

Oregon Property Tax Statistics Supplement

Fiscal Year 2003-04

To order additional copies, please contact:

**Publications
Oregon Department of Revenue
955 Center Street NE
Salem OR 97301-2555
503-945-8636**

**Statistical publications are also available on our Web site:
<http://www.dor.state.or.us/statistics.html>**

**Questions?
Telephone:**

Salem503-378-4988
Toll-free within Oregon..... 1-800-356-4222

TTY (hearing and speech impaired only). These numbers are answered by machine only and are not for voice use. The toll-free number within Oregon is 1-800-886-7204. In Salem, the number is 503-945-8617.

In compliance with the Americans with Disabilities Act (ADA), this information is available in alternative formats upon request by calling 503-378-4988 (Salem) or 1-800-356-4222 (toll-free within Oregon).

Asistencia en español. Llame al 503-945-8618 en Salem o llame gratis al
1-800-356-4222 en Oregon.

Oregon
Property Tax Statistics
Supplement

Fiscal Year 2003–04

Prepared by
Research Section
Oregon Department of Revenue
Salem OR 97301-2555

150-303-448 (Rev. 4-04)

Table of Contents

I.	Introduction.....	1
II.	Glossary.....	3
III.	Statewide Totals	
	By Type of Taxing District:	
Table 1.1	Tax Extended, Tax Imposed, and Reduction Due to Measure 5 Rate Limits by Limit Category	11
Table 1.2	Full Permanent Rate and Local Option Taxing Authority, Timber Offsets, and Property Tax to Extend by Type of Levy	12
Table 1.3	Penalties for Disqualification from Special Assessment, Fees, and Other Taxes.....	13
Table 1.4	Total and Net Assessed Value of Property.....	14
Table 1.5	Total Assessed Value of Property (Real, Personal, Manufactured Structure, and Public Utility).....	15
	By Metropolitan Statistical Area:	
Table 1.6	Total and Net Assessed Value of Property.....	16
Table 1.7	Total Assessed Value of Property (Real, Personal, Manufactured Structure, and Public Utility).....	17
IV.	Taxing Districts	
<p>Table 2 consists of sets of tables, one set for each type of taxing district. The five tables in each set are analogous to Tables 1.1 through 1.5 and provide detail on individual taxing districts.</p>		
Table 2	County Districts.....	19
	City Districts.....	25
	School Districts	55
	Education Service Districts	91
	Community College Districts.....	101
	Cemetery Districts.....	111
	Rural Fire Protection Districts.....	121
	Health Districts.....	157
	Park Districts.....	163
	Port Districts.....	173
	Road Districts.....	179
	Sanitary Districts.....	195
	Water Supply Districts	205
	Water Control Districts	221
	Vector Control Districts.....	227
	Service Districts.....	233
	Other Districts	239

Introduction

The 2003–04 Oregon Property Tax Statistics Supplement is a companion to the 2003–04 Oregon Property Tax Statistics. It provides extensive detail on 2003–04 property taxes and assessed values at the taxing district level. Table 1 presents totals for the state as well as by type of taxing district and by metropolitan statistical area. Table 2 reports the same data for each taxing district individually. Information about urban renewal division of tax and special levy revenue is not included in this book.

The tax information in this publication includes full permanent and full local option taxing authority, timber offsets, tax to extend by levy type, tax extended and tax imposed by limit category, and penalty information. The assessed value data provided include a breakdown by type of property and also the adjustments to total assessed value for nonprofit housing, fish and wildlife, and urban renewal excess value.

A Glossary follows this introduction and is intended to clarify some of the terminology used in describing the property tax system. For further information on topics such as urban renewal or assessed value by property class, please refer to the 2003–04 version of Oregon Property Tax Statistics. That publication also includes a description of recent changes to Oregon's property tax system.

Glossary

Additional taxes. Revenues for taxing districts, including penalty upon reclassification, as a result of various statutory provisions:

- **Farmland.** Additional tax and penalty paid when farmland changes use and becomes ineligible for farm-use assessment.
- **Forestland.** Additional tax and penalty paid when forestland becomes ineligible for forestland assessment.
- **Small tract.** Additional tax and penalty paid when land becomes ineligible for Western Oregon Small Tract preferential tax treatment.
- **Open space.** Additional tax and penalty paid when open space land becomes ineligible for preferential tax treatment.
- **Historic property.** Additional tax and penalty paid when property is no longer used as an historic site.
- **Late filing fee.** Penalty amount paid for failure to file a personal property return on time under ORS 308.302.
- **Clerical error.** Additional tax paid as a result of the correction of a clerical error under ORS 311.206.
- **Other.** Other additional taxes and penalties, such as those resulting from a reclassification of an enterprise zone (ORS 285.617) or riparian land (ORS 308.798).

Arm's-length transaction. Transaction between an informed buyer and informed seller who are not related or not on close terms, and who are presumed to have roughly equal bargaining power; not involving a confidential relationship.

Assessed value. Value of property subject to taxation. Under the provisions of Measure 50, assessed value for the 1997-98 tax year was set at 90 percent of the 1995-96 assessed value for each property in the state. The assessed value for each property is then allowed to grow a maximum of 3 percent per year, but cannot exceed the real market value of the property.

Assessment. The process of identifying and assigning a value to taxable property.

Average tax rate. Average rate computed for an area by dividing the taxes imposed in that area by the net assessed value of taxable property.

Billing rate. Tax rate expressed in dollars per \$1,000 of property value. For county districts, the billing rate equals the permanent authority district tax rate minus the timber offsets rate. For all other districts, the billing rate and district tax rate should be equal.

Board of Property Tax Appeals (BOPTA). County board to hear taxpayer appeals of property assessment. Property owners can file appeals between October 25 and December 31, after they receive their property tax bill. Refunds are granted when appeals are successful. Taxpayers may appeal the BOPTA decision to the Magistrate Division of the Oregon Tax Court.

Bond levy. Amount of levies needed to pay principal and interest on district bonded debt.

Business, housing, and miscellaneous exemptions. Exempt value of certain business, housing, and miscellaneous other properties that are partially or totally exempt from property taxation. The qualifying exemptions include:

- **Veterans' exemptions.** Exemption applies to the assessed value of homesite and personal property of disabled veterans or their surviving spouses. For 2002-03, the exemption was \$9,570 if income limits were not exceeded. Veterans with service-connected disabilities were eligible for a larger exemption of \$12,750 in 2002-03, regardless of income. Both exemption amounts increase 3 percent per year.
- **Historic property.** Improved property that has been granted a partial exemption due to its historic designation.

