Non Real	Count			Value		
Personal Property:	1,767		797,431,040			
Mineral Property:	23,895		40,988,214			
Autos:	0		0	Total Non Real	(+)	
				Market Value	=	
					838,419,254	
					5,646,341,177	
Ag	Non Exempt			Exempt		
Total Productivity Market:	451,137,667		0			
Ag Use:	15,780,775		0	Productivity Loss	(-)	
Timber Use:	0		0	Appraised Value	=	
Productivity Loss:	435,356,892		0		5,210,984,285	
				Homestead Cap	(-)	
					44,647,431	
				Assessed Value	=	
					5,166,336,854	
				Total Exemptions Amount (Breakdown on Next Page)	(-)	
					1,080,328,344	
				Net Taxable	=	
					4,086,008,510	

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
 817,201.70 = 4,086,008,510 * (0.020000 / 100)

Tax Increment Finance Value: 0
 Tax Increment Finance Levy: 0.00

2017 CERTIFIED TOTALS

DR9 - WEST BRAZORIA COUNTY DRAINAGE DISTRICT #11

Property Count: 53,176

Grand Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
DP	377	22,029,199	0	22,029,199
DV1	68	0	536,587	536,587
DV1S	4	0	20,000	20,000
DV2	36	0	343,500	343,500
DV2S	2	0	7,500	7,500
DV3	55	0	554,920	554,920
DV3S	1	0	10,000	10,000
DV4	126	0	947,332	947,332
DV4S	18	0	166,140	166,140
DVHS	103	0	13,798,014	13,798,014
DVHSS	6	0	815,188	815,188
EX-XD (Prorated)	2	0	19,242	19,242
EX-XG	1	0	103,130	103,130
EX-XJ	2	0	970,040	970,040
EX-XL	2	0	29,030	29,030
EX-XN	66	0	4,006,640	4,006,640
EX-XV	1,197	0	428,789,179	428,789,179
EX-XV (Prorated)	94	0	505,311	505,311
EX366	11,747	0	248,363	248,363
FR	1	95,346	0	95,346
HS	8,225	194,057,289	0	194,057,289
HT	2	171,440	0	171,440
OV65	3,066	199,547,669	0	199,547,669
OV65S	131	8,609,915	0	8,609,915
PC	19	203,947,370	0	203,947,370
Totals		628,458,228	451,870,116	1,080,328,344

2017 CERTIFIED TOTALS

EDLJ1 - CITY OF LAKE JACKSON 380 AGREEMENT #1
 ARB Approved Totals

Property Count: 189

1/17/2019

4:27:08PM

Land		Value			
Homesite:		3,925,760			
Non Homesite:		2,567,740			
Ag Market:		0			
Timber Market:		0			
			Total Land	(+)	6,493,500
Improvement		Value			
Homesite:		23,346,641			
Non Homesite:		4,157,830			
			Total Improvements	(+)	27,504,471
Non Real		Count	Value		
Personal Property:		2	1,550		
Mineral Property:		0	0		
Autos:		0	0		
			Total Non Real	(+)	1,550
			Market Value	=	33,999,521
Ag	Non Exempt	Exempt			
Total Productivity Market:	0	0			
Ag Use:	0	0	Productivity Loss	(-)	0
Timber Use:	0	0	Appraised Value	=	33,999,521
Productivity Loss:	0	0	Homestead Cap	(-)	166,544
			Assessed Value	=	33,832,977
			Total Exemptions Amount (Breakdown on Next Page)	(-)	36,750
			Net Taxable	=	33,796,227

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
 0.00 = 33,796,227 * (0.000000 / 100)

Tax Increment Finance Value: 0
 Tax Increment Finance Levy: 0.00

2017 CERTIFIED TOTALS

EDLJ1 - CITY OF LAKE JACKSON 380 AGREEMENT #1

Property Count: 189

ARB Approved Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
DV4	3	0	36,000	36,000
EX-XV	1	0	500	500
EX366	1	0	250	250
Totals		0	36,750	36,750

2017 CERTIFIED TOTALS

EDLJ1 - CITY OF LAKE JACKSON 380 AGREEMENT #1

Property Count: 189

Grand Totals

1/17/2019

4:27:08PM

Land		Value		
Homesite:		3,925,760		
Non Homesite:		2,567,740		
Ag Market:		0		
Timber Market:		0	Total Land	(+) 6,493,500
Improvement		Value		
Homesite:		23,346,641		
Non Homesite:		4,157,830	Total Improvements	(+) 27,504,471
Non Real		Count	Value	
Personal Property:	2	1,550		
Mineral Property:	0	0		
Autos:	0	0	Total Non Real	(+) 1,550
			Market Value	= 33,999,521
Ag		Non Exempt	Exempt	
Total Productivity Market:	0	0		
Ag Use:	0	0	Productivity Loss	(-) 0
Timber Use:	0	0	Appraised Value	= 33,999,521
Productivity Loss:	0	0	Homestead Cap	(-) 166,544
			Assessed Value	= 33,832,977
			Total Exemptions Amount (Breakdown on Next Page)	(-) 36,750
			Net Taxable	= 33,796,227

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
 0.00 = 33,796,227 * (0.000000 / 100)

Tax Increment Finance Value: 0
 Tax Increment Finance Levy: 0.00

2017 CERTIFIED TOTALS

EDLJ1 - CITY OF LAKE JACKSON 380 AGREEMENT #1

Property Count: 189

Grand Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
DV4	3	0	36,000	36,000
EX-XV	1	0	500	500
EX366	1	0	250	250
Totals		0	36,750	36,750

2017 CERTIFIED TOTALS

EM1 - BRAZORIA COUNTY EMERGENCY DISTRICT #1
ARB Approved Totals

Property Count: 14,699

1/17/2019 4:27:08PM

Land		Value				
Homesite:		56,073,957				
Non Homesite:		84,324,487				
Ag Market:		253,231,414				
Timber Market:		0		Total Land	(+)	393,629,858
Improvement		Value				
Homesite:		435,163,017				
Non Homesite:		106,440,136		Total Improvements	(+)	541,603,153
Non Real		Count	Value			
Personal Property:	493	67,417,840				
Mineral Property:	2,466	381,126				
Autos:	0	0		Total Non Real	(+)	67,798,966
				Market Value	=	1,003,031,977
Ag	Non Exempt	Exempt				
Total Productivity Market:	253,231,414	0				
Ag Use:	10,292,220	0		Productivity Loss	(-)	242,939,194
Timber Use:	0	0		Appraised Value	=	760,092,783
Productivity Loss:	242,939,194	0		Homestead Cap	(-)	12,388,629
				Assessed Value	=	747,704,154
				Total Exemptions Amount	(-)	81,704,825
				(Breakdown on Next Page)		
				Net Taxable	=	665,999,329

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
527,591.35 = 665,999,329 * (0.079218 / 100)

Tax Increment Finance Value: 0
Tax Increment Finance Levy: 0.00

2017 CERTIFIED TOTALS

EM1 - BRAZORIA COUNTY EMERGENCY DISTRICT #1

Property Count: 14,699

ARB Approved Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
DP	95	0	0	0
DV1	24	0	173,500	173,500
DV2	10	0	93,000	93,000
DV2S	2	0	7,500	7,500
DV3	24	0	266,000	266,000
DV4	38	0	283,790	283,790
DV4S	6	0	72,000	72,000
DVHS	28	0	4,678,180	4,678,180
DVHSS	1	0	62,690	62,690
EX-XL	2	0	29,030	29,030
EX-XN	23	0	1,633,000	1,633,000
EX-XV	454	0	68,440,850	68,440,850
EX-XV (Prorated)	59	0	184,960	184,960
EX366	1,519	0	27,585	27,585
HS	2,748	0	0	0
OV65	1,027	0	0	0
OV65S	45	0	0	0
PC	1	5,752,740	0	5,752,740
Totals		5,752,740	75,952,085	81,704,825

2017 CERTIFIED TOTALS

EM1 - BRAZORIA COUNTY EMERGENCY DISTRICT #1

Property Count: 14,699

Grand Totals

1/17/2019

4:27:08PM

Land			Value			
Homesite:			56,073,957			
Non Homesite:			84,324,487			
Ag Market:			253,231,414			
Timber Market:			0	Total Land	(+)	
					393,629,858	
Improvement			Value			
Homesite:			435,163,017			
Non Homesite:			106,440,136	Total Improvements	(+)	
					541,603,153	
Non Real	Count			Value		
Personal Property:	493		67,417,840			
Mineral Property:	2,466		381,126			
Autos:	0		0	Total Non Real	(+)	
					67,798,966	
				Market Value	=	
					1,003,031,977	
Ag	Non Exempt			Exempt		
Total Productivity Market:	253,231,414		0			
Ag Use:	10,292,220		0	Productivity Loss	(-)	
Timber Use:	0		0	Appraised Value	=	
Productivity Loss:	242,939,194		0		760,092,783	
				Homestead Cap	(-)	
					12,388,629	
				Assessed Value	=	
					747,704,154	
				Total Exemptions Amount (Breakdown on Next Page)	(-)	
					81,704,825	
				Net Taxable	=	
					665,999,329	

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
 527,591.35 = 665,999,329 * (0.079218 / 100)

Tax Increment Finance Value: 0
 Tax Increment Finance Levy: 0.00

2017 CERTIFIED TOTALS

EM1 - BRAZORIA COUNTY EMERGENCY DISTRICT #1

Property Count: 14,699

Grand Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
DP	95	0	0	0
DV1	24	0	173,500	173,500
DV2	10	0	93,000	93,000
DV2S	2	0	7,500	7,500
DV3	24	0	266,000	266,000
DV4	38	0	283,790	283,790
DV4S	6	0	72,000	72,000
DVHS	28	0	4,678,180	4,678,180
DVHSS	1	0	62,690	62,690
EX-XL	2	0	29,030	29,030
EX-XN	23	0	1,633,000	1,633,000
EX-XV	454	0	68,440,850	68,440,850
EX-XV (Prorated)	59	0	184,960	184,960
EX366	1,519	0	27,585	27,585
HS	2,748	0	0	0
OV65	1,027	0	0	0
OV65S	45	0	0	0
PC	1	5,752,740	0	5,752,740
Totals		5,752,740	75,952,085	81,704,825

2017 CERTIFIED TOTALS

EM2 - BRAZORIA COUNTY EMERGENCY DISTRICT #2
ARB Approved Totals

Property Count: 54,969

1/17/2019

4:27:08PM

Land		Value				
Homesite:		252,826,013				
Non Homesite:		257,064,749				
Ag Market:		474,325,274				
Timber Market:		0		Total Land	(+)	984,216,036
Improvement		Value				
Homesite:		1,229,665,004				
Non Homesite:		563,074,510		Total Improvements	(+)	1,792,739,514
Non Real		Count	Value			
Personal Property:	1,718	418,166,000				
Mineral Property:	23,917	40,748,104				
Autos:	0	0		Total Non Real	(+)	458,914,104
				Market Value	=	3,235,869,654
Ag	Non Exempt	Exempt				
Total Productivity Market:	474,325,274	0				
Ag Use:	16,523,581	0		Productivity Loss	(-)	457,801,693
Timber Use:	0	0		Appraised Value	=	2,778,067,961
Productivity Loss:	457,801,693	0		Homestead Cap	(-)	44,859,638
				Assessed Value	=	2,733,208,323
				Total Exemptions Amount	(-)	318,837,090
				(Breakdown on Next Page)		
				Net Taxable	=	2,414,371,233

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
 1,810,778.42 = 2,414,371,233 * (0.075000 / 100)

Tax Increment Finance Value: 0
 Tax Increment Finance Levy: 0.00

2017 CERTIFIED TOTALS

EM2 - BRAZORIA COUNTY EMERGENCY DISTRICT #2

Property Count: 54,969

ARB Approved Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
DP	377	0	0	0
DV1	71	0	558,587	558,587
DV1S	4	0	20,000	20,000
DV2	36	0	343,500	343,500
DV2S	2	0	7,500	7,500
DV3	56	0	564,920	564,920
DV3S	1	0	10,000	10,000
DV4	127	0	954,362	954,362
DV4S	17	0	154,140	154,140
DVHS	103	0	14,374,040	14,374,040
DVHSS	6	0	815,188	815,188
EX-XD (Prorated)	2	0	19,242	19,242
EX-XG	1	0	103,130	103,130
EX-XJ	2	0	970,040	970,040
EX-XL	2	0	29,030	29,030
EX-XN	68	0	3,981,850	3,981,850
EX-XV	1,270	0	223,820,809	223,820,809
EX-XV (Prorated)	105	0	474,913	474,913
EX366	11,766	0	246,979	246,979
HS	8,485	0	0	0
HT	2	171,440	0	171,440
OV65	3,120	0	0	0
OV65S	133	0	0	0
PC	14	71,217,420	0	71,217,420
Totals		71,388,860	247,448,230	318,837,090

2017 CERTIFIED TOTALS

EM2 - BRAZORIA COUNTY EMERGENCY DISTRICT #2

Property Count: 54,969

Grand Totals

1/17/2019

4:27:08PM

Land		Value				
Homesite:		252,826,013				
Non Homesite:		257,064,749				
Ag Market:		474,325,274				
Timber Market:		0		Total Land	(+)	984,216,036
Improvement		Value				
Homesite:		1,229,665,004				
Non Homesite:		563,074,510		Total Improvements	(+)	1,792,739,514
Non Real		Count	Value			
Personal Property:		1,718	418,166,000			
Mineral Property:		23,917	40,748,104			
Autos:		0	0	Total Non Real	(+)	458,914,104
				Market Value	=	3,235,869,654
Ag	Non Exempt	Exempt				
Total Productivity Market:	474,325,274	0				
Ag Use:	16,523,581	0		Productivity Loss	(-)	457,801,693
Timber Use:	0	0		Appraised Value	=	2,778,067,961
Productivity Loss:	457,801,693	0		Homestead Cap	(-)	44,859,638
				Assessed Value	=	2,733,208,323
				Total Exemptions Amount	(-)	318,837,090
				(Breakdown on Next Page)		
				Net Taxable	=	2,414,371,233

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
 1,810,778.42 = 2,414,371,233 * (0.075000 / 100)

Tax Increment Finance Value: 0
 Tax Increment Finance Levy: 0.00

2017 CERTIFIED TOTALS

EM2 - BRAZORIA COUNTY EMERGENCY DISTRICT #2

Property Count: 54,969

Grand Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
DP	377	0	0	0
DV1	71	0	558,587	558,587
DV1S	4	0	20,000	20,000
DV2	36	0	343,500	343,500
DV2S	2	0	7,500	7,500
DV3	56	0	564,920	564,920
DV3S	1	0	10,000	10,000
DV4	127	0	954,362	954,362
DV4S	17	0	154,140	154,140
DVHS	103	0	14,374,040	14,374,040
DVHSS	6	0	815,188	815,188
EX-XD (Prorated)	2	0	19,242	19,242
EX-XG	1	0	103,130	103,130
EX-XJ	2	0	970,040	970,040
EX-XL	2	0	29,030	29,030
EX-XN	68	0	3,981,850	3,981,850
EX-XV	1,270	0	223,820,809	223,820,809
EX-XV (Prorated)	105	0	474,913	474,913
EX366	11,766	0	246,979	246,979
HS	8,485	0	0	0
HT	2	171,440	0	171,440
OV65	3,120	0	0	0
OV65S	133	0	0	0
PC	14	71,217,420	0	71,217,420
Totals		71,388,860	247,448,230	318,837,090

2017 CERTIFIED TOTALS

EM3 - BRAZORIA COUNTY EMERGENCY DISTRICT #3
ARB Approved Totals

Property Count: 51,402

1/17/2019 4:27:08PM

Land		Value			
Homesite:		732,279,955			
Non Homesite:		608,041,540			
Ag Market:		955,495,868			
Timber Market:		1,155,210			
			Total Land	(+)	2,296,972,573
Improvement		Value			
Homesite:		2,913,824,130			
Non Homesite:		702,667,441			
			Total Improvements	(+)	3,616,491,571
Non Real		Count	Value		
Personal Property:		2,993	662,338,380		
Mineral Property:		6,334	105,841,423		
Autos:		0	0		
			Total Non Real	(+)	768,179,803
			Market Value	=	6,681,643,947
Ag	Non Exempt	Exempt			
Total Productivity Market:	956,651,078	0			
Ag Use:	34,095,661	0	Productivity Loss	(-)	922,527,127
Timber Use:	28,290	0	Appraised Value	=	5,759,116,820
Productivity Loss:	922,527,127	0	Homestead Cap	(-)	73,894,351
			Assessed Value	=	5,685,222,469
			Total Exemptions Amount (Breakdown on Next Page)	(-)	514,773,320
			Net Taxable	=	5,170,449,149

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
 5,170,449.15 = 5,170,449,149 * (0.100000 / 100)

Tax Increment Finance Value: 0
 Tax Increment Finance Levy: 0.00

2017 CERTIFIED TOTALS

EM3 - BRAZORIA COUNTY EMERGENCY DISTRICT #3

Property Count: 51,402

ARB Approved Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
DP	617	5,735,251	0	5,735,251
DV1	110	0	859,500	859,500
DV1S	3	0	15,000	15,000
DV2	95	0	738,355	738,355
DV2S	2	0	15,000	15,000
DV3	104	0	1,006,030	1,006,030
DV3S	3	0	30,000	30,000
DV4	271	0	2,189,878	2,189,878
DV4S	21	0	174,000	174,000
DVHS	239	0	45,221,164	45,221,164
DVHSS	17	0	2,486,307	2,486,307
EX-XJ	1	0	1,049,950	1,049,950
EX-XN	190	0	18,150,560	18,150,560
EX-XU (Prorated)	1	0	1,536	1,536
EX-XV	1,157	0	369,168,739	369,168,739
EX-XV (Prorated)	65	0	362,941	362,941
EX366	1,680	0	111,161	111,161
FR	8	18,402,399	0	18,402,399
HS	16,122	0	0	0
OV65	4,144	39,355,197	0	39,355,197
OV65S	104	1,024,382	0	1,024,382
PC	13	8,675,970	0	8,675,970
Totals		73,193,199	441,580,121	514,773,320

2017 CERTIFIED TOTALS

EM3 - BRAZORIA COUNTY EMERGENCY DISTRICT #3

Property Count: 51,402

Grand Totals

1/17/2019

4:27:08PM

Land		Value			
Homesite:		732,279,955			
Non Homesite:		608,041,540			
Ag Market:		955,495,868			
Timber Market:		1,155,210		Total Land	(+) 2,296,972,573
Improvement		Value			
Homesite:		2,913,824,130			
Non Homesite:		702,667,441		Total Improvements	(+) 3,616,491,571
Non Real		Count	Value		
Personal Property:		2,993	662,338,380		
Mineral Property:		6,334	105,841,423		
Autos:		0	0	Total Non Real	(+) 768,179,803
				Market Value	= 6,681,643,947
Ag	Non Exempt	Exempt			
Total Productivity Market:	956,651,078	0			
Ag Use:	34,095,661	0	Productivity Loss	(-)	922,527,127
Timber Use:	28,290	0	Appraised Value	=	5,759,116,820
Productivity Loss:	922,527,127	0	Homestead Cap	(-)	73,894,351
			Assessed Value	=	5,685,222,469
			Total Exemptions Amount	(-)	514,773,320
			(Breakdown on Next Page)		
			Net Taxable	=	5,170,449,149

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
 5,170,449.15 = 5,170,449,149 * (0.100000 / 100)

Tax Increment Finance Value: 0
 Tax Increment Finance Levy: 0.00

2017 CERTIFIED TOTALS

EM3 - BRAZORIA COUNTY EMERGENCY DISTRICT #3

Property Count: 51,402

Grand Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
DP	617	5,735,251	0	5,735,251
DV1	110	0	859,500	859,500
DV1S	3	0	15,000	15,000
DV2	95	0	738,355	738,355
DV2S	2	0	15,000	15,000
DV3	104	0	1,006,030	1,006,030
DV3S	3	0	30,000	30,000
DV4	271	0	2,189,878	2,189,878
DV4S	21	0	174,000	174,000
DVHS	239	0	45,221,164	45,221,164
DVHSS	17	0	2,486,307	2,486,307
EX-XJ	1	0	1,049,950	1,049,950
EX-XN	190	0	18,150,560	18,150,560
EX-XU (Prorated)	1	0	1,536	1,536
EX-XV	1,157	0	369,168,739	369,168,739
EX-XV (Prorated)	65	0	362,941	362,941
EX366	1,680	0	111,161	111,161
FR	8	18,402,399	0	18,402,399
HS	16,122	0	0	0
OV65	4,144	39,355,197	0	39,355,197
OV65S	104	1,024,382	0	1,024,382
PC	13	8,675,970	0	8,675,970
Totals		73,193,199	441,580,121	514,773,320

2017 CERTIFIED TOTALS

ET1 - (INACTIVE) BRAZORIA COUNTY ENERGY TRANS REINVEST ZONE #1 - CR 48

Property Count: 99

ARB Approved Totals

1/17/2019

4:27:08PM

Land		Value		
Homesite:		1,011,600		
Non Homesite:		1,522,229		
Ag Market:		7,745,403		
Timber Market:		0	Total Land	(+) 10,279,232
Improvement		Value		
Homesite:		2,915,420		
Non Homesite:		247,020	Total Improvements	(+) 3,162,440
Non Real		Count	Value	
Personal Property:	1	30,000		
Mineral Property:	0	0		
Autos:	0	0	Total Non Real	(+) 30,000
			Market Value	= 13,471,672
Ag		Non Exempt	Exempt	
Total Productivity Market:	7,745,403	0		
Ag Use:	500,522	0	Productivity Loss	(-) 7,244,881
Timber Use:	0	0	Appraised Value	= 6,226,791
Productivity Loss:	7,244,881	0	Homestead Cap	(-) 2,549
			Assessed Value	= 6,224,242
			Total Exemptions Amount (Breakdown on Next Page)	(-) 189,250
			Net Taxable	= 6,034,992

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
 0.00 = 6,034,992 * (0.000000 / 100)

Tax Increment Finance Value: 0
 Tax Increment Finance Levy: 0.00

2017 CERTIFIED TOTALS

ET1 - (INACTIVE) BRAZORIA COUNTY ENERGY TRANS REINVEST ZONE #1 - CR 48

Property Count: 99

ARB Approved Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
DV3	2	0	22,000	22,000
EX-XV	1	0	167,250	167,250
Totals		0	189,250	189,250

2017 CERTIFIED TOTALS

ET1 - (INACTIVE) BRAZORIA COUNTY ENERGY TRANS REINVEST ZONE #1 - CR 48

Property Count: 99

Grand Totals

1/17/2019

4:27:08PM

Land		Value		
Homesite:		1,011,600		
Non Homesite:		1,522,229		
Ag Market:		7,745,403		
Timber Market:		0	Total Land	(+) 10,279,232
Improvement		Value		
Homesite:		2,915,420		
Non Homesite:		247,020	Total Improvements	(+) 3,162,440
Non Real		Count	Value	
Personal Property:	1	30,000		
Mineral Property:	0	0		
Autos:	0	0	Total Non Real	(+) 30,000
			Market Value	= 13,471,672
Ag		Non Exempt	Exempt	
Total Productivity Market:	7,745,403	0		
Ag Use:	500,522	0	Productivity Loss	(-) 7,244,881
Timber Use:	0	0	Appraised Value	= 6,226,791
Productivity Loss:	7,244,881	0	Homestead Cap	(-) 2,549
			Assessed Value	= 6,224,242
			Total Exemptions Amount (Breakdown on Next Page)	(-) 189,250
			Net Taxable	= 6,034,992

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
 0.00 = 6,034,992 * (0.000000 / 100)

Tax Increment Finance Value: 0
 Tax Increment Finance Levy: 0.00

2017 CERTIFIED TOTALS

ET1 - (INACTIVE) BRAZORIA COUNTY ENERGY TRANS REINVEST ZONE #1 - CR 48

Property Count: 99

Grand Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
DV3	2	0	22,000	22,000
EX-XV	1	0	167,250	167,250
Totals		0	189,250	189,250

2017 CERTIFIED TOTALS

Property Count: 222,323

GBC - BRAZORIA COUNTY
ARB Approved Totals

1/17/2019

4:27:08PM

Land		Value			
Homesite:		3,055,309,472			
Non Homesite:		2,639,517,749			
Ag Market:		1,636,584,836			
Timber Market:		1,155,210	Total Land	(+) 7,332,567,267	
Improvement		Value			
Homesite:		15,313,209,806			
Non Homesite:		16,945,851,632	Total Improvements	(+) 32,259,061,438	
Non Real		Count	Value		
Personal Property:	15,965		4,237,409,350		
Mineral Property:	36,793		210,199,511		
Autos:	0		0	Total Non Real	(+) 4,447,608,861
				Market Value	= 44,039,237,566
Ag		Non Exempt	Exempt		
Total Productivity Market:	1,637,740,046		0		
Ag Use:	54,872,534		0	Productivity Loss	(-) 1,582,756,692
Timber Use:	110,820		0	Appraised Value	= 42,456,480,874
Productivity Loss:	1,582,756,692		0	Homestead Cap	(-) 290,257,073
				Assessed Value	= 42,166,223,801
				Total Exemptions Amount (Breakdown on Next Page)	(-) 14,481,517,994
				Net Taxable	= 27,684,705,807

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
 105,266,664.28 = 27,684,705,807 * (0.380234 / 100)

Tif Zone Code	Tax Increment Loss
2007 TIF	1,167,194,445
Tax Increment Finance Value:	1,167,194,445
Tax Increment Finance Levy:	4,438,070.13

2017 CERTIFIED TOTALS

Property Count: 222,323

GBC - BRAZORIA COUNTY
ARB Approved Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
AB	89	5,888,264,859	0	5,888,264,859
CHODO	1	2,611,300	0	2,611,300
CHODO (Partial)	41	4,146,734	0	4,146,734
DP	2,493	188,759,300	0	188,759,300
DV1	495	0	3,814,357	3,814,357
DV1S	16	0	77,500	77,500
DV2	357	0	3,029,125	3,029,125
DV2S	11	0	71,250	71,250
DV3	483	0	4,732,980	4,732,980
DV3S	13	0	120,000	120,000
DV4	1,078	0	8,331,760	8,331,760
DV4S	99	0	820,140	820,140
DVCH	2	0	174,284	174,284
DVHS	909	0	167,981,486	167,981,486
DVHSS	75	0	12,668,060	12,668,060
EX-XD	17	0	272,610	272,610
EX-XD (Prorated)	4	0	88,079	88,079
EX-XG	5	0	1,092,760	1,092,760
EX-XJ	8	0	12,020,700	12,020,700
EX-XL	10	0	2,682,210	2,682,210
EX-XN	668	0	114,724,880	114,724,880
EX-XO	1	0	4,500	4,500
EX-XU	1	0	4,000	4,000
EX-XU (Prorated)	1	0	1,536	1,536
EX-XV	6,642	0	2,525,829,775	2,525,829,775
EX-XV (Prorated)	315	0	4,158,413	4,158,413
EX366	13,722	0	472,767	472,767
FR	7	0	0	0
HS	77,979	2,785,508,689	0	2,785,508,689
HT	4	313,408	0	313,408
MASSS	2	0	367,025	367,025
OV65	20,765	1,817,147,320	0	1,817,147,320
OV65S	636	55,308,447	0	55,308,447
PC	93	875,917,740	0	875,917,740
Totals		11,617,977,797	2,863,540,197	14,481,517,994

2017 CERTIFIED TOTALS

GBC - BRAZORIA COUNTY

Property Count: 222,323

Grand Totals

1/17/2019

4:27:08PM

Land		Value			
Homesite:		3,055,309,472			
Non Homesite:		2,639,517,749			
Ag Market:		1,636,584,836			
Timber Market:		1,155,210			
			Total Land	(+)	7,332,567,267
Improvement		Value			
Homesite:		15,313,209,806			
Non Homesite:		16,945,851,632			
			Total Improvements	(+)	32,259,061,438
Non Real		Count	Value		
Personal Property:		15,965	4,237,409,350		
Mineral Property:		36,793	210,199,511		
Autos:		0	0		
			Total Non Real	(+)	4,447,608,861
			Market Value	=	44,039,237,566
Ag	Non Exempt	Exempt			
Total Productivity Market:	1,637,740,046	0			
Ag Use:	54,872,534	0	Productivity Loss	(-)	1,582,756,692
Timber Use:	110,820	0	Appraised Value	=	42,456,480,874
Productivity Loss:	1,582,756,692	0	Homestead Cap	(-)	290,257,073
			Assessed Value	=	42,166,223,801
			Total Exemptions Amount (Breakdown on Next Page)	(-)	14,481,517,994
			Net Taxable	=	27,684,705,807

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
 105,266,664.28 = 27,684,705,807 * (0.380234 / 100)

Tif Zone Code	Tax Increment Loss
2007 TIF	1,167,194,445
Tax Increment Finance Value:	1,167,194,445
Tax Increment Finance Levy:	4,438,070.13

2017 CERTIFIED TOTALS

Property Count: 222,323

GBC - BRAZORIA COUNTY
Grand Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
AB	89	5,888,264,859	0	5,888,264,859
CHODO	1	2,611,300	0	2,611,300
CHODO (Partial)	41	4,146,734	0	4,146,734
DP	2,493	188,759,300	0	188,759,300
DV1	495	0	3,814,357	3,814,357
DV1S	16	0	77,500	77,500
DV2	357	0	3,029,125	3,029,125
DV2S	11	0	71,250	71,250
DV3	483	0	4,732,980	4,732,980
DV3S	13	0	120,000	120,000
DV4	1,078	0	8,331,760	8,331,760
DV4S	99	0	820,140	820,140
DVCH	2	0	174,284	174,284
DVHS	909	0	167,981,486	167,981,486
DVHSS	75	0	12,668,060	12,668,060
EX-XD	17	0	272,610	272,610
EX-XD (Prorated)	4	0	88,079	88,079
EX-XG	5	0	1,092,760	1,092,760
EX-XJ	8	0	12,020,700	12,020,700
EX-XL	10	0	2,682,210	2,682,210
EX-XN	668	0	114,724,880	114,724,880
EX-XO	1	0	4,500	4,500
EX-XU	1	0	4,000	4,000
EX-XU (Prorated)	1	0	1,536	1,536
EX-XV	6,642	0	2,525,829,775	2,525,829,775
EX-XV (Prorated)	315	0	4,158,413	4,158,413
EX366	13,722	0	472,767	472,767
FR	7	0	0	0
HS	77,979	2,785,508,689	0	2,785,508,689
HT	4	313,408	0	313,408
MASSS	2	0	367,025	367,025
OV65	20,765	1,817,147,320	0	1,817,147,320
OV65S	636	55,308,447	0	55,308,447
PC	93	875,917,740	0	875,917,740
Totals		11,617,977,797	2,863,540,197	14,481,517,994

2017 CERTIFIED TOTALS

HAD - ANGLETON-DANBURY HOSPITAL DISTRICT

Property Count: 28,363

ARB Approved Totals

1/17/2019

4:27:08PM

Land		Value			
Homesite:		246,597,969			
Non Homesite:		325,635,732			
Ag Market:		502,051,317			
Timber Market:		0		Total Land	(+) 1,074,285,018
Improvement		Value			
Homesite:		1,241,530,561			
Non Homesite:		612,024,617		Total Improvements	(+) 1,853,555,178
Non Real		Count	Value		
Personal Property:	2,133	482,238,270			
Mineral Property:	1,970	8,399,890			
Autos:	0	0		Total Non Real	(+) 490,638,160
				Market Value	= 3,418,478,356
Ag	Non Exempt	Exempt			
Total Productivity Market:	502,051,317	0			
Ag Use:	18,467,907	0		Productivity Loss	(-) 483,583,410
Timber Use:	0	0		Appraised Value	= 2,934,894,946
Productivity Loss:	483,583,410	0		Homestead Cap	(-) 31,016,132
				Assessed Value	= 2,903,878,814
				Total Exemptions Amount (Breakdown on Next Page)	(-) 887,333,422
				Net Taxable	= 2,016,545,392

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
 5,518,901.59 = 2,016,545,392 * (0.273681 / 100)

Tif Zone Code	Tax Increment Loss
2007 TIF	5,260,288
Tax Increment Finance Value:	5,260,288
Tax Increment Finance Levy:	14,396.41

2017 CERTIFIED TOTALS

Property Count: 28,363

HAD - ANGLETON-DANBURY HOSPITAL DISTRICT
ARB Approved Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
AB	3	28,951,660	0	28,951,660
CHODO	1	2,611,300	0	2,611,300
DP	377	22,350,615	0	22,350,615
DV1	66	0	551,000	551,000
DV1S	4	0	20,000	20,000
DV2	44	0	383,490	383,490
DV3	52	0	512,060	512,060
DV3S	4	0	30,000	30,000
DV4	136	0	956,040	956,040
DV4S	13	0	108,000	108,000
DVHS	105	0	13,645,223	13,645,223
DVHSS	12	0	1,518,096	1,518,096
EX-XD	3	0	32,960	32,960
EX-XG	1	0	182,400	182,400
EX-XJ	1	0	1,049,950	1,049,950
EX-XL	2	0	459,880	459,880
EX-XN	70	0	6,803,770	6,803,770
EX-XO	1	0	4,500	4,500
EX-XU (Prorated)	1	0	1,536	1,536
EX-XV	961	0	356,281,273	356,281,273
EX-XV (Prorated)	54	0	537,532	537,532
EX366	693	0	38,201	38,201
FR	8	42,351,360	0	42,351,360
HS	8,563	220,148,566	0	220,148,566
OV65	2,694	175,166,694	0	175,166,694
OV65S	88	5,929,856	0	5,929,856
PC	14	6,707,460	0	6,707,460
Totals		504,217,511	383,115,911	887,333,422

2017 CERTIFIED TOTALS

HAD - ANGLETON-DANBURY HOSPITAL DISTRICT

Property Count: 28,363

Grand Totals

1/17/2019

4:27:08PM

Land		Value				
Homesite:		246,597,969				
Non Homesite:		325,635,732				
Ag Market:		502,051,317				
Timber Market:		0		Total Land	(+)	1,074,285,018
Improvement		Value				
Homesite:		1,241,530,561				
Non Homesite:		612,024,617		Total Improvements	(+)	1,853,555,178
Non Real		Count	Value			
Personal Property:	2,133	482,238,270				
Mineral Property:	1,970	8,399,890				
Autos:	0	0		Total Non Real	(+)	490,638,160
				Market Value	=	3,418,478,356
Ag	Non Exempt	Exempt				
Total Productivity Market:	502,051,317	0				
Ag Use:	18,467,907	0		Productivity Loss	(-)	483,583,410
Timber Use:	0	0		Appraised Value	=	2,934,894,946
Productivity Loss:	483,583,410	0		Homestead Cap	(-)	31,016,132
				Assessed Value	=	2,903,878,814
				Total Exemptions Amount (Breakdown on Next Page)	(-)	887,333,422
				Net Taxable	=	2,016,545,392

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
 5,518,901.59 = 2,016,545,392 * (0.273681 / 100)

Tif Zone Code	Tax Increment Loss
2007 TIF	5,260,288
Tax Increment Finance Value:	5,260,288
Tax Increment Finance Levy:	14,396.41

2017 CERTIFIED TOTALS

Property Count: 28,363

HAD - ANGLETON-DANBURY HOSPITAL DISTRICT

Grand Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
AB	3	28,951,660	0	28,951,660
CHODO	1	2,611,300	0	2,611,300
DP	377	22,350,615	0	22,350,615
DV1	66	0	551,000	551,000
DV1S	4	0	20,000	20,000
DV2	44	0	383,490	383,490
DV3	52	0	512,060	512,060
DV3S	4	0	30,000	30,000
DV4	136	0	956,040	956,040
DV4S	13	0	108,000	108,000
DVHS	105	0	13,645,223	13,645,223
DVHSS	12	0	1,518,096	1,518,096
EX-XD	3	0	32,960	32,960
EX-XG	1	0	182,400	182,400
EX-XJ	1	0	1,049,950	1,049,950
EX-XL	2	0	459,880	459,880
EX-XN	70	0	6,803,770	6,803,770
EX-XO	1	0	4,500	4,500
EX-XU (Prorated)	1	0	1,536	1,536
EX-XV	961	0	356,281,273	356,281,273
EX-XV (Prorated)	54	0	537,532	537,532
EX366	693	0	38,201	38,201
FR	8	42,351,360	0	42,351,360
HS	8,563	220,148,566	0	220,148,566
OV65	2,694	175,166,694	0	175,166,694
OV65S	88	5,929,856	0	5,929,856
PC	14	6,707,460	0	6,707,460
Totals		504,217,511	383,115,911	887,333,422