- **Enterprise zones.** Certain business properties within designated enterprise zones that qualify for exemption for a limited number of years, under ORS 285.570 to 285.620. To be eligible, a business must meet several conditions relating to type of business activity and requirements for hiring and investment.
- **Commercial facilities under construction.** Certain commercial buildings in the process of construction that qualify for exemption from property taxation for not more than two consecutive years, under ORS 307.330 and 307.340.
- **All other business, housing, and miscellaneous exemptions.** These include alternative energy systems, farm labor camps, fallout shelters, housing for low income rental, multiple-unit housing in core areas, nonprofit homes for the elderly, pollution control facilities, port and airport property leased, etc.

Centrally assessed property. Taxable property assessed by the Department of Revenue, including electric and communication utilities, rail transportation, air transportation, water transportation, gas pipelines, private railcars, and others.

Changed property ratio (CPR). The ratio of average maximum assessed value to average real market value. This ratio is used in calculating the assessed value of new property improvements and other additions to the tax roll. See Oregon Administrative Rule 150-308.156 for establishing a CPR.

Code area. Geographic unit, established by county assessors and identified by a code number, representing the combination of taxing districts in which a piece of property is located. All properties in a code area pay taxes to the same taxing districts.

Compression. Reduction in taxes required by the Measure 5 property tax rate limits approved in 1990. County assessors calculate compression as a dollar amount, but it also can be expressed as a tax rate. Compression is done on a property-by-property basis.

Consolidated tax rate. Sum of the billing rates of all taxing districts that impose taxes

in a given code area. Billing rates are calculated prior to any compression that may result from Measure 5 property tax rate limits.

District. A local government entity that imposes property taxes (e.g. county, city, K-12 school district). A district can include multiple taxing districts and may cross county lines. For example, the City of Portland District includes taxing districts representing the portions of the city that are located in Clackamas, Multnomah, and Washington counties.

District tax rate. Tax rate expressed in dollars and cents per \$1,000 of property value. It is computed by adding together the permanent rate, the local option rate, the gap bond rate, and the bond rate for the district.

Division of tax. The process of, and revenue from, apportioning tax to urban renewal agencies based on the relationship between the frozen base value and the growth of value ("excess value" or "increment") of properties in a particular geographic area.

Effective tax rate. District tax rate expressed in dollars and cents per \$1,000 of property value. It is computed by multiplying 1,000 by a ratio, where the numerator is the total taxes imposed and the denominator is the assessed value of taxable property within the district (i.e., 1,000 times tax imposed divided by assessed value). It is the tax rate after compression.

Equalization. The process of maintaining uniformity of values among property owners and among various classes of property. Measure 50 made equalization unnecessary because it mandated the calculation of assessed value from a base year value with a 3 percent annual growth limit.

Excess value. See urban renewal excess value.

Exempt property. Properties that are not taxed under the property tax system. See public exemptions, social welfare exemptions, and business, housing, and miscellaneous exemptions.

Existing urban renewal plan. Urban renewal plan area that 1) existed in December

1996, 2) chose an option, and 3) established a maximum amount of indebtedness by July 1998.

Farm use special assessment. Special assessment at less than full assessed value for land primarily used to make a profit in farming. Exclusive farm use (EFU) land is zoned exclusively for farming. Non-EFU land is not zoned EFU, but is and has been farmed for the preceding two years (ORS 308A.068).

Fish and Wildlife. Total assessed value of state Fish and Wildlife Commission property. While not subject to property tax, the commission makes equivalent payments to counties under ORS 496.340.

Forestland special assessment. Special assessment at less than full assessed value of land used for growing timber.

Frozen base value. The assessed value of property within an urban renewal plan area at the time that the plan was created.

Full local option authority. Estimate of the amount of tax that could be levied if a district were to use the full amount of local option levies passed by voters.

Full permanent authority. Estimate of the amount of tax that could be levied if a district were to use its entire permanent rate.

Gap bonds. Principal and interest obligations of districts that are paid for with operating revenues rather than with the proceeds of a bond levy.

Interest. Cumulative interest and penalties collected in 2001-02 for successive years up to June 30, 2002.

Joint district. A taxing district that crosses county lines.

Levy based property tax system. Tax system in which levies are determined by budget needs (which in many cases must be approved by voters), and tax rates are calculated as levies divided by assessed value. The alternative is usually a rate-based system in which tax rates are set by law or by voters, and levies are calculated as rates times assessed value. Under Measure 50, Oregon's

tax system is predominately a rate-based system.

Local option levies. Property tax levies for operating purposes beyond the revenues generated by permanent tax rates. Local option levies must be approved by voters in a general election or an election that has at least 50 percent voter participation.

Locally assessed property. Taxable property assessed by county assessors, including real property, personal property, and manufactured structures carried on a separate roll.

Manufactured structures. Total assessed value of all manufactured structures, less the amount of veterans' exemptions applied to manufactured structures. Manufactured structure has the meaning given in ORS 801.333.

Market value. See real market value.

Measure 5. Constitutional tax rate limitations passed by voters in November 1990, which can be found at Article XI, Section 11b of the Oregon Constitution. Measure 5 limited school taxes to \$15 per \$1,000 of assessed value and nonschool taxes to \$10 per \$1,000 of assessed value starting in 1991-92. The school limit fell by \$2.50 per \$1,000 each year until it reached \$5 per \$1,000 in 1995-96. The nonschool limit remains at \$10 per \$1,000. Levies to pay bond principal and interest for capital construction projects are outside the limitation. The Measure 5 rate limits still apply under the provisions of Measure 50, passed in 1997, but now apply to real market value.

Measure 50. Measure 50 is a legislatively referred measure drafted to correct technical problems with Measure 47, a tax cutting citizens' initiative passed in 1996. For 1997-98, Measure 50 reduced the assessed value of every property to 90 percent of its 1995-96 assessed value. Measure 50 then limited the annual growth in assessed value of existing property to 3 percent. In addition, Measure 50 led to the replacement of most levies with permanent tax rates.

Metropolitan Statistical Area (MSA). Areas that have been designated by the U.S. Office of Management and Budget as metropolitan. A MSA has at least one urban area of 50,000

people or more, plus adjacent territory that has a high degree of economic and social integration with the nucleus. Oregon has the following MSAs:

- **Bend MSA:** Deschutes County.
- **Corvallis MSA:** Benton County.
- **Eugene-Springfield MSA:** Lane County.
- **Medford MSA:** Jackson County.
- **Portland-Vancouver-Beaverton MSA:** Clackamas, Columbia, Multnomah, Washington, and Yamhill counties. Clark County and Skamania counties in Washington are also part of this MSA, but they are not included in information reported in this book.
- **Salem MSA:** Marion and Polk counties.

Mobile homes. See manufactured structures.

Net assessed value. Value used to calculate district tax rates for dollar levies. It is total assessed value, plus nonprofit housing value and state fish and wildlife value, less urban renewal excess value used.

Net for collection. Total tax for collection, less total credits.

Nonprofit housing. Total assessed value of property removed from the roll for nonprofit housing purposes. This property consists of land and improvements owned by nonprofit corporations to provide permanent housing, recreational and social facilities, and care to elderly persons. Under ORS 307.244, qualifying property receives a funded exemption from the property tax, but the county receives an equivalent payment from the state.

Operating taxes. Taxes from the permanent rates that are used to fund the general operating budgets of the taxing districts.

Percent cumulative uncollected taxes. Total cumulative uncollected taxes as a percent of the total for collection.

Percent uncollected, FY 2001-02. Total uncollected taxes FY 2001-02 as a percent of the total for collection FY 2001-02.

Permanent tax rates. Permanent taxing authority for each taxing district, expressed as a rate per thousand dollars of assessed value. This rate is the maximum rate a

district may use without approval by voters; districts may use any rate below this maximum.

Personal property. Total assessed value of personal property, including machinery, equipment, and office furniture. Unless otherwise specified, the value is net of veterans' exemptions applied to personal property. Beginning in 1997-98, most personal property accounts of less than \$10,000 in value, excluding personal property manufactured structures, were not required to pay property tax and were not included in assessed value. Beginning with the 2002-03 fiscal year, the limit goes up to \$12,500 and is indexed from that point forward.

Plan area. See urban renewal plan area.

Public exemptions. Property owned by federal, state, or local governments (including counties, cities and towns, and school districts) is generally exempt from property taxation. This includes all public or corporate property used or intended for use for corporate purposes of local governments and all public or municipal corporations in the state. When such property is leased to a private party, the leased portion generally becomes taxable.

Public utility. Property described under *centrally assessed property* (ORS 308.515).

Real market value. Minimum value a property will sell for during the tax year in an arm's-length transaction.

Real property. Total assessed value of real property, including land, buildings, structures, and improvements. Unless otherwise specified, this value is net of veterans' exemptions applied to real property. The following property classes are included within real property:

- **Commercial land.** Unimproved property that has commercial use as its highest and best use.
- **Commercial property.** Improved property that has commercial use as its highest and best use.
- **Farm and range property.** Land or land and buildings with a highest and best

use of the production of agricultural crops, feeding and management of live-stock, dairying, any other agricultural or horticultural use, or any combination thereof.

- **Farm and range zoned property.** Land or land and buildings located within an exclusive farm-use zone assessed as farm-use land.
- **Farm and range unzoned property.** Land or land and buildings assessed as unzoned farmland.
- **Forestland and forest property.** Consists of land with a highest and best use of growing and harvesting trees of a marketable species, and land that has been designated as forestland.
- **Industrial land.** Unimproved property that has industrial use as its highest and best use.
- **Industrial property.** Improved property that is a single plant or a complex of properties engaged in manufacturing or processing a product. The appraisal of this property can be either Department of Revenue or county responsibility.
- **Multiple housing land.** Unimproved property that has multiple housing use (five living units or more) as its highest and best use.
- **Multiple housing property.** Improved property that has multiple housing use (five living units or more) as its highest and best use.
- **Recreation land.** Unimproved property that has recreational use as its highest and best use.
- **Recreational property.** Improved property that provides recreational opportunities as its highest and best use.
- **Residential land.** Unimproved property that has residential use as its highest and best use.
- **Residential property.** Improved property that has residential use as its highest and best use.

- **Tract land.** Unimproved acreage with a highest and best use other than farm, range, or timber production.
- **Tract property.** Improved acreage with a highest and best use other than farm, range, or timber production.

Social welfare exemptions. Assessed value of properties owned by private organizations and used for educational, religious, or developmental purposes. These properties are exempt from property tax. The qualifying property classes include:

- **Fraternal organizations.** All real or personal property that is occupied or used in fraternal works or for entertainment and recreational purposes by non-profit corporations or social clubs (ORS 307.136).
- **Literary and charitable.** All property owned by unincorporated literary, benevolent, charitable, or scientific institutions (ORS 307.130).
- **Religious organizations.** All houses of public worship and other buildings and property used solely for administration, education, or entertainment by churches or religious organizations (ORS 307.140).
- **Burial grounds.** All burial grounds, tombs, lands, and buildings, not exceeding statutory acreage limits, owned and occupied by any crematory or cemetery associations (ORS 307.150).
- **All other social welfare.** Includes private schools and day care facilities, public libraries privately owned, senior centers privately owned, etc.

Special levy. See urban renewal special levy.

Specially assessed property. Property that is assessed at less than its full value. See, for example, farm use special assessment and forestland special assessment.

Supervisory orders. Orders to the counties from the Department of Revenue to correct the values of centrally assessed utility accounts on the tax rolls. These orders are related to corrections in valuations, not appeals.

Taxable value. See assessed value.

Taxes added to rolls. Additional taxes generated when a final order is entered in an appeal, other omitted property is included, or error corrections are made.

Tax collection FY 2001-02. Sum of advance collections and tax collectors' collections certified for FY 2001-02.

Tax extended. Amount of tax to be paid by taxpayers **before** the Measure 5 rate limits are applied. If, for an individual property, taxes exceed the limits, then the taxes for that property are reduced to the limits.

Tax imposed. Taxes due to be paid by taxpayers **after** the Measure 5 rate limits have been applied. For individual properties, the tax imposed always will be less than or equal to the tax extended.

Tax increment financing. A financial tool designed to tax the increases in property value that occur over time in a specific geographic area. Given the frozen base value of the property at the time such a plan is established, any growth in value ("excess value") is taxed to raise revenue.

Tax increment revenue. Revenue raised from taxing the growth in value ("excess value" or "increment") of properties in a given geographic area.

Taxing district. The portion of a district that exists within a single county.

Tax limit category. Under the 1990 Measure 5 constitutional property tax limitation, taxes are divided into three categories: 1) inside the general government limit, 2) inside the education limit, and 3) outside the limit. All taxes, other than bond levies for capital construction, that are used for nonschool purposes fall inside the general government limit of \$10 per \$1,000 of assessed value. All taxes, other than bond levies, that are used for education purposes fall inside the education limit of \$5 per \$1,000 of assessed value. All bond levies used for capital construction fall outside the limit. Of the current types of levies, permanent rate, local option, gap bond, and pension levy taxes are subject to the limitations. Bond levies are outside the limit.