2017 CERTIFIED TOTALS

Property Count: 30,597

HSW - SWEENEY HOSPITAL DISTRICT
ARB Approved Totals

1/17/2019

4:27:08PM

Land		Value			
Homesite:		107,422,823			
Non Homesite:		87,809,325			
Ag Market:		117,571,516			
Timber Market:		0		Total Land	(+) 312,803,664
Improvement		Value			
Homesite:		383,639,857			
Non Homesite:		2,218,776,029		Total Improvements	(+) 2,602,415,886
Non Real		Count	Value		
Personal Property:		571	405,379,090		
Mineral Property:		21,153	37,306,842		
Autos:		0	0	Total Non Real	(+) 442,685,932
				Market Value	= 3,357,905,482
Ag	Non Exempt	Exempt			
Total Productivity Market:	117,571,516	0			
Ag Use:	3,259,235	0		Productivity Loss	(-) 114,312,281
Timber Use:	0	0		Appraised Value	= 3,243,593,201
Productivity Loss:	114,312,281	0		Homestead Cap	(-) 14,117,830
				Assessed Value	= 3,229,475,371
				Total Exemptions Amount (Breakdown on Next Page)	(-) 1,656,342,079
				Net Taxable	= 1,573,133,292

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
 8,125,595.27 = 1,573,133,292 * (0.516523 / 100)

Tax Increment Finance Value: 0
 Tax Increment Finance Levy: 0.00

2017 CERTIFIED TOTALS

Property Count: 30,597

HSW - SWEENEY HOSPITAL DISTRICT
ARB Approved Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
AB	23	1,186,278,790	0	1,186,278,790
DP	135	7,740,135	0	7,740,135
DV1	21	0	168,667	168,667
DV1S	2	0	10,000	10,000
DV2	18	0	168,000	168,000
DV3	13	0	106,000	106,000
DV4	42	0	280,500	280,500
DV4S	3	0	24,000	24,000
DVHS	44	0	4,859,764	4,859,764
DVHSS	1	0	127,240	127,240
EX-XD (Prorated)	1	0	3,055	3,055
EX-XG	1	0	103,130	103,130
EX-XJ	1	0	880,150	880,150
EX-XN	17	0	933,350	933,350
EX-XV	475	0	187,995,750	187,995,750
EX-XV (Prorated)	21	0	207,043	207,043
EX366	10,279	0	217,470	217,470
FR	1	95,346	0	95,346
HS	2,662	66,256,165	0	66,256,165
OV65	952	61,683,270	0	61,683,270
OV65S	36	2,479,944	0	2,479,944
PC	11	135,724,310	0	135,724,310
Totals		1,460,257,960	196,084,119	1,656,342,079

2017 CERTIFIED TOTALS

Property Count: 30,597

HSW - SWEENEY HOSPITAL DISTRICT
Grand Totals

1/17/2019

4:27:08PM

Land		Value			
Homesite:		107,422,823			
Non Homesite:		87,809,325			
Ag Market:		117,571,516			
Timber Market:		0		Total Land	(+) 312,803,664
Improvement		Value			
Homesite:		383,639,857			
Non Homesite:		2,218,776,029		Total Improvements	(+) 2,602,415,886
Non Real		Count	Value		
Personal Property:		571	405,379,090		
Mineral Property:		21,153	37,306,842		
Autos:		0	0	Total Non Real	(+) 442,685,932
				Market Value	= 3,357,905,482
Ag	Non Exempt	Exempt			
Total Productivity Market:	117,571,516	0			
Ag Use:	3,259,235	0		Productivity Loss	(-) 114,312,281
Timber Use:	0	0		Appraised Value	= 3,243,593,201
Productivity Loss:	114,312,281	0		Homestead Cap	(-) 14,117,830
				Assessed Value	= 3,229,475,371
				Total Exemptions Amount (Breakdown on Next Page)	(-) 1,656,342,079
				Net Taxable	= 1,573,133,292

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
 8,125,595.27 = 1,573,133,292 * (0.516523 / 100)

Tax Increment Finance Value: 0
 Tax Increment Finance Levy: 0.00

2017 CERTIFIED TOTALS

Property Count: 30,597

HSW - SWEENEY HOSPITAL DISTRICT
Grand Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
AB	23	1,186,278,790	0	1,186,278,790
DP	135	7,740,135	0	7,740,135
DV1	21	0	168,667	168,667
DV1S	2	0	10,000	10,000
DV2	18	0	168,000	168,000
DV3	13	0	106,000	106,000
DV4	42	0	280,500	280,500
DV4S	3	0	24,000	24,000
DVHS	44	0	4,859,764	4,859,764
DVHSS	1	0	127,240	127,240
EX-XD (Prorated)	1	0	3,055	3,055
EX-XG	1	0	103,130	103,130
EX-XJ	1	0	880,150	880,150
EX-XN	17	0	933,350	933,350
EX-XV	475	0	187,995,750	187,995,750
EX-XV (Prorated)	21	0	207,043	207,043
EX366	10,279	0	217,470	217,470
FR	1	95,346	0	95,346
HS	2,662	66,256,165	0	66,256,165
OV65	952	61,683,270	0	61,683,270
OV65S	36	2,479,944	0	2,479,944
PC	11	135,724,310	0	135,724,310
Totals		1,460,257,960	196,084,119	1,656,342,079

2017 CERTIFIED TOTALS

Property Count: 65,641

JAL - ALVIN COMMUNITY COLLEGE
ARB Approved Totals

1/17/2019 4:27:08PM

Land		Value			
Homesite:		1,122,272,696			
Non Homesite:		999,244,110			
Ag Market:		614,286,867			
Timber Market:		1,129,010			
			Total Land	(+)	2,736,932,683
Improvement		Value			
Homesite:		4,905,553,505			
Non Homesite:		2,478,813,466			
			Total Improvements	(+)	7,384,366,971
Non Real		Count	Value		
Personal Property:		4,906	951,826,515		
Mineral Property:		10,537	159,517,677		
Autos:		0	0		
			Total Non Real	(+)	1,111,344,192
			Market Value	=	11,232,643,846
Ag	Non Exempt	Exempt			
Total Productivity Market:	615,415,877	0			
Ag Use:	22,516,716	0		Productivity Loss	(-) 592,799,621
Timber Use:	99,540	0		Appraised Value	= 10,639,844,225
Productivity Loss:	592,799,621	0		Homestead Cap	(-) 86,544,406
				Assessed Value	= 10,553,299,819
				Total Exemptions Amount	(-) 1,278,864,865
				(Breakdown on Next Page)	
				Net Taxable	= 9,274,434,954

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
 16,763,541.18 = 9,274,434,954 * (0.180750 / 100)

Tif Zone Code	Tax Increment Loss
2007 TIF	1,328,529,964
Tax Increment Finance Value:	1,328,529,964
Tax Increment Finance Levy:	2,401,317.91

2017 CERTIFIED TOTALS

Property Count: 65,641

JAL - ALVIN COMMUNITY COLLEGE
ARB Approved Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
DP	741	44,929,556	0	44,929,556
DV1	158	0	1,195,500	1,195,500
DV1S	2	0	10,000	10,000
DV2	132	0	1,039,615	1,039,615
DV2S	5	0	33,750	33,750
DV3	186	0	1,814,000	1,814,000
DV3S	4	0	40,000	40,000
DV4	407	0	3,309,598	3,309,598
DV4S	34	0	246,000	246,000
DVCH	1	0	67,548	67,548
DVHS	362	0	75,090,407	75,090,407
DVHSS	31	0	5,372,271	5,372,271
EX-XD	7	0	158,360	158,360
EX-XJ	2	0	1,703,090	1,703,090
EX-XL	2	0	221,120	221,120
EX-XN	256	0	46,573,020	46,573,020
EX-XU	1	0	4,000	4,000
EX-XV	1,359	0	647,671,245	647,671,245
EX-XV (Prorated)	40	0	479,490	479,490
EX366	2,007	0	176,398	176,398
HS	24,296	0	0	0
MASSS	1	0	135,205	135,205
OV65	5,624	375,102,352	0	375,102,352
OV65S	128	8,530,320	0	8,530,320
PC	23	64,962,020	0	64,962,020
Totals		493,524,248	785,340,617	1,278,864,865

2017 CERTIFIED TOTALS

Property Count: 65,641

JAL - ALVIN COMMUNITY COLLEGE

Grand Totals

1/17/2019

4:27:08PM

Land		Value			
Homesite:		1,122,272,696			
Non Homesite:		999,244,110			
Ag Market:		614,286,867			
Timber Market:		1,129,010			
			Total Land	(+)	2,736,932,683
Improvement		Value			
Homesite:		4,905,553,505			
Non Homesite:		2,478,813,466			
			Total Improvements	(+)	7,384,366,971
Non Real		Count	Value		
Personal Property:		4,906	951,826,515		
Mineral Property:		10,537	159,517,677		
Autos:		0	0		
			Total Non Real	(+)	1,111,344,192
			Market Value	=	11,232,643,846
Ag	Non Exempt	Exempt			
Total Productivity Market:	615,415,877	0			
Ag Use:	22,516,716	0		Productivity Loss	(-) 592,799,621
Timber Use:	99,540	0		Appraised Value	= 10,639,844,225
Productivity Loss:	592,799,621	0		Homestead Cap	(-) 86,544,406
				Assessed Value	= 10,553,299,819
				Total Exemptions Amount	(-) 1,278,864,865
				(Breakdown on Next Page)	
				Net Taxable	= 9,274,434,954

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
 16,763,541.18 = 9,274,434,954 * (0.180750 / 100)

Tif Zone Code	Tax Increment Loss
2007 TIF	1,328,529,964
Tax Increment Finance Value:	1,328,529,964
Tax Increment Finance Levy:	2,401,317.91

2017 CERTIFIED TOTALS

Property Count: 65,641

JAL - ALVIN COMMUNITY COLLEGE

Grand Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
DP	741	44,929,556	0	44,929,556
DV1	158	0	1,195,500	1,195,500
DV1S	2	0	10,000	10,000
DV2	132	0	1,039,615	1,039,615
DV2S	5	0	33,750	33,750
DV3	186	0	1,814,000	1,814,000
DV3S	4	0	40,000	40,000
DV4	407	0	3,309,598	3,309,598
DV4S	34	0	246,000	246,000
DVCH	1	0	67,548	67,548
DVHS	362	0	75,090,407	75,090,407
DVHSS	31	0	5,372,271	5,372,271
EX-XD	7	0	158,360	158,360
EX-XJ	2	0	1,703,090	1,703,090
EX-XL	2	0	221,120	221,120
EX-XN	256	0	46,573,020	46,573,020
EX-XU	1	0	4,000	4,000
EX-XV	1,359	0	647,671,245	647,671,245
EX-XV (Prorated)	40	0	479,490	479,490
EX366	2,007	0	176,398	176,398
HS	24,296	0	0	0
MASSS	1	0	135,205	135,205
OV65	5,624	375,102,352	0	375,102,352
OV65S	128	8,530,320	0	8,530,320
PC	23	64,962,020	0	64,962,020
Totals		493,524,248	785,340,617	1,278,864,865

2017 CERTIFIED TOTALS

Property Count: 34,970

JBR - BRAZOSPORT COLLEGE
ARB Approved Totals

1/17/2019

4:27:08PM

Land		Value			
Homesite:		459,393,965			
Non Homesite:		433,520,394			
Ag Market:		63,431,759			
Timber Market:		0		Total Land	(+) 956,346,118
Improvement		Value			
Homesite:		2,383,184,614			
Non Homesite:		9,801,070,033		Total Improvements	(+) 12,184,254,647
Non Real		Count	Value		
Personal Property:	3,374	1,523,061,620			
Mineral Property:	164	668,418			
Autos:	0	0		Total Non Real	(+) 1,523,730,038
				Market Value	= 14,664,330,803
Ag	Non Exempt	Exempt			
Total Productivity Market:	63,431,759	0			
Ag Use:	3,037,669	0		Productivity Loss	(-) 60,394,090
Timber Use:	0	0		Appraised Value	= 14,603,936,713
Productivity Loss:	60,394,090	0		Homestead Cap	(-) 38,188,887
				Assessed Value	= 14,565,747,826
				Total Exemptions Amount (Breakdown on Next Page)	(-) 6,012,660,396
				Net Taxable	= 8,553,087,430

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
 25,937,152.10 = 8,553,087,430 * (0.303249 / 100)

Tif Zone Code	Tax Increment Loss
2007 TIF	723,860
Tax Increment Finance Value:	723,860
Tax Increment Finance Levy:	2,195.10

2017 CERTIFIED TOTALS

Property Count: 34,970

JBR - BRAZOSPORT COLLEGE
ARB Approved Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
AB	22	4,272,166,565	0	4,272,166,565
CHODO (Partial)	41	4,146,734	0	4,146,734
DP	588	36,178,427	0	36,178,427
DV1	75	0	618,270	618,270
DV1S	1	0	5,000	5,000
DV2	44	0	415,020	415,020
DV2S	1	0	7,500	7,500
DV3	70	0	712,000	712,000
DV3S	5	0	50,000	50,000
DV4	138	0	1,068,000	1,068,000
DV4S	19	0	168,000	168,000
DVHS	100	0	15,305,381	15,305,381
DVHSS	10	0	1,837,818	1,837,818
EX-XD	7	0	81,290	81,290
EX-XD (Prorated)	2	0	68,837	68,837
EX-XG	2	0	634,650	634,650
EX-XJ	2	0	8,289,620	8,289,620
EX-XL	2	0	978,350	978,350
EX-XN	77	0	11,836,430	11,836,430
EX-XV	1,721	0	543,383,048	543,383,048
EX-XV (Prorated)	96	0	2,168,473	2,168,473
EX366	180	0	31,575	31,575
FR	2	0	0	0
HS	13,071	403,508,892	0	403,508,892
OV65	4,020	97,722,465	0	97,722,465
OV65S	162	3,879,111	0	3,879,111
PC	35	607,398,940	0	607,398,940
Totals		5,425,001,134	587,659,262	6,012,660,396

2017 CERTIFIED TOTALS

Property Count: 34,970

JBR - BRAZOSPORT COLLEGE
Grand Totals

1/17/2019

4:27:08PM

Land		Value			
Homesite:		459,393,965			
Non Homesite:		433,520,394			
Ag Market:		63,431,759			
Timber Market:		0		Total Land	(+) 956,346,118
Improvement		Value			
Homesite:		2,383,184,614			
Non Homesite:		9,801,070,033		Total Improvements	(+) 12,184,254,647
Non Real		Count	Value		
Personal Property:		3,374	1,523,061,620		
Mineral Property:		164	668,418		
Autos:		0	0	Total Non Real	(+) 1,523,730,038
				Market Value	= 14,664,330,803
Ag	Non Exempt	Exempt			
Total Productivity Market:	63,431,759	0			
Ag Use:	3,037,669	0		Productivity Loss	(-) 60,394,090
Timber Use:	0	0		Appraised Value	= 14,603,936,713
Productivity Loss:	60,394,090	0		Homestead Cap	(-) 38,188,887
				Assessed Value	= 14,565,747,826
				Total Exemptions Amount (Breakdown on Next Page)	(-) 6,012,660,396
				Net Taxable	= 8,553,087,430

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
 25,937,152.10 = 8,553,087,430 * (0.303249 / 100)

Tif Zone Code	Tax Increment Loss
2007 TIF	723,860
Tax Increment Finance Value:	723,860
Tax Increment Finance Levy:	2,195.10

2017 CERTIFIED TOTALS

Property Count: 34,970

JBR - BRAZOSPORT COLLEGE
Grand Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
AB	22	4,272,166,565	0	4,272,166,565
CHODO (Partial)	41	4,146,734	0	4,146,734
DP	588	36,178,427	0	36,178,427
DV1	75	0	618,270	618,270
DV1S	1	0	5,000	5,000
DV2	44	0	415,020	415,020
DV2S	1	0	7,500	7,500
DV3	70	0	712,000	712,000
DV3S	5	0	50,000	50,000
DV4	138	0	1,068,000	1,068,000
DV4S	19	0	168,000	168,000
DVHS	100	0	15,305,381	15,305,381
DVHSS	10	0	1,837,818	1,837,818
EX-XD	7	0	81,290	81,290
EX-XD (Prorated)	2	0	68,837	68,837
EX-XG	2	0	634,650	634,650
EX-XJ	2	0	8,289,620	8,289,620
EX-XL	2	0	978,350	978,350
EX-XN	77	0	11,836,430	11,836,430
EX-XV	1,721	0	543,383,048	543,383,048
EX-XV (Prorated)	96	0	2,168,473	2,168,473
EX366	180	0	31,575	31,575
FR	2	0	0	0
HS	13,071	403,508,892	0	403,508,892
OV65	4,020	97,722,465	0	97,722,465
OV65S	162	3,879,111	0	3,879,111
PC	35	607,398,940	0	607,398,940
Totals		5,425,001,134	587,659,262	6,012,660,396

2017 CERTIFIED TOTALS

Property Count: 1,838

M10 - BRAZORIA COUNTY MUD #06
ARB Approved Totals

1/17/2019

4:27:08PM

Land		Value			
Homesite:		44,901,721			
Non Homesite:		64,514,310			
Ag Market:		0			
Timber Market:		0			
				Total Land	(+) 109,416,031
Improvement		Value			
Homesite:		406,621,751			
Non Homesite:		149,598,905			
				Total Improvements	(+) 556,220,656
Non Real		Count	Value		
Personal Property:		405	50,890,110		
Mineral Property:		0	0		
Autos:		0	0		
				Total Non Real	(+) 50,890,110
				Market Value	= 716,526,797
Ag	Non Exempt	Exempt			
Total Productivity Market:	0	0			
Ag Use:	0	0		Productivity Loss	(-) 0
Timber Use:	0	0		Appraised Value	= 716,526,797
Productivity Loss:	0	0		Homestead Cap	(-) 1,792,287
				Assessed Value	= 714,734,510
				Total Exemptions Amount	(-) 98,083,492
				(Breakdown on Next Page)	
				Net Taxable	= 616,651,018

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
 3,699,906.11 = 616,651,018 * (0.600000 / 100)

Tax Increment Finance Value: 0
 Tax Increment Finance Levy: 0.00

2017 CERTIFIED TOTALS

Property Count: 1,838

M10 - BRAZORIA COUNTY MUD #06
ARB Approved Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
DP	10	447,500	0	447,500
DV1	7	0	42,000	42,000
DV2	4	0	39,000	39,000
DV3	6	0	54,000	54,000
DV4	4	0	36,000	36,000
DVHS	5	0	1,413,104	1,413,104
DVHSS	1	0	424,400	424,400
EX-XN	27	0	4,385,510	4,385,510
EX-XV	25	0	625,790	625,790
EX366	56	0	12,630	12,630
HS	1,200	82,653,558	0	82,653,558
OV65	162	7,950,000	0	7,950,000
Totals		91,051,058	7,032,434	98,083,492

2017 CERTIFIED TOTALS

Property Count: 1,838

M10 - BRAZORIA COUNTY MUD #06
Grand Totals

1/17/2019

4:27:08PM

Land		Value			
Homesite:		44,901,721			
Non Homesite:		64,514,310			
Ag Market:		0			
Timber Market:		0			
				Total Land	(+) 109,416,031
Improvement		Value			
Homesite:		406,621,751			
Non Homesite:		149,598,905			
				Total Improvements	(+) 556,220,656
Non Real		Count	Value		
Personal Property:		405	50,890,110		
Mineral Property:		0	0		
Autos:		0	0		
				Total Non Real	(+) 50,890,110
				Market Value	= 716,526,797
Ag	Non Exempt	Exempt			
Total Productivity Market:	0	0			
Ag Use:	0	0		Productivity Loss	(-) 0
Timber Use:	0	0		Appraised Value	= 716,526,797
Productivity Loss:	0	0		Homestead Cap	(-) 1,792,287
				Assessed Value	= 714,734,510
				Total Exemptions Amount	(-) 98,083,492
				(Breakdown on Next Page)	
				Net Taxable	= 616,651,018

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
 3,699,906.11 = 616,651,018 * (0.600000 / 100)

Tax Increment Finance Value: 0
 Tax Increment Finance Levy: 0.00

2017 CERTIFIED TOTALS

Property Count: 1,838

M10 - BRAZORIA COUNTY MUD #06
Grand Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
DP	10	447,500	0	447,500
DV1	7	0	42,000	42,000
DV2	4	0	39,000	39,000
DV3	6	0	54,000	54,000
DV4	4	0	36,000	36,000
DVHS	5	0	1,413,104	1,413,104
DVHSS	1	0	424,400	424,400
EX-XN	27	0	4,385,510	4,385,510
EX-XV	25	0	625,790	625,790
EX366	56	0	12,630	12,630
HS	1,200	82,653,558	0	82,653,558
OV65	162	7,950,000	0	7,950,000
Totals		91,051,058	7,032,434	98,083,492

2017 CERTIFIED TOTALS

Property Count: 680

M100 - SEDONA LAKES MUD #01
ARB Approved Totals

1/17/2019

4:27:08PM

Land		Value			
Homesite:		32,558,520			
Non Homesite:		18,236,540			
Ag Market:		0			
Timber Market:		0			
				Total Land	(+) 50,795,060
Improvement		Value			
Homesite:		154,091,311			
Non Homesite:		1,530,720			
				Total Improvements	(+) 155,622,031
Non Real		Count	Value		
Personal Property:		37	3,781,980		
Mineral Property:		0	0		
Autos:		0	0		
				Total Non Real	(+) 3,781,980
				Market Value	= 210,199,071
Ag		Non Exempt	Exempt		
Total Productivity Market:		0	0		
Ag Use:		0	0	Productivity Loss	(-) 0
Timber Use:		0	0	Appraised Value	= 210,199,071
Productivity Loss:		0	0	Homestead Cap	(-) 53,272
				Assessed Value	= 210,145,799
				Total Exemptions Amount (Breakdown on Next Page)	(-) 7,965,416
				Net Taxable	= 202,180,383

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
 2,527,254.79 = 202,180,383 * (1.250000 / 100)

Tax Increment Finance Value: 0
 Tax Increment Finance Levy: 0.00

2017 CERTIFIED TOTALS

Property Count: 680

M100 - SEDONA LAKES MUD #01
 ARB Approved Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
DP	2	20,000	0	20,000
DV1	5	0	25,000	25,000
DV2	2	0	15,000	15,000
DV3	1	0	10,000	10,000
DV4	14	0	96,000	96,000
DVHS	13	0	4,863,679	4,863,679
EX-XN	12	0	2,112,840	2,112,840
EX-XV	12	0	398,970	398,970
EX366	3	0	680	680
OV65	44	423,247	0	423,247
Totals		443,247	7,522,169	7,965,416

2017 CERTIFIED TOTALS

Property Count: 680

M100 - SEDONA LAKES MUD #01
Grand Totals

1/17/2019

4:27:08PM

Land		Value		
Homesite:		32,558,520		
Non Homesite:		18,236,540		
Ag Market:		0		
Timber Market:		0	Total Land	(+) 50,795,060
Improvement		Value		
Homesite:		154,091,311		
Non Homesite:		1,530,720	Total Improvements	(+) 155,622,031
Non Real		Count	Value	
Personal Property:	37	3,781,980		
Mineral Property:	0	0		
Autos:	0	0	Total Non Real	(+) 3,781,980
			Market Value	= 210,199,071
Ag		Non Exempt	Exempt	
Total Productivity Market:	0	0		
Ag Use:	0	0	Productivity Loss	(-) 0
Timber Use:	0	0	Appraised Value	= 210,199,071
Productivity Loss:	0	0	Homestead Cap	(-) 53,272
			Assessed Value	= 210,145,799
			Total Exemptions Amount (Breakdown on Next Page)	(-) 7,965,416
			Net Taxable	= 202,180,383

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
 2,527,254.79 = 202,180,383 * (1.250000 / 100)

Tax Increment Finance Value: 0
 Tax Increment Finance Levy: 0.00

2017 CERTIFIED TOTALS

Property Count: 680

M100 - SEDONA LAKES MUD #01
Grand Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
DP	2	20,000	0	20,000
DV1	5	0	25,000	25,000
DV2	2	0	15,000	15,000
DV3	1	0	10,000	10,000
DV4	14	0	96,000	96,000
DVHS	13	0	4,863,679	4,863,679
EX-XN	12	0	2,112,840	2,112,840
EX-XV	12	0	398,970	398,970
EX366	3	0	680	680
OV65	44	423,247	0	423,247
Totals		443,247	7,522,169	7,965,416

2017 CERTIFIED TOTALS

M11 - BRAZORIA / FORT BEND COUNTY MUD #01
 ARB Approved Totals

Property Count: 2,795

1/17/2019

4:27:08PM

Land		Value			
Homesite:		93,008,084			
Non Homesite:		25,052,060			
Ag Market:		0			
Timber Market:		0			
				Total Land	(+) 118,060,144
Improvement		Value			
Homesite:		554,741,844			
Non Homesite:		16,065,970			
				Total Improvements	(+) 570,807,814
Non Real		Count	Value		
Personal Property:		67	12,430,280		
Mineral Property:		0	0		
Autos:		0	0		
				Total Non Real	(+) 12,430,280
				Market Value	= 701,298,238
Ag	Non Exempt	Exempt			
Total Productivity Market:	0	0			
Ag Use:	0	0		Productivity Loss	(-) 0
Timber Use:	0	0		Appraised Value	= 701,298,238
Productivity Loss:	0	0		Homestead Cap	(-) 863,487
				Assessed Value	= 700,434,751
				Total Exemptions Amount	(-) 151,407,600
				(Breakdown on Next Page)	
				Net Taxable	= 549,027,151

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
 4,655,750.24 = 549,027,151 * (0.848000 / 100)

Tif Zone Code	Tax Increment Loss
2007 TIF	389,493,488
Tax Increment Finance Value:	389,493,488
Tax Increment Finance Levy:	3,302,904.78

2017 CERTIFIED TOTALS

M11 - BRAZORIA / FORT BEND COUNTY MUD #01

Property Count: 2,795

ARB Approved Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
DP	13	0	0	0
DV1	6	0	37,000	37,000
DV2	14	0	97,500	97,500
DV3	10	0	80,000	80,000
DV4	33	0	264,000	264,000
DV4S	3	0	36,000	36,000
DVHS	43	0	11,541,585	11,541,585
DVHSS	1	0	259,720	259,720
EX-XN	16	0	6,877,250	6,877,250
EX-XV	16	0	24,940,590	24,940,590
EX366	8	0	1,980	1,980
HS	1,953	107,271,975	0	107,271,975
OV65	197	0	0	0
OV65S	1	0	0	0
Totals		107,271,975	44,135,625	151,407,600

2017 CERTIFIED TOTALS

M11 - BRAZORIA / FORT BEND COUNTY MUD #01

Property Count: 2,795

Grand Totals

1/17/2019

4:27:08PM

Land		Value			
Homesite:		93,008,084			
Non Homesite:		25,052,060			
Ag Market:		0			
Timber Market:		0			
				Total Land	(+) 118,060,144
Improvement		Value			
Homesite:		554,741,844			
Non Homesite:		16,065,970			
				Total Improvements	(+) 570,807,814
Non Real		Count	Value		
Personal Property:		67	12,430,280		
Mineral Property:		0	0		
Autos:		0	0		
				Total Non Real	(+) 12,430,280
				Market Value	= 701,298,238
Ag	Non Exempt	Exempt			
Total Productivity Market:	0	0			
Ag Use:	0	0		Productivity Loss	(-) 0
Timber Use:	0	0		Appraised Value	= 701,298,238
Productivity Loss:	0	0		Homestead Cap	(-) 863,487
				Assessed Value	= 700,434,751
				Total Exemptions Amount	(-) 151,407,600
				(Breakdown on Next Page)	
				Net Taxable	= 549,027,151

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
 4,655,750.24 = 549,027,151 * (0.848000 / 100)

Tif Zone Code	Tax Increment Loss
2007 TIF	389,493,488
Tax Increment Finance Value:	389,493,488
Tax Increment Finance Levy:	3,302,904.78

2017 CERTIFIED TOTALS

M11 - BRAZORIA / FORT BEND COUNTY MUD #01

Property Count: 2,795

Grand Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
DP	13	0	0	0
DV1	6	0	37,000	37,000
DV2	14	0	97,500	97,500
DV3	10	0	80,000	80,000
DV4	33	0	264,000	264,000
DV4S	3	0	36,000	36,000
DVHS	43	0	11,541,585	11,541,585
DVHSS	1	0	259,720	259,720
EX-XN	16	0	6,877,250	6,877,250
EX-XV	16	0	24,940,590	24,940,590
EX366	8	0	1,980	1,980
HS	1,953	107,271,975	0	107,271,975
OV65	197	0	0	0
OV65S	1	0	0	0
Totals		107,271,975	44,135,625	151,407,600

2017 CERTIFIED TOTALS

Property Count: 629

M16 - BRAZORIA COUNTY MUD #16
ARB Approved Totals

1/17/2019

4:27:08PM

Land		Value			
Homesite:		18,128,500			
Non Homesite:		7,377,323			
Ag Market:		0			
Timber Market:		0			
				Total Land	(+) 25,505,823
Improvement		Value			
Homesite:		101,074,450			
Non Homesite:		789,742			
				Total Improvements	(+) 101,864,192
Non Real		Count	Value		
Personal Property:		34	1,880,740		
Mineral Property:		0	0		
Autos:		0	0		
				Total Non Real	(+) 1,880,740
				Market Value	= 129,250,755
Ag	Non Exempt	Exempt			
Total Productivity Market:	0	0			
Ag Use:	0	0		Productivity Loss	(-) 0
Timber Use:	0	0		Appraised Value	= 129,250,755
Productivity Loss:	0	0		Homestead Cap	(-) 1,370,581
				Assessed Value	= 127,880,174
				Total Exemptions Amount (Breakdown on Next Page)	(-) 5,511,170
				Net Taxable	= 122,369,004

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
 1,150,268.64 = 122,369,004 * (0.940000 / 100)

Tax Increment Finance Value: 0
 Tax Increment Finance Levy: 0.00

2017 CERTIFIED TOTALS

Property Count: 629

M16 - BRAZORIA COUNTY MUD #16
ARB Approved Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
DP	7	0	0	0
DV2	5	0	42,000	42,000
DV3	6	0	54,000	54,000
DV4	3	0	24,000	24,000
DVHS	10	0	2,073,848	2,073,848
EX-XN	12	0	1,011,200	1,011,200
EX-XV	9	0	2,305,672	2,305,672
EX366	2	0	450	450
HS	388	0	0	0
OV65	39	0	0	0
Totals		0	5,511,170	5,511,170

2017 CERTIFIED TOTALS

Property Count: 629

M16 - BRAZORIA COUNTY MUD #16
Grand Totals

1/17/2019

4:27:08PM

Land		Value		
Homesite:		18,128,500		
Non Homesite:		7,377,323		
Ag Market:		0		
Timber Market:		0	Total Land	(+) 25,505,823
Improvement		Value		
Homesite:		101,074,450		
Non Homesite:		789,742	Total Improvements	(+) 101,864,192
Non Real		Count	Value	
Personal Property:	34	1,880,740		
Mineral Property:	0	0		
Autos:	0	0	Total Non Real	(+) 1,880,740
			Market Value	= 129,250,755
Ag		Non Exempt	Exempt	
Total Productivity Market:	0	0		
Ag Use:	0	0	Productivity Loss	(-) 0
Timber Use:	0	0	Appraised Value	= 129,250,755
Productivity Loss:	0	0	Homestead Cap	(-) 1,370,581
			Assessed Value	= 127,880,174
			Total Exemptions Amount (Breakdown on Next Page)	(-) 5,511,170
			Net Taxable	= 122,369,004

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
 1,150,268.64 = 122,369,004 * (0.940000 / 100)

Tax Increment Finance Value: 0
 Tax Increment Finance Levy: 0.00

2017 CERTIFIED TOTALS

Property Count: 629

M16 - BRAZORIA COUNTY MUD #16
Grand Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
DP	7	0	0	0
DV2	5	0	42,000	42,000
DV3	6	0	54,000	54,000
DV4	3	0	24,000	24,000
DVHS	10	0	2,073,848	2,073,848
EX-XN	12	0	1,011,200	1,011,200
EX-XV	9	0	2,305,672	2,305,672
EX366	2	0	450	450
HS	388	0	0	0
OV65	39	0	0	0
Totals		0	5,511,170	5,511,170

2017 CERTIFIED TOTALS

Property Count: 2,231

M17 - BRAZORIA COUNTY MUD #17
ARB Approved Totals

1/17/2019

4:27:08PM

Land		Value			
Homesite:		49,122,540			
Non Homesite:		24,813,065			
Ag Market:		0			
Timber Market:		0			
				Total Land	(+) 73,935,605
Improvement		Value			
Homesite:		381,260,726			
Non Homesite:		61,684,783			
				Total Improvements	(+) 442,945,509
Non Real		Count	Value		
Personal Property:		248	28,724,740		
Mineral Property:		0	0		
Autos:		0	0		
				Total Non Real	(+) 28,724,740
				Market Value	= 545,605,854
Ag	Non Exempt	Exempt			
Total Productivity Market:	0	0			
Ag Use:	0	0		Productivity Loss	(-) 0
Timber Use:	0	0		Appraised Value	= 545,605,854
Productivity Loss:	0	0		Homestead Cap	(-) 3,741,963
				Assessed Value	= 541,863,891
				Total Exemptions Amount	(-) 29,085,667
				(Breakdown on Next Page)	
				Net Taxable	= 512,778,224

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
 1,948,557.25 = 512,778,224 * (0.380000 / 100)

Tax Increment Finance Value: 0
 Tax Increment Finance Levy: 0.00

2017 CERTIFIED TOTALS

Property Count: 2,231

M17 - BRAZORIA COUNTY MUD #17
ARB Approved Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
DP	24	1,050,000	0	1,050,000
DV1	15	0	82,000	82,000
DV2	9	0	76,500	76,500
DV2S	1	0	7,500	7,500
DV3	9	0	82,000	82,000
DV4	22	0	156,000	156,000
DVHS	23	0	4,592,095	4,592,095
EX-XN	14	0	3,321,550	3,321,550
EX-XV	23	0	1,382,097	1,382,097
EX366	18	0	4,670	4,670
FR	1	9,674,851	0	9,674,851
HS	1,527	0	0	0
OV65	182	8,606,404	0	8,606,404
OV65S	1	50,000	0	50,000
Totals		19,381,255	9,704,412	29,085,667

2017 CERTIFIED TOTALS

Property Count: 2,231

M17 - BRAZORIA COUNTY MUD #17

Grand Totals

1/17/2019

4:27:08PM

Land		Value			
Homesite:		49,122,540			
Non Homesite:		24,813,065			
Ag Market:		0			
Timber Market:		0			
			Total Land	(+)	73,935,605
Improvement		Value			
Homesite:		381,260,726			
Non Homesite:		61,684,783			
			Total Improvements	(+)	442,945,509
Non Real		Count	Value		
Personal Property:		248	28,724,740		
Mineral Property:		0	0		
Autos:		0	0		
			Total Non Real	(+)	28,724,740
			Market Value	=	545,605,854
Ag	Non Exempt	Exempt			
Total Productivity Market:	0	0			
Ag Use:	0	0	Productivity Loss	(-)	0
Timber Use:	0	0	Appraised Value	=	545,605,854
Productivity Loss:	0	0	Homestead Cap	(-)	3,741,963
			Assessed Value	=	541,863,891
			Total Exemptions Amount	(-)	29,085,667
			(Breakdown on Next Page)		
			Net Taxable	=	512,778,224

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
 1,948,557.25 = 512,778,224 * (0.380000 / 100)