Timber offset. Amount of revenue county districts received from the timber privilege tax. This revenue reduced, by an equal amount, the money these districts received from the property tax. School districts also received revenue from the timber privilege tax, but it did not offset their property taxes.

Timber offset rate. Timber offset amount expressed in dollars per \$1,000 of property value.

Total amount certified. Amount of taxes charged by the tax collector as certified by the assessor and authorized by the county clerk. The total includes taxes on real property, personal property, manufactured structures, and public utilities. The amount reported by counties generally includes taxes relating to special assessments and in-lieu payments for fish and wildlife property and nonprofit housing property.

Total assessed value. Sum of assessed values of all taxable properties on the roll.

Total credits. Includes discount allowed for prompt payments, personal property taxes canceled by order of county clerk, real property foreclosures, and other corrections or cancellations.

Total cumulative uncollected taxes. Difference between the net for collection and the total tax collections for all years up to June 30, 2002.

Total for collection. Sum of the total amount certified, uncollected taxes, and taxes added to rolls.

Total levy. Total levy submitted by the district, including the local option levy and the levy for bonded indebtedness.

Total taxes collected. Taxes collected by the tax collector during the fiscal year ending June 30, 2002. Tax collections are reported separately from interest and penalty collections.

Total uncollected taxes, FY 2001-02. Difference between the net for collection and the tax collection for FY 2001-02.

Unallocated utilities. Small, private railcar companies that pay property taxes to the state. These taxes are distributed by the state to county governments.

Uncollected balance. Cumulative amount of unpaid taxes as of July 1, 2001.

Urban renewal. A state-sanctioned program designed to help communities improve and redevelop areas that are physically deteriorated, unsafe, or poorly planned.

Urban renewal agency. Entity responsible for administering urban renewal programs. Urban renewal agencies can be organized by city governments or county governments. They oversee activities in urban renewal plan areas. An urban renewal agency can administer multiple plan areas.

Urban renewal excess value. Total assessed value of property in urban renewal plan areas in excess of the base assessed values when the plan areas were established. This is also called the "increment".

Urban renewal option. Funding option that the urban renewal plan uses. Only "existing" plan areas could choose option 1, 2, or 3 (see *existing urban renewal plan* above). Plan areas that are not "existing" raise revenue as described under "Other" below.

- **Option 1** plan areas receive full division of tax revenue from all levies except local option and bond levies passed after October 6, 2001. A special levy on all taxable property in the municipality may be used to reach the plan area's maximum revenue authority.
- **Option 2** plan areas cannot receive division of tax revenue but a special levy may be used to raise revenue up to the plan area's maximum revenue authority from properties in the municipality.
- **Option 3** plan areas had their revenue from division of tax limited when the option was selected. These plan areas receive division of tax revenue up to their limit and may impose a special levy on all taxable property in the municipality up to their maximum revenue authority.

- **Other** plan areas that did not select an option but were adopted before October 6, 2001, raise division of tax revenue from all levies but cannot use a special levy. Other plans that were adopted after October 6, 2001, must exclude local option and bond levies passed after October 6, 2001, when calculating division of tax revenue; they also cannot use a special levy.

Urban renewal plan area. Geographic area in which urban renewal activity takes place. It is the "excess" value in urban renewal plan areas that determines the amount of tax to raise for urban renewal agencies.

Urban renewal shared value. The assessed value of property that is both (A) within the district that covers part of a plan area, and (B) within the boundaries of the urban renewal agency. It also includes portions of a district that are within a plan area but outside the area of the urban renewal agency. Property owners within the shared value area may have part of their taxes allocated for urban renewal rather than for their tax districts.

Urban renewal special levy. Levy imposed by an urban renewal agency if the amount of revenue raised from excess value is below its revenue raising authority.

STATEWIDE TOTALS

TABLE 1.1 TAX EXTENDED, TAX IMPOSED, AND REDUCTION DUE TO MEASURE 5 RATE LIMITS BY LIMIT CATEGORY AND TYPE OF TAXING DISTRICT: FY 2003-04 (DOLLARS)

TAXING DISTRICT	# TAX DISTRICTS	TAX EXTENDED			TAX IMPOSED			REDUCTION	
		INSIDE LIMIT	OUTSIDE LIMIT	TOTAL	INSIDE LIMIT	OUTSIDE LIMIT	TOTAL	REDUCTION DUE TO LIMIT	PERCENT OF TAX EXTENDED
COUNTY	39	634,912,952	42,617,328	677,530,279	617,737,469	42,625,168	660,362,637	17,394,365	2.7
CITY	257	776,249,881	49,470,359	827,497,483	754,620,557	49,486,023	805,883,517	21,970,142	2.8
SCHOOL	295	1,119,173,295	347,428,106	1,466,601,401	1,080,429,476	347,438,492	1,427,867,968	38,849,831	3.5
EDUCATION SERVICE	63	74,117,035	0	74,117,035	72,976,122	0	72,976,122	1,153,371	1.6
COMMUNITY COLLEGE	42	101,387,251	33,983,875	135,371,126	99,951,604	33,991,426	133,943,031	1,450,266	1.4
CEMETERY	62	1,596,462	0	1,596,462	1,589,957	0	1,589,957	8,278	0.5
FIRE	312	172,830,742	8,254,292	181,085,034	172,598,072	8,257,292	180,855,364	232,670	0.1
HEALTH	39	15,941,715	2,066,792	18,008,507	15,827,261	2,066,792	17,894,053	122,290	0.8
PARK	48	42,913,765	3,613,364	46,527,129	42,879,154	3,613,364	46,492,518	34,610	0.1
PORT	26	11,364,465	1,427,823	12,792,289	11,254,644	1,427,823	12,682,467	113,223	1.0
ROAD	135	6,841,038	0	6,841,038	6,839,619	0	6,839,619	1,420	0.0
SANITARY	48	592,813	378,932	971,745	592,808	378,932	971,740	4	0.0
WATER SUPPLY	101	2,549,821	3,735,964	6,285,785	2,549,343	3,735,964	6,285,307	478	0.0
WATER CONTROL	36	1,541,227	63,937	1,605,165	1,538,755	63,937	1,602,692	4,104	0.3
VECTOR CONTROL	14	2,453,342	0	2,453,342	2,440,747	0	2,440,747	12,596	0.5
SERVICE	37	14,339,556	18,144,582	32,484,138	14,183,799	18,144,582	32,328,382	155,756	1.1
OTHER	59	50,006,626	12,553,434	62,560,060	49,894,214	12,553,434	62,447,648	121,488	0.2
STATEWIDE	1,613	3,028,811,986	523,738,789	3,554,328,018	2,947,903,603	523,783,231	3,473,463,770	81,624,892	2.7

NOTES: For the "outside limit" category, tax imposed may not equal tax extended because of rounding at the individual tax account level.
 The taxing district category "OTHER" includes taxing districts such as library, public utility, and transit.
 Taxes do not include taxes allocated to urban renewal agencies.

TABLE 1.2 FULL PERMANENT RATE AND LOCAL OPTION TAXING AUTHORITY, TIMBER OFFSETS, AND PROPERTY TAX TO EXTEND BY TYPE OF LEVY AND TAXING DISTRICT: FY 2003-04 (DOLLARS)

DISTRICT TYPE	FULL PERMANENT AUTHORITY	FULL LOCAL OPTION AUTHORITY	PERMANENT AUTHORITY USED	TIMBER OFFSETS	PERMANENT AUTHORITY USED LESS OFFSETS	LOCAL OPTION AUTHORITY USED	GAP BONDS	BONDS & INTEREST	TOTAL TAX TO EXTEND
COUNTY	562,064,277	74,494,581	561,973,105	1,096,741	560,876,365	73,919,905	114,898	42,617,173	677,528,339
CITY	630,898,613	65,198,395	620,140,946	0	620,140,946	63,813,279	92,035,431	49,428,181	827,195,079
SCHOOL	1,024,645,838	84,072,933	1,023,726,697	0	1,023,726,697	82,907,210	12,340,663	347,321,840	1,466,296,409
EDUCATION SERVICE	74,125,924	0	74,120,850	0	74,120,850	0	0	0	74,120,850
COMMUNITY COLLEGE	101,403,042	0	101,373,932	0	101,373,932	0	0	33,989,131	135,363,063
CEMETERY	1,601,369	0	1,596,465	0	1,596,465	0	0	0	1,596,465
FIRE	163,861,497	11,577,302	161,370,609	0	161,370,609	11,311,910	147,763	8,254,336	181,084,617
HEALTH	13,926,712	2,232,024	13,714,843	0	13,714,843	2,226,854	0	2,066,789	18,008,487
PARK	42,798,164	36,700	42,798,164	0	42,798,164	36,698	78,921	3,613,360	46,527,143
PORT	11,390,722	300,000	11,388,588	0	11,388,588	0	0	1,427,821	12,816,409
ROAD	6,107,510	84,737	6,768,716	0	6,768,716	72,314	0	0	6,841,030
SANITARY	594,686	0	592,812	0	592,812	0	0	378,932	971,744
WATER SUPPLY	2,506,948	331,042	2,216,823	0	2,216,823	331,021	1,982	3,735,961	6,285,787
WATER CONTROL	1,396,559	0	1,539,778	0	1,539,778	0	0	63,937	1,603,715
VECTOR CONTROL	2,453,331	0	2,453,331	0	2,453,331	0	0	0	2,453,331
SERVICE	14,886,245	0	14,360,888	0	14,360,888	0	0	18,168,839	32,529,727
OTHER	43,920,772	6,279,858	43,688,056	0	43,688,056	6,278,734	0	12,565,716	62,532,506
STATEWIDE	2,698,582,207	244,607,571	2,683,824,602	1,096,741	2,682,727,862	240,897,924	104,719,657	523,632,017	3,553,754,702

NOTES: Total Tax To Extend may not equal the sum of its components due to rounding at the individual account level.

The taxing district category "OTHER" includes taxing districts such as library, public utility, and transit.
Gap Bonds include the city of Portland pension levy.

Taxes do not include portions allocated to urban renewal agencies.

TABLE 1.3 PENALTIES FOR DISQUALIFICATION FROM SPECIAL ASSESSMENT, FEES, AND OTHER TAXES BY TYPE OF TAXING DISTRICT: FY 2003-04 (DOLLARS)

TAXING DISTRICT	TOTAL	FARMLAND	FORESTLAND	SMALL TRACT	OPEN SPACE	HISTORIC PROPERTY	OTHER	LATE FILING FEE	CLERICAL ERROR
COUNTY	4,482,116	491,281	105,544	8,538	264,686	1,352	10,902	2,494,815	1,009,277
CITY	1,980,123	313,447	36,827	592	206,384	1,846	16,517	0	1,404,510
SCHOOL	4,371,049	1,297,992	299,005	21,942	313,437	2,741	24,050	0	2,411,881
EDUCATION SERVICE	204,007	54,423	12,342	798	22,880	178	638	0	112,748
COMMUNITY COLLEGE	403,435	112,478	26,852	1,425	26,217	290	1,496	0	234,677
CEMETERY	4,125	2,718	208	0	0	0	1	0	1,198
FIRE	631,957	232,346	65,890	2,959	813	19	0	0	329,931
HEALTH	47,283	14,272	2,778	413	302	0	72	0	29,445
PARK	219,756	38,678	7,618	41	1,308	0	0	0	172,111
PORT	27,717	8,694	2,551	179	3,491	0	203	0	12,599
ROAD	10,416	4,882	2,219	0	0	0	0	0	3,315
SANITARY	491	365	0	0	0	0	0	0	126
WATER SUPPLY	7,786	1,588	1,925	185	239	0	0	0	3,849
WATER CONTROL	3,728	1,605	197	0	0	5	0	0	1,922
VECTOR CONTROL	6,467	1,758	457	10	0	18	0	0	4,224
SERVICE	80,549	23,040	4,863	50	14,288	1	848	0	37,458
OTHER	119,344	40,866	10,853	211	5,953	143	312	0	61,006
STATEWIDE	12,600,350	2,640,433	580,131	37,345	859,999	6,592	55,039	2,494,815	5,830,277

NOTE: The taxing district category "OTHER" includes taxing districts such as library, public utility, and transit.