Tax Increment Finance Value: 0
 Tax Increment Finance Levy: 0.00

2017 CERTIFIED TOTALS

Property Count: 2,231

M17 - BRAZORIA COUNTY MUD #17

Grand Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
DP	24	1,050,000	0	1,050,000
DV1	15	0	82,000	82,000
DV2	9	0	76,500	76,500
DV2S	1	0	7,500	7,500
DV3	9	0	82,000	82,000
DV4	22	0	156,000	156,000
DVHS	23	0	4,592,095	4,592,095
EX-XN	14	0	3,321,550	3,321,550
EX-XV	23	0	1,382,097	1,382,097
EX366	18	0	4,670	4,670
FR	1	9,674,851	0	9,674,851
HS	1,527	0	0	0
OV65	182	8,606,404	0	8,606,404
OV65S	1	50,000	0	50,000
Totals		19,381,255	9,704,412	29,085,667

2017 CERTIFIED TOTALS

Property Count: 1,191

M18 - BRAZORIA COUNTY MUD #18
ARB Approved Totals

1/17/2019

4:27:08PM

Land		Value			
Homesite:		31,296,980			
Non Homesite:		392,000			
Ag Market:		0			
Timber Market:		0			
			Total Land	(+)	31,688,980
Improvement		Value			
Homesite:		239,986,808			
Non Homesite:		83,790			
			Total Improvements	(+)	240,070,598
Non Real		Count	Value		
Personal Property:		35	3,948,880		
Mineral Property:		0	0		
Autos:		0	0		
			Total Non Real	(+)	3,948,880
			Market Value	=	275,708,458
Ag	Non Exempt	Exempt			
Total Productivity Market:	0	0			
Ag Use:	0	0	Productivity Loss	(-)	0
Timber Use:	0	0	Appraised Value	=	275,708,458
Productivity Loss:	0	0	Homestead Cap	(-)	1,033,243
			Assessed Value	=	274,675,215
			Total Exemptions Amount	(-)	12,264,587
			(Breakdown on Next Page)		
			Net Taxable	=	262,410,628

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
813,472.95 = 262,410,628 * (0.310000 / 100)

Tax Increment Finance Value: 0
Tax Increment Finance Levy: 0.00

2017 CERTIFIED TOTALS

Property Count: 1,191

M18 - BRAZORIA COUNTY MUD #18
ARB Approved Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
DP	11	255,000	0	255,000
DV1	4	0	27,000	27,000
DV2	2	0	7,500	7,500
DV3	9	0	72,000	72,000
DV4	20	0	132,000	132,000
DVHS	15	0	3,942,115	3,942,115
DVHSS	1	0	278,430	278,430
EX-XN	13	0	1,794,100	1,794,100
EX-XV	22	0	1,443,480	1,443,480
EX366	1	0	400	400
HS	925	0	0	0
OV65	146	4,192,562	0	4,192,562
OV65S	4	120,000	0	120,000
Totals		4,567,562	7,697,025	12,264,587

2017 CERTIFIED TOTALS

Property Count: 1,191

M18 - BRAZORIA COUNTY MUD #18
Grand Totals

1/17/2019

4:27:08PM

Land		Value			
Homesite:		31,296,980			
Non Homesite:		392,000			
Ag Market:		0			
Timber Market:		0			
				Total Land	(+) 31,688,980
Improvement		Value			
Homesite:		239,986,808			
Non Homesite:		83,790			
				Total Improvements	(+) 240,070,598
Non Real		Count	Value		
Personal Property:		35	3,948,880		
Mineral Property:		0	0		
Autos:		0	0		
				Total Non Real	(+) 3,948,880
				Market Value	= 275,708,458
Ag	Non Exempt	Exempt			
Total Productivity Market:	0	0			
Ag Use:	0	0		Productivity Loss	(-) 0
Timber Use:	0	0		Appraised Value	= 275,708,458
Productivity Loss:	0	0		Homestead Cap	(-) 1,033,243
				Assessed Value	= 274,675,215
				Total Exemptions Amount	(-) 12,264,587
				(Breakdown on Next Page)	
				Net Taxable	= 262,410,628

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
 813,472.95 = 262,410,628 * (0.310000 / 100)

Tax Increment Finance Value: 0
 Tax Increment Finance Levy: 0.00

2017 CERTIFIED TOTALS

Property Count: 1,191

M18 - BRAZORIA COUNTY MUD #18

Grand Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
DP	11	255,000	0	255,000
DV1	4	0	27,000	27,000
DV2	2	0	7,500	7,500
DV3	9	0	72,000	72,000
DV4	20	0	132,000	132,000
DVHS	15	0	3,942,115	3,942,115
DVHSS	1	0	278,430	278,430
EX-XN	13	0	1,794,100	1,794,100
EX-XV	22	0	1,443,480	1,443,480
EX366	1	0	400	400
HS	925	0	0	0
OV65	146	4,192,562	0	4,192,562
OV65S	4	120,000	0	120,000
Totals		4,567,562	7,697,025	12,264,587

2017 CERTIFIED TOTALS

Property Count: 2,573

M19 - BRAZORIA COUNTY MUD #19
ARB Approved Totals

1/17/2019

4:27:08PM

Land		Value			
Homesite:		67,814,480			
Non Homesite:		2,356,540			
Ag Market:		0			
Timber Market:		0			
				Total Land	(+) 70,171,020
Improvement		Value			
Homesite:		500,144,807			
Non Homesite:		3,829,603			
				Total Improvements	(+) 503,974,410
Non Real		Count	Value		
Personal Property:		102	10,309,320		
Mineral Property:		0	0		
Autos:		0	0		
				Total Non Real	(+) 10,309,320
				Market Value	= 584,454,750
Ag	Non Exempt	Exempt			
Total Productivity Market:	0	0			
Ag Use:	0	0		Productivity Loss	(-) 0
Timber Use:	0	0		Appraised Value	= 584,454,750
Productivity Loss:	0	0		Homestead Cap	(-) 1,770,003
				Assessed Value	= 582,684,747
				Total Exemptions Amount (Breakdown on Next Page)	(-) 14,111,372
				Net Taxable	= 568,573,375

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
2,160,578.83 = 568,573,375 * (0.380000 / 100)

Tax Increment Finance Value: 0
Tax Increment Finance Levy: 0.00

2017 CERTIFIED TOTALS

Property Count: 2,573

M19 - BRAZORIA COUNTY MUD #19
ARB Approved Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
DP	25	240,000	0	240,000
DV1	6	0	37,000	37,000
DV2	16	0	129,000	129,000
DV3	13	0	126,000	126,000
DV4	33	0	264,000	264,000
DV4S	1	0	12,000	12,000
DVHS	22	0	5,591,262	5,591,262
DVHSS	1	0	213,100	213,100
EX-XN	20	0	4,899,070	4,899,070
EX-XV	27	0	217,930	217,930
EX366	11	0	2,010	2,010
HS	1,985	0	0	0
OV65	243	2,365,000	0	2,365,000
OV65S	2	15,000	0	15,000
Totals		2,620,000	11,491,372	14,111,372

2017 CERTIFIED TOTALS

Property Count: 2,573

M19 - BRAZORIA COUNTY MUD #19

Grand Totals

1/17/2019

4:27:08PM

Land		Value			
Homesite:		67,814,480			
Non Homesite:		2,356,540			
Ag Market:		0			
Timber Market:		0			
			Total Land	(+)	70,171,020
Improvement		Value			
Homesite:		500,144,807			
Non Homesite:		3,829,603			
			Total Improvements	(+)	503,974,410
Non Real		Count	Value		
Personal Property:		102	10,309,320		
Mineral Property:		0	0		
Autos:		0	0		
			Total Non Real	(+)	10,309,320
			Market Value	=	584,454,750
Ag	Non Exempt	Exempt			
Total Productivity Market:	0	0			
Ag Use:	0	0	Productivity Loss	(-)	0
Timber Use:	0	0	Appraised Value	=	584,454,750
Productivity Loss:	0	0	Homestead Cap	(-)	1,770,003
			Assessed Value	=	582,684,747
			Total Exemptions Amount (Breakdown on Next Page)	(-)	14,111,372
			Net Taxable	=	568,573,375

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
 2,160,578.83 = 568,573,375 * (0.380000 / 100)

Tax Increment Finance Value: 0
 Tax Increment Finance Levy: 0.00

2017 CERTIFIED TOTALS

Property Count: 2,573

M19 - BRAZORIA COUNTY MUD #19

Grand Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
DP	25	240,000	0	240,000
DV1	6	0	37,000	37,000
DV2	16	0	129,000	129,000
DV3	13	0	126,000	126,000
DV4	33	0	264,000	264,000
DV4S	1	0	12,000	12,000
DVHS	22	0	5,591,262	5,591,262
DVHSS	1	0	213,100	213,100
EX-XN	20	0	4,899,070	4,899,070
EX-XV	27	0	217,930	217,930
EX366	11	0	2,010	2,010
HS	1,985	0	0	0
OV65	243	2,365,000	0	2,365,000
OV65S	2	15,000	0	15,000
Totals		2,620,000	11,491,372	14,111,372

2017 CERTIFIED TOTALS

Property Count: 1,367

M2 - BRAZORIA COUNTY MUD #02
ARB Approved Totals

1/17/2019

4:27:08PM

Land		Value			
Homesite:		47,597,916			
Non Homesite:		6,089,710			
Ag Market:		0			
Timber Market:		0			
			Total Land	(+)	53,687,626
Improvement		Value			
Homesite:		333,747,247			
Non Homesite:		17,111,572			
			Total Improvements	(+)	350,858,819
Non Real		Count	Value		
Personal Property:		118	8,753,540		
Mineral Property:		0	0		
Autos:		0	0		
			Total Non Real	(+)	8,753,540
			Market Value	=	413,299,985
Ag	Non Exempt	Exempt			
Total Productivity Market:	0	0			
Ag Use:	0	0	Productivity Loss	(-)	0
Timber Use:	0	0	Appraised Value	=	413,299,985
Productivity Loss:	0	0	Homestead Cap	(-)	1,645,451
			Assessed Value	=	411,654,534
			Total Exemptions Amount (Breakdown on Next Page)	(-)	15,904,137
			Net Taxable	=	395,750,397

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
 1,583,001.59 = 395,750,397 * (0.400000 / 100)

Tax Increment Finance Value: 0
 Tax Increment Finance Levy: 0.00

2017 CERTIFIED TOTALS

Property Count: 1,367

M2 - BRAZORIA COUNTY MUD #02
ARB Approved Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
DP	8	210,000	0	210,000
DV1	3	0	15,000	15,000
DV2	3	0	31,500	31,500
DV3	4	0	32,000	32,000
DV4	4	0	24,000	24,000
DVHS	8	0	2,207,367	2,207,367
DVHSS	1	0	354,700	354,700
EX-XN	18	0	2,708,000	2,708,000
EX-XV	19	0	4,590,470	4,590,470
EX366	6	0	1,100	1,100
HS	1,039	0	0	0
OV65	191	5,610,000	0	5,610,000
OV65S	4	120,000	0	120,000
Totals		5,940,000	9,964,137	15,904,137

2017 CERTIFIED TOTALS

Property Count: 1,367

M2 - BRAZORIA COUNTY MUD #02

Grand Totals

1/17/2019

4:27:08PM

Land		Value			
Homesite:		47,597,916			
Non Homesite:		6,089,710			
Ag Market:		0			
Timber Market:		0			
				Total Land	(+) 53,687,626
Improvement		Value			
Homesite:		333,747,247			
Non Homesite:		17,111,572			
				Total Improvements	(+) 350,858,819
Non Real		Count	Value		
Personal Property:		118	8,753,540		
Mineral Property:		0	0		
Autos:		0	0		
				Total Non Real	(+) 8,753,540
				Market Value	= 413,299,985
Ag	Non Exempt	Exempt			
Total Productivity Market:	0	0			
Ag Use:	0	0		Productivity Loss	(-) 0
Timber Use:	0	0		Appraised Value	= 413,299,985
Productivity Loss:	0	0		Homestead Cap	(-) 1,645,451
				Assessed Value	= 411,654,534
				Total Exemptions Amount (Breakdown on Next Page)	(-) 15,904,137
				Net Taxable	= 395,750,397

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
 1,583,001.59 = 395,750,397 * (0.400000 / 100)

Tax Increment Finance Value: 0
 Tax Increment Finance Levy: 0.00

2017 CERTIFIED TOTALS

Property Count: 1,367

M2 - BRAZORIA COUNTY MUD #02

Grand Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
DP	8	210,000	0	210,000
DV1	3	0	15,000	15,000
DV2	3	0	31,500	31,500
DV3	4	0	32,000	32,000
DV4	4	0	24,000	24,000
DVHS	8	0	2,207,367	2,207,367
DVHSS	1	0	354,700	354,700
EX-XN	18	0	2,708,000	2,708,000
EX-XV	19	0	4,590,470	4,590,470
EX366	6	0	1,100	1,100
HS	1,039	0	0	0
OV65	191	5,610,000	0	5,610,000
OV65S	4	120,000	0	120,000
Totals		5,940,000	9,964,137	15,904,137

2017 CERTIFIED TOTALS

Property Count: 1,770

M21 - BRAZORIA COUNTY MUD #21
ARB Approved Totals

1/17/2019

4:27:08PM

Land		Value			
Homesite:		47,045,560			
Non Homesite:		1,579,334			
Ag Market:		0			
Timber Market:		0			
				Total Land	(+) 48,624,894
Improvement		Value			
Homesite:		315,965,583			
Non Homesite:		1,496,438			
				Total Improvements	(+) 317,462,021
Non Real		Count	Value		
Personal Property:		54	6,810,380		
Mineral Property:		0	0		
Autos:		0	0		
				Total Non Real	(+) 6,810,380
				Market Value	= 372,897,295
Ag	Non Exempt	Exempt			
Total Productivity Market:	0	0			
Ag Use:	0	0		Productivity Loss	(-) 0
Timber Use:	0	0		Appraised Value	= 372,897,295
Productivity Loss:	0	0		Homestead Cap	(-) 2,272,491
				Assessed Value	= 370,624,804
				Total Exemptions Amount (Breakdown on Next Page)	(-) 15,322,133
				Net Taxable	= 355,302,671

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
 4,050,450.45 = 355,302,671 * (1.140000 / 100)

Tax Increment Finance Value: 0
 Tax Increment Finance Levy: 0.00

2017 CERTIFIED TOTALS

Property Count: 1,770

M21 - BRAZORIA COUNTY MUD #21
ARB Approved Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
DP	26	587,500	0	587,500
DV1	13	0	86,000	86,000
DV2	7	0	41,250	41,250
DV3	21	0	200,000	200,000
DV4	32	0	264,000	264,000
DV4S	1	0	12,000	12,000
DVHS	23	0	5,638,472	5,638,472
DVHSS	1	0	326,442	326,442
EX-XN	15	0	3,121,330	3,121,330
EX-XV	31	0	540,014	540,014
EX-XV (Prorated)	1	0	546	546
EX366	5	0	1,360	1,360
HS	1,398	0	0	0
MASSS	1	0	135,205	135,205
OV65	183	4,318,014	0	4,318,014
OV65S	2	50,000	0	50,000
Totals		4,955,514	10,366,619	15,322,133

2017 CERTIFIED TOTALS

Property Count: 1,770

M21 - BRAZORIA COUNTY MUD #21
Grand Totals

1/17/2019

4:27:08PM

Land		Value		
Homesite:		47,045,560		
Non Homesite:		1,579,334		
Ag Market:		0		
Timber Market:		0	Total Land	(+) 48,624,894
Improvement		Value		
Homesite:		315,965,583		
Non Homesite:		1,496,438	Total Improvements	(+) 317,462,021
Non Real		Count	Value	
Personal Property:	54	6,810,380		
Mineral Property:	0	0		
Autos:	0	0	Total Non Real	(+) 6,810,380
			Market Value	= 372,897,295
Ag		Non Exempt	Exempt	
Total Productivity Market:	0	0		
Ag Use:	0	0	Productivity Loss	(-) 0
Timber Use:	0	0	Appraised Value	= 372,897,295
Productivity Loss:	0	0	Homestead Cap	(-) 2,272,491
			Assessed Value	= 370,624,804
			Total Exemptions Amount (Breakdown on Next Page)	(-) 15,322,133
			Net Taxable	= 355,302,671

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
 4,050,450.45 = 355,302,671 * (1.140000 / 100)

Tax Increment Finance Value: 0
 Tax Increment Finance Levy: 0.00

2017 CERTIFIED TOTALS

Property Count: 1,770

M21 - BRAZORIA COUNTY MUD #21

Grand Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
DP	26	587,500	0	587,500
DV1	13	0	86,000	86,000
DV2	7	0	41,250	41,250
DV3	21	0	200,000	200,000
DV4	32	0	264,000	264,000
DV4S	1	0	12,000	12,000
DVHS	23	0	5,638,472	5,638,472
DVHSS	1	0	326,442	326,442
EX-XN	15	0	3,121,330	3,121,330
EX-XV	31	0	540,014	540,014
EX-XV (Prorated)	1	0	546	546
EX366	5	0	1,360	1,360
HS	1,398	0	0	0
MASSS	1	0	135,205	135,205
OV65	183	4,318,014	0	4,318,014
OV65S	2	50,000	0	50,000
Totals		4,955,514	10,366,619	15,322,133

2017 CERTIFIED TOTALS

Property Count: 679

M22 - BRAZORIA COUNTY MUD #22
ARB Approved Totals

1/17/2019

4:27:08PM

Land		Value				
Homesite:		16,332,500				
Non Homesite:		11,141,011				
Ag Market:		369,360				
Timber Market:		0		Total Land	(+)	27,842,871
Improvement		Value				
Homesite:		79,706,360				
Non Homesite:		12,500,000		Total Improvements	(+)	92,206,360
Non Real		Count	Value			
Personal Property:		24	1,148,590			
Mineral Property:		0	0			
Autos:		0	0	Total Non Real	(+)	1,148,590
				Market Value	=	121,197,821
Ag	Non Exempt	Exempt				
Total Productivity Market:	369,360	0				
Ag Use:	9,700	0		Productivity Loss	(-)	359,660
Timber Use:	0	0		Appraised Value	=	120,838,161
Productivity Loss:	359,660	0		Homestead Cap	(-)	72,970
				Assessed Value	=	120,765,191
				Total Exemptions Amount (Breakdown on Next Page)	(-)	15,484,329
				Net Taxable	=	105,280,862

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
 1,473,932.07 = 105,280,862 * (1.400000 / 100)

Tax Increment Finance Value: 0
 Tax Increment Finance Levy: 0.00

2017 CERTIFIED TOTALS

Property Count: 679

M22 - BRAZORIA COUNTY MUD #22
ARB Approved Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
DV1	2	0	17,000	17,000
DV2	3	0	22,500	22,500
DV3	4	0	40,000	40,000
DV4	10	0	96,000	96,000
DVHS	10	0	1,897,549	1,897,549
EX-XN	7	0	614,790	614,790
EX-XV	14	0	12,795,591	12,795,591
EX-XV (Prorated)	1	0	899	899
Totals		0	15,484,329	15,484,329

2017 CERTIFIED TOTALS

Property Count: 679

M22 - BRAZORIA COUNTY MUD #22
Grand Totals

1/17/2019

4:27:08PM

Land		Value			
Homesite:		16,332,500			
Non Homesite:		11,141,011			
Ag Market:		369,360			
Timber Market:		0		Total Land	(+) 27,842,871
Improvement		Value			
Homesite:		79,706,360			
Non Homesite:		12,500,000		Total Improvements	(+) 92,206,360
Non Real		Count	Value		
Personal Property:		24	1,148,590		
Mineral Property:		0	0		
Autos:		0	0	Total Non Real	(+) 1,148,590
				Market Value	= 121,197,821
Ag	Non Exempt	Exempt			
Total Productivity Market:	369,360	0			
Ag Use:	9,700	0	Productivity Loss	(-)	359,660
Timber Use:	0	0	Appraised Value	=	120,838,161
Productivity Loss:	359,660	0	Homestead Cap	(-)	72,970
			Assessed Value	=	120,765,191
			Total Exemptions Amount (Breakdown on Next Page)	(-)	15,484,329
			Net Taxable	=	105,280,862

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
 1,473,932.07 = 105,280,862 * (1.400000 / 100)

Tax Increment Finance Value: 0
 Tax Increment Finance Levy: 0.00

2017 CERTIFIED TOTALS

Property Count: 679

M22 - BRAZORIA COUNTY MUD #22
Grand Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
DV1	2	0	17,000	17,000
DV2	3	0	22,500	22,500
DV3	4	0	40,000	40,000
DV4	10	0	96,000	96,000
DVHS	10	0	1,897,549	1,897,549
EX-XN	7	0	614,790	614,790
EX-XV	14	0	12,795,591	12,795,591
EX-XV (Prorated)	1	0	899	899
Totals		0	15,484,329	15,484,329

2017 CERTIFIED TOTALS

Property Count: 954

M23 - BRAZORIA COUNTY MUD #23
ARB Approved Totals

1/17/2019

4:27:08PM

Land		Value			
Homesite:		27,822,340			
Non Homesite:		2,621,530			
Ag Market:		0			
Timber Market:		0			
			Total Land	(+)	30,443,870
Improvement		Value			
Homesite:		214,538,854			
Non Homesite:		3,972,480			
			Total Improvements	(+)	218,511,334
Non Real		Count	Value		
Personal Property:		47	3,951,630		
Mineral Property:		0	0		
Autos:		0	0		
			Total Non Real	(+)	3,951,630
			Market Value	=	252,906,834
Ag	Non Exempt	Exempt			
Total Productivity Market:	0	0			
Ag Use:	0	0	Productivity Loss	(-)	0
Timber Use:	0	0	Appraised Value	=	252,906,834
Productivity Loss:	0	0	Homestead Cap	(-)	167,629
			Assessed Value	=	252,739,205
			Total Exemptions Amount	(-)	3,975,887
			(Breakdown on Next Page)		
			Net Taxable	=	248,763,318

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
 1,169,187.59 = 248,763,318 * (0.470000 / 100)

Tax Increment Finance Value: 0
 Tax Increment Finance Levy: 0.00

2017 CERTIFIED TOTALS

Property Count: 954

M23 - BRAZORIA COUNTY MUD #23
ARB Approved Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
DP	6	60,000	0	60,000
DV1	1	0	5,000	5,000
DV2	2	0	19,500	19,500
DV3	1	0	12,000	12,000
DV4	7	0	60,000	60,000
DVHS	4	0	768,967	768,967
EX-XN	14	0	1,602,420	1,602,420
EX-XV	21	0	613,120	613,120
EX366	6	0	1,580	1,580
HS	738	0	0	0
OV65	84	823,300	0	823,300
OV65S	1	10,000	0	10,000
Totals		893,300	3,082,587	3,975,887

2017 CERTIFIED TOTALS

Property Count: 954

M23 - BRAZORIA COUNTY MUD #23

Grand Totals

1/17/2019

4:27:08PM

Land		Value		
Homesite:		27,822,340		
Non Homesite:		2,621,530		
Ag Market:		0		
Timber Market:		0	Total Land	(+) 30,443,870
Improvement		Value		
Homesite:		214,538,854		
Non Homesite:		3,972,480	Total Improvements	(+) 218,511,334
Non Real		Count	Value	
Personal Property:	47		3,951,630	
Mineral Property:	0		0	
Autos:	0		0	
			Total Non Real	(+) 3,951,630
			Market Value	= 252,906,834
Ag		Non Exempt	Exempt	
Total Productivity Market:	0		0	
Ag Use:	0		0	Productivity Loss (-) 0
Timber Use:	0		0	Appraised Value = 252,906,834
Productivity Loss:	0		0	Homestead Cap (-) 167,629
				Assessed Value = 252,739,205
				Total Exemptions Amount (Breakdown on Next Page) (-) 3,975,887
			Net Taxable	= 248,763,318

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
 1,169,187.59 = 248,763,318 * (0.470000 / 100)

Tax Increment Finance Value: 0
 Tax Increment Finance Levy: 0.00

2017 CERTIFIED TOTALS

Property Count: 954

M23 - BRAZORIA COUNTY MUD #23

Grand Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
DP	6	60,000	0	60,000
DV1	1	0	5,000	5,000
DV2	2	0	19,500	19,500
DV3	1	0	12,000	12,000
DV4	7	0	60,000	60,000
DVHS	4	0	768,967	768,967
EX-XN	14	0	1,602,420	1,602,420
EX-XV	21	0	613,120	613,120
EX366	6	0	1,580	1,580
HS	738	0	0	0
OV65	84	823,300	0	823,300
OV65S	1	10,000	0	10,000
Totals		893,300	3,082,587	3,975,887

2017 CERTIFIED TOTALS

Property Count: 12

M24 - BRAZORIA COUNTY MUD #24
ARB Approved Totals

1/17/2019

4:27:08PM

Land		Value		
Homesite:		0		
Non Homesite:		1,481,630		
Ag Market:		736,590		
Timber Market:		0	Total Land	(+) 2,218,220
Improvement		Value		
Homesite:		21,020		
Non Homesite:		0	Total Improvements	(+) 21,020
Non Real		Count	Value	
Personal Property:	1		123,430	
Mineral Property:	0		0	
Autos:	0		0	
			Total Non Real	(+) 123,430
			Market Value	= 2,362,670
Ag		Non Exempt	Exempt	
Total Productivity Market:	736,590		0	
Ag Use:	41,820		0	Productivity Loss (-) 694,770
Timber Use:	0		0	Appraised Value = 1,667,900
Productivity Loss:	694,770		0	Homestead Cap (-) 0
				Assessed Value = 1,667,900
				Total Exemptions Amount (-) 0 (Breakdown on Next Page)
				Net Taxable = 1,667,900

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
25,018.50 = 1,667,900 * (1.500000 / 100)

Tax Increment Finance Value: 0
Tax Increment Finance Levy: 0.00

2017 CERTIFIED TOTALS

Property Count: 12

M24 - BRAZORIA COUNTY MUD #24
ARB Approved Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
	0	0	0	0
Totals		0	0	0

2017 CERTIFIED TOTALS

Property Count: 12

M24 - BRAZORIA COUNTY MUD #24
Grand Totals

1/17/2019

4:27:08PM

Land		Value		
Homesite:		0		
Non Homesite:		1,481,630		
Ag Market:		736,590		
Timber Market:		0	Total Land	(+) 2,218,220
Improvement		Value		
Homesite:		21,020		
Non Homesite:		0	Total Improvements	(+) 21,020
Non Real		Count	Value	
Personal Property:	1		123,430	
Mineral Property:	0		0	
Autos:	0		0	
			Total Non Real	(+) 123,430
			Market Value	= 2,362,670
Ag		Non Exempt	Exempt	
Total Productivity Market:	736,590		0	
Ag Use:	41,820		0	Productivity Loss (-) 694,770
Timber Use:	0		0	Appraised Value = 1,667,900
Productivity Loss:	694,770		0	Homestead Cap (-) 0
				Assessed Value = 1,667,900
				Total Exemptions Amount (-) 0 (Breakdown on Next Page)
				Net Taxable = 1,667,900

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
25,018.50 = 1,667,900 * (1.500000 / 100)

Tax Increment Finance Value: 0
Tax Increment Finance Levy: 0.00

2017 CERTIFIED TOTALS

Property Count: 12

M24 - BRAZORIA COUNTY MUD #24
Grand Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
	0	0	0	0
Totals		0	0	0

2017 CERTIFIED TOTALS

Property Count: 951

M25 - BRAZORIA COUNTY MUD #25
ARB Approved Totals

1/17/2019

4:27:08PM

Land		Value				
Homesite:		24,673,720				
Non Homesite:		22,544,970				
Ag Market:		0				
Timber Market:		0		Total Land	(+)	47,218,690
Improvement		Value				
Homesite:		183,979,183				
Non Homesite:		71,949,340		Total Improvements	(+)	255,928,523
Non Real		Count	Value			
Personal Property:		71	13,557,340			
Mineral Property:		0	0			
Autos:		0	0	Total Non Real	(+)	13,557,340
				Market Value	=	316,704,553
Ag	Non Exempt	Exempt				
Total Productivity Market:	0	0				
Ag Use:	0	0		Productivity Loss	(-)	0
Timber Use:	0	0		Appraised Value	=	316,704,553
Productivity Loss:	0	0		Homestead Cap	(-)	1,642,107
				Assessed Value	=	315,062,446
				Total Exemptions Amount (Breakdown on Next Page)	(-)	55,836,148
				Net Taxable	=	259,226,298

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
 1,918,274.61 = 259,226,298 * (0.740000 / 100)

Tax Increment Finance Value: 0
 Tax Increment Finance Levy: 0.00

2017 CERTIFIED TOTALS

Property Count: 951

M25 - BRAZORIA COUNTY MUD #25
ARB Approved Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
DP	9	225,000	0	225,000
DV1	1	0	5,000	5,000
DV2	5	0	34,500	34,500
DV3	5	0	47,000	47,000
DV4	22	0	180,000	180,000
DV4S	1	0	12,000	12,000
DVHS	16	0	3,648,118	3,648,118
DVHSS	2	0	425,592	425,592
EX-XN	16	0	1,803,550	1,803,550
EX-XV	27	0	11,949,660	11,949,660
EX366	11	0	3,320	3,320
HS	708	35,402,408	0	35,402,408
OV65	95	2,050,000	0	2,050,000
OV65S	2	50,000	0	50,000
Totals		37,727,408	18,108,740	55,836,148

2017 CERTIFIED TOTALS

Property Count: 951

M25 - BRAZORIA COUNTY MUD #25

Grand Totals

1/17/2019

4:27:08PM

Land		Value				
Homesite:		24,673,720				
Non Homesite:		22,544,970				
Ag Market:		0				
Timber Market:		0		Total Land	(+)	47,218,690
Improvement		Value				
Homesite:		183,979,183				
Non Homesite:		71,949,340		Total Improvements	(+)	255,928,523
Non Real		Count	Value			
Personal Property:		71	13,557,340			
Mineral Property:		0	0			
Autos:		0	0	Total Non Real	(+)	13,557,340
				Market Value	=	316,704,553
Ag	Non Exempt	Exempt				
Total Productivity Market:	0	0				
Ag Use:	0	0		Productivity Loss	(-)	0
Timber Use:	0	0		Appraised Value	=	316,704,553
Productivity Loss:	0	0		Homestead Cap	(-)	1,642,107
				Assessed Value	=	315,062,446
				Total Exemptions Amount	(-)	55,836,148
				(Breakdown on Next Page)		
				Net Taxable	=	259,226,298

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
 1,918,274.61 = 259,226,298 * (0.740000 / 100)

Tax Increment Finance Value: 0
 Tax Increment Finance Levy: 0.00

2017 CERTIFIED TOTALS

Property Count: 951

M25 - BRAZORIA COUNTY MUD #25
Grand Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
DP	9	225,000	0	225,000
DV1	1	0	5,000	5,000
DV2	5	0	34,500	34,500
DV3	5	0	47,000	47,000
DV4	22	0	180,000	180,000
DV4S	1	0	12,000	12,000
DVHS	16	0	3,648,118	3,648,118
DVHSS	2	0	425,592	425,592
EX-XN	16	0	1,803,550	1,803,550
EX-XV	27	0	11,949,660	11,949,660
EX366	11	0	3,320	3,320
HS	708	35,402,408	0	35,402,408
OV65	95	2,050,000	0	2,050,000
OV65S	2	50,000	0	50,000
Totals		37,727,408	18,108,740	55,836,148

2017 CERTIFIED TOTALS

Property Count: 3,309

M26 - BRAZORIA COUNTY MUD #26
ARB Approved Totals

1/17/2019

4:27:08PM

Land		Value			
Homesite:		125,964,660			
Non Homesite:		119,775,566			
Ag Market:		0			
Timber Market:		0			
			Total Land	(+)	245,740,226
Improvement		Value			
Homesite:		672,386,659			
Non Homesite:		334,761,972			
			Total Improvements	(+)	1,007,148,631
Non Real		Count	Value		
Personal Property:		322	47,499,025		
Mineral Property:		0	0		
Autos:		0	0		
			Total Non Real	(+)	47,499,025
			Market Value	=	1,300,387,882
Ag	Non Exempt	Exempt			
Total Productivity Market:	0	0			
Ag Use:	0	0		Productivity Loss	(-) 0
Timber Use:	0	0		Appraised Value	= 1,300,387,882
Productivity Loss:	0	0		Homestead Cap	(-) 730,303
				Assessed Value	= 1,299,657,579
				Total Exemptions Amount (Breakdown on Next Page)	(-) 253,240,174
				Net Taxable	= 1,046,417,405

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
7,220,280.09 = 1,046,417,405 * (0.690000 / 100)

Tif Zone Code	Tax Increment Loss
2007 TIF	708,386,488
Tax Increment Finance Value:	708,386,488
Tax Increment Finance Levy:	4,887,866.77

2017 CERTIFIED TOTALS

Property Count: 3,309

M26 - BRAZORIA COUNTY MUD #26
ARB Approved Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
DP	22	740,000	0	740,000
DV1	7	0	42,000	42,000
DV2	5	0	37,500	37,500
DV2S	1	0	3,750	3,750
DV3	14	0	146,000	146,000
DV3S	1	0	10,000	10,000
DV4	29	0	228,000	228,000
DV4S	2	0	0	0
DVHS	14	0	3,707,109	3,707,109
DVHSS	3	0	854,637	854,637
EX-XJ	1	0	10,970	10,970
EX-XN	20	0	10,861,400	10,861,400
EX-XV	50	0	91,639,240	91,639,240
EX-XV (Prorated)	1	0	12,412	12,412
EX366	21	0	3,810	3,810
HS	2,214	133,344,315	0	133,344,315
OV65	300	11,433,041	0	11,433,041
OV65S	4	140,000	0	140,000
PC	1	25,990	0	25,990
Totals		145,683,346	107,556,828	253,240,174

2017 CERTIFIED TOTALS

Property Count: 3,309

M26 - BRAZORIA COUNTY MUD #26
Grand Totals

1/17/2019

4:27:08PM

Land		Value			
Homesite:		125,964,660			
Non Homesite:		119,775,566			
Ag Market:		0			
Timber Market:		0		Total Land	(+) 245,740,226
Improvement		Value			
Homesite:		672,386,659			
Non Homesite:		334,761,972		Total Improvements	(+) 1,007,148,631
Non Real		Count	Value		
Personal Property:		322	47,499,025		
Mineral Property:		0	0		
Autos:		0	0	Total Non Real	(+) 47,499,025
				Market Value	= 1,300,387,882
Ag	Non Exempt	Exempt			
Total Productivity Market:	0	0			
Ag Use:	0	0		Productivity Loss	(-) 0
Timber Use:	0	0		Appraised Value	= 1,300,387,882
Productivity Loss:	0	0		Homestead Cap	(-) 730,303
				Assessed Value	= 1,299,657,579
				Total Exemptions Amount (Breakdown on Next Page)	(-) 253,240,174
				Net Taxable	= 1,046,417,405

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
7,220,280.09 = 1,046,417,405 * (0.690000 / 100)

Tif Zone Code	Tax Increment Loss
2007 TIF	708,386,488
Tax Increment Finance Value:	708,386,488
Tax Increment Finance Levy:	4,887,866.77

2017 CERTIFIED TOTALS

Property Count: 3,309

M26 - BRAZORIA COUNTY MUD #26

Grand Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
DP	22	740,000	0	740,000
DV1	7	0	42,000	42,000
DV2	5	0	37,500	37,500
DV2S	1	0	3,750	3,750
DV3	14	0	146,000	146,000
DV3S	1	0	10,000	10,000
DV4	29	0	228,000	228,000
DV4S	2	0	0	0
DVHS	14	0	3,707,109	3,707,109
DVHSS	3	0	854,637	854,637
EX-XJ	1	0	10,970	10,970
EX-XN	20	0	10,861,400	10,861,400
EX-XV	50	0	91,639,240	91,639,240
EX-XV (Prorated)	1	0	12,412	12,412
EX366	21	0	3,810	3,810
HS	2,214	133,344,315	0	133,344,315
OV65	300	11,433,041	0	11,433,041
OV65S	4	140,000	0	140,000
PC	1	25,990	0	25,990
Totals		145,683,346	107,556,828	253,240,174

2017 CERTIFIED TOTALS

Property Count: 1,857

M28 - BRAZORIA COUNTY MUD #28
ARB Approved Totals

1/17/2019

4:27:08PM

Land		Value		
Homesite:		51,378,901		
Non Homesite:		10,170,257		
Ag Market:		566,320		
Timber Market:		0	Total Land	(+) 62,115,478
Improvement		Value		
Homesite:		354,067,293		
Non Homesite:		46,684,011	Total Improvements	(+) 400,751,304
Non Real		Count	Value	
Personal Property:	103		7,255,150	
Mineral Property:	0		0	
Autos:	0		0	
			Total Non Real	(+) 7,255,150
			Market Value	= 470,121,932
Ag		Non Exempt	Exempt	
Total Productivity Market:	566,320		0	
Ag Use:	730		0	Productivity Loss (-) 565,590
Timber Use:	0		0	Appraised Value = 469,556,342
Productivity Loss:	565,590		0	Homestead Cap (-) 187,532
				Assessed Value = 469,368,810
				Total Exemptions Amount (Breakdown on Next Page) (-) 52,333,399
				Net Taxable = 417,035,411

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
 3,419,690.37 = 417,035,411 * (0.820000 / 100)

Tax Increment Finance Value: 0
 Tax Increment Finance Levy: 0.00

2017 CERTIFIED TOTALS

Property Count: 1,857

M28 - BRAZORIA COUNTY MUD #28
ARB Approved Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
DP	8	74,900	0	74,900
DV1	6	0	30,000	30,000
DV2	10	0	75,000	75,000
DV3	11	0	102,000	102,000
DV4	22	0	180,000	180,000
DVHS	25	0	7,389,150	7,389,150
EX-XN	15	0	3,012,700	3,012,700
EX-XV	30	0	40,255,529	40,255,529
EX366	11	0	2,300	2,300
HS	1,282	0	0	0
MASSS	1	0	231,820	231,820
OV65	101	980,000	0	980,000
Totals		1,054,900	51,278,499	52,333,399

2017 CERTIFIED TOTALS

Property Count: 1,857

M28 - BRAZORIA COUNTY MUD #28

Grand Totals

1/17/2019

4:27:08PM

Land		Value		
Homesite:		51,378,901		
Non Homesite:		10,170,257		
Ag Market:		566,320		
Timber Market:		0	Total Land	(+) 62,115,478
Improvement		Value		
Homesite:		354,067,293		
Non Homesite:		46,684,011	Total Improvements	(+) 400,751,304
Non Real		Count	Value	
Personal Property:	103		7,255,150	
Mineral Property:	0		0	
Autos:	0		0	
			Total Non Real	(+) 7,255,150
			Market Value	= 470,121,932
Ag		Non Exempt	Exempt	
Total Productivity Market:	566,320		0	
Ag Use:	730		0	Productivity Loss (-) 565,590
Timber Use:	0		0	Appraised Value = 469,556,342
Productivity Loss:	565,590		0	Homestead Cap (-) 187,532
				Assessed Value = 469,368,810
				Total Exemptions Amount (Breakdown on Next Page) (-) 52,333,399
				Net Taxable = 417,035,411

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
 3,419,690.37 = 417,035,411 * (0.820000 / 100)

Tax Increment Finance Value: 0
 Tax Increment Finance Levy: 0.00

2017 CERTIFIED TOTALS

Property Count: 1,857

M28 - BRAZORIA COUNTY MUD #28

Grand Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
DP	8	74,900	0	74,900
DV1	6	0	30,000	30,000
DV2	10	0	75,000	75,000
DV3	11	0	102,000	102,000
DV4	22	0	180,000	180,000
DVHS	25	0	7,389,150	7,389,150
EX-XN	15	0	3,012,700	3,012,700
EX-XV	30	0	40,255,529	40,255,529
EX366	11	0	2,300	2,300
HS	1,282	0	0	0
MASSS	1	0	231,820	231,820
OV65	101	980,000	0	980,000
Totals		1,054,900	51,278,499	52,333,399

2017 CERTIFIED TOTALS

Property Count: 1,624

M29 - BRAZORIA COUNTY MUD #29
ARB Approved Totals

1/17/2019

4:27:08PM

Land		Value			
Homesite:		27,883,500			
Non Homesite:		18,093,700			
Ag Market:		0			
Timber Market:		0			
				Total Land	(+) 45,977,200
Improvement		Value			
Homesite:		181,218,132			
Non Homesite:		7,406,028			
				Total Improvements	(+) 188,624,160
Non Real		Count	Value		
Personal Property:		46	3,556,250		
Mineral Property:		0	0		
Autos:		0	0		
				Total Non Real	(+) 3,556,250
				Market Value	= 238,157,610
Ag	Non Exempt	Exempt			
Total Productivity Market:	0	0			
Ag Use:	0	0		Productivity Loss	(-) 0
Timber Use:	0	0		Appraised Value	= 238,157,610
Productivity Loss:	0	0		Homestead Cap	(-) 959,515
				Assessed Value	= 237,198,095
				Total Exemptions Amount	(-) 6,903,812
				(Breakdown on Next Page)	
				Net Taxable	= 230,294,283

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
2,164,766.26 = 230,294,283 * (0.940000 / 100)

Tax Increment Finance Value: 0
Tax Increment Finance Levy: 0.00

2017 CERTIFIED TOTALS

Property Count: 1,624

M29 - BRAZORIA COUNTY MUD #29
ARB Approved Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
DP	17	170,000	0	170,000
DV1	1	0	5,000	5,000
DV2	2	0	15,000	15,000
DV3	5	0	50,000	50,000
DV4	16	0	156,000	156,000
DVHS	10	0	1,601,360	1,601,360
DVHSS	1	0	101,702	101,702
EX-XN	13	0	1,875,740	1,875,740
EX-XV	23	0	2,383,010	2,383,010
EX366	5	0	1,000	1,000
HS	748	0	0	0
OV65	57	535,000	0	535,000
OV65S	1	10,000	0	10,000
Totals		715,000	6,188,812	6,903,812

2017 CERTIFIED TOTALS

Property Count: 1,624

M29 - BRAZORIA COUNTY MUD #29
Grand Totals

1/17/2019

4:27:08PM

Land		Value			
Homesite:		27,883,500			
Non Homesite:		18,093,700			
Ag Market:		0			
Timber Market:		0			
			Total Land	(+)	45,977,200
Improvement		Value			
Homesite:		181,218,132			
Non Homesite:		7,406,028			
			Total Improvements	(+)	188,624,160
Non Real		Count	Value		
Personal Property:		46	3,556,250		
Mineral Property:		0	0		
Autos:		0	0		
			Total Non Real	(+)	3,556,250
			Market Value	=	238,157,610
Ag	Non Exempt	Exempt			
Total Productivity Market:	0	0			
Ag Use:	0	0	Productivity Loss	(-)	0
Timber Use:	0	0	Appraised Value	=	238,157,610
Productivity Loss:	0	0	Homestead Cap	(-)	959,515
			Assessed Value	=	237,198,095
			Total Exemptions Amount (Breakdown on Next Page)	(-)	6,903,812
			Net Taxable	=	230,294,283

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
 2,164,766.26 = 230,294,283 * (0.940000 / 100)

Tax Increment Finance Value: 0
 Tax Increment Finance Levy: 0.00

2017 CERTIFIED TOTALS

Property Count: 1,624

M29 - BRAZORIA COUNTY MUD #29

Grand Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
DP	17	170,000	0	170,000
DV1	1	0	5,000	5,000
DV2	2	0	15,000	15,000
DV3	5	0	50,000	50,000
DV4	16	0	156,000	156,000
DVHS	10	0	1,601,360	1,601,360
DVHSS	1	0	101,702	101,702
EX-XN	13	0	1,875,740	1,875,740
EX-XV	23	0	2,383,010	2,383,010
EX366	5	0	1,000	1,000
HS	748	0	0	0
OV65	57	535,000	0	535,000
OV65S	1	10,000	0	10,000
Totals		715,000	6,188,812	6,903,812

2017 CERTIFIED TOTALS

M3 - COMMODORE COVE IMPROVEMENT DISTRICT
ARB Approved Totals

Property Count: 272

1/17/2019

4:27:08PM

Land		Value		
Homesite:		8,514,360		
Non Homesite:		1,892,600		
Ag Market:		0		
Timber Market:		0	Total Land	(+) 10,406,960
Improvement		Value		
Homesite:		27,426,540		
Non Homesite:		325,790	Total Improvements	(+) 27,752,330
Non Real		Count	Value	
Personal Property:	9	389,600		
Mineral Property:	0	0		
Autos:	0	0	Total Non Real	(+) 389,600
			Market Value	= 38,548,890
Ag		Non Exempt	Exempt	
Total Productivity Market:	0	0		
Ag Use:	0	0	Productivity Loss	(-) 0
Timber Use:	0	0	Appraised Value	= 38,548,890
Productivity Loss:	0	0	Homestead Cap	(-) 116,641
			Assessed Value	= 38,432,249
			Total Exemptions Amount (Breakdown on Next Page)	(-) 3,611,144
			Net Taxable	= 34,821,105

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
71,116.88 = 34,821,105 * (0.204235 / 100)

Tax Increment Finance Value: 0
Tax Increment Finance Levy: 0.00

2017 CERTIFIED TOTALS

M3 - COMMODORE COVE IMPROVEMENT DISTRICT

Property Count: 272

ARB Approved Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
DP	9	24,000	0	24,000
DV1	2	0	10,000	10,000
DV3	1	0	12,000	12,000
DV4	4	0	12,000	12,000
DVHS	4	0	863,646	863,646
EX-XN	1	0	37,650	37,650
EX-XV	2	0	248,270	248,270
EX366	1	0	70	70
HS	108	2,253,508	0	2,253,508
OV65	52	150,000	0	150,000
Totals		2,427,508	1,183,636	3,611,144

2017 CERTIFIED TOTALS

M3 - COMMODORE COVE IMPROVEMENT DISTRICT

Property Count: 272

Grand Totals

1/17/2019

4:27:08PM

Land		Value		
Homesite:		8,514,360		
Non Homesite:		1,892,600		
Ag Market:		0		
Timber Market:		0	Total Land	(+) 10,406,960
Improvement		Value		
Homesite:		27,426,540		
Non Homesite:		325,790	Total Improvements	(+) 27,752,330
Non Real		Count	Value	
Personal Property:	9	389,600		
Mineral Property:	0	0		
Autos:	0	0	Total Non Real	(+) 389,600
			Market Value	= 38,548,890
Ag		Non Exempt	Exempt	
Total Productivity Market:	0	0		
Ag Use:	0	0	Productivity Loss	(-) 0
Timber Use:	0	0	Appraised Value	= 38,548,890
Productivity Loss:	0	0	Homestead Cap	(-) 116,641
			Assessed Value	= 38,432,249
			Total Exemptions Amount (Breakdown on Next Page)	(-) 3,611,144
			Net Taxable	= 34,821,105

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
 71,116.88 = 34,821,105 * (0.204235 / 100)

Tax Increment Finance Value: 0
 Tax Increment Finance Levy: 0.00

2017 CERTIFIED TOTALS

M3 - COMMODORE COVE IMPROVEMENT DISTRICT

Property Count: 272

Grand Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
DP	9	24,000	0	24,000
DV1	2	0	10,000	10,000
DV3	1	0	12,000	12,000
DV4	4	0	12,000	12,000
DVHS	4	0	863,646	863,646
EX-XN	1	0	37,650	37,650
EX-XV	2	0	248,270	248,270
EX366	1	0	70	70
HS	108	2,253,508	0	2,253,508
OV65	52	150,000	0	150,000
Totals		2,427,508	1,183,636	3,611,144

2017 CERTIFIED TOTALS

Property Count: 1,518

M31 - BRAZORIA COUNTY MUD #31
ARB Approved Totals

1/17/2019

4:27:08PM

Land		Value			
Homesite:		30,753,320			
Non Homesite:		11,948,509			
Ag Market:		0			
Timber Market:		0			
				Total Land	(+) 42,701,829
Improvement		Value			
Homesite:		213,084,111			
Non Homesite:		6,500			
				Total Improvements	(+) 213,090,611
Non Real		Count	Value		
Personal Property:		40	3,411,320		
Mineral Property:		0	0		
Autos:		0	0		
				Total Non Real	(+) 3,411,320
				Market Value	= 259,203,760
Ag	Non Exempt	Exempt			
Total Productivity Market:	0	0			
Ag Use:	0	0		Productivity Loss	(-) 0
Timber Use:	0	0		Appraised Value	= 259,203,760
Productivity Loss:	0	0		Homestead Cap	(-) 218,942
				Assessed Value	= 258,984,818
				Total Exemptions Amount (Breakdown on Next Page)	(-) 8,315,384
				Net Taxable	= 250,669,434

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
 3,058,167.09 = 250,669,434 * (1.220000 / 100)

Tax Increment Finance Value: 0
 Tax Increment Finance Levy: 0.00

2017 CERTIFIED TOTALS

Property Count: 1,518

M31 - BRAZORIA COUNTY MUD #31
ARB Approved Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
DP	16	0	0	0
DV1	4	0	20,000	20,000
DV2	6	0	45,000	45,000
DV3	7	0	70,000	70,000
DV4	21	0	204,000	204,000
DVHS	29	0	5,793,734	5,793,734
DVHSS	2	0	449,010	449,010
EX-XN	13	0	1,621,320	1,621,320
EX-XV	9	0	110,990	110,990
EX366	7	0	1,330	1,330
HS	840	0	0	0
OV65	65	0	0	0
OV65S	1	0	0	0
Totals		0	8,315,384	8,315,384

2017 CERTIFIED TOTALS

Property Count: 1,518

M31 - BRAZORIA COUNTY MUD #31

Grand Totals

1/17/2019

4:27:08PM

Land		Value			
Homesite:		30,753,320			
Non Homesite:		11,948,509			
Ag Market:		0			
Timber Market:		0			
				Total Land	(+) 42,701,829
Improvement		Value			
Homesite:		213,084,111			
Non Homesite:		6,500			
				Total Improvements	(+) 213,090,611
Non Real		Count	Value		
Personal Property:		40	3,411,320		
Mineral Property:		0	0		
Autos:		0	0		
				Total Non Real	(+) 3,411,320
				Market Value	= 259,203,760
Ag	Non Exempt	Exempt			
Total Productivity Market:	0	0			
Ag Use:	0	0		Productivity Loss	(-) 0
Timber Use:	0	0		Appraised Value	= 259,203,760
Productivity Loss:	0	0		Homestead Cap	(-) 218,942
				Assessed Value	= 258,984,818
				Total Exemptions Amount (Breakdown on Next Page)	(-) 8,315,384
				Net Taxable	= 250,669,434

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
 3,058,167.09 = 250,669,434 * (1.220000 / 100)

Tax Increment Finance Value: 0
 Tax Increment Finance Levy: 0.00

2017 CERTIFIED TOTALS

Property Count: 1,518

M31 - BRAZORIA COUNTY MUD #31
Grand Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
DP	16	0	0	0
DV1	4	0	20,000	20,000
DV2	6	0	45,000	45,000
DV3	7	0	70,000	70,000
DV4	21	0	204,000	204,000
DVHS	29	0	5,793,734	5,793,734
DVHSS	2	0	449,010	449,010
EX-XN	13	0	1,621,320	1,621,320
EX-XV	9	0	110,990	110,990
EX366	7	0	1,330	1,330
HS	840	0	0	0
OV65	65	0	0	0
OV65S	1	0	0	0
Totals		0	8,315,384	8,315,384

2017 CERTIFIED TOTALS

Property Count: 15

M32 - BRAZORIA COUNTY MUD #32
ARB Approved Totals

1/17/2019

4:27:08PM

Land		Value		
Homesite:		4,000		
Non Homesite:		415,318		
Ag Market:		1,475,321		
Timber Market:		0	Total Land	(+) 1,894,639
Improvement		Value		
Homesite:		0		
Non Homesite:		9,130	Total Improvements	(+) 9,130
Non Real		Count	Value	
Personal Property:	0	0		
Mineral Property:	0	0		
Autos:	0	0	Total Non Real	(+) 0
			Market Value	= 1,903,769
Ag		Non Exempt	Exempt	
Total Productivity Market:	1,475,321	0		
Ag Use:	13,030	0	Productivity Loss	(-) 1,462,291
Timber Use:	0	0	Appraised Value	= 441,478
Productivity Loss:	1,462,291	0	Homestead Cap	(-) 0
			Assessed Value	= 441,478
			Total Exemptions Amount (Breakdown on Next Page)	(-) 6,727
			Net Taxable	= 434,751

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
5,869.14 = 434,751 * (1.350000 / 100)

Tax Increment Finance Value: 0
Tax Increment Finance Levy: 0.00

2017 CERTIFIED TOTALS

Property Count: 15

M32 - BRAZORIA COUNTY MUD #32
ARB Approved Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
EX-XV (Prorated)	1	0	6,727	6,727
Totals		0	6,727	6,727

2017 CERTIFIED TOTALS

Property Count: 15

M32 - BRAZORIA COUNTY MUD #32
Grand Totals

1/17/2019

4:27:08PM

Land		Value		
Homesite:		4,000		
Non Homesite:		415,318		
Ag Market:		1,475,321		
Timber Market:		0	Total Land	(+) 1,894,639
Improvement		Value		
Homesite:		0		
Non Homesite:		9,130	Total Improvements	(+) 9,130
Non Real		Count	Value	
Personal Property:	0	0		
Mineral Property:	0	0		
Autos:	0	0	Total Non Real	(+) 0
			Market Value	= 1,903,769
Ag		Non Exempt	Exempt	
Total Productivity Market:	1,475,321	0		
Ag Use:	13,030	0	Productivity Loss	(-) 1,462,291
Timber Use:	0	0	Appraised Value	= 441,478
Productivity Loss:	1,462,291	0	Homestead Cap	(-) 0
			Assessed Value	= 441,478
			Total Exemptions Amount (Breakdown on Next Page)	(-) 6,727
			Net Taxable	= 434,751

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
 5,869.14 = 434,751 * (1.350000 / 100)

Tax Increment Finance Value: 0
 Tax Increment Finance Levy: 0.00

2017 CERTIFIED TOTALS

Property Count: 15

M32 - BRAZORIA COUNTY MUD #32

Grand Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
EX-XV (Prorated)	1	0	6,727	6,727
Totals		0	6,727	6,727

2017 CERTIFIED TOTALS

Property Count: 1,651

M34 - BRAZORIA COUNTY MUD #34
ARB Approved Totals

1/17/2019

4:27:08PM

Land		Value			
Homesite:		57,709,350			
Non Homesite:		31,881,540			
Ag Market:		0			
Timber Market:		0			
			Total Land	(+)	89,590,890
Improvement		Value			
Homesite:		369,419,443			
Non Homesite:		76,456,145			
			Total Improvements	(+)	445,875,588
Non Real		Count	Value		
Personal Property:		92	19,255,110		
Mineral Property:		0	0		
Autos:		0	0		
			Total Non Real	(+)	19,255,110
			Market Value	=	554,721,588
Ag	Non Exempt	Exempt			
Total Productivity Market:	0	0			
Ag Use:	0	0	Productivity Loss	(-)	0
Timber Use:	0	0	Appraised Value	=	554,721,588
Productivity Loss:	0	0	Homestead Cap	(-)	1,533,174
			Assessed Value	=	553,188,414
			Total Exemptions Amount (Breakdown on Next Page)	(-)	115,486,075
			Net Taxable	=	437,702,339

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
 3,501,618.71 = 437,702,339 * (0.800000 / 100)

Tax Increment Finance Value: 0
 Tax Increment Finance Levy: 0.00

2017 CERTIFIED TOTALS

Property Count: 1,651

M34 - BRAZORIA COUNTY MUD #34
ARB Approved Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
DP	6	60,000	0	60,000
DV1	6	0	25,000	25,000
DV2	1	0	7,500	7,500
DV3	7	0	70,000	70,000
DV4	14	0	156,000	156,000
DVHS	17	0	4,325,902	4,325,902
EX-XN	15	0	4,060,840	4,060,840
EX-XV	27	0	68,529,730	68,529,730
EX-XV (Prorated)	1	0	775	775
EX366	8	0	1,790	1,790
HS	1,106	37,358,538	0	37,358,538
OV65	91	890,000	0	890,000
Totals		38,308,538	77,177,537	115,486,075

2017 CERTIFIED TOTALS

Property Count: 1,651

M34 - BRAZORIA COUNTY MUD #34
Grand Totals

1/17/2019

4:27:08PM

Land		Value				
Homesite:		57,709,350				
Non Homesite:		31,881,540				
Ag Market:		0				
Timber Market:		0		Total Land	(+)	89,590,890
Improvement		Value				
Homesite:		369,419,443				
Non Homesite:		76,456,145		Total Improvements	(+)	445,875,588
Non Real		Count	Value			
Personal Property:		92	19,255,110			
Mineral Property:		0	0			
Autos:		0	0	Total Non Real	(+)	19,255,110
				Market Value	=	554,721,588
Ag	Non Exempt	Exempt				
Total Productivity Market:	0	0				
Ag Use:	0	0		Productivity Loss	(-)	0
Timber Use:	0	0		Appraised Value	=	554,721,588
Productivity Loss:	0	0		Homestead Cap	(-)	1,533,174
				Assessed Value	=	553,188,414
				Total Exemptions Amount (Breakdown on Next Page)	(-)	115,486,075
				Net Taxable	=	437,702,339

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
 3,501,618.71 = 437,702,339 * (0.800000 / 100)

Tax Increment Finance Value: 0
 Tax Increment Finance Levy: 0.00

2017 CERTIFIED TOTALS

Property Count: 1,651

M34 - BRAZORIA COUNTY MUD #34
Grand Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
DP	6	60,000	0	60,000
DV1	6	0	25,000	25,000
DV2	1	0	7,500	7,500
DV3	7	0	70,000	70,000
DV4	14	0	156,000	156,000
DVHS	17	0	4,325,902	4,325,902
EX-XN	15	0	4,060,840	4,060,840
EX-XV	27	0	68,529,730	68,529,730
EX-XV (Prorated)	1	0	775	775
EX366	8	0	1,790	1,790
HS	1,106	37,358,538	0	37,358,538
OV65	91	890,000	0	890,000
Totals		38,308,538	77,177,537	115,486,075

2017 CERTIFIED TOTALS

Property Count: 187

M35 - BRAZORIA COUNTY MUD #35
ARB Approved Totals

1/17/2019

4:27:08PM

Land		Value		
Homesite:		0		
Non Homesite:		42,074,460		
Ag Market:		0		
Timber Market:		0	Total Land	(+) 42,074,460
Improvement		Value		
Homesite:		0		
Non Homesite:		54,835,170	Total Improvements	(+) 54,835,170
Non Real		Count	Value	
Personal Property:	158	25,481,900		
Mineral Property:	0	0		
Autos:	0	0	Total Non Real	(+) 25,481,900
			Market Value	= 122,391,530
Ag		Non Exempt	Exempt	
Total Productivity Market:	0	0		
Ag Use:	0	0	Productivity Loss	(-) 0
Timber Use:	0	0	Appraised Value	= 122,391,530
Productivity Loss:	0	0	Homestead Cap	(-) 0
			Assessed Value	= 122,391,530
			Total Exemptions Amount (Breakdown on Next Page)	(-) 5,023,920
			Net Taxable	= 117,367,610

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
 1,173,676.10 = 117,367,610 * (1.000000 / 100)

Tif Zone Code	Tax Increment Loss
2007 TIF	5,000
Tax Increment Finance Value:	5,000
Tax Increment Finance Levy:	50.00

2017 CERTIFIED TOTALS

Property Count: 187

M35 - BRAZORIA COUNTY MUD #35
ARB Approved Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
EX-XV	8	0	4,833,940	4,833,940
EX366	13	0	3,520	3,520
PC	1	186,460	0	186,460
Totals		186,460	4,837,460	5,023,920

2017 CERTIFIED TOTALS

Property Count: 187

M35 - BRAZORIA COUNTY MUD #35
Grand Totals

1/17/2019

4:27:08PM

Land		Value		
Homesite:		0		
Non Homesite:		42,074,460		
Ag Market:		0		
Timber Market:		0	Total Land	(+) 42,074,460
Improvement		Value		
Homesite:		0		
Non Homesite:		54,835,170	Total Improvements	(+) 54,835,170
Non Real		Count	Value	
Personal Property:	158		25,481,900	
Mineral Property:	0		0	
Autos:	0		0	
			Total Non Real	(+) 25,481,900
			Market Value	= 122,391,530
Ag		Non Exempt	Exempt	
Total Productivity Market:	0		0	
Ag Use:	0		0	Productivity Loss (-) 0
Timber Use:	0		0	Appraised Value = 122,391,530
Productivity Loss:	0		0	Homestead Cap (-) 0
				Assessed Value = 122,391,530
				Total Exemptions Amount (Breakdown on Next Page) (-) 5,023,920
				Net Taxable = 117,367,610

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
 1,173,676.10 = 117,367,610 * (1.000000 / 100)

Tif Zone Code	Tax Increment Loss
2007 TIF	5,000
Tax Increment Finance Value:	5,000
Tax Increment Finance Levy:	50.00

2017 CERTIFIED TOTALS

Property Count: 187

M35 - BRAZORIA COUNTY MUD #35
Grand Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
EX-XV	8	0	4,833,940	4,833,940
EX366	13	0	3,520	3,520
PC	1	186,460	0	186,460
Totals		186,460	4,837,460	5,023,920

2017 CERTIFIED TOTALS

Property Count: 348

M36 - BRAZORIA COUNTY MUD #36
ARB Approved Totals

1/17/2019

4:27:08PM

Land		Value			
Homesite:		5,568,570			
Non Homesite:		3,753,420			
Ag Market:		817,420			
Timber Market:		0		Total Land	(+) 10,139,410
Improvement		Value			
Homesite:		38,513,460			
Non Homesite:		2,500,000		Total Improvements	(+) 41,013,460
Non Real		Count	Value		
Personal Property:		12	356,100		
Mineral Property:		0	0		
Autos:		0	0	Total Non Real	(+) 356,100
				Market Value	= 51,508,970
Ag	Non Exempt	Exempt			
Total Productivity Market:	817,420	0			
Ag Use:	73,490	0		Productivity Loss	(-) 743,930
Timber Use:	0	0		Appraised Value	= 50,765,040
Productivity Loss:	743,930	0		Homestead Cap	(-) 18,375
				Assessed Value	= 50,746,665
				Total Exemptions Amount	(-) 4,046,178
				(Breakdown on Next Page)	
				Net Taxable	= 46,700,487

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
 326,903.41 = 46,700,487 * (0.700000 / 100)

Tif Zone Code	Tax Increment Loss
2007 TIF	601,700
Tax Increment Finance Value:	601,700
Tax Increment Finance Levy:	4,211.90

2017 CERTIFIED TOTALS

Property Count: 348

M36 - BRAZORIA COUNTY MUD #36
ARB Approved Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
DP	1	0	0	0
DV1	1	0	5,000	5,000
DV2	2	0	15,000	15,000
DV3	1	0	10,000	10,000
DV4	2	0	24,000	24,000
DVCH	1	0	67,548	67,548
DVHS	3	0	672,079	672,079
DVHSS	1	0	202,560	202,560
EX-XN	3	0	93,550	93,550
EX-XV	1	0	2,955,000	2,955,000
EX-XV (Prorated)	3	0	1,441	1,441
HS	168	0	0	0
OV65	16	0	0	0
Totals		0	4,046,178	4,046,178

2017 CERTIFIED TOTALS

Property Count: 348

M36 - BRAZORIA COUNTY MUD #36
Grand Totals

1/17/2019

4:27:08PM

Land		Value				
Homesite:		5,568,570				
Non Homesite:		3,753,420				
Ag Market:		817,420				
Timber Market:		0		Total Land	(+)	10,139,410
Improvement		Value				
Homesite:		38,513,460				
Non Homesite:		2,500,000		Total Improvements	(+)	41,013,460
Non Real		Count	Value			
Personal Property:		12	356,100			
Mineral Property:		0	0			
Autos:		0	0	Total Non Real	(+)	356,100
				Market Value	=	51,508,970
Ag	Non Exempt	Exempt				
Total Productivity Market:	817,420	0				
Ag Use:	73,490	0	Productivity Loss	(-)	743,930	
Timber Use:	0	0	Appraised Value	=	50,765,040	
Productivity Loss:	743,930	0	Homestead Cap	(-)	18,375	
			Assessed Value	=	50,746,665	
			Total Exemptions Amount	(-)	4,046,178	
			(Breakdown on Next Page)			
			Net Taxable	=	46,700,487	

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
 326,903.41 = 46,700,487 * (0.700000 / 100)

Tif Zone Code	Tax Increment Loss
2007 TIF	601,700
Tax Increment Finance Value:	601,700
Tax Increment Finance Levy:	4,211.90

2017 CERTIFIED TOTALS

Property Count: 348

M36 - BRAZORIA COUNTY MUD #36
Grand Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
DP	1	0	0	0
DV1	1	0	5,000	5,000
DV2	2	0	15,000	15,000
DV3	1	0	10,000	10,000
DV4	2	0	24,000	24,000
DVCH	1	0	67,548	67,548
DVHS	3	0	672,079	672,079
DVHSS	1	0	202,560	202,560
EX-XN	3	0	93,550	93,550
EX-XV	1	0	2,955,000	2,955,000
EX-XV (Prorated)	3	0	1,441	1,441
HS	168	0	0	0
OV65	16	0	0	0
Totals		0	4,046,178	4,046,178

2017 CERTIFIED TOTALS

Property Count: 397

M39 - BRAZORIA COUNTY MUD #39
ARB Approved Totals

1/17/2019

4:27:08PM

Land		Value		
Homesite:		8,257,980		
Non Homesite:		15,595,650		
Ag Market:		3,012,059		
Timber Market:		0	Total Land	(+) 26,865,689
Improvement		Value		
Homesite:		34,121,364		
Non Homesite:		2,156,440	Total Improvements	(+) 36,277,804
Non Real		Count	Value	
Personal Property:	23		365,660	
Mineral Property:	0		0	
Autos:	0		0	
			Total Non Real	(+) 365,660
			Market Value	= 63,509,153
Ag		Non Exempt	Exempt	
Total Productivity Market:	3,012,059		0	
Ag Use:	13,541		0	Productivity Loss (-) 2,998,518
Timber Use:	0		0	Appraised Value = 60,510,635
Productivity Loss:	2,998,518		0	Homestead Cap (-) 0
				Assessed Value = 60,510,635
				Total Exemptions Amount (Breakdown on Next Page) (-) 3,916,315
				Net Taxable = 56,594,320

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
848,914.80 = 56,594,320 * (1.500000 / 100)

Tax Increment Finance Value: 0
Tax Increment Finance Levy: 0.00

2017 CERTIFIED TOTALS

Property Count: 397

M39 - BRAZORIA COUNTY MUD #39
ARB Approved Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
DP	1	0	0	0
DV2	1	0	7,500	7,500
DV3	3	0	28,000	28,000
DV4	1	0	12,000	12,000
DVHS	6	0	917,095	917,095
EX-XN	5	0	145,370	145,370
EX-XV	21	0	2,806,350	2,806,350
HS	64	0	0	0
OV65	8	0	0	0
Totals		0	3,916,315	3,916,315

2017 CERTIFIED TOTALS

Property Count: 397

M39 - BRAZORIA COUNTY MUD #39

Grand Totals

1/17/2019

4:27:08PM

Land		Value		
Homesite:		8,257,980		
Non Homesite:		15,595,650		
Ag Market:		3,012,059		
Timber Market:		0	Total Land	(+) 26,865,689
Improvement		Value		
Homesite:		34,121,364		
Non Homesite:		2,156,440	Total Improvements	(+) 36,277,804
Non Real		Count	Value	
Personal Property:	23		365,660	
Mineral Property:	0		0	
Autos:	0		0	
			Total Non Real	(+) 365,660
			Market Value	= 63,509,153
Ag		Non Exempt	Exempt	
Total Productivity Market:	3,012,059		0	
Ag Use:	13,541		0	Productivity Loss (-) 2,998,518
Timber Use:	0		0	Appraised Value = 60,510,635
Productivity Loss:	2,998,518		0	Homestead Cap (-) 0
				Assessed Value = 60,510,635
				Total Exemptions Amount (Breakdown on Next Page) (-) 3,916,315
				Net Taxable = 56,594,320

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
 848,914.80 = 56,594,320 * (1.500000 / 100)

Tax Increment Finance Value: 0
 Tax Increment Finance Levy: 0.00

2017 CERTIFIED TOTALS

Property Count: 397

M39 - BRAZORIA COUNTY MUD #39

Grand Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
DP	1	0	0	0
DV2	1	0	7,500	7,500
DV3	3	0	28,000	28,000
DV4	1	0	12,000	12,000
DVHS	6	0	917,095	917,095
EX-XN	5	0	145,370	145,370
EX-XV	21	0	2,806,350	2,806,350
HS	64	0	0	0
OV65	8	0	0	0
Totals		0	3,916,315	3,916,315

2017 CERTIFIED TOTALS

Property Count: 19

M40 - BRAZORIA COUNTY MUD #40
ARB Approved Totals

1/17/2019

4:27:08PM

Land		Value		
Homesite:		0		
Non Homesite:		455,090		
Ag Market:		6,867,992		
Timber Market:		0	Total Land	(+) 7,323,082
Improvement		Value		
Homesite:		0		
Non Homesite:		7,000	Total Improvements	(+) 7,000
Non Real		Count	Value	
Personal Property:	0	0		
Mineral Property:	0	0		
Autos:	0	0	Total Non Real	(+) 0
			Market Value	= 7,330,082
Ag		Non Exempt	Exempt	
Total Productivity Market:	6,867,992	0		
Ag Use:	30,670	0	Productivity Loss	(-) 6,837,322
Timber Use:	0	0	Appraised Value	= 492,760
Productivity Loss:	6,837,322	0	Homestead Cap	(-) 0
			Assessed Value	= 492,760
			Total Exemptions Amount (Breakdown on Next Page)	(-) 140
			Net Taxable	= 492,620

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
7,389.30 = 492,620 * (1.500000 / 100)

Tax Increment Finance Value: 0
Tax Increment Finance Levy: 0.00

2017 CERTIFIED TOTALS

Property Count: 19

M40 - BRAZORIA COUNTY MUD #40
ARB Approved Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
EX-XV	2	0	140	140
Totals		0	140	140

2017 CERTIFIED TOTALS

Property Count: 19

M40 - BRAZORIA COUNTY MUD #40
Grand Totals

1/17/2019

4:27:08PM

Land		Value		
Homesite:		0		
Non Homesite:		455,090		
Ag Market:		6,867,992		
Timber Market:		0	Total Land	(+) 7,323,082
Improvement		Value		
Homesite:		0		
Non Homesite:		7,000	Total Improvements	(+) 7,000
Non Real		Count	Value	
Personal Property:	0	0		
Mineral Property:	0	0		
Autos:	0	0	Total Non Real	(+) 0
			Market Value	= 7,330,082
Ag		Non Exempt	Exempt	
Total Productivity Market:	6,867,992	0		
Ag Use:	30,670	0	Productivity Loss	(-) 6,837,322
Timber Use:	0	0	Appraised Value	= 492,760
Productivity Loss:	6,837,322	0	Homestead Cap	(-) 0
			Assessed Value	= 492,760
			Total Exemptions Amount (Breakdown on Next Page)	(-) 140
			Net Taxable	= 492,620

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
7,389.30 = 492,620 * (1.500000 / 100)

Tax Increment Finance Value: 0
Tax Increment Finance Levy: 0.00

2017 CERTIFIED TOTALS

Property Count: 19

M40 - BRAZORIA COUNTY MUD #40

Grand Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
EX-XV	2	0	140	140
Totals		0	140	140