TABLE 1.4 TOTAL AND NET ASSESSED VALUE OF PROPERTY BY TYPE OF TAXING DISTRICT: FY 2003-04 (THOUSANDS OF DOLLARS)

COUNTY	TOTAL ASSESSED VALUE	NONPROFIT HOUSING	FISH & WILDLIFE	URBAN RENEWAL EXCESS VALUE	NET ASSESSED VALUE
COUNTY	227,872,696	55,708	5,994	6,353,319	221,580,405
CITY	146,488,751	48,926	2	5,273,892	141,263,786
SCHOOL	227,851,777	55,708	5,994	6,353,319	221,559,487
EDUCATION SERVICE	227,728,010	55,708	5,994	6,353,319	221,435,719
COMMUNITY COLLEGE	223,897,823	53,464	3,697	6,294,235	217,660,076
CEMETERY	12,333,003	4,449	2,008	90,714	12,248,747
FIRE	103,312,029	14,773	3,629	2,461,716	100,868,041
HEALTH	39,944,352	8,320	4,159	768,291	39,188,539
PARK	50,016,947	13,448	1,809	969,874	49,061,656
PORT	130,298,877	36,053	2,904	4,321,163	126,015,998
ROAD	30,665,195	5,671	310	638,781	30,032,394
SANITARY	38,478,368	1,160	0	598,334	37,881,194
WATER SUPPLY	32,306,572	11,240	0	668,522	31,648,617
WATER CONTROL	32,174,235	2,512	4	828,597	31,348,154
VECTOR CONTROL	48,181,387	14,773	3,189	1,867,284	46,331,392
SERVICE	145,012,463	41,625	4,294	4,699,564	140,358,146
OTHER	176,201,059	41,220	1,717	5,432,320	170,811,002
STATEWIDE	227,876,330	55,708	5,994	6,353,319	221,584,040

NOTES: Net assessed value equals total assessed value plus nonprofit housing value and fish and wildlife value minus urban renewal excess value.
The taxing district category "OTHER" includes taxing districts such as library, public utility, and transit.
Assessed values shown do not include \$19.7 million of unallocated utility property.
Statewide value totals exceed the values taxable by county districts because some property is not part of any county tax district.

TABLE 1.5 TOTAL ASSESSED VALUE OF PROPERTY (REAL, PERSONAL, MANUFACTURED STRUCTURE, AND PUBLIC UTILITY) BY TYPE OF TAXING DISTRICT:
FY 2003-04 (THOUSANDS OF DOLLARS)

TAXING DISTRICT	REAL PROPERTY	PERSONAL PROPERTY	MANUFACTURED STRUCTURE	PUBLIC UTILITY	TOTAL
COUNTY	205,387,210	8,408,251	2,715,009	11,370,657	227,872,696
CITY	133,122,833	6,653,920	1,133,492	5,578,506	146,488,751
SCHOOL	205,367,943	8,407,667	2,715,009	11,369,589	227,851,777
EDUCATION SERVICE	205,254,137	8,407,465	2,713,515	11,361,325	227,728,010
COMMUNITY COLLEGE	202,207,464	8,304,228	2,611,462	10,783,101	223,897,823
CEMETERY	10,150,939	298,371	322,225	1,561,468	12,333,003
FIRE	93,889,797	2,971,553	1,798,587	4,660,523	103,312,029
HEALTH	35,174,172	977,368	689,802	3,103,010	39,944,352
PARK	45,551,540	1,752,125	520,111	2,201,984	50,016,947
PORT	117,328,048	5,488,846	952,553	6,537,863	130,298,877
ROAD	28,810,818	837,062	178,550	838,765	30,665,195
SANITARY	35,205,429	1,798,891	251,404	1,222,644	38,478,368
WATER SUPPLY	30,127,687	1,104,832	265,160	817,324	32,306,572
WATER CONTROL	29,433,433	959,396	584,274	1,197,132	32,174,235
VECTOR CONTROL	43,183,162	1,417,453	799,482	2,789,722	48,181,387
SERVICE	132,052,232	5,802,594	1,132,219	6,033,849	145,012,463
OTHER	158,858,300	6,836,194	1,629,624	8,886,373	176,201,059
STATEWIDE	205,390,844	8,408,252	2,715,009	11,370,657	227,876,330

NOTES: Assessed values shown are not adjusted for nonprofit housing, state fish and wildlife, or urban renewal excess value.
The taxing district category "OTHER" includes taxing districts such as library, public utility, and transit.
Assessed values shown do not include \$19.7 million of unallocated utility property.
Statewide value totals exceed the values taxable by county districts because some property is not part of any county tax district.

TABLE 1.6 TOTAL AND NET ASSESSED VALUE OF PROPERTY BY METROPOLITAN STATISTICAL AREA (MSA), FY 2003-04 (THOUSANDS OF DOLLARS)

AREA	TOTAL ASSESSED VALUE	NONPROFIT HOUSING	FISH & WILDLIFE	URBAN RENEWAL EXCESS VALUE	NET ASSESSED VALUE
STATE	227,876,330	55,708	5,994	6,353,319	221,584,040
OUTSIDE MSA	49,437,687	8,049	3,492	1,002,691	48,446,537
INSIDE MSA	178,438,643	47,658	2,502	5,350,628	173,137,503
BEND MSA	11,156,391	3,064	0	147,186	11,012,268
CORVALLIS MSA	5,004,834	0	0	16,066	4,988,768
EUGENE-SPRINGFIELD MSA	19,412,692	7,536	0	228,972	19,191,256
MEDFORD MSA	11,677,436	0	0	533,371	11,144,065
PORTLAND-VANCOUVER-BEAVERTON MSA	113,662,526	35,300	2,502	3,843,923	109,855,732
SALEM MSA	17,524,765	1,759	0	581,110	16,945,414

NOTE: Assessed values shown do not include \$19.7 million of unallocated utility property.
Values do not include parts of MSAs that are outside of Oregon.

TABLE 1.7 TOTAL ASSESSED VALUE OF PROPERTY (REAL, PERSONAL, MANUFACTURED STRUCTURE, AND PUBLIC UTILITY) BY METROPOLITAN STATISTICAL AREA (MSA),
FY 2003-04 (THOUSANDS OF DOLLARS)

AREA	TOTAL ASSESSED VALUE	REAL PROPERTY	PERSONAL PROPERTY	MANUFACTURED STRUCTURE	PUBLIC UTILITY
STATE	227,876,330	205,390,844	8,408,252	2,715,009	11,370,657
OUTSIDE MSA	49,437,687	42,841,781	1,352,604	996,600	4,246,702
INSIDE MSA	178,438,643	162,549,063	7,055,648	1,718,409	7,123,955
BEND MSA	11,156,391	10,467,945	289,950	71,002	327,493
CORVALLIS MSA	5,004,834	4,679,461	167,289	44,784	113,300
EUGENE-SPRINGFIELD MSA	19,412,692	17,904,135	623,347	329,820	555,389
MEDFORD MSA	11,677,436	10,451,731	416,572	359,457	449,676
PORTLAND-VANCOUVER-BEAVERTON MSA	113,662,526	102,897,040	5,067,725	667,438	5,038,754
SALEM MSA	17,524,765	16,148,751	490,764	245,908	639,343

NOTES: Total assessed values exclude nonprofit housing, state fish and wildlife, and include urban renewal excess value.
Assessed values shown do not include \$19.7 million of unallocated utility property.
Values do not include parts of MSAs that are outside of Oregon.