2017 CERTIFIED TOTALS

Property Count: 28

M42 - BRAZORIA COUNTY MUD #42
ARB Approved Totals

1/17/2019

4:27:08PM

Land		Value		
Homesite:		0		
Non Homesite:		2,488,630		
Ag Market:		79,390		
Timber Market:		0	Total Land	(+) 2,568,020
Improvement		Value		
Homesite:		0		
Non Homesite:		0	Total Improvements	(+) 0
Non Real		Count	Value	
Personal Property:	0	0		
Mineral Property:	0	0		
Autos:	0	0	Total Non Real	(+) 0
			Market Value	= 2,568,020
Ag		Non Exempt	Exempt	
Total Productivity Market:	79,390	0		
Ag Use:	1,230	0	Productivity Loss	(-) 78,160
Timber Use:	0	0	Appraised Value	= 2,489,860
Productivity Loss:	78,160	0	Homestead Cap	(-) 0
			Assessed Value	= 2,489,860
			Total Exemptions Amount	(-) 200
			(Breakdown on Next Page)	
			Net Taxable	= 2,489,660

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
0.00 = 2,489,660 * (0.000000 / 100)

Tax Increment Finance Value: 0
Tax Increment Finance Levy: 0.00

2017 CERTIFIED TOTALS

Property Count: 28

M42 - BRAZORIA COUNTY MUD #42
ARB Approved Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
EX-XV	2	0	200	200
Totals		0	200	200

2017 CERTIFIED TOTALS

Property Count: 28

M42 - BRAZORIA COUNTY MUD #42
Grand Totals

1/17/2019

4:27:08PM

Land		Value		
Homesite:		0		
Non Homesite:		2,488,630		
Ag Market:		79,390		
Timber Market:		0	Total Land	(+) 2,568,020
Improvement		Value		
Homesite:		0		
Non Homesite:		0	Total Improvements	(+) 0
Non Real		Count	Value	
Personal Property:	0	0		
Mineral Property:	0	0		
Autos:	0	0	Total Non Real	(+) 0
			Market Value	= 2,568,020
Ag		Non Exempt	Exempt	
Total Productivity Market:	79,390	0		
Ag Use:	1,230	0	Productivity Loss	(-) 78,160
Timber Use:	0	0	Appraised Value	= 2,489,860
Productivity Loss:	78,160	0	Homestead Cap	(-) 0
			Assessed Value	= 2,489,860
			Total Exemptions Amount (Breakdown on Next Page)	(-) 200
			Net Taxable	= 2,489,660

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
 0.00 = 2,489,660 * (0.000000 / 100)

Tax Increment Finance Value: 0
 Tax Increment Finance Levy: 0.00

2017 CERTIFIED TOTALS

Property Count: 28

M42 - BRAZORIA COUNTY MUD #42
Grand Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
EX-XV	2	0	200	200
Totals		0	200	200

2017 CERTIFIED TOTALS

Property Count: 217

M5 - OAK MANOR MUD
ARB Approved Totals

1/17/2019

4:27:08PM

Land		Value			
Homesite:		4,858,410			
Non Homesite:		524,869			
Ag Market:		978,600			
Timber Market:		0		Total Land	(+) 6,361,879
Improvement		Value			
Homesite:		26,882,879			
Non Homesite:		116,731		Total Improvements	(+) 26,999,610
Non Real		Count	Value		
Personal Property:		14	328,980		
Mineral Property:		0	0		
Autos:		0	0	Total Non Real	(+) 328,980
				Market Value	= 33,690,469
Ag	Non Exempt	Exempt			
Total Productivity Market:	978,600	0			
Ag Use:	5,660	0		Productivity Loss	(-) 972,940
Timber Use:	0	0		Appraised Value	= 32,717,529
Productivity Loss:	972,940	0		Homestead Cap	(-) 162,159
				Assessed Value	= 32,555,370
				Total Exemptions Amount	(-) 293,932
				(Breakdown on Next Page)	
				Net Taxable	= 32,261,438

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
 161,307.19 = 32,261,438 * (0.500000 / 100)

Tax Increment Finance Value: 0
 Tax Increment Finance Levy: 0.00

2017 CERTIFIED TOTALS

Property Count: 217

M5 - OAK MANOR MUD
ARB Approved Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
DP	4	0	0	0
DV1	1	0	12,000	12,000
DV2	3	0	31,500	31,500
DV3	1	0	10,000	10,000
DV4	3	0	24,000	24,000
DVHS	1	0	169,412	169,412
EX-XN	1	0	46,050	46,050
EX366	4	0	970	970
HS	150	0	0	0
OV65	50	0	0	0
Totals		0	293,932	293,932

2017 CERTIFIED TOTALS

Property Count: 217

M5 - OAK MANOR MUD
Grand Totals

1/17/2019

4:27:08PM

Land		Value			
Homesite:		4,858,410			
Non Homesite:		524,869			
Ag Market:		978,600			
Timber Market:		0		Total Land	(+) 6,361,879
Improvement		Value			
Homesite:		26,882,879			
Non Homesite:		116,731		Total Improvements	(+) 26,999,610
Non Real		Count	Value		
Personal Property:	14	328,980			
Mineral Property:	0	0			
Autos:	0	0		Total Non Real	(+) 328,980
				Market Value	= 33,690,469
Ag	Non Exempt	Exempt			
Total Productivity Market:	978,600	0			
Ag Use:	5,660	0		Productivity Loss	(-) 972,940
Timber Use:	0	0		Appraised Value	= 32,717,529
Productivity Loss:	972,940	0		Homestead Cap	(-) 162,159
				Assessed Value	= 32,555,370
				Total Exemptions Amount (Breakdown on Next Page)	(-) 293,932
				Net Taxable	= 32,261,438

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
 161,307.19 = 32,261,438 * (0.500000 / 100)

Tax Increment Finance Value: 0
 Tax Increment Finance Levy: 0.00

2017 CERTIFIED TOTALS

Property Count: 217

M5 - OAK MANOR MUD
Grand Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
DP	4	0	0	0
DV1	1	0	12,000	12,000
DV2	3	0	31,500	31,500
DV3	1	0	10,000	10,000
DV4	3	0	24,000	24,000
DVHS	1	0	169,412	169,412
EX-XN	1	0	46,050	46,050
EX366	4	0	970	970
HS	150	0	0	0
OV65	50	0	0	0
Totals		0	293,932	293,932

2017 CERTIFIED TOTALS

M509 - HARRIS-BRAZORIA COUNTIES MUD #509
 ARB Approved Totals

Property Count: 340

1/17/2019

4:27:08PM

Land		Value			
Homesite:		1,179,640			
Non Homesite:		18,008,290			
Ag Market:		0			
Timber Market:		0			
			Total Land	(+)	19,187,930
Improvement		Value			
Homesite:		2,288,263			
Non Homesite:		689,790			
			Total Improvements	(+)	2,978,053
Non Real		Count	Value		
Personal Property:		3	64,000		
Mineral Property:		0	0		
Autos:		0	0		
			Total Non Real	(+)	64,000
			Market Value	=	22,229,983
Ag		Non Exempt	Exempt		
Total Productivity Market:		0	0		
Ag Use:		0	0		
Timber Use:		0	0		
Productivity Loss:		0	0		
			Productivity Loss	(-)	0
			Appraised Value	=	22,229,983
			Homestead Cap	(-)	0
			Assessed Value	=	22,229,983
			Total Exemptions Amount (Breakdown on Next Page)	(-)	283
			Net Taxable	=	22,229,700

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
 188,952.45 = 22,229,700 * (0.850000 / 100)

Tax Increment Finance Value: 0
 Tax Increment Finance Levy: 0.00

2017 CERTIFIED TOTALS

Property Count: 340

M509 - HARRIS-BRAZORIA COUNTIES MUD #509
ARB Approved Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
EX-XV	1	0	100	100
EX-XV (Prorated)	3	0	183	183
Totals		0	283	283

2017 CERTIFIED TOTALS

M509 - HARRIS-BRAZORIA COUNTIES MUD #509

Property Count: 340

Grand Totals

1/17/2019

4:27:08PM

Land		Value			
Homesite:		1,179,640			
Non Homesite:		18,008,290			
Ag Market:		0			
Timber Market:		0			
				Total Land	(+) 19,187,930
Improvement		Value			
Homesite:		2,288,263			
Non Homesite:		689,790			
				Total Improvements	(+) 2,978,053
Non Real		Count	Value		
Personal Property:		3	64,000		
Mineral Property:		0	0		
Autos:		0	0		
				Total Non Real	(+) 64,000
				Market Value	= 22,229,983
Ag	Non Exempt	Exempt			
Total Productivity Market:	0	0			
Ag Use:	0	0		Productivity Loss	(-) 0
Timber Use:	0	0		Appraised Value	= 22,229,983
Productivity Loss:	0	0		Homestead Cap	(-) 0
				Assessed Value	= 22,229,983
				Total Exemptions Amount	(-) 283
				(Breakdown on Next Page)	
				Net Taxable	= 22,229,700

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
 188,952.45 = 22,229,700 * (0.850000 / 100)

Tax Increment Finance Value: 0
 Tax Increment Finance Levy: 0.00

2017 CERTIFIED TOTALS

Property Count: 340

M509 - HARRIS-BRAZORIA COUNTIES MUD #509
Grand Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
EX-XV	1	0	100	100
EX-XV (Prorated)	3	0	183	183
Totals		0	283	283

2017 CERTIFIED TOTALS

Property Count: 528

M55 - BRAZORIA COUNTY MUD #55
ARB Approved Totals

1/17/2019

4:27:08PM

Land		Value		
Homesite:		7,331,050		
Non Homesite:		20,974,831		
Ag Market:		931,973		
Timber Market:		0	Total Land	(+) 29,237,854
Improvement		Value		
Homesite:		29,131,482		
Non Homesite:		153,030	Total Improvements	(+) 29,284,512
Non Real		Count	Value	
Personal Property:	20		856,010	
Mineral Property:	0		0	
Autos:	0		0	
			Total Non Real	(+) 856,010
			Market Value	= 59,378,376
Ag		Non Exempt	Exempt	
Total Productivity Market:	931,973		0	
Ag Use:	25,936		0	Productivity Loss (-) 906,037
Timber Use:	0		0	Appraised Value = 58,472,339
Productivity Loss:	906,037		0	Homestead Cap (-) 0
				Assessed Value = 58,472,339
				Total Exemptions Amount (Breakdown on Next Page) (-) 2,138,442
				Net Taxable = 56,333,897

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
 498,554.99 = 56,333,897 * (0.885000 / 100)

Tax Increment Finance Value: 0
 Tax Increment Finance Levy: 0.00

2017 CERTIFIED TOTALS

Property Count: 528

M55 - BRAZORIA COUNTY MUD #55
ARB Approved Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
DP	2	0	0	0
DV2	1	0	7,500	7,500
DVHS	10	0	1,372,417	1,372,417
EX-XN	1	0	26,450	26,450
EX-XV	5	0	611,440	611,440
EX-XV (Prorated)	1	0	119,455	119,455
EX366	4	0	1,180	1,180
HS	40	0	0	0
OV65	6	0	0	0
Totals		0	2,138,442	2,138,442

2017 CERTIFIED TOTALS

Property Count: 528

M55 - BRAZORIA COUNTY MUD #55

Grand Totals

1/17/2019

4:27:08PM

Land		Value				
Homesite:		7,331,050				
Non Homesite:		20,974,831				
Ag Market:		931,973				
Timber Market:		0		Total Land	(+)	29,237,854
Improvement		Value				
Homesite:		29,131,482				
Non Homesite:		153,030		Total Improvements	(+)	29,284,512
Non Real		Count	Value			
Personal Property:		20	856,010			
Mineral Property:		0	0			
Autos:		0	0	Total Non Real	(+)	856,010
				Market Value	=	59,378,376
Ag	Non Exempt	Exempt				
Total Productivity Market:	931,973	0				
Ag Use:	25,936	0		Productivity Loss	(-)	906,037
Timber Use:	0	0		Appraised Value	=	58,472,339
Productivity Loss:	906,037	0		Homestead Cap	(-)	0
				Assessed Value	=	58,472,339
				Total Exemptions Amount	(-)	2,138,442
				(Breakdown on Next Page)		
				Net Taxable	=	56,333,897

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
 498,554.99 = 56,333,897 * (0.885000 / 100)

Tax Increment Finance Value: 0
 Tax Increment Finance Levy: 0.00

2017 CERTIFIED TOTALS

Property Count: 528

M55 - BRAZORIA COUNTY MUD #55

Grand Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
DP	2	0	0	0
DV2	1	0	7,500	7,500
DVHS	10	0	1,372,417	1,372,417
EX-XN	1	0	26,450	26,450
EX-XV	5	0	611,440	611,440
EX-XV (Prorated)	1	0	119,455	119,455
EX366	4	0	1,180	1,180
HS	40	0	0	0
OV65	6	0	0	0
Totals		0	2,138,442	2,138,442

2017 CERTIFIED TOTALS

Property Count: 376

M61 - BRAZORIA COUNTY MUD #61
ARB Approved Totals

1/17/2019

4:27:08PM

Land		Value			
Homesite:		9,927,780			
Non Homesite:		2,573,383			
Ag Market:		1,426,794			
Timber Market:		0		Total Land	(+) 13,927,957
Improvement		Value			
Homesite:		63,221,356			
Non Homesite:		2,370		Total Improvements	(+) 63,223,726
Non Real		Count	Value		
Personal Property:		11	1,530,770		
Mineral Property:		0	0		
Autos:		0	0	Total Non Real	(+) 1,530,770
				Market Value	= 78,682,453
Ag	Non Exempt	Exempt			
Total Productivity Market:	1,426,794	0			
Ag Use:	6,413	0		Productivity Loss	(-) 1,420,381
Timber Use:	0	0		Appraised Value	= 77,262,072
Productivity Loss:	1,420,381	0		Homestead Cap	(-) 57,226
				Assessed Value	= 77,204,846
				Total Exemptions Amount (Breakdown on Next Page)	(-) 2,444,303
				Net Taxable	= 74,760,543

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
 680,320.94 = 74,760,543 * (0.910000 / 100)

Tax Increment Finance Value: 0
 Tax Increment Finance Levy: 0.00

2017 CERTIFIED TOTALS

Property Count: 376

M61 - BRAZORIA COUNTY MUD #61
ARB Approved Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
DP	6	0	0	0
DV1	2	0	10,000	10,000
DV2	2	0	11,250	11,250
DV3	4	0	40,000	40,000
DV4	6	0	60,000	60,000
DVHS	9	0	2,038,671	2,038,671
EX-XN	4	0	278,180	278,180
EX-XV	4	0	5,350	5,350
EX-XV (Prorated)	9	0	852	852
HS	243	0	0	0
OV65	37	0	0	0
Totals		0	2,444,303	2,444,303

2017 CERTIFIED TOTALS

Property Count: 376

M61 - BRAZORIA COUNTY MUD #61
Grand Totals

1/17/2019

4:27:08PM

Land		Value			
Homesite:		9,927,780			
Non Homesite:		2,573,383			
Ag Market:		1,426,794			
Timber Market:		0		Total Land	(+) 13,927,957
Improvement		Value			
Homesite:		63,221,356			
Non Homesite:		2,370		Total Improvements	(+) 63,223,726
Non Real		Count	Value		
Personal Property:		11	1,530,770		
Mineral Property:		0	0		
Autos:		0	0	Total Non Real	(+) 1,530,770
				Market Value	= 78,682,453
Ag	Non Exempt	Exempt			
Total Productivity Market:	1,426,794	0			
Ag Use:	6,413	0		Productivity Loss	(-) 1,420,381
Timber Use:	0	0		Appraised Value	= 77,262,072
Productivity Loss:	1,420,381	0		Homestead Cap	(-) 57,226
				Assessed Value	= 77,204,846
				Total Exemptions Amount (Breakdown on Next Page)	(-) 2,444,303
				Net Taxable	= 74,760,543

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
 680,320.94 = 74,760,543 * (0.910000 / 100)

Tax Increment Finance Value: 0
 Tax Increment Finance Levy: 0.00

2017 CERTIFIED TOTALS

Property Count: 376

M61 - BRAZORIA COUNTY MUD #61
Grand Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
DP	6	0	0	0
DV1	2	0	10,000	10,000
DV2	2	0	11,250	11,250
DV3	4	0	40,000	40,000
DV4	6	0	60,000	60,000
DVHS	9	0	2,038,671	2,038,671
EX-XN	4	0	278,180	278,180
EX-XV	4	0	5,350	5,350
EX-XV (Prorated)	9	0	852	852
HS	243	0	0	0
OV65	37	0	0	0
Totals		0	2,444,303	2,444,303

2017 CERTIFIED TOTALS

Property Count: 11

M66 - BRAZORIA COUNTY MUD #66
ARB Approved Totals

1/17/2019

4:27:08PM

Land		Value		
Homesite:		0		
Non Homesite:		2,728,790		
Ag Market:		0		
Timber Market:		0	Total Land	(+) 2,728,790
Improvement		Value		
Homesite:		0		
Non Homesite:		0	Total Improvements	(+) 0
Non Real		Count	Value	
Personal Property:	0	0		
Mineral Property:	0	0		
Autos:	0	0	Total Non Real	(+) 0
			Market Value	= 2,728,790
Ag		Non Exempt	Exempt	
Total Productivity Market:	0	0		
Ag Use:	0	0	Productivity Loss	(-) 0
Timber Use:	0	0	Appraised Value	= 2,728,790
Productivity Loss:	0	0	Homestead Cap	(-) 0
			Assessed Value	= 2,728,790
			Total Exemptions Amount (Breakdown on Next Page)	(-) 0
			Net Taxable	= 2,728,790

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
0.00 = 2,728,790 * (0.000000 / 100)

Tax Increment Finance Value: 0
Tax Increment Finance Levy: 0.00

2017 CERTIFIED TOTALS

Property Count: 11

M66 - BRAZORIA COUNTY MUD #66
ARB Approved Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
	0	0	0	0
Totals		0	0	0

2017 CERTIFIED TOTALS

Property Count: 11

M66 - BRAZORIA COUNTY MUD #66
Grand Totals

1/17/2019

4:27:08PM

Land		Value		
Homesite:		0		
Non Homesite:		2,728,790		
Ag Market:		0		
Timber Market:		0	Total Land	(+) 2,728,790
Improvement		Value		
Homesite:		0		
Non Homesite:		0	Total Improvements	(+) 0
Non Real		Count	Value	
Personal Property:	0	0		
Mineral Property:	0	0		
Autos:	0	0	Total Non Real	(+) 0
			Market Value	= 2,728,790
Ag		Non Exempt	Exempt	
Total Productivity Market:	0	0		
Ag Use:	0	0	Productivity Loss	(-) 0
Timber Use:	0	0	Appraised Value	= 2,728,790
Productivity Loss:	0	0	Homestead Cap	(-) 0
			Assessed Value	= 2,728,790
			Total Exemptions Amount (Breakdown on Next Page)	(-) 0
			Net Taxable	= 2,728,790

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
0.00 = 2,728,790 * (0.000000 / 100)

Tax Increment Finance Value: 0
Tax Increment Finance Levy: 0.00

2017 CERTIFIED TOTALS

Property Count: 11

M66 - BRAZORIA COUNTY MUD #66

Grand Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
	0	0	0	0
Totals		0	0	0

2017 CERTIFIED TOTALS

Property Count: 629

M7 - TREASURE ISLAND MUD
ARB Approved Totals

1/17/2019

4:27:08PM

Land		Value		
Homesite:		16,658,751		
Non Homesite:		8,665,620		
Ag Market:		0		
Timber Market:		0	Total Land	(+) 25,324,371
Improvement		Value		
Homesite:		46,946,182		
Non Homesite:		607,970	Total Improvements	(+) 47,554,152
Non Real		Count	Value	
Personal Property:	12	386,130		
Mineral Property:	0	0		
Autos:	0	0	Total Non Real	(+) 386,130
			Market Value	= 73,264,653
Ag		Non Exempt	Exempt	
Total Productivity Market:	0	0		
Ag Use:	0	0	Productivity Loss	(-) 0
Timber Use:	0	0	Appraised Value	= 73,264,653
Productivity Loss:	0	0	Homestead Cap	(-) 290,219
			Assessed Value	= 72,974,434
			Total Exemptions Amount (Breakdown on Next Page)	(-) 2,311,617
			Net Taxable	= 70,662,817

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
 375,410.35 = 70,662,817 * (0.531270 / 100)

Tax Increment Finance Value: 0
 Tax Increment Finance Levy: 0.00

2017 CERTIFIED TOTALS

Property Count: 629

M7 - TREASURE ISLAND MUD
ARB Approved Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
DP	3	0	0	0
DV4	1	0	0	0
DVHS	1	0	234,980	234,980
EX-XN	2	0	75,470	75,470
EX-XV	24	0	656,240	656,240
EX366	5	0	790	790
HS	41	1,129,137	0	1,129,137
OV65	22	215,000	0	215,000
Totals		1,344,137	967,480	2,311,617

2017 CERTIFIED TOTALS

Property Count: 629

M7 - TREASURE ISLAND MUD
Grand Totals

1/17/2019

4:27:08PM

Land		Value			
Homesite:		16,658,751			
Non Homesite:		8,665,620			
Ag Market:		0			
Timber Market:		0		Total Land	(+) 25,324,371
Improvement		Value			
Homesite:		46,946,182			
Non Homesite:		607,970		Total Improvements	(+) 47,554,152
Non Real		Count	Value		
Personal Property:		12	386,130		
Mineral Property:		0	0		
Autos:		0	0	Total Non Real	(+) 386,130
				Market Value	= 73,264,653
Ag		Non Exempt	Exempt		
Total Productivity Market:		0	0		
Ag Use:		0	0	Productivity Loss	(-) 0
Timber Use:		0	0	Appraised Value	= 73,264,653
Productivity Loss:		0	0	Homestead Cap	(-) 290,219
				Assessed Value	= 72,974,434
				Total Exemptions Amount (Breakdown on Next Page)	(-) 2,311,617
				Net Taxable	= 70,662,817

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
 375,410.35 = 70,662,817 * (0.531270 / 100)

Tax Increment Finance Value: 0
 Tax Increment Finance Levy: 0.00

2017 CERTIFIED TOTALS

Property Count: 629

M7 - TREASURE ISLAND MUD
Grand Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
DP	3	0	0	0
DV4	1	0	0	0
DVHS	1	0	234,980	234,980
EX-XN	2	0	75,470	75,470
EX-XV	24	0	656,240	656,240
EX366	5	0	790	790
HS	41	1,129,137	0	1,129,137
OV65	22	215,000	0	215,000
Totals		1,344,137	967,480	2,311,617

2017 CERTIFIED TOTALS
M8 - VARNER CREEK UTILITY DISTRICT
ARB Approved Totals

Property Count: 1,573

1/17/2019 4:27:08PM

Land		Value		
Homesite:		8,954,230		
Non Homesite:		7,169,010		
Ag Market:		0		
Timber Market:		0	Total Land	(+) 16,123,240
Improvement		Value		
Homesite:		116,507,006		
Non Homesite:		7,603,880	Total Improvements	(+) 124,110,886
Non Real		Count	Value	
Personal Property:	44	3,290,370		
Mineral Property:	0	0		
Autos:	0	0	Total Non Real	(+) 3,290,370
			Market Value	= 143,524,496
Ag		Non Exempt	Exempt	
Total Productivity Market:	0	0		
Ag Use:	0	0	Productivity Loss	(-) 0
Timber Use:	0	0	Appraised Value	= 143,524,496
Productivity Loss:	0	0	Homestead Cap	(-) 614,993
			Assessed Value	= 142,909,503
			Total Exemptions Amount	(-) 6,194,795
			(Breakdown on Next Page)	
			Net Taxable	= 136,714,708

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
888,645.60 = 136,714,708 * (0.650000 / 100)

Tax Increment Finance Value: 0
Tax Increment Finance Levy: 0.00

2017 CERTIFIED TOTALS

Property Count: 1,573

M8 - VARNER CREEK UTILITY DISTRICT
ARB Approved Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
DP	8	65,000	0	65,000
DV1	8	0	54,000	54,000
DV2	4	0	39,000	39,000
DV3	3	0	32,000	32,000
DV4	11	0	48,000	48,000
DV4S	1	0	12,000	12,000
DVHS	13	0	2,620,859	2,620,859
EX-XN	9	0	775,060	775,060
EX-XV	10	0	283,140	283,140
EX-XV (Prorated)	3	0	10,782	10,782
EX366	5	0	1,310	1,310
HS	541	0	0	0
OV65	229	2,193,178	0	2,193,178
OV65S	7	60,466	0	60,466
Totals		2,318,644	3,876,151	6,194,795

2017 CERTIFIED TOTALS
M8 - VARNER CREEK UTILITY DISTRICT
Grand Totals

Property Count: 1,573

1/17/2019 4:27:08PM

Land		Value		
Homesite:		8,954,230		
Non Homesite:		7,169,010		
Ag Market:		0		
Timber Market:		0	Total Land	(+) 16,123,240
Improvement		Value		
Homesite:		116,507,006		
Non Homesite:		7,603,880	Total Improvements	(+) 124,110,886
Non Real		Count	Value	
Personal Property:	44	3,290,370		
Mineral Property:	0	0		
Autos:	0	0	Total Non Real	(+) 3,290,370
			Market Value	= 143,524,496
Ag		Non Exempt	Exempt	
Total Productivity Market:	0	0		
Ag Use:	0	0	Productivity Loss	(-) 0
Timber Use:	0	0	Appraised Value	= 143,524,496
Productivity Loss:	0	0	Homestead Cap	(-) 614,993
			Assessed Value	= 142,909,503
			Total Exemptions Amount (Breakdown on Next Page)	(-) 6,194,795
			Net Taxable	= 136,714,708

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
888,645.60 = 136,714,708 * (0.650000 / 100)

Tax Increment Finance Value: 0
Tax Increment Finance Levy: 0.00

2017 CERTIFIED TOTALS
M8 - VARNER CREEK UTILITY DISTRICT
Grand Totals

Property Count: 1,573

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
DP	8	65,000	0	65,000
DV1	8	0	54,000	54,000
DV2	4	0	39,000	39,000
DV3	3	0	32,000	32,000
DV4	11	0	48,000	48,000
DV4S	1	0	12,000	12,000
DVHS	13	0	2,620,859	2,620,859
EX-XN	9	0	775,060	775,060
EX-XV	10	0	283,140	283,140
EX-XV (Prorated)	3	0	10,782	10,782
EX366	5	0	1,310	1,310
HS	541	0	0	0
OV65	229	2,193,178	0	2,193,178
OV65S	7	60,466	0	60,466
Totals		2,318,644	3,876,151	6,194,795

2017 CERTIFIED TOTALS

Property Count: 1,533

M9 - BRAZORIA COUNTY MUD #03
ARB Approved Totals

1/17/2019

4:27:08PM

Land		Value			
Homesite:		40,470,099			
Non Homesite:		179,240			
Ag Market:		0			
Timber Market:		0			
				Total Land	(+) 40,649,339
Improvement		Value			
Homesite:		292,869,962			
Non Homesite:		1,057,330			
				Total Improvements	(+) 293,927,292
Non Real		Count	Value		
Personal Property:		60	4,728,260		
Mineral Property:		0	0		
Autos:		0	0		
				Total Non Real	(+) 4,728,260
				Market Value	= 339,304,891
Ag	Non Exempt	Exempt			
Total Productivity Market:	0	0			
Ag Use:	0	0		Productivity Loss	(-) 0
Timber Use:	0	0		Appraised Value	= 339,304,891
Productivity Loss:	0	0		Homestead Cap	(-) 1,554,380
				Assessed Value	= 337,750,511
				Total Exemptions Amount (Breakdown on Next Page)	(-) 10,545,993
				Net Taxable	= 327,204,518

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
 1,930,506.66 = 327,204,518 * (0.590000 / 100)

Tax Increment Finance Value: 0
 Tax Increment Finance Levy: 0.00

2017 CERTIFIED TOTALS

Property Count: 1,533

M9 - BRAZORIA COUNTY MUD #03
ARB Approved Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
DP	8	240,000	0	240,000
DV1	4	0	27,000	27,000
DV2	7	0	66,000	66,000
DV4	8	0	48,000	48,000
DV4S	1	0	12,000	12,000
DVHS	6	0	1,383,106	1,383,106
DVHSS	2	0	237,380	237,380
EX-XN	24	0	2,249,440	2,249,440
EX-XV	16	0	1,352,650	1,352,650
EX366	4	0	800	800
HS	1,158	0	0	0
OV65	165	4,839,617	0	4,839,617
OV65S	3	90,000	0	90,000
Totals		5,169,617	5,376,376	10,545,993

2017 CERTIFIED TOTALS

Property Count: 1,533

M9 - BRAZORIA COUNTY MUD #03

Grand Totals

1/17/2019

4:27:08PM

Land		Value			
Homesite:		40,470,099			
Non Homesite:		179,240			
Ag Market:		0			
Timber Market:		0			
			Total Land	(+)	40,649,339
Improvement		Value			
Homesite:		292,869,962			
Non Homesite:		1,057,330			
			Total Improvements	(+)	293,927,292
Non Real		Count	Value		
Personal Property:	60	4,728,260			
Mineral Property:	0	0			
Autos:	0	0			
			Total Non Real	(+)	4,728,260
			Market Value	=	339,304,891
Ag	Non Exempt	Exempt			
Total Productivity Market:	0	0			
Ag Use:	0	0	Productivity Loss	(-)	0
Timber Use:	0	0	Appraised Value	=	339,304,891
Productivity Loss:	0	0	Homestead Cap	(-)	1,554,380
			Assessed Value	=	337,750,511
			Total Exemptions Amount (Breakdown on Next Page)	(-)	10,545,993
			Net Taxable	=	327,204,518

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
 1,930,506.66 = 327,204,518 * (0.590000 / 100)

Tax Increment Finance Value: 0
 Tax Increment Finance Levy: 0.00

2017 CERTIFIED TOTALS

Property Count: 1,533

M9 - BRAZORIA COUNTY MUD #03

Grand Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
DP	8	240,000	0	240,000
DV1	4	0	27,000	27,000
DV2	7	0	66,000	66,000
DV4	8	0	48,000	48,000
DV4S	1	0	12,000	12,000
DVHS	6	0	1,383,106	1,383,106
DVHSS	2	0	237,380	237,380
EX-XN	24	0	2,249,440	2,249,440
EX-XV	16	0	1,352,650	1,352,650
EX366	4	0	800	800
HS	1,158	0	0	0
OV65	165	4,839,617	0	4,839,617
OV65S	3	90,000	0	90,000
Totals		5,169,617	5,376,376	10,545,993

2017 CERTIFIED TOTALS

Property Count: 122,816

NAV - PORT FREEPORT
ARB Approved Totals

1/17/2019 4:27:08PM

Land		Value			
Homesite:		1,043,124,442			
Non Homesite:		1,082,418,874			
Ag Market:		1,157,220,765			
Timber Market:		262,030			
			Total Land	(+)	3,283,026,111
Improvement		Value			
Homesite:		5,108,207,041			
Non Homesite:		13,146,468,235			
			Total Improvements	(+)	18,254,675,276
Non Real		Count	Value		
Personal Property:		7,487	2,788,337,770		
Mineral Property:		26,332	49,802,001		
Autos:		0	0		
			Total Non Real	(+)	2,838,139,771
			Market Value	=	24,375,841,158
Ag	Non Exempt	Exempt			
Total Productivity Market:	1,157,482,795	0			
Ag Use:	41,838,784	0	Productivity Loss	(-)	1,115,617,081
Timber Use:	26,930	0	Appraised Value	=	23,260,224,077
Productivity Loss:	1,115,617,081	0	Homestead Cap	(-)	125,904,636
			Assessed Value	=	23,134,319,441
			Total Exemptions Amount (Breakdown on Next Page)	(-)	10,192,340,546
			Net Taxable	=	12,941,978,895

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
 5,189,733.54 = 12,941,978,895 * (0.040100 / 100)

Tif Zone Code	Tax Increment Loss
2007 TIF	6,161,888
Tax Increment Finance Value:	6,161,888
Tax Increment Finance Levy:	2,470.92

2017 CERTIFIED TOTALS

Property Count: 122,816

NAV - PORT FREEPORT
ARB Approved Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
AB	80	5,707,433,808	0	5,707,433,808
CHODO	1	2,611,300	0	2,611,300
CHODO (Partial)	41	4,146,734	0	4,146,734
DP	1,397	100,648,964	0	100,648,964
DV1	218	0	1,786,857	1,786,857
DV1S	10	0	47,500	47,500
DV2	142	0	1,256,010	1,256,010
DV2S	4	0	22,500	22,500
DV3	184	0	1,860,980	1,860,980
DV3S	9	0	80,000	80,000
DV4	425	0	3,156,500	3,156,500
DV4S	49	0	412,140	412,140
DVHS	336	0	47,730,590	47,730,590
DVHSS	30	0	4,302,253	4,302,253
EX-XD	10	0	114,250	114,250
EX-XD (Prorated)	4	0	88,079	88,079
EX-XG	4	0	920,180	920,180
EX-XJ	5	0	10,309,610	10,309,610
EX-XL	6	0	1,467,260	1,467,260
EX-XN	230	0	23,290,770	23,290,770
EX-XO	1	0	4,500	4,500
EX-XU (Prorated)	1	0	1,536	1,536
EX-XV	4,026	0	1,287,442,651	1,287,442,651
EX-XV (Prorated)	261	0	3,334,111	3,334,111
EX366	12,691	0	313,403	313,403
FR	48	456,994,043	0	456,994,043
HS	31,441	838,588,038	0	838,588,038
HT	2	171,440	0	171,440
OV65	10,185	855,725,144	0	855,725,144
OV65S	392	33,269,875	0	33,269,875
PC	66	804,809,520	0	804,809,520
Totals		8,804,398,866	1,387,941,680	10,192,340,546

2017 CERTIFIED TOTALS

Property Count: 122,816

NAV - PORT FREEPORT
Grand Totals

1/17/2019

4:27:08PM

Land		Value			
Homesite:		1,043,124,442			
Non Homesite:		1,082,418,874			
Ag Market:		1,157,220,765			
Timber Market:		262,030		Total Land	(+) 3,283,026,111
Improvement		Value			
Homesite:		5,108,207,041			
Non Homesite:		13,146,468,235		Total Improvements	(+) 18,254,675,276
Non Real		Count	Value		
Personal Property:		7,487	2,788,337,770		
Mineral Property:		26,332	49,802,001		
Autos:		0	0	Total Non Real	(+) 2,838,139,771
				Market Value	= 24,375,841,158
Ag	Non Exempt	Exempt			
Total Productivity Market:	1,157,482,795	0			
Ag Use:	41,838,784	0		Productivity Loss	(-) 1,115,617,081
Timber Use:	26,930	0		Appraised Value	= 23,260,224,077
Productivity Loss:	1,115,617,081	0		Homestead Cap	(-) 125,904,636
				Assessed Value	= 23,134,319,441
				Total Exemptions Amount (Breakdown on Next Page)	(-) 10,192,340,546
				Net Taxable	= 12,941,978,895

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
 5,189,733.54 = 12,941,978,895 * (0.040100 / 100)

Tif Zone Code	Tax Increment Loss
2007 TIF	6,161,888
Tax Increment Finance Value:	6,161,888
Tax Increment Finance Levy:	2,470.92

2017 CERTIFIED TOTALS

Property Count: 122,816

NAV - PORT FREEPORT
Grand Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
AB	80	5,707,433,808	0	5,707,433,808
CHODO	1	2,611,300	0	2,611,300
CHODO (Partial)	41	4,146,734	0	4,146,734
DP	1,397	100,648,964	0	100,648,964
DV1	218	0	1,786,857	1,786,857
DV1S	10	0	47,500	47,500
DV2	142	0	1,256,010	1,256,010
DV2S	4	0	22,500	22,500
DV3	184	0	1,860,980	1,860,980
DV3S	9	0	80,000	80,000
DV4	425	0	3,156,500	3,156,500
DV4S	49	0	412,140	412,140
DVHS	336	0	47,730,590	47,730,590
DVHSS	30	0	4,302,253	4,302,253
EX-XD	10	0	114,250	114,250
EX-XD (Prorated)	4	0	88,079	88,079
EX-XG	4	0	920,180	920,180
EX-XJ	5	0	10,309,610	10,309,610
EX-XL	6	0	1,467,260	1,467,260
EX-XN	230	0	23,290,770	23,290,770
EX-XO	1	0	4,500	4,500
EX-XU (Prorated)	1	0	1,536	1,536
EX-XV	4,026	0	1,287,442,651	1,287,442,651
EX-XV (Prorated)	261	0	3,334,111	3,334,111
EX366	12,691	0	313,403	313,403
FR	48	456,994,043	0	456,994,043
HS	31,441	838,588,038	0	838,588,038
HT	2	171,440	0	171,440
OV65	10,185	855,725,144	0	855,725,144
OV65S	392	33,269,875	0	33,269,875
PC	66	804,809,520	0	804,809,520
Totals		8,804,398,866	1,387,941,680	10,192,340,546

2017 CERTIFIED TOTALS

PMMD2 - PEARLAND MUNICIPAL MANAGEMENT DIST #2
 ARB Approved Totals

Property Count: 1,245

1/17/2019

4:27:08PM

Land		Value				
Homesite:		366,000				
Non Homesite:		255,777,800				
Ag Market:		3,132,520				
Timber Market:		0		Total Land	(+)	259,276,320
Improvement		Value				
Homesite:		446,720				
Non Homesite:		360,384,488		Total Improvements	(+)	360,831,208
Non Real		Count	Value			
Personal Property:	914	147,781,060				
Mineral Property:	0	0				
Autos:	0	0		Total Non Real	(+)	147,781,060
				Market Value	=	767,888,588
Ag	Non Exempt	Exempt				
Total Productivity Market:	3,132,520	0				
Ag Use:	11,360	0		Productivity Loss	(-)	3,121,160
Timber Use:	0	0		Appraised Value	=	764,767,428
Productivity Loss:	3,121,160	0		Homestead Cap	(-)	15,353
				Assessed Value	=	764,752,075
				Total Exemptions Amount	(-)	14,179,487
				(Breakdown on Next Page)		
				Net Taxable	=	750,572,588

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
 750,572.59 = 750,572,588 * (0.100000 / 100)

Tax Increment Finance Value: 0
 Tax Increment Finance Levy: 0.00

2017 CERTIFIED TOTALS

PMMD2 - PEARLAND MUNICIPAL MANAGEMENT DIST #2

Property Count: 1,245

ARB Approved Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
EX-XN	7	0	410,900	410,900
EX-XV	58	0	13,474,320	13,474,320
EX366	51	0	11,490	11,490
HS	2	86,317	0	86,317
OV65	1	10,000	0	10,000
PC	1	186,460	0	186,460
	Totals	282,777	13,896,710	14,179,487

2017 CERTIFIED TOTALS

PMMD2 - PEARLAND MUNICIPAL MANAGEMENT DIST #2

Property Count: 1,245

Grand Totals

1/17/2019

4:27:08PM

Land		Value		
Homesite:		366,000		
Non Homesite:		255,777,800		
Ag Market:		3,132,520		
Timber Market:		0	Total Land	(+) 259,276,320
Improvement		Value		
Homesite:		446,720		
Non Homesite:		360,384,488	Total Improvements	(+) 360,831,208
Non Real		Count	Value	
Personal Property:	914		147,781,060	
Mineral Property:	0		0	
Autos:	0		0	
			Total Non Real	(+) 147,781,060
			Market Value	= 767,888,588
Ag		Non Exempt	Exempt	
Total Productivity Market:	3,132,520		0	
Ag Use:	11,360		0	Productivity Loss (-) 3,121,160
Timber Use:	0		0	Appraised Value = 764,767,428
Productivity Loss:	3,121,160		0	Homestead Cap (-) 15,353
				Assessed Value = 764,752,075
				Total Exemptions Amount (Breakdown on Next Page) (-) 14,179,487
				Net Taxable = 750,572,588

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
 750,572.59 = 750,572,588 * (0.100000 / 100)

Tax Increment Finance Value: 0
 Tax Increment Finance Levy: 0.00

2017 CERTIFIED TOTALS

PMMD2 - PEARLAND MUNICIPAL MANAGEMENT DIST #2

Property Count: 1,245

Grand Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
EX-XN	7	0	410,900	410,900
EX-XV	58	0	13,474,320	13,474,320
EX366	51	0	11,490	11,490
HS	2	86,317	0	86,317
OV65	1	10,000	0	10,000
PC	1	186,460	0	186,460
Totals		282,777	13,896,710	14,179,487

2017 CERTIFIED TOTALS

Property Count: 222,323

RDB - ROAD & BRIDGE FUND
ARB Approved Totals

1/17/2019

4:27:08PM

Land		Value			
Homesite:		3,055,309,472			
Non Homesite:		2,639,517,749			
Ag Market:		1,636,584,836			
Timber Market:		1,155,210			
			Total Land	(+)	7,332,567,267
Improvement		Value			
Homesite:		15,313,209,806			
Non Homesite:		16,945,851,632			
			Total Improvements	(+)	32,259,061,438
Non Real		Count	Value		
Personal Property:		15,965	4,237,409,350		
Mineral Property:		36,793	210,199,511		
Autos:		0	0		
			Total Non Real	(+)	4,447,608,861
			Market Value	=	44,039,237,566
Ag	Non Exempt	Exempt			
Total Productivity Market:	1,637,740,046	0			
Ag Use:	54,872,534	0	Productivity Loss	(-)	1,582,756,692
Timber Use:	110,820	0	Appraised Value	=	42,456,480,874
Productivity Loss:	1,582,756,692	0	Homestead Cap	(-)	290,257,073
			Assessed Value	=	42,166,223,801
			Total Exemptions Amount (Breakdown on Next Page)	(-)	14,640,907,457
			Net Taxable	=	27,525,316,344

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
 16,515,189.81 = 27,525,316,344 * (0.060000 / 100)

Tif Zone Code	Tax Increment Loss
2007 TIF	1,157,734,871
Tax Increment Finance Value:	1,157,734,871
Tax Increment Finance Levy:	694,640.92

2017 CERTIFIED TOTALS

Property Count: 222,323

RDB - ROAD & BRIDGE FUND
ARB Approved Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
AB	89	5,888,264,859	0	5,888,264,859
CHODO	1	2,611,300	0	2,611,300
CHODO (Partial)	41	4,146,734	0	4,146,734
DP	2,493	196,892,358	0	196,892,358
DV1	495	0	2,829,944	2,829,944
DV1S	16	0	47,500	47,500
DV2	357	0	2,489,881	2,489,881
DV2S	11	0	64,328	64,328
DV3	483	0	4,064,883	4,064,883
DV3S	13	0	80,000	80,000
DV4	1,078	0	7,097,738	7,097,738
DV4S	99	0	523,238	523,238
DVCH	2	0	174,284	174,284
DVHS	909	0	95,303,536	95,303,536
DVHSS	75	0	5,700,296	5,700,296
EX-XD	17	0	272,610	272,610
EX-XD (Prorated)	4	0	88,079	88,079
EX-XG	5	0	1,092,760	1,092,760
EX-XJ	8	0	12,020,700	12,020,700
EX-XL	10	0	2,682,210	2,682,210
EX-XN	668	0	114,724,880	114,724,880
EX-XO	1	0	4,500	4,500
EX-XU	1	0	4,000	4,000
EX-XU (Prorated)	1	0	1,536	1,536
EX-XV	6,642	0	2,525,829,775	2,525,829,775
EX-XV (Prorated)	315	0	4,138,789	4,138,789
EX366	13,722	0	472,767	472,767
FR	7	0	0	0
HS	77,979	2,818,067,821	161,193,754	2,979,261,575
HT	4	313,408	0	313,408
MASSS	2	0	289,120	289,120
OV65	20,765	1,856,463,550	0	1,856,463,550
OV65S	636	57,038,579	0	57,038,579
PC	93	875,917,740	0	875,917,740
Totals		11,699,716,349	2,941,191,108	14,640,907,457

2017 CERTIFIED TOTALS

Property Count: 222,323

RDB - ROAD & BRIDGE FUND

Grand Totals

1/17/2019

4:27:08PM

Land		Value		
Homesite:		3,055,309,472		
Non Homesite:		2,639,517,749		
Ag Market:		1,636,584,836		
Timber Market:		1,155,210	Total Land	(+) 7,332,567,267
Improvement		Value		
Homesite:		15,313,209,806		
Non Homesite:		16,945,851,632	Total Improvements	(+) 32,259,061,438
Non Real		Count	Value	
Personal Property:	15,965		4,237,409,350	
Mineral Property:	36,793		210,199,511	
Autos:	0		0	
			Total Non Real	(+) 4,447,608,861
			Market Value	= 44,039,237,566
Ag		Non Exempt	Exempt	
Total Productivity Market:	1,637,740,046		0	
Ag Use:	54,872,534		0	Productivity Loss (-) 1,582,756,692
Timber Use:	110,820		0	Appraised Value = 42,456,480,874
Productivity Loss:	1,582,756,692		0	Homestead Cap (-) 290,257,073
				Assessed Value = 42,166,223,801
				Total Exemptions Amount (Breakdown on Next Page) (-) 14,640,907,457
				Net Taxable = 27,525,316,344

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
 16,515,189.81 = 27,525,316,344 * (0.060000 / 100)

Tif Zone Code	Tax Increment Loss
2007 TIF	1,157,734,871
Tax Increment Finance Value:	1,157,734,871
Tax Increment Finance Levy:	694,640.92

2017 CERTIFIED TOTALS

Property Count: 222,323

RDB - ROAD & BRIDGE FUND

Grand Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
AB	89	5,888,264,859	0	5,888,264,859
CHODO	1	2,611,300	0	2,611,300
CHODO (Partial)	41	4,146,734	0	4,146,734
DP	2,493	196,892,358	0	196,892,358
DV1	495	0	2,829,944	2,829,944
DV1S	16	0	47,500	47,500
DV2	357	0	2,489,881	2,489,881
DV2S	11	0	64,328	64,328
DV3	483	0	4,064,883	4,064,883
DV3S	13	0	80,000	80,000
DV4	1,078	0	7,097,738	7,097,738
DV4S	99	0	523,238	523,238
DVCH	2	0	174,284	174,284
DVHS	909	0	95,303,536	95,303,536
DVHSS	75	0	5,700,296	5,700,296
EX-XD	17	0	272,610	272,610
EX-XD (Prorated)	4	0	88,079	88,079
EX-XG	5	0	1,092,760	1,092,760
EX-XJ	8	0	12,020,700	12,020,700
EX-XL	10	0	2,682,210	2,682,210
EX-XN	668	0	114,724,880	114,724,880
EX-XO	1	0	4,500	4,500
EX-XU	1	0	4,000	4,000
EX-XU (Prorated)	1	0	1,536	1,536
EX-XV	6,642	0	2,525,829,775	2,525,829,775
EX-XV (Prorated)	315	0	4,138,789	4,138,789
EX366	13,722	0	472,767	472,767
FR	7	0	0	0
HS	77,979	2,818,067,821	161,193,754	2,979,261,575
HT	4	313,408	0	313,408
MASSS	2	0	289,120	289,120
OV65	20,765	1,856,463,550	0	1,856,463,550
OV65S	636	57,038,579	0	57,038,579
PC	93	875,917,740	0	875,917,740
Totals		11,699,716,349	2,941,191,108	14,640,907,457

2017 CERTIFIED TOTALS

Property Count: 7

S12 - FRIENDSWOOD ISD
ARB Approved Totals

1/17/2019 4:27:08PM

Land		Value			
Homesite:		57,420			
Non Homesite:		7,320			
Ag Market:		0			
Timber Market:		0	Total Land	(+) 64,740	
Improvement		Value			
Homesite:		1,821,530			
Non Homesite:		0	Total Improvements	(+) 1,821,530	
Non Real		Count	Value		
Personal Property:	1		1,150		
Mineral Property:	0		0		
Autos:	0		0	Total Non Real	(+) 1,150
			Market Value	= 1,887,420	
Ag		Non Exempt	Exempt		
Total Productivity Market:	0		0		
Ag Use:	0		0	Productivity Loss	(-) 0
Timber Use:	0		0	Appraised Value	= 1,887,420
Productivity Loss:	0		0	Homestead Cap	(-) 51,296
			Assessed Value	= 1,836,124	
			Total Exemptions Amount (Breakdown on Next Page)	(-) 95,000	
			Net Taxable	= 1,741,124	

Freeze	Assessed	Taxable	Actual Tax	Ceiling	Count			
OV65	360,000	315,000	3,347.70	3,347.70	1			
Total	360,000	315,000	3,347.70	3,347.70	1	Freeze Taxable	(-) 315,000	
Tax Rate	1.367000							
						Freeze Adjusted Taxable	= 1,426,124	

APPROXIMATE LEVY = (FREEZE ADJUSTED TAXABLE * (TAX RATE / 100)) + ACTUAL TAX
 22,842.82 = 1,426,124 * (1.367000 / 100) + 3,347.70

Tax Increment Finance Value: 0
 Tax Increment Finance Levy: 0.00

2017 CERTIFIED TOTALS

Property Count: 7

S12 - FRIENDSWOOD ISD
ARB Approved Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
HS	4	0	75,000	75,000
OV65	1	10,000	10,000	20,000
	Totals	10,000	85,000	95,000

2017 CERTIFIED TOTALS

Property Count: 7

S12 - FRIENDSWOOD ISD
Grand Totals

1/17/2019

4:27:08PM

Land		Value			
Homesite:		57,420			
Non Homesite:		7,320			
Ag Market:		0			
Timber Market:		0		Total Land	(+) 64,740
Improvement		Value			
Homesite:		1,821,530			
Non Homesite:		0		Total Improvements	(+) 1,821,530
Non Real		Count	Value		
Personal Property:		1	1,150		
Mineral Property:		0	0		
Autos:		0	0	Total Non Real	(+) 1,150
				Market Value	= 1,887,420
Ag	Non Exempt	Exempt			
Total Productivity Market:	0	0			
Ag Use:	0	0	Productivity Loss	(-)	0
Timber Use:	0	0	Appraised Value	=	1,887,420
Productivity Loss:	0	0	Homestead Cap	(-)	51,296
			Assessed Value	=	1,836,124
			Total Exemptions Amount	(-)	95,000
			(Breakdown on Next Page)		
			Net Taxable	=	1,741,124

Freeze	Assessed	Taxable	Actual Tax	Ceiling	Count		
OV65	360,000	315,000	3,347.70	3,347.70	1		
Total	360,000	315,000	3,347.70	3,347.70	1	Freeze Taxable	(-) 315,000
Tax Rate	1.367000						
						Freeze Adjusted Taxable	= 1,426,124

APPROXIMATE LEVY = (FREEZE ADJUSTED TAXABLE * (TAX RATE / 100)) + ACTUAL TAX
 22,842.82 = 1,426,124 * (1.367000 / 100) + 3,347.70

Tax Increment Finance Value: 0
 Tax Increment Finance Levy: 0.00

2017 CERTIFIED TOTALS

Property Count: 7

S12 - FRIENDSWOOD ISD

Grand Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
HS	4	0	75,000	75,000
OV65	1	10,000	10,000	20,000
	Totals	10,000	85,000	95,000

2017 CERTIFIED TOTALS

SAL - ALVIN INDEPENDENT SCHOOL DISTRICT

Property Count: 63,754

ARB Approved Totals

1/17/2019

4:27:08PM

Land		Value			
Homesite:		1,118,638,296			
Non Homesite:		994,096,401			
Ag Market:		542,679,610			
Timber Market:		1,129,010			
			Total Land	(+)	2,656,543,317
Improvement		Value			
Homesite:		4,893,268,094			
Non Homesite:		1,919,061,067			
			Total Improvements	(+)	6,812,329,161
Non Real		Count	Value		
Personal Property:		4,655	818,388,495		
Mineral Property:		9,658	142,910,621		
Autos:		0	0		
			Total Non Real	(+)	961,299,116
			Market Value	=	10,430,171,594
Ag	Non Exempt	Exempt			
Total Productivity Market:	543,808,620	0			
Ag Use:	14,628,172	0	Productivity Loss	(-)	529,080,908
Timber Use:	99,540	0	Appraised Value	=	9,901,090,686
Productivity Loss:	529,080,908	0	Homestead Cap	(-)	86,312,028
			Assessed Value	=	9,814,778,658
			Total Exemptions Amount	(-)	1,464,191,283
			(Breakdown on Next Page)		
			Net Taxable	=	8,350,587,375

Freeze	Assessed	Taxable	Actual Tax	Ceiling	Count		
DP	76,258,324	53,062,942	498,971.36	534,908.90	577		
OV65	799,842,827	566,424,266	5,172,594.61	5,476,738.67	4,903		
Total	876,101,151	619,487,208	5,671,565.97	6,011,647.57	5,480	Freeze Taxable	(-) 619,487,208
Tax Rate	1.450000						
Transfer	Assessed	Taxable	Post % Taxable	Adjustment	Count		
DP	569,200	401,151	382,078	19,073	5		
OV65	9,466,337	6,758,270	4,884,528	1,873,742	46		
Total	10,035,537	7,159,421	5,266,606	1,892,815	51	Transfer Adjustment	(-) 1,892,815
						Freeze Adjusted Taxable	= 7,729,207,352

APPROXIMATE LEVY = (FREEZE ADJUSTED TAXABLE * (TAX RATE / 100)) + ACTUAL TAX
 117,745,072.57 = 7,729,207,352 * (1.450000 / 100) + 5,671,565.97

Tif Zone Code	Tax Increment Loss
2007 TIF	1,314,224,155
Tax Increment Finance Value:	1,314,224,155
Tax Increment Finance Levy:	19,056,250.25

2017 CERTIFIED TOTALS

Property Count: 63,754

SAL - ALVIN INDEPENDENT SCHOOL DISTRICT
ARB Approved Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
DP	737	0	6,512,171	6,512,171
DV1	158	0	1,175,500	1,175,500
DV1S	2	0	10,000	10,000
DV2	131	0	1,000,615	1,000,615
DV2S	5	0	33,750	33,750
DV3	186	0	1,780,000	1,780,000
DV3S	3	0	30,000	30,000
DV4	408	0	3,261,724	3,261,724
DV4S	34	0	207,290	207,290
DVCH	1	0	67,548	67,548
DVHS	363	0	66,390,830	66,390,830
DVHSS	31	0	4,483,001	4,483,001
EX-XD	7	0	158,360	158,360
EX-XJ	2	0	1,703,090	1,703,090
EX-XL	2	0	221,120	221,120
EX-XN	258	0	46,652,470	46,652,470
EX-XU	1	0	4,000	4,000
EX-XV	1,298	0	632,784,125	632,784,125
EX-XV (Prorated)	40	0	505,621	505,621
EX366	2,035	0	176,573	176,573
HS	24,193	0	587,393,840	587,393,840
MASSS	1	0	122,705	122,705
OV65	5,588	49,671,532	52,278,582	101,950,114
OV65S	127	1,121,364	1,223,662	2,345,026
PC	16	5,221,810	0	5,221,810
Totals		56,014,706	1,408,176,577	1,464,191,283

2017 CERTIFIED TOTALS

SAL - ALVIN INDEPENDENT SCHOOL DISTRICT

Property Count: 63,754

Grand Totals

1/17/2019

4:27:08PM

Land		Value				
Homesite:		1,118,638,296				
Non Homesite:		994,096,401				
Ag Market:		542,679,610				
Timber Market:		1,129,010		Total Land	(+)	2,656,543,317
Improvement		Value				
Homesite:		4,893,268,094				
Non Homesite:		1,919,061,067		Total Improvements	(+)	6,812,329,161
Non Real		Count	Value			
Personal Property:		4,655	818,388,495			
Mineral Property:		9,658	142,910,621			
Autos:		0	0	Total Non Real	(+)	961,299,116
				Market Value	=	10,430,171,594
Ag	Non Exempt	Exempt				
Total Productivity Market:	543,808,620	0				
Ag Use:	14,628,172	0		Productivity Loss	(-)	529,080,908
Timber Use:	99,540	0		Appraised Value	=	9,901,090,686
Productivity Loss:	529,080,908	0		Homestead Cap	(-)	86,312,028
				Assessed Value	=	9,814,778,658
				Total Exemptions Amount	(-)	1,464,191,283
				(Breakdown on Next Page)		
				Net Taxable	=	8,350,587,375

Freeze	Assessed	Taxable	Actual Tax	Ceiling	Count		
DP	76,258,324	53,062,942	498,971.36	534,908.90	577		
OV65	799,842,827	566,424,266	5,172,594.61	5,476,738.67	4,903		
Total	876,101,151	619,487,208	5,671,565.97	6,011,647.57	5,480	Freeze Taxable	(-) 619,487,208
Tax Rate	1.450000						
Transfer	Assessed	Taxable	Post % Taxable	Adjustment	Count		
DP	569,200	401,151	382,078	19,073	5		
OV65	9,466,337	6,758,270	4,884,528	1,873,742	46		
Total	10,035,537	7,159,421	5,266,606	1,892,815	51	Transfer Adjustment	(-) 1,892,815
						Freeze Adjusted Taxable	= 7,729,207,352

APPROXIMATE LEVY = (FREEZE ADJUSTED TAXABLE * (TAX RATE / 100)) + ACTUAL TAX
 117,745,072.57 = 7,729,207,352 * (1.450000 / 100) + 5,671,565.97

Tif Zone Code	Tax Increment Loss
2007 TIF	1,314,224,155
Tax Increment Finance Value:	1,314,224,155
Tax Increment Finance Levy:	19,056,250.25

2017 CERTIFIED TOTALS

Property Count: 63,754

SAL - ALVIN INDEPENDENT SCHOOL DISTRICT

Grand Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
DP	737	0	6,512,171	6,512,171
DV1	158	0	1,175,500	1,175,500
DV1S	2	0	10,000	10,000
DV2	131	0	1,000,615	1,000,615
DV2S	5	0	33,750	33,750
DV3	186	0	1,780,000	1,780,000
DV3S	3	0	30,000	30,000
DV4	408	0	3,261,724	3,261,724
DV4S	34	0	207,290	207,290
DVCH	1	0	67,548	67,548
DVHS	363	0	66,390,830	66,390,830
DVHSS	31	0	4,483,001	4,483,001
EX-XD	7	0	158,360	158,360
EX-XJ	2	0	1,703,090	1,703,090
EX-XL	2	0	221,120	221,120
EX-XN	258	0	46,652,470	46,652,470
EX-XU	1	0	4,000	4,000
EX-XV	1,298	0	632,784,125	632,784,125
EX-XV (Prorated)	40	0	505,621	505,621
EX366	2,035	0	176,573	176,573
HS	24,193	0	587,393,840	587,393,840
MASSS	1	0	122,705	122,705
OV65	5,588	49,671,532	52,278,582	101,950,114
OV65S	127	1,121,364	1,223,662	2,345,026
PC	16	5,221,810	0	5,221,810
Totals		56,014,706	1,408,176,577	1,464,191,283

2017 CERTIFIED TOTALS

SAN - ANGLETON INDEPENDENT SCHOOL DISTRICT
 ARB Approved Totals

Property Count: 25,924

1/17/2019

4:27:08PM

Land		Value				
Homesite:		211,131,419				
Non Homesite:		288,436,970				
Ag Market:		377,256,442				
Timber Market:		0		Total Land	(+)	876,824,831
Improvement		Value				
Homesite:		1,083,417,721				
Non Homesite:		1,122,867,099		Total Improvements	(+)	2,206,284,820
Non Real		Count	Value			
Personal Property:		1,994	542,533,500			
Mineral Property:		1,866	19,566,456			
Autos:		0	0	Total Non Real	(+)	562,099,956
				Market Value	=	3,645,209,607
Ag	Non Exempt	Exempt				
Total Productivity Market:	377,256,442	0				
Ag Use:	18,050,469	0		Productivity Loss	(-)	359,205,973
Timber Use:	0	0		Appraised Value	=	3,286,003,634
Productivity Loss:	359,205,973	0		Homestead Cap	(-)	25,212,346
				Assessed Value	=	3,260,791,288
				Total Exemptions Amount	(-)	634,965,617
				(Breakdown on Next Page)		
				Net Taxable	=	2,625,825,671

Freeze	Assessed	Taxable	Actual Tax	Ceiling	Count	
DP	25,904,834	16,381,869	147,282.42	155,553.45	279	
OV65	280,699,118	153,893,456	1,204,554.66	1,252,138.68	2,211	
Total	306,603,952	170,275,325	1,351,837.08	1,407,692.13	2,490	Freeze Taxable (-) 170,275,325
Tax Rate	1.455200					
Transfer	Assessed	Taxable	Post % Taxable	Adjustment	Count	
DP	105,620	94,625	0	94,625	1	
OV65	4,221,530	3,001,740	1,675,197	1,326,543	24	
Total	4,327,150	3,096,365	1,675,197	1,421,168	25	Transfer Adjustment (-) 1,421,168
						Freeze Adjusted Taxable = 2,454,129,178

APPROXIMATE LEVY = (FREEZE ADJUSTED TAXABLE * (TAX RATE / 100)) + ACTUAL TAX
 37,064,324.88 = 2,454,129,178 * (1.455200 / 100) + 1,351,837.08

Tif Zone Code	Tax Increment Loss
2007 TIF	5,179,120
Tax Increment Finance Value:	5,179,120
Tax Increment Finance Levy:	75,366.55

2017 CERTIFIED TOTALS

Property Count: 25,924

SAN - ANGLETON INDEPENDENT SCHOOL DISTRICT
ARB Approved Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
CHODO	1	2,611,300	0	2,611,300
DP	339	0	2,852,920	2,852,920
DV1	65	0	525,360	525,360
DV1S	3	0	15,000	15,000
DV2	39	0	294,040	294,040
DV3	47	0	450,030	450,030
DV3S	4	0	30,000	30,000
DV4	124	0	837,090	837,090
DV4S	12	0	96,000	96,000
DVHS	92	0	9,861,840	9,861,840
DVHSS	11	0	1,175,975	1,175,975
EX-XD	3	0	32,960	32,960
EX-XG	1	0	182,400	182,400
EX-XJ	1	0	1,049,950	1,049,950
EX-XL	2	0	459,880	459,880
EX-XN	50	0	5,799,330	5,799,330
EX-XO	1	0	4,500	4,500
EX-XU (Prorated)	1	0	1,536	1,536
EX-XV	854	0	289,676,133	289,676,133
EX-XV (Prorated)	34	0	560,213	560,213
EX366	428	0	32,976	32,976
HS	7,572	0	180,143,948	180,143,948
OV65	2,414	50,248,423	22,132,827	72,381,250
OV65S	77	1,623,434	714,402	2,337,836
PC	17	63,553,150	0	63,553,150
Totals		118,036,307	516,929,310	634,965,617

2017 CERTIFIED TOTALS

SAN - ANGLETON INDEPENDENT SCHOOL DISTRICT

Property Count: 25,924

Grand Totals

1/17/2019

4:27:08PM

Land		Value			
Homesite:		211,131,419			
Non Homesite:		288,436,970			
Ag Market:		377,256,442			
Timber Market:		0		Total Land	(+) 876,824,831
Improvement		Value			
Homesite:		1,083,417,721			
Non Homesite:		1,122,867,099		Total Improvements	(+) 2,206,284,820
Non Real		Count	Value		
Personal Property:		1,994	542,533,500		
Mineral Property:		1,866	19,566,456		
Autos:		0	0	Total Non Real	(+) 562,099,956
				Market Value	= 3,645,209,607
Ag	Non Exempt	Exempt			
Total Productivity Market:	377,256,442	0			
Ag Use:	18,050,469	0	Productivity Loss	(-)	359,205,973
Timber Use:	0	0	Appraised Value	=	3,286,003,634
Productivity Loss:	359,205,973	0	Homestead Cap	(-)	25,212,346
			Assessed Value	=	3,260,791,288
			Total Exemptions Amount	(-)	634,965,617
			(Breakdown on Next Page)		
			Net Taxable	=	2,625,825,671

Freeze	Assessed	Taxable	Actual Tax	Ceiling	Count			
DP	25,904,834	16,381,869	147,282.42	155,553.45	279			
OV65	280,699,118	153,893,456	1,204,554.66	1,252,138.68	2,211			
Total	306,603,952	170,275,325	1,351,837.08	1,407,692.13	2,490	Freeze Taxable	(-) 170,275,325	
Tax Rate	1.455200							
Transfer	Assessed	Taxable	Post % Taxable	Adjustment	Count			
DP	105,620	94,625	0	94,625	1			
OV65	4,221,530	3,001,740	1,675,197	1,326,543	24			
Total	4,327,150	3,096,365	1,675,197	1,421,168	25	Transfer Adjustment	(-) 1,421,168	
						Freeze Adjusted Taxable	= 2,454,129,178	

APPROXIMATE LEVY = (FREEZE ADJUSTED TAXABLE * (TAX RATE / 100)) + ACTUAL TAX
 37,064,324.88 = 2,454,129,178 * (1.455200 / 100) + 1,351,837.08

Tif Zone Code	Tax Increment Loss
2007 TIF	5,179,120
Tax Increment Finance Value:	5,179,120
Tax Increment Finance Levy:	75,366.55

2017 CERTIFIED TOTALS

Property Count: 25,924

SAN - ANGLETON INDEPENDENT SCHOOL DISTRICT

Grand Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
CHODO	1	2,611,300	0	2,611,300
DP	339	0	2,852,920	2,852,920
DV1	65	0	525,360	525,360
DV1S	3	0	15,000	15,000
DV2	39	0	294,040	294,040
DV3	47	0	450,030	450,030
DV3S	4	0	30,000	30,000
DV4	124	0	837,090	837,090
DV4S	12	0	96,000	96,000
DVHS	92	0	9,861,840	9,861,840
DVHSS	11	0	1,175,975	1,175,975
EX-XD	3	0	32,960	32,960
EX-XG	1	0	182,400	182,400
EX-XJ	1	0	1,049,950	1,049,950
EX-XL	2	0	459,880	459,880
EX-XN	50	0	5,799,330	5,799,330
EX-XO	1	0	4,500	4,500
EX-XU (Prorated)	1	0	1,536	1,536
EX-XV	854	0	289,676,133	289,676,133
EX-XV (Prorated)	34	0	560,213	560,213
EX366	428	0	32,976	32,976
HS	7,572	0	180,143,948	180,143,948
OV65	2,414	50,248,423	22,132,827	72,381,250
OV65S	77	1,623,434	714,402	2,337,836
PC	17	63,553,150	0	63,553,150
Totals		118,036,307	516,929,310	634,965,617

2017 CERTIFIED TOTALS

SBR - BRAZOSPORT INDEPENDENT SCHOOL DISTRICT
ARB Approved Totals

Property Count: 34,964

1/17/2019 4:27:08PM

Land		Value			
Homesite:		459,393,965			
Non Homesite:		433,520,394			
Ag Market:		53,700,389			
Timber Market:		0		Total Land	(+) 946,614,748
Improvement		Value			
Homesite:		2,383,183,654			
Non Homesite:		9,800,683,713		Total Improvements	(+) 12,183,867,367
Non Real		Count	Value		
Personal Property:	3,373	1,522,489,260			
Mineral Property:	164	668,418			
Autos:	0	0		Total Non Real	(+) 1,523,157,678
				Market Value	= 14,653,639,793
Ag	Non Exempt	Exempt			
Total Productivity Market:	53,700,389	0			
Ag Use:	2,314,769	0		Productivity Loss	(-) 51,385,620
Timber Use:	0	0		Appraised Value	= 14,602,254,173
Productivity Loss:	51,385,620	0		Homestead Cap	(-) 38,188,887
				Assessed Value	= 14,564,065,286
				Total Exemptions Amount	(-) 3,152,374,480
				(Breakdown on Next Page)	

This Jurisdiction is affected by an ECO exemption which applies only to the M&O rate, per Tax Code Section 313.027

M&O Net Taxable	=	11,411,690,806
I&S Net Taxable	=	12,352,587,296

Freeze	Assessed	Taxable	Actual Tax	Ceiling	Count	
DP	52,309,672	28,018,589	210,234.18	228,347.85	497	
OV65	577,994,772	350,754,505	2,563,450.57	2,628,442.88	3,708	
Total	630,304,444	378,773,094	2,773,684.75	2,856,790.73	4,205	Freeze Taxable (-) 378,773,094
Tax Rate	1.255300					

Transfer	Assessed	Taxable	Post % Taxable	Adjustment	Count	
DP	532,670	391,626	153,381	238,245	3	
OV65	7,217,820	5,188,385	2,599,866	2,588,519	31	
Total	7,750,490	5,580,011	2,753,247	2,826,764	34	Transfer Adjustment (-) 2,826,764
						Freeze Adjusted M&O Net Taxable = 11,030,090,948
						Freeze Adjusted I&S Net Taxable = 11,970,987,438

APPROXIMATE LEVY = (FREEZE ADJUSTED MNO TAXABLE * (MNO TAX RATE / 100)) + (FREEZE ADJUSTED INS TAXABLE * (INS TAX RATE / 100)) + ACTUAL TAX
 143,260,166.56 = (11,030,090,948 * (1.040000 / 100)) + (11,970,987,438 * (0.215300 / 100)) + 2,773,684.75

Tax Increment Finance Value: 0
 Tax Increment Finance Levy: 0.00

2017 CERTIFIED TOTALS

Property Count: 34,964

SBR - BRAZOSPORT INDEPENDENT SCHOOL DISTRICT
ARB Approved Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
AB	2	0	0	0
CHODO (Partial)	41	4,146,734	0	4,146,734
DP	588	0	5,491,310	5,491,310
DV1	75	0	618,270	618,270
DV1S	1	0	3,960	3,960
DV2	44	0	400,020	400,020
DV2S	1	0	7,500	7,500
DV3	70	0	690,726	690,726
DV3S	5	0	50,000	50,000
DV4	138	0	1,062,110	1,062,110
DV4S	19	0	156,000	156,000
DVHS	100	0	12,408,539	12,408,539
DVHSS	10	0	1,497,818	1,497,818
ECO	8	940,896,490	0	940,896,490
EX-XD	7	0	81,290	81,290
EX-XD (Prorated)	2	0	68,837	68,837
EX-XG	2	0	634,650	634,650
EX-XJ	2	0	8,289,620	8,289,620
EX-XL	2	0	978,350	978,350
EX-XN	77	0	11,836,430	11,836,430
EX-XV	1,721	0	543,383,048	543,383,048
EX-XV (Prorated)	96	0	2,067,652	2,067,652
EX366	180	0	31,575	31,575
FR	35	406,988,372	0	406,988,372
HS	13,071	202,106,467	321,810,253	523,916,720
OV65	4,020	37,529,596	39,011,858	76,541,454
OV65S	162	1,524,385	1,590,000	3,114,385
PC	34	607,012,620	0	607,012,620
Totals		2,200,204,664	952,169,816	3,152,374,480

2017 CERTIFIED TOTALS

SBR - BRAZOSPORT INDEPENDENT SCHOOL DISTRICT

Property Count: 34,964

Grand Totals

1/17/2019

4:27:08PM

Land		Value			
Homesite:		459,393,965			
Non Homesite:		433,520,394			
Ag Market:		53,700,389			
Timber Market:		0	Total Land	(+)	946,614,748
Improvement		Value			
Homesite:		2,383,183,654			
Non Homesite:		9,800,683,713	Total Improvements	(+)	12,183,867,367
Non Real		Count	Value		
Personal Property:	3,373		1,522,489,260		
Mineral Property:	164		668,418		
Autos:	0		0		
			Total Non Real	(+)	1,523,157,678
			Market Value	=	14,653,639,793
Ag		Non Exempt	Exempt		
Total Productivity Market:	53,700,389		0		
Ag Use:	2,314,769		0	Productivity Loss	(-) 51,385,620
Timber Use:	0		0	Appraised Value	= 14,602,254,173
Productivity Loss:	51,385,620		0	Homestead Cap	(-) 38,188,887
				Assessed Value	= 14,564,065,286
				Total Exemptions Amount	(-) 3,152,374,480
				(Breakdown on Next Page)	

This Jurisdiction is affected by an ECO exemption which applies only to the M&O rate, per Tax Code Section 313.027