COUNTY DISTRICTS

TABLE 2. 1.1 TAX EXTENDED, TAX IMPOSED, AND REDUCTION DUE TO MEASURE 5 RATE LIMITS (DOLLARS), BY LIMIT CATEGORY AND COUNTY DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	-----TAX EXTENDED-----			-----TAX IMPOSED-----			-----REDUCTION-----	
		INSIDE LIMIT	OUTSIDE LIMIT	TOTAL	INSIDE LIMIT	OUTSIDE LIMIT	TOTAL	REDUCTION DUE TO LIMIT	PERCENT OF TAX EXTENDED
BAKER COUNTY	BAKER	3,478,152	285,252	3,763,404	3,428,969	285,252	3,714,221	49,183	1.4
BENTON COUNTY	BENTON	14,253,441	0	14,253,441	14,194,284	0	14,194,284	59,156	0.4
CLACKAMAS COUNTY (CITY)	CLACKAMAS	30,587,065	0	30,587,065	30,572,028	0	30,572,028	15,038	0.0
CLACKAMAS COUNTY (RURAL)	CLACKAMAS	36,879,646	0	36,879,646	36,878,711	0	36,878,711	935	0.0
CLATSOP COUNTY	CLATSOP	5,338,061	0	5,338,061	5,330,100	0	5,330,100	7,961	0.1
COLUMBIA COUNTY	COLUMBIA	4,021,749	1,185,389	5,207,138	4,015,508	1,185,389	5,200,897	6,241	0.2
COOS COUNTY	COOS	3,291,678	2,029,577	5,321,255	3,287,090	2,029,577	5,316,667	4,588	0.1
CROOK COUNTY (CITY RATE)	CROOK	4,061,563	85,192	4,146,755	4,061,338	85,192	4,146,530	225	0.0
CURRY COUNTY	CURRY	1,048,795	0	1,048,795	1,048,794	0	1,048,794	0	0.0
DESCHUTES COUNTY	DESCHUTES	14,075,178	3,835,567	17,910,746	14,073,571	3,835,567	17,909,139	1,607	0.0
DESCHUTES COUNTY SHERIFF (CITY)	DESCHUTES	5,574,723	0	5,574,723	5,502,770	0	5,502,770	71,953	1.3
DESCHUTES COUNTY SHERIFF (RURAL)	DESCHUTES	4,329,377	0	4,329,377	4,329,374	0	4,329,374	3	0.0
DOUGLAS COUNTY	DOUGLAS	5,705,571	0	5,705,571	5,687,876	0	5,687,876	17,695	0.3
GILLIAM COUNTY	GILLIAM	843,195	0	843,195	839,107	0	839,107	4,088	0.5
GRANT COUNTY	GRANT	986,318	281,908	1,268,227	985,750	281,908	1,267,658	569	0.1
HARNEY COUNTY	HARNEY	1,520,007	0	1,520,007	1,491,204	0	1,491,204	28,804	1.9
HOOD RIVER COUNTY	HOOD RIVER	1,709,174	293,380	2,002,555	1,709,174	293,380	2,002,554	0	0.0
JACKSON COUNTY	JACKSON	22,377,684	5,517,581	27,895,265	22,368,203	5,517,581	27,885,784	9,480	0.0
JEFFERSON COUNTY	JEFFERSON	4,591,792	846,996	5,438,788	4,560,835	846,996	5,407,832	30,956	0.7
JOSEPHINE COUNTY	JOSEPHINE	2,417,174	1,209,858	3,627,032	2,417,173	1,209,858	3,627,031	1	0.0
KLAMATH COUNTY	KLAMATH	6,090,238	2,369,005	8,459,243	6,028,887	2,369,005	8,397,892	61,352	1.0
LAKE COUNTY	LAKE	1,499,918	0	1,499,918	1,487,352	0	1,487,352	12,565	0.8
LANE COUNTY	LANE	24,393,204	2,983,212	27,376,416	24,389,650	2,983,212	27,372,862	3,554	0.0
LINCOLN COUNTY	LINCOLN	12,336,342	829,829	13,166,171	12,270,511	829,829	13,100,340	65,831	0.5
LINN COUNTY	LINN	18,516,859	495,496	19,012,355	17,495,149	495,496	17,990,645	1,021,710	5.5
MALHEUR COUNTY	MALHEUR	3,251,567	474,727	3,726,294	3,247,003	474,727	3,721,730	4,564	0.1
MARION COUNTY	MARION	41,888,672	0	41,888,672	41,647,267	0	41,647,267	241,405	0.6
MORROW COUNTY	MORROW	4,163,670	0	4,163,670	4,087,878	0	4,087,878	75,792	1.8
MULTNOMAH COUNTY	MULTNOMAH	221,352,229	7,550,475	228,902,703	206,070,401	7,550,475	213,620,875	15,440,754	7.0
POLK COUNTY	POLK	5,266,199	980,028	6,246,227	5,266,186	980,028	6,246,215	13	0.0
SHERMAN COUNTY	SHERMAN	1,823,109	118,269	1,941,377	1,764,427	118,269	1,882,696	58,682	3.2
TILLAMOOK COUNTY	TILLAMOOK	5,480,001	1,484,855	6,964,856	5,478,904	1,484,855	6,963,759	1,097	0.0
UMATILLA COUNTY	UMATILLA	9,513,504	1,184,221	10,697,724	9,563,694	1,192,061	10,755,755	9,767	0.1
UNION COUNTY	UNION	3,215,459	55,032	3,270,490	3,194,189	55,032	3,249,221	21,269	0.7
WALLOWA COUNTY	WALLOWA	1,306,549	59,078	1,365,628	1,365,456	59,078	1,365,534	94	0.0
WASCO COUNTY	WASCO	5,471,757	417,700	5,889,458	5,423,626	417,700	5,841,326	48,131	0.9
WASHINGTON COUNTY	WASHINGTON	89,940,164	8,044,701	97,984,865	89,935,010	8,044,701	97,979,711	5,154	0.0
WHEELER COUNTY	WHEELER	652,005	0	652,005	637,946	0	637,946	14,058	2.2
YAMHILL COUNTY	YAMHILL	11,661,163	0	11,661,163	11,661,072	0	11,661,072	91	0.0
STATEWIDE		634,912,952	42,617,328	677,530,279	617,737,469	42,625,168	660,362,637	17,394,365	2.7