M&O Net Taxable	=	11,411,690,806
I&S Net Taxable	=	12,352,587,296

Freeze	Assessed	Taxable	Actual Tax	Ceiling	Count		
DP	52,309,672	28,018,589	210,234.18	228,347.85	497		
OV65	577,994,772	350,754,505	2,563,450.57	2,628,442.88	3,708		
Total	630,304,444	378,773,094	2,773,684.75	2,856,790.73	4,205	Freeze Taxable	(-) 378,773,094
Tax Rate	1.255300						

Transfer	Assessed	Taxable	Post % Taxable	Adjustment	Count		
DP	532,670	391,626	153,381	238,245	3		
OV65	7,217,820	5,188,385	2,599,866	2,588,519	31		
Total	7,750,490	5,580,011	2,753,247	2,826,764	34	Transfer Adjustment	(-) 2,826,764
						Freeze Adjusted M&O Net Taxable	= 11,030,090,948
						Freeze Adjusted I&S Net Taxable	= 11,970,987,438

APPROXIMATE LEVY = (FREEZE ADJUSTED MNO TAXABLE * (MNO TAX RATE / 100)) + (FREEZE ADJUSTED INS TAXABLE * (INS TAX RATE / 100)) + ACTUAL TAX
 143,260,166.56 = (11,030,090,948 * (1.040000 / 100)) + (11,970,987,438 * (0.215300 / 100)) + 2,773,684.75

Tax Increment Finance Value: 0
 Tax Increment Finance Levy: 0.00

2017 CERTIFIED TOTALS

Property Count: 34,964

SBR - BRAZOSPORT INDEPENDENT SCHOOL DISTRICT
Grand Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
AB	2	0	0	0
CHODO (Partial)	41	4,146,734	0	4,146,734
DP	588	0	5,491,310	5,491,310
DV1	75	0	618,270	618,270
DV1S	1	0	3,960	3,960
DV2	44	0	400,020	400,020
DV2S	1	0	7,500	7,500
DV3	70	0	690,726	690,726
DV3S	5	0	50,000	50,000
DV4	138	0	1,062,110	1,062,110
DV4S	19	0	156,000	156,000
DVHS	100	0	12,408,539	12,408,539
DVHSS	10	0	1,497,818	1,497,818
ECO	8	940,896,490	0	940,896,490
EX-XD	7	0	81,290	81,290
EX-XD (Prorated)	2	0	68,837	68,837
EX-XG	2	0	634,650	634,650
EX-XJ	2	0	8,289,620	8,289,620
EX-XL	2	0	978,350	978,350
EX-XN	77	0	11,836,430	11,836,430
EX-XV	1,721	0	543,383,048	543,383,048
EX-XV (Prorated)	96	0	2,067,652	2,067,652
EX366	180	0	31,575	31,575
FR	35	406,988,372	0	406,988,372
HS	13,071	202,106,467	321,810,253	523,916,720
OV65	4,020	37,529,596	39,011,858	76,541,454
OV65S	162	1,524,385	1,590,000	3,114,385
PC	34	607,012,620	0	607,012,620
Totals		2,200,204,664	952,169,816	3,152,374,480

2017 CERTIFIED TOTALS

SCB - COLUMBIA-BRAZORIA INDEPENDENT SCHOOL DISTRICT

Property Count: 23,614

ARB Approved Totals

1/17/2019

4:27:08PM

Land		Value			
Homesite:		132,736,305			
Non Homesite:		155,017,810			
Ag Market:		265,588,866			
Timber Market:		0		Total Land	(+) 553,342,981
Improvement		Value			
Homesite:		777,344,887			
Non Homesite:		446,790,971		Total Improvements	(+) 1,224,135,858
Non Real		Count	Value		
Personal Property:	1,042	276,450,030			
Mineral Property:	5,562	7,402,182			
Autos:	0	0		Total Non Real	(+) 283,852,212
				Market Value	= 2,061,331,051
Ag	Non Exempt	Exempt			
Total Productivity Market:	265,588,866	0			
Ag Use:	8,312,069	0		Productivity Loss	(-) 257,276,797
Timber Use:	0	0		Appraised Value	= 1,804,054,254
Productivity Loss:	257,276,797	0		Homestead Cap	(-) 29,523,513
				Assessed Value	= 1,774,530,741
				Total Exemptions Amount	(-) 473,451,944
				(Breakdown on Next Page)	
				Net Taxable	= 1,301,078,797

Freeze	Assessed	Taxable	Actual Tax	Ceiling	Count	
DP	16,667,327	9,514,892	72,232.87	77,410.60	148	
OV65	233,967,563	139,226,651	1,036,655.36	1,082,888.16	1,767	
Total	250,634,890	148,741,543	1,108,888.23	1,160,298.76	1,915	Freeze Taxable (-) 148,741,543
Tax Rate	1.269500					
Transfer	Assessed	Taxable	Post % Taxable	Adjustment	Count	
DP	404,500	294,050	168,208	125,842	2	
OV65	1,140,710	513,423	259,383	254,040	10	
Total	1,545,210	807,473	427,591	379,882	12	Transfer Adjustment (-) 379,882
						Freeze Adjusted Taxable = 1,151,957,372

APPROXIMATE LEVY = (FREEZE ADJUSTED TAXABLE * (TAX RATE / 100)) + ACTUAL TAX
 15,732,987.07 = 1,151,957,372 * (1.269500 / 100) + 1,108,888.23

Tax Increment Finance Value: 0
 Tax Increment Finance Levy: 0.00

2017 CERTIFIED TOTALS

SCB - COLUMBIA-BRAZORIA INDEPENDENT SCHOOL DISTRICT

Property Count: 23,614

ARB Approved Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
DP	190	0	1,686,176	1,686,176
DV1	44	0	339,000	339,000
DV1S	3	0	12,500	12,500
DV2	17	0	159,000	159,000
DV2S	2	0	7,500	7,500
DV3	38	0	387,786	387,786
DV4	75	0	523,240	523,240
DV4S	10	0	72,000	72,000
DVHS	52	0	6,742,947	6,742,947
DVHSS	4	0	327,013	327,013
EX-XD (Prorated)	1	0	16,187	16,187
EX-XJ	1	0	89,890	89,890
EX-XL	2	0	29,030	29,030
EX-XN	45	0	2,732,000	2,732,000
EX-XV	731	0	180,238,230	180,238,230
EX-XV (Prorated)	71	0	253,602	253,602
EX366	3,836	0	207,055	207,055
HS	5,065	68,519,316	122,542,416	191,061,732
HT	2	171,440	0	171,440
OV65	1,895	8,440,374	17,516,227	25,956,601
OV65S	88	395,233	816,942	1,212,175
PC	7	61,226,840	0	61,226,840
Totals		138,753,203	334,698,741	473,451,944

2017 CERTIFIED TOTALS

SCB - COLUMBIA-BRAZORIA INDEPENDENT SCHOOL DISTRICT

Property Count: 23,614

Grand Totals

1/17/2019

4:27:08PM

Land		Value			
Homesite:		132,736,305			
Non Homesite:		155,017,810			
Ag Market:		265,588,866			
Timber Market:		0		Total Land	(+) 553,342,981
Improvement		Value			
Homesite:		777,344,887			
Non Homesite:		446,790,971		Total Improvements	(+) 1,224,135,858
Non Real		Count	Value		
Personal Property:		1,042	276,450,030		
Mineral Property:		5,562	7,402,182		
Autos:		0	0	Total Non Real	(+) 283,852,212
				Market Value	= 2,061,331,051
Ag	Non Exempt	Exempt			
Total Productivity Market:	265,588,866	0			
Ag Use:	8,312,069	0		Productivity Loss	(-) 257,276,797
Timber Use:	0	0		Appraised Value	= 1,804,054,254
Productivity Loss:	257,276,797	0		Homestead Cap	(-) 29,523,513
				Assessed Value	= 1,774,530,741
				Total Exemptions Amount	(-) 473,451,944
				(Breakdown on Next Page)	
				Net Taxable	= 1,301,078,797

Freeze	Assessed	Taxable	Actual Tax	Ceiling	Count	
DP	16,667,327	9,514,892	72,232.87	77,410.60	148	
OV65	233,967,563	139,226,651	1,036,655.36	1,082,888.16	1,767	
Total	250,634,890	148,741,543	1,108,888.23	1,160,298.76	1,915	Freeze Taxable (-) 148,741,543
Tax Rate	1.269500					
Transfer	Assessed	Taxable	Post % Taxable	Adjustment	Count	
DP	404,500	294,050	168,208	125,842	2	
OV65	1,140,710	513,423	259,383	254,040	10	
Total	1,545,210	807,473	427,591	379,882	12	Transfer Adjustment (-) 379,882
						Freeze Adjusted Taxable = 1,151,957,372

APPROXIMATE LEVY = (FREEZE ADJUSTED TAXABLE * (TAX RATE / 100)) + ACTUAL TAX
 15,732,987.07 = 1,151,957,372 * (1.269500 / 100) + 1,108,888.23

Tax Increment Finance Value: 0
 Tax Increment Finance Levy: 0.00

2017 CERTIFIED TOTALS

SCB - COLUMBIA-BRAZORIA INDEPENDENT SCHOOL DISTRICT

Property Count: 23,614

Grand Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
DP	190	0	1,686,176	1,686,176
DV1	44	0	339,000	339,000
DV1S	3	0	12,500	12,500
DV2	17	0	159,000	159,000
DV2S	2	0	7,500	7,500
DV3	38	0	387,786	387,786
DV4	75	0	523,240	523,240
DV4S	10	0	72,000	72,000
DVHS	52	0	6,742,947	6,742,947
DVHSS	4	0	327,013	327,013
EX-XD (Prorated)	1	0	16,187	16,187
EX-XJ	1	0	89,890	89,890
EX-XL	2	0	29,030	29,030
EX-XN	45	0	2,732,000	2,732,000
EX-XV	731	0	180,238,230	180,238,230
EX-XV (Prorated)	71	0	253,602	253,602
EX366	3,836	0	207,055	207,055
HS	5,065	68,519,316	122,542,416	191,061,732
HT	2	171,440	0	171,440
OV65	1,895	8,440,374	17,516,227	25,956,601
OV65S	88	395,233	816,942	1,212,175
PC	7	61,226,840	0	61,226,840
Totals		138,753,203	334,698,741	473,451,944

2017 CERTIFIED TOTALS

SDA - DAMON INDEPENDENT SCHOOL DISTRICT
ARB Approved Totals

Property Count: 2,753

1/17/2019

4:27:08PM

Land		Value			
Homesite:		6,222,570			
Non Homesite:		9,492,729			
Ag Market:		72,913,035			
Timber Market:		0		Total Land	(+) 88,628,334
Improvement		Value			
Homesite:		30,484,500			
Non Homesite:		7,296,930		Total Improvements	(+) 37,781,430
Non Real		Count	Value		
Personal Property:	101	17,760,070			
Mineral Property:	218	270,754			
Autos:	0	0		Total Non Real	(+) 18,030,824
				Market Value	= 144,440,588
Ag	Non Exempt	Exempt			
Total Productivity Market:	72,913,035	0			
Ag Use:	3,924,421	0		Productivity Loss	(-) 68,988,614
Timber Use:	0	0		Appraised Value	= 75,451,974
Productivity Loss:	68,988,614	0		Homestead Cap	(-) 800,409
				Assessed Value	= 74,651,565
				Total Exemptions Amount (Breakdown on Next Page)	(-) 11,253,598
				Net Taxable	= 63,397,967

Freeze	Assessed	Taxable	Actual Tax	Ceiling	Count		
DP	1,515,013	888,440	3,929.21	4,835.35	20		
OV65	7,724,186	4,703,028	25,669.27	26,408.35	90		
Total	9,239,199	5,591,468	29,598.48	31,243.70	110	Freeze Taxable	(-) 5,591,468
Tax Rate	1.170000						
						Freeze Adjusted Taxable	= 57,806,499

APPROXIMATE LEVY = (FREEZE ADJUSTED TAXABLE * (TAX RATE / 100)) + ACTUAL TAX
 705,934.52 = 57,806,499 * (1.170000 / 100) + 29,598.48

Tax Increment Finance Value: 0
 Tax Increment Finance Levy: 0.00

2017 CERTIFIED TOTALS

SDA - DAMON INDEPENDENT SCHOOL DISTRICT
 ARB Approved Totals

Property Count: 2,753

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
DP	23	0	168,273	168,273
DV1	1	0	2,500	2,500
DV4	3	0	24,760	24,760
DV4S	1	0	12,000	12,000
DVHS	1	0	113,919	113,919
EX-XN	1	0	26,490	26,490
EX-XV	54	0	3,477,510	3,477,510
EX-XV (Prorated)	10	0	18,921	18,921
EX366	90	0	3,553	3,553
HS	282	0	6,458,062	6,458,062
OV65	101	0	917,610	917,610
OV65S	5	0	30,000	30,000
Totals		0	11,253,598	11,253,598

2017 CERTIFIED TOTALS

SDA - DAMON INDEPENDENT SCHOOL DISTRICT

Property Count: 2,753

Grand Totals

1/17/2019

4:27:08PM

Land		Value				
Homesite:		6,222,570				
Non Homesite:		9,492,729				
Ag Market:		72,913,035				
Timber Market:		0		Total Land	(+)	88,628,334
Improvement		Value				
Homesite:		30,484,500				
Non Homesite:		7,296,930		Total Improvements	(+)	37,781,430
Non Real		Count	Value			
Personal Property:	101	17,760,070				
Mineral Property:	218	270,754				
Autos:	0	0		Total Non Real	(+)	18,030,824
				Market Value	=	144,440,588
Ag	Non Exempt	Exempt				
Total Productivity Market:	72,913,035	0				
Ag Use:	3,924,421	0		Productivity Loss	(-)	68,988,614
Timber Use:	0	0		Appraised Value	=	75,451,974
Productivity Loss:	68,988,614	0		Homestead Cap	(-)	800,409
				Assessed Value	=	74,651,565
				Total Exemptions Amount (Breakdown on Next Page)	(-)	11,253,598
				Net Taxable	=	63,397,967

Freeze	Assessed	Taxable	Actual Tax	Ceiling	Count		
DP	1,515,013	888,440	3,929.21	4,835.35	20		
OV65	7,724,186	4,703,028	25,669.27	26,408.35	90		
Total	9,239,199	5,591,468	29,598.48	31,243.70	110	Freeze Taxable	(-) 5,591,468
Tax Rate	1.170000						
						Freeze Adjusted Taxable	= 57,806,499

APPROXIMATE LEVY = (FREEZE ADJUSTED TAXABLE * (TAX RATE / 100)) + ACTUAL TAX
 705,934.52 = 57,806,499 * (1.170000 / 100) + 29,598.48

Tax Increment Finance Value: 0
 Tax Increment Finance Levy: 0.00

2017 CERTIFIED TOTALS

SDA - DAMON INDEPENDENT SCHOOL DISTRICT

Property Count: 2,753

Grand Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
DP	23	0	168,273	168,273
DV1	1	0	2,500	2,500
DV4	3	0	24,760	24,760
DV4S	1	0	12,000	12,000
DVHS	1	0	113,919	113,919
EX-XN	1	0	26,490	26,490
EX-XV	54	0	3,477,510	3,477,510
EX-XV (Prorated)	10	0	18,921	18,921
EX366	90	0	3,553	3,553
HS	282	0	6,458,062	6,458,062
OV65	101	0	917,610	917,610
OV65S	5	0	30,000	30,000
Totals		0	11,253,598	11,253,598

2017 CERTIFIED TOTALS

SDB - DANBURY INDEPENDENT SCHOOL DISTRICT
ARB Approved Totals

Property Count: 3,649

1/17/2019 4:27:08PM

Land		Value				
Homesite:		35,564,450				
Non Homesite:		51,667,384				
Ag Market:		144,103,921				
Timber Market:		0		Total Land	(+)	231,335,755
Improvement		Value				
Homesite:		159,420,490				
Non Homesite:		72,216,568		Total Improvements	(+)	231,637,058
Non Real		Count	Value			
Personal Property:	320	64,217,110				
Mineral Property:	803	3,846,679				
Autos:	0	0		Total Non Real	(+)	68,063,789
				Market Value	=	531,036,602
Ag	Non Exempt	Exempt				
Total Productivity Market:	144,103,921	0				
Ag Use:	4,196,597	0		Productivity Loss	(-)	139,907,324
Timber Use:	0	0		Appraised Value	=	391,129,278
Productivity Loss:	139,907,324	0		Homestead Cap	(-)	5,813,323
				Assessed Value	=	385,315,955
				Total Exemptions Amount (Breakdown on Next Page)	(-)	109,044,550
				Net Taxable	=	276,271,405

Freeze	Assessed	Taxable	Actual Tax	Ceiling	Count		
DP	3,825,314	2,715,117	16,462.68	16,485.61	32		
OV65	34,446,417	22,528,938	141,074.87	144,861.25	255		
Total	38,271,731	25,244,055	157,537.55	161,346.86	287	Freeze Taxable	(-) 25,244,055
Tax Rate	1.250700						
Transfer	Assessed	Taxable	Post % Taxable	Adjustment	Count		
OV65	741,280	606,280	420,908	185,372	3		
Total	741,280	606,280	420,908	185,372	3	Transfer Adjustment	(-) 185,372
						Freeze Adjusted Taxable	= 250,841,978

APPROXIMATE LEVY = (FREEZE ADJUSTED TAXABLE * (TAX RATE / 100)) + ACTUAL TAX
 3,294,818.17 = 250,841,978 * (1.250700 / 100) + 157,537.55

Tax Increment Finance Value: 0
 Tax Increment Finance Levy: 0.00

2017 CERTIFIED TOTALS

SDB - DANBURY INDEPENDENT SCHOOL DISTRICT

Property Count: 3,649

ARB Approved Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
DP	38	0	370,197	370,197
DV1	1	0	12,000	12,000
DV1S	1	0	5,000	5,000
DV2	5	0	51,000	51,000
DV3	5	0	54,000	54,000
DV4	12	0	59,860	59,860
DV4S	1	0	12,000	12,000
DVHS	13	0	1,160,320	1,160,320
DVHSS	1	0	46,242	46,242
EX-XN	20	0	1,004,440	1,004,440
EX-XV	118	0	76,156,650	76,156,650
EX-XV (Prorated)	20	0	9,404	9,404
EX366	360	0	20,797	20,797
HS	998	0	24,580,248	24,580,248
OV65	284	2,569,014	2,713,378	5,282,392
OV65S	11	110,000	110,000	220,000
Totals		2,679,014	106,365,536	109,044,550

2017 CERTIFIED TOTALS

SDB - DANBURY INDEPENDENT SCHOOL DISTRICT

Property Count: 3,649

Grand Totals

1/17/2019

4:27:08PM

Land		Value				
Homesite:		35,564,450				
Non Homesite:		51,667,384				
Ag Market:		144,103,921				
Timber Market:		0		Total Land	(+)	231,335,755
Improvement		Value				
Homesite:		159,420,490				
Non Homesite:		72,216,568		Total Improvements	(+)	231,637,058
Non Real		Count	Value			
Personal Property:	320	64,217,110				
Mineral Property:	803	3,846,679				
Autos:	0	0		Total Non Real	(+)	68,063,789
				Market Value	=	531,036,602
Ag	Non Exempt	Exempt				
Total Productivity Market:	144,103,921	0				
Ag Use:	4,196,597	0		Productivity Loss	(-)	139,907,324
Timber Use:	0	0		Appraised Value	=	391,129,278
Productivity Loss:	139,907,324	0		Homestead Cap	(-)	5,813,323
				Assessed Value	=	385,315,955
				Total Exemptions Amount	(-)	109,044,550
				(Breakdown on Next Page)		
				Net Taxable	=	276,271,405

Freeze	Assessed	Taxable	Actual Tax	Ceiling	Count		
DP	3,825,314	2,715,117	16,462.68	16,485.61	32		
OV65	34,446,417	22,528,938	141,074.87	144,861.25	255		
Total	38,271,731	25,244,055	157,537.55	161,346.86	287	Freeze Taxable	(-) 25,244,055
Tax Rate	1.250700						
Transfer	Assessed	Taxable	Post % Taxable	Adjustment	Count		
OV65	741,280	606,280	420,908	185,372	3		
Total	741,280	606,280	420,908	185,372	3	Transfer Adjustment	(-) 185,372
						Freeze Adjusted Taxable	= 250,841,978

APPROXIMATE LEVY = (FREEZE ADJUSTED TAXABLE * (TAX RATE / 100)) + ACTUAL TAX
 3,294,818.17 = 250,841,978 * (1.250700 / 100) + 157,537.55

Tax Increment Finance Value: 0
 Tax Increment Finance Levy: 0.00

2017 CERTIFIED TOTALS

SDB - DANBURY INDEPENDENT SCHOOL DISTRICT

Property Count: 3,649

Grand Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
DP	38	0	370,197	370,197
DV1	1	0	12,000	12,000
DV1S	1	0	5,000	5,000
DV2	5	0	51,000	51,000
DV3	5	0	54,000	54,000
DV4	12	0	59,860	59,860
DV4S	1	0	12,000	12,000
DVHS	13	0	1,160,320	1,160,320
DVHSS	1	0	46,242	46,242
EX-XN	20	0	1,004,440	1,004,440
EX-XV	118	0	76,156,650	76,156,650
EX-XV (Prorated)	20	0	9,404	9,404
EX366	360	0	20,797	20,797
HS	998	0	24,580,248	24,580,248
OV65	284	2,569,014	2,713,378	5,282,392
OV65S	11	110,000	110,000	220,000
Totals		2,679,014	106,365,536	109,044,550

2017 CERTIFIED TOTALS

SPL - PEARLAND INDEPENDENT SCHOOL DISTRICT
ARB Approved Totals

Property Count: 39,851

1/17/2019 4:27:08PM

Land		Value			
Homesite:		984,217,234			
Non Homesite:		619,193,907			
Ag Market:		62,771,057			
Timber Market:		0		Total Land	(+) 1,666,182,198
Improvement		Value			
Homesite:		5,600,756,067			
Non Homesite:		1,358,240,315		Total Improvements	(+) 6,958,996,382
Non Real		Count	Value		
Personal Property:		3,927	588,429,665		
Mineral Property:		111	2,291,934		
Autos:		0	0	Total Non Real	(+) 590,721,599
				Market Value	= 9,215,900,179
Ag	Non Exempt	Exempt			
Total Productivity Market:	62,771,057	0			
Ag Use:	186,802	0		Productivity Loss	(-) 62,584,255
Timber Use:	0	0		Appraised Value	= 9,153,315,924
Productivity Loss:	62,584,255	0		Homestead Cap	(-) 90,239,507
				Assessed Value	= 9,063,076,417
				Total Exemptions Amount	(-) 1,457,002,418
				(Breakdown on Next Page)	
				Net Taxable	= 7,606,073,999

Freeze	Assessed	Taxable	Actual Tax	Ceiling	Count	
DP	63,697,276	47,463,843	474,830.71	507,812.52	349	
OV65	987,818,151	783,696,784	7,350,502.19	7,457,027.13	4,883	
Total	1,051,515,427	831,160,627	7,825,332.90	7,964,839.65	5,232	Freeze Taxable (-) 831,160,627
Tax Rate	1.415600					
Transfer	Assessed	Taxable	Post % Taxable	Adjustment	Count	
DP	190,380	180,380	160,640	19,740	1	
OV65	9,625,048	8,042,795	5,735,779	2,307,016	39	
Total	9,815,428	8,223,175	5,896,419	2,326,756	40	Transfer Adjustment (-) 2,326,756
						Freeze Adjusted Taxable = 6,772,586,616

APPROXIMATE LEVY = (FREEZE ADJUSTED TAXABLE * (TAX RATE / 100)) + ACTUAL TAX
 103,698,069.04 = 6,772,586,616 * (1.415600 / 100) + 7,825,332.90

Tif Zone Code	Tax Increment Loss
2007 TIF	117,950
Tax Increment Finance Value:	117,950
Tax Increment Finance Levy:	1,669.70

2017 CERTIFIED TOTALSSPL - PEARLAND INDEPENDENT SCHOOL DISTRICT
ARB Approved Totals

Property Count: 39,851

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
DP	443	0	4,104,553	4,104,553
DV1	130	0	924,000	924,000
DV1S	4	0	20,000	20,000
DV2	103	0	868,500	868,500
DV2S	3	0	22,500	22,500
DV3	124	0	1,170,930	1,170,930
DV3S	1	0	10,000	10,000
DV4	277	0	2,088,000	2,088,000
DV4S	19	0	168,000	168,000
DVCH	1	0	106,736	106,736
DVHS	245	0	46,769,893	46,769,893
DVHSS	17	0	2,981,854	2,981,854
EX-XG	1	0	172,580	172,580
EX-XJ	1	0	8,000	8,000
EX-XL	2	0	993,830	993,830
EX-XN	200	0	45,740,370	45,740,370
EX-XV	1,390	0	612,043,810	612,043,810
EX-XV (Prorated)	23	0	535,399	535,399
EX366	198	0	46,840	46,840
FR	49	61,491,402	0	61,491,402
HS	24,143	0	597,647,843	597,647,843
MASSS	1	0	206,820	206,820
OV65	5,512	20,075,316	53,874,192	73,949,508
OV65S	130	467,120	1,284,920	1,752,040
PC	8	3,179,010	0	3,179,010
Totals		85,212,848	1,371,789,570	1,457,002,418

2017 CERTIFIED TOTALS

SPL - PEARLAND INDEPENDENT SCHOOL DISTRICT

Property Count: 39,851

Grand Totals

1/17/2019

4:27:08PM

Land		Value			
Homesite:		984,217,234			
Non Homesite:		619,193,907			
Ag Market:		62,771,057			
Timber Market:		0		Total Land	(+) 1,666,182,198
Improvement		Value			
Homesite:		5,600,756,067			
Non Homesite:		1,358,240,315		Total Improvements	(+) 6,958,996,382
Non Real		Count	Value		
Personal Property:		3,927	588,429,665		
Mineral Property:		111	2,291,934		
Autos:		0	0	Total Non Real	(+) 590,721,599
				Market Value	= 9,215,900,179
Ag	Non Exempt	Exempt			
Total Productivity Market:	62,771,057	0			
Ag Use:	186,802	0		Productivity Loss	(-) 62,584,255
Timber Use:	0	0		Appraised Value	= 9,153,315,924
Productivity Loss:	62,584,255	0		Homestead Cap	(-) 90,239,507
				Assessed Value	= 9,063,076,417
				Total Exemptions Amount	(-) 1,457,002,418
				(Breakdown on Next Page)	
				Net Taxable	= 7,606,073,999

Freeze	Assessed	Taxable	Actual Tax	Ceiling	Count	
DP	63,697,276	47,463,843	474,830.71	507,812.52	349	
OV65	987,818,151	783,696,784	7,350,502.19	7,457,027.13	4,883	
Total	1,051,515,427	831,160,627	7,825,332.90	7,964,839.65	5,232	Freeze Taxable (-) 831,160,627
Tax Rate	1.415600					
Transfer	Assessed	Taxable	Post % Taxable	Adjustment	Count	
DP	190,380	180,380	160,640	19,740	1	
OV65	9,625,048	8,042,795	5,735,779	2,307,016	39	
Total	9,815,428	8,223,175	5,896,419	2,326,756	40	Transfer Adjustment (-) 2,326,756
						Freeze Adjusted Taxable = 6,772,586,616

APPROXIMATE LEVY = (FREEZE ADJUSTED TAXABLE * (TAX RATE / 100)) + ACTUAL TAX
 103,698,069.04 = 6,772,586,616 * (1.415600 / 100) + 7,825,332.90

Tif Zone Code	Tax Increment Loss
2007 TIF	117,950
Tax Increment Finance Value:	117,950
Tax Increment Finance Levy:	1,669.70

2017 CERTIFIED TOTALS

SPL - PEARLAND INDEPENDENT SCHOOL DISTRICT

Property Count: 39,851

Grand Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
DP	443	0	4,104,553	4,104,553
DV1	130	0	924,000	924,000
DV1S	4	0	20,000	20,000
DV2	103	0	868,500	868,500
DV2S	3	0	22,500	22,500
DV3	124	0	1,170,930	1,170,930
DV3S	1	0	10,000	10,000
DV4	277	0	2,088,000	2,088,000
DV4S	19	0	168,000	168,000
DVCH	1	0	106,736	106,736
DVHS	245	0	46,769,893	46,769,893
DVHSS	17	0	2,981,854	2,981,854
EX-XG	1	0	172,580	172,580
EX-XJ	1	0	8,000	8,000
EX-XL	2	0	993,830	993,830
EX-XN	200	0	45,740,370	45,740,370
EX-XV	1,390	0	612,043,810	612,043,810
EX-XV (Prorated)	23	0	535,399	535,399
EX366	198	0	46,840	46,840
FR	49	61,491,402	0	61,491,402
HS	24,143	0	597,647,843	597,647,843
MASSS	1	0	206,820	206,820
OV65	5,512	20,075,316	53,874,192	73,949,508
OV65S	130	467,120	1,284,920	1,752,040
PC	8	3,179,010	0	3,179,010
Totals		85,212,848	1,371,789,570	1,457,002,418

2017 CERTIFIED TOTALS

SSW - SWEENEY INDEPENDENT SCHOOL DISTRICT

ARB Approved Totals

Property Count: 30,668

1/17/2019

4:27:08PM

Land		Value			
Homesite:		107,422,823			
Non Homesite:		88,084,835			
Ag Market:		117,571,516			
Timber Market:		0		Total Land	(+) 313,079,174
Improvement		Value			
Homesite:		383,614,447			
Non Homesite:		2,218,776,029		Total Improvements	(+) 2,602,390,476
Non Real		Count	Value		
Personal Property:	574	405,652,800			
Mineral Property:	21,217	33,242,467			
Autos:	0	0		Total Non Real	(+) 438,895,267
				Market Value	= 3,354,364,917
Ag	Non Exempt	Exempt			
Total Productivity Market:	117,571,516	0			
Ag Use:	3,259,235	0		Productivity Loss	(-) 114,312,281
Timber Use:	0	0		Appraised Value	= 3,240,052,636
Productivity Loss:	114,312,281	0		Homestead Cap	(-) 14,117,830
				Assessed Value	= 3,225,934,806
				Total Exemptions Amount	(-) 706,659,326
(Breakdown on Next Page)					

This Jurisdiction is affected by an ECO exemption which applies only to the M&O rate, per Tax Code Section 313.027

M&O Net Taxable	=	2,519,275,480
I&S Net Taxable	=	2,746,526,080

Freeze	Assessed	Taxable	Actual Tax	Ceiling	Count		
DP	9,592,618	3,807,808	26,222.67	28,873.41	108		
OV65	113,272,530	55,048,176	342,197.50	355,080.37	873		
Total	122,865,148	58,855,984	368,420.17	383,953.78	981	Freeze Taxable	(-) 58,855,984
Tax Rate	1.211700						

Transfer	Assessed	Taxable	Post % Taxable	Adjustment	Count		
OV65	951,710	654,457	435,880	218,577	5		
Total	951,710	654,457	435,880	218,577	5	Transfer Adjustment	(-) 218,577

Freeze Adjusted M&O Net Taxable	=	2,460,200,919
Freeze Adjusted I&S Net Taxable	=	2,687,451,519

APPROXIMATE LEVY = (FREEZE ADJUSTED MNO TAXABLE * (MNO TAX RATE / 100)) + (FREEZE ADJUSTED INS TAXABLE * (INS TAX RATE / 100)) + ACTUAL TAX
 30,568,863.99 = (2,460,200,919 * (1.040000 / 100)) + (2,687,451,519 * (0.171700 / 100)) + 368,420.17

Tax Increment Finance Value:	0
Tax Increment Finance Levy:	0.00

2017 CERTIFIED TOTALS

Property Count: 30,668

SSW - SWEENEY INDEPENDENT SCHOOL DISTRICT
ARB Approved Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
DP	135	0	1,220,289	1,220,289
DV1	21	0	151,667	151,667
DV1S	2	0	10,000	10,000
DV2	18	0	145,500	145,500
DV3	13	0	105,790	105,790
DV4	42	0	266,799	266,799
DV4S	3	0	24,000	24,000
DVHS	44	0	3,556,904	3,556,904
DVHSS	1	0	92,240	92,240
ECO	1	227,250,600	0	227,250,600
EX-XD (Prorated)	1	0	3,055	3,055
EX-XG	1	0	103,130	103,130
EX-XJ	1	0	880,150	880,150
EX-XN	17	0	933,350	933,350
EX-XV	479	0	188,070,269	188,070,269
EX-XV (Prorated)	21	0	207,043	207,043
EX366	10,795	0	226,432	226,432
FR	1	0	0	0
HS	2,661	68,502,925	64,242,268	132,745,193
OV65	951	5,548,921	8,831,354	14,380,275
OV65S	36	220,790	341,540	562,330
PC	11	135,724,310	0	135,724,310
Totals		437,247,546	269,411,780	706,659,326

2017 CERTIFIED TOTALS

SSW - SWEENY INDEPENDENT SCHOOL DISTRICT

Property Count: 30,668

Grand Totals

1/17/2019

4:27:08PM

Land		Value			
Homesite:		107,422,823			
Non Homesite:		88,084,835			
Ag Market:		117,571,516			
Timber Market:		0		Total Land	(+) 313,079,174
Improvement		Value			
Homesite:		383,614,447			
Non Homesite:		2,218,776,029		Total Improvements	(+) 2,602,390,476
Non Real		Count	Value		
Personal Property:	574	405,652,800			
Mineral Property:	21,217	33,242,467			
Autos:	0	0		Total Non Real	(+) 438,895,267
				Market Value	= 3,354,364,917
Ag	Non Exempt	Exempt			
Total Productivity Market:	117,571,516	0			
Ag Use:	3,259,235	0		Productivity Loss	(-) 114,312,281
Timber Use:	0	0		Appraised Value	= 3,240,052,636
Productivity Loss:	114,312,281	0		Homestead Cap	(-) 14,117,830
				Assessed Value	= 3,225,934,806
				Total Exemptions Amount	(-) 706,659,326
				(Breakdown on Next Page)	

This Jurisdiction is affected by an ECO exemption which applies only to the M&O rate, per Tax Code Section 313.027

M&O Net Taxable	=	2,519,275,480
I&S Net Taxable	=	2,746,526,080

Freeze	Assessed	Taxable	Actual Tax	Ceiling	Count		
DP	9,592,618	3,807,808	26,222.67	28,873.41	108		
OV65	113,272,530	55,048,176	342,197.50	355,080.37	873		
Total	122,865,148	58,855,984	368,420.17	383,953.78	981	Freeze Taxable	(-) 58,855,984
Tax Rate	1.211700						

Transfer	Assessed	Taxable	Post % Taxable	Adjustment	Count		
OV65	951,710	654,457	435,880	218,577	5		
Total	951,710	654,457	435,880	218,577	5	Transfer Adjustment	(-) 218,577

Freeze Adjusted M&O Net Taxable	=	2,460,200,919
Freeze Adjusted I&S Net Taxable	=	2,687,451,519

APPROXIMATE LEVY = (FREEZE ADJUSTED MNO TAXABLE * (MNO TAX RATE / 100)) + (FREEZE ADJUSTED INS TAXABLE * (INS TAX RATE / 100)) + ACTUAL TAX
 30,568,863.99 = (2,460,200,919 * (1.040000 / 100)) + (2,687,451,519 * (0.171700 / 100)) + 368,420.17

Tax Increment Finance Value:	0
Tax Increment Finance Levy:	0.00

2017 CERTIFIED TOTALS

Property Count: 30,668

SSW - SWEENEY INDEPENDENT SCHOOL DISTRICT

Grand Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
DP	135	0	1,220,289	1,220,289
DV1	21	0	151,667	151,667
DV1S	2	0	10,000	10,000
DV2	18	0	145,500	145,500
DV3	13	0	105,790	105,790
DV4	42	0	266,799	266,799
DV4S	3	0	24,000	24,000
DVHS	44	0	3,556,904	3,556,904
DVHSS	1	0	92,240	92,240
ECO	1	227,250,600	0	227,250,600
EX-XD (Prorated)	1	0	3,055	3,055
EX-XG	1	0	103,130	103,130
EX-XJ	1	0	880,150	880,150
EX-XN	17	0	933,350	933,350
EX-XV	479	0	188,070,269	188,070,269
EX-XV (Prorated)	21	0	207,043	207,043
EX366	10,795	0	226,432	226,432
FR	1	0	0	0
HS	2,661	68,502,925	64,242,268	132,745,193
OV65	951	5,548,921	8,831,354	14,380,275
OV65S	36	220,790	341,540	562,330
PC	11	135,724,310	0	135,724,310
Totals		437,247,546	269,411,780	706,659,326

2017 CERTIFIED TOTALS

TICAL - TAX INCREMENT REINVESTMENT ZONE #1 (CAL-JBR)

Property Count: 7

ARB Approved Totals

1/17/2019

4:27:08PM

Land		Value		
Homesite:		0		
Non Homesite:		0		
Ag Market:		9,842,980		
Timber Market:		0	Total Land	(+) 9,842,980
Improvement		Value		
Homesite:		960		
Non Homesite:		386,320	Total Improvements	(+) 387,280
Non Real		Count	Value	
Personal Property:	1	572,360		
Mineral Property:	0	0		
Autos:	0	0	Total Non Real	(+) 572,360
			Market Value	= 10,802,620
Ag		Non Exempt	Exempt	
Total Productivity Market:	9,842,980	0		
Ag Use:	724,650	0	Productivity Loss	(-) 9,118,330
Timber Use:	0	0	Appraised Value	= 1,684,290
Productivity Loss:	9,118,330	0	Homestead Cap	(-) 0
			Assessed Value	= 1,684,290
			Total Exemptions Amount	(-) 386,320
			(Breakdown on Next Page)	
			Net Taxable	= 1,297,970

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
 0.00 = 1,297,970 * (0.000000 / 100)

Tif Zone Code	Tax Increment Loss
2007 TIF	725,610
Tax Increment Finance Value:	725,610
Tax Increment Finance Levy:	0.00

2017 CERTIFIED TOTALS

T1CAL - TAX INCREMENT REINVESTMENT ZONE #1 (CAL-JBR)

Property Count: 7

ARB Approved Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
PC	1	386,320	0	386,320
Totals		386,320	0	386,320

2017 CERTIFIED TOTALS

TICAL - TAX INCREMENT REINVESTMENT ZONE #1 (CAL-JBR)

Property Count: 7

Grand Totals

1/17/2019

4:27:08PM

Land		Value		
Homesite:		0		
Non Homesite:		0		
Ag Market:		9,842,980		
Timber Market:		0	Total Land	(+) 9,842,980
Improvement		Value		
Homesite:		960		
Non Homesite:		386,320	Total Improvements	(+) 387,280
Non Real		Count	Value	
Personal Property:	1	572,360		
Mineral Property:	0	0		
Autos:	0	0	Total Non Real	(+) 572,360
			Market Value	= 10,802,620
Ag		Non Exempt	Exempt	
Total Productivity Market:	9,842,980	0		
Ag Use:	724,650	0	Productivity Loss	(-) 9,118,330
Timber Use:	0	0	Appraised Value	= 1,684,290
Productivity Loss:	9,118,330	0	Homestead Cap	(-) 0
			Assessed Value	= 1,684,290
			Total Exemptions Amount (Breakdown on Next Page)	(-) 386,320
			Net Taxable	= 1,297,970

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
 0.00 = 1,297,970 * (0.000000 / 100)

Tif Zone Code	Tax Increment Loss
2007 TIF	725,610
Tax Increment Finance Value:	725,610
Tax Increment Finance Levy:	0.00

2017 CERTIFIED TOTALS

TICAL - TAX INCREMENT REINVESTMENT ZONE #1 (CAL-JBR)

Property Count: 7

Grand Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
PC	1	386,320	0	386,320
Totals		386,320	0	386,320

2017 CERTIFIED TOTALS

T1CAN - TAX INCREMENT REINVESTMENT ZONE #1 (CAN-DR1)

Property Count: 2

ARB Approved Totals

1/17/2019

4:27:08PM

Land		Value		
Homesite:		0		
Non Homesite:		625,820		
Ag Market:		0		
Timber Market:		0	Total Land	(+) 625,820
Improvement		Value		
Homesite:		0		
Non Homesite:		3,288,980	Total Improvements	(+) 3,288,980
Non Real		Count	Value	
Personal Property:	0	0		
Mineral Property:	0	0		
Autos:	0	0	Total Non Real	(+) 0
			Market Value	= 3,914,800
Ag		Non Exempt	Exempt	
Total Productivity Market:	0	0		
Ag Use:	0	0	Productivity Loss	(-) 0
Timber Use:	0	0	Appraised Value	= 3,914,800
Productivity Loss:	0	0	Homestead Cap	(-) 0
			Assessed Value	= 3,914,800
			Total Exemptions Amount (Breakdown on Next Page)	(-) 153,964
			Net Taxable	= 3,760,836

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
 0.00 = 3,760,836 * (0.000000 / 100)

Tif Zone Code	Tax Increment Loss
2007 TIF	3,750,000
Tax Increment Finance Value:	3,750,000
Tax Increment Finance Levy:	0.00

2017 CERTIFIED TOTALS

T1CAN - TAX INCREMENT REINVESTMENT ZONE #1 (CAN-DR1)

Property Count: 2

ARB Approved Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
EX-XV (Prorated)	1	0	153,964	153,964
Totals		0	153,964	153,964

2017 CERTIFIED TOTALS

T1CAN - TAX INCREMENT REINVESTMENT ZONE #1 (CAN-DR1)

Property Count: 2

Grand Totals

1/17/2019

4:27:08PM

Land		Value		
Homesite:		0		
Non Homesite:		625,820		
Ag Market:		0		
Timber Market:		0	Total Land	(+) 625,820
Improvement		Value		
Homesite:		0		
Non Homesite:		3,288,980	Total Improvements	(+) 3,288,980
Non Real		Count	Value	
Personal Property:	0	0		
Mineral Property:	0	0		
Autos:	0	0	Total Non Real	(+) 0
			Market Value	= 3,914,800
Ag		Non Exempt	Exempt	
Total Productivity Market:	0	0		
Ag Use:	0	0	Productivity Loss	(-) 0
Timber Use:	0	0	Appraised Value	= 3,914,800
Productivity Loss:	0	0	Homestead Cap	(-) 0
			Assessed Value	= 3,914,800
			Total Exemptions Amount (Breakdown on Next Page)	(-) 153,964
			Net Taxable	= 3,760,836

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
 0.00 = 3,760,836 * (0.000000 / 100)

Tif Zone Code	Tax Increment Loss
2007 TIF	3,750,000
Tax Increment Finance Value:	3,750,000
Tax Increment Finance Levy:	0.00

2017 CERTIFIED TOTALS

T1CAN - TAX INCREMENT REINVESTMENT ZONE #1 (CAN-DR1)

Property Count: 2

Grand Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
EX-XV (Prorated)	1	0	153,964	153,964
Totals		0	153,964	153,964

2017 CERTIFIED TOTALS

T1CMV - (INACTIVE) TAX INCREMENT REINVESTMENT ZONE #1 (CMV)

Property Count: 1,575

ARB Approved Totals

1/17/2019

4:27:08PM

Land		Value		
Homesite:		27,859,950		
Non Homesite:		14,539,250		
Ag Market:		0		
Timber Market:		0	Total Land	(+) 42,399,200
Improvement		Value		
Homesite:		181,185,517		
Non Homesite:		7,406,028	Total Improvements	(+) 188,591,545
Non Real		Count	Value	
Personal Property:	0	0		
Mineral Property:	0	0		
Autos:	0	0	Total Non Real	(+) 0
			Market Value	= 230,990,745
Ag		Non Exempt	Exempt	
Total Productivity Market:	0	0		
Ag Use:	0	0	Productivity Loss	(-) 0
Timber Use:	0	0	Appraised Value	= 230,990,745
Productivity Loss:	0	0	Homestead Cap	(-) 959,515
			Assessed Value	= 230,031,230
			Total Exemptions Amount (Breakdown on Next Page)	(-) 4,314,547
			Net Taxable	= 225,716,683

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
 0.00 = 225,716,683 * (0.000000 / 100)

Tax Increment Finance Value: 0
 Tax Increment Finance Levy: 0.00

2017 CERTIFIED TOTALS

T1CMV - (INACTIVE) TAX INCREMENT REINVESTMENT ZONE #1 (CMV)

Property Count: 1,575

ARB Approved Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
DV1	1	0	5,000	5,000
DV2	2	0	15,000	15,000
DV3	5	0	50,000	50,000
DV4	16	0	156,000	156,000
DVHS	10	0	1,603,935	1,603,935
DVHSS	1	0	101,702	101,702
EX-XV	22	0	2,382,910	2,382,910
Totals		0	4,314,547	4,314,547

2017 CERTIFIED TOTALS

T1CMV - (INACTIVE) TAX INCREMENT REINVESTMENT ZONE #1 (CMV)

Property Count: 1,575

Grand Totals

1/17/2019

4:27:08PM

Land		Value		
Homesite:		27,859,950		
Non Homesite:		14,539,250		
Ag Market:		0		
Timber Market:		0	Total Land	(+) 42,399,200
Improvement		Value		
Homesite:		181,185,517		
Non Homesite:		7,406,028	Total Improvements	(+) 188,591,545
Non Real		Count	Value	
Personal Property:	0	0		
Mineral Property:	0	0		
Autos:	0	0	Total Non Real	(+) 0
			Market Value	= 230,990,745
Ag		Non Exempt	Exempt	
Total Productivity Market:	0	0		
Ag Use:	0	0	Productivity Loss	(-) 0
Timber Use:	0	0	Appraised Value	= 230,990,745
Productivity Loss:	0	0	Homestead Cap	(-) 959,515
			Assessed Value	= 230,031,230
			Total Exemptions Amount (Breakdown on Next Page)	(-) 4,314,547
			Net Taxable	= 225,716,683

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
 0.00 = 225,716,683 * (0.000000 / 100)

Tax Increment Finance Value: 0
 Tax Increment Finance Levy: 0.00

2017 CERTIFIED TOTALS

T1CMV - (INACTIVE) TAX INCREMENT REINVESTMENT ZONE #1 (CMV)

Property Count: 1,575

Grand Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
DV1	1	0	5,000	5,000
DV2	2	0	15,000	15,000
DV3	5	0	50,000	50,000
DV4	16	0	156,000	156,000
DVHS	10	0	1,603,935	1,603,935
DVHSS	1	0	101,702	101,702
EX-XV	22	0	2,382,910	2,382,910
Totals		0	4,314,547	4,314,547

2017 CERTIFIED TOTALS

T2CAL - TAX INCREMENT REINVESTMENT ZONE #2 (CAL)

Property Count: 337

ARB Approved Totals

1/17/2019

4:27:08PM

Land		Value			
Homesite:		5,568,570			
Non Homesite:		3,753,420			
Ag Market:		817,420			
Timber Market:		0	Total Land	(+)	10,139,410
Improvement		Value			
Homesite:		38,513,460			
Non Homesite:		2,500,000	Total Improvements	(+)	41,013,460
Non Real		Count	Value		
Personal Property:		1	0		
Mineral Property:		0	0		
Autos:		0	0	Total Non Real	(+) 0
				Market Value	= 51,152,870
Ag	Non Exempt	Exempt			
Total Productivity Market:	817,420	0			
Ag Use:	73,490	0	Productivity Loss	(-)	743,930
Timber Use:	0	0	Appraised Value	=	50,408,940
Productivity Loss:	743,930	0	Homestead Cap	(-)	18,375
			Assessed Value	=	50,390,565
			Total Exemptions Amount	(-)	3,952,628
			(Breakdown on Next Page)		
			Net Taxable	=	46,437,937

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
 0.00 = 46,437,937 * (0.000000 / 100)

Tif Zone Code	Tax Increment Loss
2007 TIF	601,700
Tax Increment Finance Value:	601,700
Tax Increment Finance Levy:	0.00

2017 CERTIFIED TOTALS

T2CAL - TAX INCREMENT REINVESTMENT ZONE #2 (CAL)

Property Count: 337

ARB Approved Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
DV1	1	0	5,000	5,000
DV2	2	0	15,000	15,000
DV3	1	0	10,000	10,000
DV4	2	0	24,000	24,000
DVCH	1	0	67,548	67,548
DVHS	3	0	672,079	672,079
DVHSS	1	0	202,560	202,560
EX-XV	1	0	2,955,000	2,955,000
EX-XV (Prorated)	3	0	1,441	1,441
Totals		0	3,952,628	3,952,628

2017 CERTIFIED TOTALS

T2CAL - TAX INCREMENT REINVESTMENT ZONE #2 (CAL)

Property Count: 337

Grand Totals

1/17/2019

4:27:08PM

Land		Value		
Homesite:		5,568,570		
Non Homesite:		3,753,420		
Ag Market:		817,420		
Timber Market:		0	Total Land	(+) 10,139,410
Improvement		Value		
Homesite:		38,513,460		
Non Homesite:		2,500,000	Total Improvements	(+) 41,013,460
Non Real		Count	Value	
Personal Property:	1	0		
Mineral Property:	0	0		
Autos:	0	0	Total Non Real	(+) 0
			Market Value	= 51,152,870
Ag		Non Exempt	Exempt	
Total Productivity Market:	817,420	0		
Ag Use:	73,490	0	Productivity Loss	(-) 743,930
Timber Use:	0	0	Appraised Value	= 50,408,940
Productivity Loss:	743,930	0	Homestead Cap	(-) 18,375
			Assessed Value	= 50,390,565
			Total Exemptions Amount	(-) 3,952,628
			(Breakdown on Next Page)	
			Net Taxable	= 46,437,937

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
 0.00 = 46,437,937 * (0.000000 / 100)

Tif Zone Code	Tax Increment Loss
2007 TIF	601,700
Tax Increment Finance Value:	601,700
Tax Increment Finance Levy:	0.00

2017 CERTIFIED TOTALS

T2CAL - TAX INCREMENT REINVESTMENT ZONE #2 (CAL)

Property Count: 337

Grand Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
DV1	1	0	5,000	5,000
DV2	2	0	15,000	15,000
DV3	1	0	10,000	10,000
DV4	2	0	24,000	24,000
DVCH	1	0	67,548	67,548
DVHS	3	0	672,079	672,079
DVHSS	1	0	202,560	202,560
EX-XV	1	0	2,955,000	2,955,000
EX-XV (Prorated)	3	0	1,441	1,441
Totals		0	3,952,628	3,952,628

2017 CERTIFIED TOTALS

T2CIC - TAX INCREMENT REINVESTMENT ZONE #2 (CIC)

Property Count: 517

ARB Approved Totals

1/17/2019

4:27:08PM

Land		Value		
Homesite:		7,584,670		
Non Homesite:		21,076,463		
Ag Market:		1,176,130		
Timber Market:		0	Total Land	(+) 29,837,263
Improvement		Value		
Homesite:		29,541,332		
Non Homesite:		192,560	Total Improvements	(+) 29,733,892
Non Real		Count	Value	
Personal Property:	1	540		
Mineral Property:	0	0		
Autos:	0	0	Total Non Real	(+) 540
			Market Value	= 59,571,695
Ag		Non Exempt	Exempt	
Total Productivity Market:	1,176,130	0		
Ag Use:	31,340	0	Productivity Loss	(-) 1,144,790
Timber Use:	0	0	Appraised Value	= 58,426,905
Productivity Loss:	1,144,790	0	Homestead Cap	(-) 34,424
			Assessed Value	= 58,392,481
			Total Exemptions Amount (Breakdown on Next Page)	(-) 763,774
			Net Taxable	= 57,628,707

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
 0.00 = 57,628,707 * (0.000000 / 100)

Tax Increment Finance Value: 0
 Tax Increment Finance Levy: 0.00

2017 CERTIFIED TOTALS

Property Count: 517

T2CIC - TAX INCREMENT REINVESTMENT ZONE #2 (CIC)

ARB Approved Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
DV2	1	0	7,500	7,500
EX-XV	5	0	611,213	611,213
EX-XV (Prorated)	2	0	145,061	145,061
Totals		0	763,774	763,774

2017 CERTIFIED TOTALS

T2CIC - TAX INCREMENT REINVESTMENT ZONE #2 (CIC)

Property Count: 517

Grand Totals

1/17/2019

4:27:08PM

Land		Value			
Homesite:		7,584,670			
Non Homesite:		21,076,463			
Ag Market:		1,176,130			
Timber Market:		0		Total Land	(+) 29,837,263
Improvement		Value			
Homesite:		29,541,332			
Non Homesite:		192,560		Total Improvements	(+) 29,733,892
Non Real		Count	Value		
Personal Property:		1	540		
Mineral Property:		0	0		
Autos:		0	0	Total Non Real	(+) 540
				Market Value	= 59,571,695
Ag	Non Exempt	Exempt			
Total Productivity Market:	1,176,130	0			
Ag Use:	31,340	0		Productivity Loss	(-) 1,144,790
Timber Use:	0	0		Appraised Value	= 58,426,905
Productivity Loss:	1,144,790	0		Homestead Cap	(-) 34,424
				Assessed Value	= 58,392,481
				Total Exemptions Amount (Breakdown on Next Page)	(-) 763,774
				Net Taxable	= 57,628,707

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
 0.00 = 57,628,707 * (0.000000 / 100)

Tax Increment Finance Value: 0
 Tax Increment Finance Levy: 0.00

2017 CERTIFIED TOTALS

T2CIC - TAX INCREMENT REINVESTMENT ZONE #2 (CIC)

Property Count: 517

Grand Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
DV2	1	0	7,500	7,500
EX-XV	5	0	611,213	611,213
EX-XV (Prorated)	2	0	145,061	145,061
Totals		0	763,774	763,774

2017 CERTIFIED TOTALS

T2CPL - TAX INCREMENT REINVESTMENT ZONE #2 (CPL-SAL-GBC)

Property Count: 6,383

ARB Approved Totals

1/17/2019

4:27:08PM

Land		Value			
Homesite:		218,970,299			
Non Homesite:		265,559,670			
Ag Market:		0			
Timber Market:		0			
				Total Land	(+) 484,529,969
Improvement		Value			
Homesite:		1,227,128,503			
Non Homesite:		640,653,843			
				Total Improvements	(+) 1,867,782,346
Non Real		Count	Value		
Personal Property:		598	100,528,100		
Mineral Property:		0	0		
Autos:		0	0		
				Total Non Real	(+) 100,528,100
				Market Value	= 2,452,840,415
Ag		Non Exempt	Exempt		
Total Productivity Market:		0	0		
Ag Use:		0	0	Productivity Loss	(-) 0
Timber Use:		0	0	Appraised Value	= 2,452,840,415
Productivity Loss:		0	0	Homestead Cap	(-) 1,593,790
				Assessed Value	= 2,451,246,625
				Total Exemptions Amount (Breakdown on Next Page)	(-) 219,845,275
				Net Taxable	= 2,231,401,350

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
 0.00 = 2,231,401,350 * (0.000000 / 100)

Tif Zone Code	Tax Increment Loss
2007 TIF	1,411,660,240
Tax Increment Finance Value:	1,411,660,240
Tax Increment Finance Levy:	0.00

2017 CERTIFIED TOTALS

T2CPL - TAX INCREMENT REINVESTMENT ZONE #2 (CPL-SAL-GBC)

Property Count: 6,383

ARB Approved Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
DP	35	0	0	0
DV1	13	0	79,000	79,000
DV2	19	0	135,000	135,000
DV2S	1	0	3,750	3,750
DV3	24	0	226,000	226,000
DV3S	1	0	10,000	10,000
DV4	62	0	492,000	492,000
DV4S	5	0	36,000	36,000
DVHS	57	0	15,495,546	15,495,546
DVHSS	4	0	1,114,357	1,114,357
EX-XJ	1	0	10,970	10,970
EX-XN	53	0	20,222,820	20,222,820
EX-XV	92	0	181,788,550	181,788,550
EX-XV (Prorated)	1	0	12,412	12,412
EX366	28	0	6,420	6,420
HS	4,167	0	0	0
OV65	497	0	0	0
OV65S	5	0	0	0
PC	2	212,450	0	212,450
Totals		212,450	219,632,825	219,845,275

2017 CERTIFIED TOTALS

T2CPL - TAX INCREMENT REINVESTMENT ZONE #2 (CPL-SAL-GBC)

Property Count: 6,383

Grand Totals

1/17/2019

4:27:08PM

Land		Value			
Homesite:		218,970,299			
Non Homesite:		265,559,670			
Ag Market:		0			
Timber Market:		0			
			Total Land	(+)	484,529,969
Improvement		Value			
Homesite:		1,227,128,503			
Non Homesite:		640,653,843			
			Total Improvements	(+)	1,867,782,346
Non Real		Count	Value		
Personal Property:		598	100,528,100		
Mineral Property:		0	0		
Autos:		0	0		
			Total Non Real	(+)	100,528,100
			Market Value	=	2,452,840,415
Ag		Non Exempt	Exempt		
Total Productivity Market:		0	0		
Ag Use:		0	0		
Timber Use:		0	0		
Productivity Loss:		0	0		
			Productivity Loss	(-)	0
			Appraised Value	=	2,452,840,415
			Homestead Cap	(-)	1,593,790
			Assessed Value	=	2,451,246,625
			Total Exemptions Amount (Breakdown on Next Page)	(-)	219,845,275
			Net Taxable	=	2,231,401,350

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
 0.00 = 2,231,401,350 * (0.000000 / 100)

Tif Zone Code	Tax Increment Loss
2007 TIF	1,411,660,240
Tax Increment Finance Value:	1,411,660,240
Tax Increment Finance Levy:	0.00

2017 CERTIFIED TOTALS

T2CPL - TAX INCREMENT REINVESTMENT ZONE #2 (CPL-SAL-GBC)

Property Count: 6,383

Grand Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
DP	35	0	0	0
DV1	13	0	79,000	79,000
DV2	19	0	135,000	135,000
DV2S	1	0	3,750	3,750
DV3	24	0	226,000	226,000
DV3S	1	0	10,000	10,000
DV4	62	0	492,000	492,000
DV4S	5	0	36,000	36,000
DVHS	57	0	15,495,546	15,495,546
DVHSS	4	0	1,114,357	1,114,357
EX-XJ	1	0	10,970	10,970
EX-XN	53	0	20,222,820	20,222,820
EX-XV	92	0	181,788,550	181,788,550
EX-XV (Prorated)	1	0	12,412	12,412
EX366	28	0	6,420	6,420
HS	4,167	0	0	0
OV65	497	0	0	0
OV65S	5	0	0	0
PC	2	212,450	0	212,450
Totals		212,450	219,632,825	219,845,275

2017 CERTIFIED TOTALS

T3CAL - TAX INCREMENT REINVESTMENT ZONE #3 (CAL)

Property Count: 7

ARB Approved Totals

1/17/2019

4:27:08PM

Land		Value		
Homesite:		0		
Non Homesite:		109,230		
Ag Market:		1,526,912		
Timber Market:		0	Total Land	(+) 1,636,142
Improvement		Value		
Homesite:		0		
Non Homesite:		767,810	Total Improvements	(+) 767,810
Non Real		Count	Value	
Personal Property:	0	0		
Mineral Property:	0	0		
Autos:	0	0	Total Non Real	(+) 0
			Market Value	= 2,403,952
Ag		Non Exempt	Exempt	
Total Productivity Market:	1,526,912	0		
Ag Use:	151,515	0	Productivity Loss	(-) 1,375,397
Timber Use:	0	0	Appraised Value	= 1,028,555
Productivity Loss:	1,375,397	0	Homestead Cap	(-) 0
			Assessed Value	= 1,028,555
			Total Exemptions Amount	(-) 0
			(Breakdown on Next Page)	
			Net Taxable	= 1,028,555

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
 0.00 = 1,028,555 * (0.000000 / 100)

Tif Zone Code	Tax Increment Loss
2007 TIF	882,440
Tax Increment Finance Value:	882,440
Tax Increment Finance Levy:	0.00

2017 CERTIFIED TOTALS

T3CAL - TAX INCREMENT REINVESTMENT ZONE #3 (CAL)

Property Count: 7

ARB Approved Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
	0	0	0	0
Totals		0	0	0

2017 CERTIFIED TOTALS

T3CAL - TAX INCREMENT REINVESTMENT ZONE #3 (CAL)

Property Count: 7

Grand Totals

1/17/2019

4:27:08PM

Land		Value		
Homesite:		0		
Non Homesite:		109,230		
Ag Market:		1,526,912		
Timber Market:		0	Total Land	(+) 1,636,142
Improvement		Value		
Homesite:		0		
Non Homesite:		767,810	Total Improvements	(+) 767,810
Non Real		Count	Value	
Personal Property:	0	0		
Mineral Property:	0	0		
Autos:	0	0	Total Non Real	(+) 0
			Market Value	= 2,403,952
Ag		Non Exempt	Exempt	
Total Productivity Market:	1,526,912	0		
Ag Use:	151,515	0	Productivity Loss	(-) 1,375,397
Timber Use:	0	0	Appraised Value	= 1,028,555
Productivity Loss:	1,375,397	0	Homestead Cap	(-) 0
			Assessed Value	= 1,028,555
			Total Exemptions Amount (Breakdown on Next Page)	(-) 0
			Net Taxable	= 1,028,555

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
 0.00 = 1,028,555 * (0.000000 / 100)

Tif Zone Code	Tax Increment Loss
2007 TIF	882,440
Tax Increment Finance Value:	882,440
Tax Increment Finance Levy:	0.00

2017 CERTIFIED TOTALS

T3CAL - TAX INCREMENT REINVESTMENT ZONE #3 (CAL)

Property Count: 7

Grand Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
	0	0	0	0
Totals		0	0	0

2017 CERTIFIED TOTALS

T3CMV - TAX INCREMENT REINVESTMENT ZONE #3 (CMV)

Property Count: 295

ARB Approved Totals

1/17/2019

4:27:08PM

Land		Value			
Homesite:		4,192,979			
Non Homesite:		16,748,293			
Ag Market:		14,259,680			
Timber Market:		0		Total Land	(+) 35,200,952
Improvement		Value			
Homesite:		5,120,828			
Non Homesite:		8,771,070		Total Improvements	(+) 13,891,898
Non Real		Count	Value		
Personal Property:		1	936,500		
Mineral Property:		0	0		
Autos:		0	0	Total Non Real	(+) 936,500
				Market Value	= 50,029,350
Ag	Non Exempt	Exempt			
Total Productivity Market:	14,259,680	0			
Ag Use:	324,970	0		Productivity Loss	(-) 13,934,710
Timber Use:	0	0		Appraised Value	= 36,094,640
Productivity Loss:	13,934,710	0		Homestead Cap	(-) 539,772
				Assessed Value	= 35,554,868
				Total Exemptions Amount (Breakdown on Next Page)	(-) 4,603,930
				Net Taxable	= 30,950,938

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
 0.00 = 30,950,938 * (0.000000 / 100)

Tax Increment Finance Value: 0
 Tax Increment Finance Levy: 0.00

2017 CERTIFIED TOTALS

T3CMV - TAX INCREMENT REINVESTMENT ZONE #3 (CMV)

Property Count: 295

ARB Approved Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
DV2	1	0	7,500	7,500
DV4	1	0	12,000	12,000
EX-XV	30	0	4,584,430	4,584,430
Totals		0	4,603,930	4,603,930

2017 CERTIFIED TOTALS

T3CMV - TAX INCREMENT REINVESTMENT ZONE #3 (CMV)

Property Count: 295

Grand Totals

1/17/2019

4:27:08PM

Land		Value			
Homesite:		4,192,979			
Non Homesite:		16,748,293			
Ag Market:		14,259,680			
Timber Market:		0		Total Land	(+) 35,200,952
Improvement		Value			
Homesite:		5,120,828			
Non Homesite:		8,771,070		Total Improvements	(+) 13,891,898
Non Real		Count	Value		
Personal Property:		1	936,500		
Mineral Property:		0	0		
Autos:		0	0	Total Non Real	(+) 936,500
				Market Value	= 50,029,350
Ag	Non Exempt	Exempt			
Total Productivity Market:	14,259,680	0			
Ag Use:	324,970	0		Productivity Loss	(-) 13,934,710
Timber Use:	0	0		Appraised Value	= 36,094,640
Productivity Loss:	13,934,710	0		Homestead Cap	(-) 539,772
				Assessed Value	= 35,554,868
				Total Exemptions Amount (Breakdown on Next Page)	(-) 4,603,930
				Net Taxable	= 30,950,938

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
 0.00 = 30,950,938 * (0.000000 / 100)

Tax Increment Finance Value: 0
 Tax Increment Finance Levy: 0.00

2017 CERTIFIED TOTALS

T3CMV - TAX INCREMENT REINVESTMENT ZONE #3 (CMV)

Property Count: 295

Grand Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
DV2	1	0	7,500	7,500
DV4	1	0	12,000	12,000
EX-XV	30	0	4,584,430	4,584,430
Totals		0	4,603,930	4,603,930

2017 CERTIFIED TOTALS

W01 - BRAZORIA COUNTY FRESH WATER SUPPLY DISTRICT #1

Property Count: 726

ARB Approved Totals

1/17/2019

4:27:08PM

Land		Value			
Homesite:		3,543,800			
Non Homesite:		3,737,694			
Ag Market:		4,215,190			
Timber Market:		0		Total Land	(+) 11,496,684
Improvement		Value			
Homesite:		12,824,450			
Non Homesite:		5,608,650		Total Improvements	(+) 18,433,100
Non Real		Count	Value		
Personal Property:		38	3,827,310		
Mineral Property:		18	180		
Autos:		0	0	Total Non Real	(+) 3,827,490
				Market Value	= 33,757,274
Ag	Non Exempt	Exempt			
Total Productivity Market:	4,215,190	0			
Ag Use:	306,350	0		Productivity Loss	(-) 3,908,840
Timber Use:	0	0		Appraised Value	= 29,848,434
Productivity Loss:	3,908,840	0		Homestead Cap	(-) 375,305
				Assessed Value	= 29,473,129
				Total Exemptions Amount	(-) 3,526,822
				(Breakdown on Next Page)	
				Net Taxable	= 25,946,307

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
 0.00 = 25,946,307 * (0.000000 / 100)

Tax Increment Finance Value: 0
 Tax Increment Finance Levy: 0.00

2017 CERTIFIED TOTALS

W01 - BRAZORIA COUNTY FRESH WATER SUPPLY DISTRICT #1

Property Count: 726

ARB Approved Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
DP	12	0	0	0
DV4	2	0	24,000	24,000
DVHS	1	0	148,919	148,919
EX-XV	26	0	3,188,600	3,188,600
EX-XV (Prorated)	3	0	11,723	11,723
EX366	21	0	580	580
HS	130	0	0	0
OV65	50	144,000	0	144,000
OV65S	3	9,000	0	9,000
Totals		153,000	3,373,822	3,526,822

2017 CERTIFIED TOTALS

W01 - BRAZORIA COUNTY FRESH WATER SUPPLY DISTRICT #1

Property Count: 726

Grand Totals

1/17/2019

4:27:08PM

Land		Value			
Homesite:		3,543,800			
Non Homesite:		3,737,694			
Ag Market:		4,215,190			
Timber Market:		0		Total Land	(+) 11,496,684
Improvement		Value			
Homesite:		12,824,450			
Non Homesite:		5,608,650		Total Improvements	(+) 18,433,100
Non Real		Count	Value		
Personal Property:		38	3,827,310		
Mineral Property:		18	180		
Autos:		0	0	Total Non Real	(+) 3,827,490
				Market Value	= 33,757,274
Ag	Non Exempt	Exempt			
Total Productivity Market:	4,215,190	0			
Ag Use:	306,350	0		Productivity Loss	(-) 3,908,840
Timber Use:	0	0		Appraised Value	= 29,848,434
Productivity Loss:	3,908,840	0		Homestead Cap	(-) 375,305
				Assessed Value	= 29,473,129
				Total Exemptions Amount (Breakdown on Next Page)	(-) 3,526,822
				Net Taxable	= 25,946,307

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
 0.00 = 25,946,307 * (0.000000 / 100)

Tax Increment Finance Value: 0
 Tax Increment Finance Levy: 0.00

2017 CERTIFIED TOTALS

W01 - BRAZORIA COUNTY FRESH WATER SUPPLY DISTRICT #1

Property Count: 726

Grand Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
DP	12	0	0	0
DV4	2	0	24,000	24,000
DVHS	1	0	148,919	148,919
EX-XV	26	0	3,188,600	3,188,600
EX-XV (Prorated)	3	0	11,723	11,723
EX366	21	0	580	580
HS	130	0	0	0
OV65	50	144,000	0	144,000
OV65S	3	9,000	0	9,000
Totals		153,000	3,373,822	3,526,822

2017 CERTIFIED TOTALS

W02 - BRAZORIA COUNTY FRESH WATER SUPPLY DISTRICT #2

Property Count: 368

ARB Approved Totals

1/17/2019

4:27:08PM

Land		Value			
Homesite:		2,631,761			
Non Homesite:		1,408,056			
Ag Market:		0			
Timber Market:		0			
			Total Land	(+)	4,039,817
Improvement		Value			
Homesite:		16,959,398			
Non Homesite:		1,279,130			
			Total Improvements	(+)	18,238,528
Non Real		Count	Value		
Personal Property:		5	106,120		
Mineral Property:		0	0		
Autos:		0	0		
			Total Non Real	(+)	106,120
			Market Value	=	22,384,465
Ag	Non Exempt	Exempt			
Total Productivity Market:	0	0			
Ag Use:	0	0	Productivity Loss	(-)	0
Timber Use:	0	0	Appraised Value	=	22,384,465
Productivity Loss:	0	0	Homestead Cap	(-)	171,736
			Assessed Value	=	22,212,729
			Total Exemptions Amount (Breakdown on Next Page)	(-)	215,439
			Net Taxable	=	21,997,290

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
 89,089.02 = 21,997,290 * (0.405000 / 100)

Tax Increment Finance Value: 0
 Tax Increment Finance Levy: 0.00

2017 CERTIFIED TOTALS

W02 - BRAZORIA COUNTY FRESH WATER SUPPLY DISTRICT #2

Property Count: 368

ARB Approved Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
DV1	2	0	17,000	17,000
DV4	1	0	12,000	12,000
DVHS	2	0	78,990	78,990
EX-XV	8	0	107,245	107,245
EX-XV (Prorated)	1	0	204	204
Totals		0	215,439	215,439

2017 CERTIFIED TOTALS

W02 - BRAZORIA COUNTY FRESH WATER SUPPLY DISTRICT #2

Property Count: 368

Grand Totals

1/17/2019

4:27:08PM

Land		Value		
Homesite:		2,631,761		
Non Homesite:		1,408,056		
Ag Market:		0		
Timber Market:		0	Total Land	(+) 4,039,817
Improvement		Value		
Homesite:		16,959,398		
Non Homesite:		1,279,130	Total Improvements	(+) 18,238,528
Non Real		Count	Value	
Personal Property:	5	106,120		
Mineral Property:	0	0		
Autos:	0	0	Total Non Real	(+) 106,120
			Market Value	= 22,384,465
Ag		Non Exempt	Exempt	
Total Productivity Market:	0	0		
Ag Use:	0	0	Productivity Loss	(-) 0
Timber Use:	0	0	Appraised Value	= 22,384,465
Productivity Loss:	0	0	Homestead Cap	(-) 171,736
			Assessed Value	= 22,212,729
			Total Exemptions Amount (Breakdown on Next Page)	(-) 215,439
			Net Taxable	= 21,997,290

APPROXIMATE TOTAL LEVY = NET TAXABLE * (TAX RATE / 100)
 89,089.02 = 21,997,290 * (0.405000 / 100)

Tax Increment Finance Value: 0
 Tax Increment Finance Levy: 0.00

2017 CERTIFIED TOTALS

W02 - BRAZORIA COUNTY FRESH WATER SUPPLY DISTRICT #2

Property Count: 368

Grand Totals

1/17/2019

4:27:23PM

Exemption Breakdown

Exemption	Count	Local	State	Total
DV1	2	0	17,000	17,000
DV4	1	0	12,000	12,000
DVHS	2	0	78,990	78,990
EX-XV	8	0	107,245	107,245
EX-XV (Prorated)	1	0	204	204
Totals		0	215,439	215,439