NUMBER OF COUNTY TAX DISTRICTS: 39

TABLE 2. 1.2 FULL PERMANENT RATE AND LOCAL OPTION TAXING AUTHORITY, TIMBER OFFSETS, AND PROPERTY TAX TO EXTEND (DOLLARS)
BY COUNTY DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	FULL PERMANENT AUTHORITY	FULL LOCAL OPTION AUTHORITY	PERMANENT AUTHORITY USED	TIMBER OFFSETS	PERMANENT AUTHORITY USED LESS OFFSETS	LOCAL OPTION AUTHORITY USED	GAP BONDS	BONDS & INTEREST	TOTAL TAX TO EXTEND
BAKER COUNTY	BAKER	3,408,942	70,000	3,408,942	731	3,408,211	69,942	0	285,252	3,763,404
BENTON COUNTY	BENTON	11,001,230	3,292,589	11,001,230	40,409	10,960,821	3,292,589	0	0	14,253,410
CLACKAMAS COUNTY (CITY)	CLACKAMAS	30,587,065	0	30,587,065	0	30,587,065	0	0	0	30,587,065
CLACKAMAS COUNTY (RURAL)	CLACKAMAS	36,914,368	0	36,914,368	34,722	36,879,646	0	0	0	36,879,646
CLATSOP COUNTY	CLATSOP	5,428,668	0	5,428,668	90,607	5,338,061	0	0	0	5,338,061
COLUMBIA COUNTY	COLUMBIA	4,101,988	0	4,101,988	80,241	4,021,748	0	0	1,185,389	5,207,137
COOS COUNTY	COOS	3,420,913	0	3,420,913	129,235	3,291,678	0	0	2,029,577	5,321,255
CROOK COUNTY (CITY RATE)	CROOK	4,065,347	0	4,065,347	3,782	4,061,566	0	0	85,189	4,146,755
CURRY COUNTY	CURRY	1,091,763	0	1,091,763	42,970	1,048,793	0	0	0	1,048,793
DESCHUTES COUNTY	DESCHUTES	14,077,409	0	14,077,409	2,202	14,075,206	0	0	3,835,577	17,910,783
DESCHUTES COUNTY SHERIFF (CITY)	DESCHUTES	0	5,574,723	0	0	0	5,574,723	0	0	5,574,723
DESCHUTES COUNTY SHERIFF (RURAL)	DESCHUTES	0	4,329,402	0	0	0	4,329,402	0	0	4,329,402
DOUGLAS COUNTY	DOUGLAS	5,880,004	0	5,880,004	174,434	5,705,570	0	0	0	5,705,570
GILLIAM COUNTY	GILLIAM	843,195	0	843,195	0	843,195	0	0	0	843,195
GRANT COUNTY	GRANT	991,374	0	991,374	5,057	986,317	0	0	281,908	1,268,225
HARNEY COUNTY	HARNEY	1,520,108	0	1,520,108	101	1,520,006	0	0	0	1,520,006
HOOD RIVER COUNTY	HOOD RIVER	1,710,020	0	1,710,020	845	1,709,175	0	0	293,380	2,002,555
JACKSON COUNTY	JACKSON	22,399,342	0	22,399,342	22,288	22,377,054	0	0	5,517,432	27,894,485
JEFFERSON COUNTY	JEFFERSON	3,660,827	934,148	3,660,827	3,182	3,657,644	934,148	0	846,997	5,438,790
JOSEPHINE COUNTY	JOSEPHINE	2,418,408	0	2,418,408	1,237	2,417,172	0	0	1,209,856	3,627,028
KLAMATH COUNTY	KLAMATH	6,090,239	0	6,090,239	0	6,090,239	0	0	2,369,013	8,459,253
LAKE COUNTY	LAKE	1,510,922	0	1,510,922	11,005	1,499,917	0	0	0	1,499,917
LANE COUNTY	LANE	24,552,491	0	24,552,491	159,287	24,393,204	0	0	2,983,212	27,376,416
LINCOLN COUNTY	LINCOLN	12,452,911	0	12,452,911	116,570	12,336,340	0	0	829,825	13,166,165
LINN COUNTY	LINN	7,112,160	11,391,795	7,021,138	0	7,021,138	11,495,718	0	495,495	19,012,351
MALHEUR COUNTY	MALHEUR	3,251,693	0	3,251,567	0	3,251,567	0	0	474,727	3,726,294
MARION COUNTY	MARION	41,903,905	0	41,903,880	16,621	41,887,258	0	0	0	41,887,258
MORROW COUNTY	MORROW	4,165,785	0	4,165,785	2,116	4,163,670	0	0	0	4,163,670
MULTNOMAH COUNTY	MULTNOMAH	188,557,171	32,795,168	188,557,171	0	188,557,171	32,795,168	0	7,550,466	228,902,805
POLK COUNTY	POLK	5,309,809	0	5,309,809	43,629	5,266,180	0	0	980,026	6,246,205
SHERMAN COUNTY	SHERMAN	1,823,108	0	1,823,108	0	1,823,108	0	0	118,268	1,941,377
TILLAMOOK COUNTY	TILLAMOOK	4,064,300	2,142,531	4,064,300	48,817	4,015,483	1,464,515	0	1,484,855	6,964,853
UMATILLA COUNTY	UMATILLA	9,513,505	0	9,513,505	0	9,513,505	0	0	1,184,221	10,697,726
UNION COUNTY	UNION	3,105,443	0	3,105,443	4,901	3,100,542	0	114,898	55,031	3,270,471
WALLOWA COUNTY	WALLOWA	1,220,337	91,407	1,220,337	5,196	1,215,141	91,407	0	59,078	1,365,627
WASCO COUNTY	WASCO	5,473,045	0	5,473,045	1,287	5,471,758	0	0	417,700	5,889,458
WASHINGTON COUNTY	WASHINGTON	76,091,540	13,872,818	76,091,540	23,690	76,067,850	13,872,293	0	8,044,695	97,984,838
WHEELER COUNTY	WHEELER	655,921	0	655,921	3,916	652,005	0	0	0	652,005
YAMHILL COUNTY	YAMHILL	11,689,024	0	11,689,024	27,664	11,661,360	0	0	0	11,661,360
STATEWIDE		562,064,277	74,494,581	561,973,105	1,096,741	560,876,365	73,919,905	114,898	42,617,173	677,528,339

NUMBER OF COUNTY TAX DISTRICTS: 39

NOTES: Total Tax Extended may not equal the sum of its components due to rounding at the individual account level.
Gap Bonds include the city of Portland pension levy.

TABLE 2. 1.3 PENALTIES FOR DISQUALIFICATION FROM SPECIAL ASSESSMENT, FEES, AND OTHER TAXES (DOLLARS)
BY COUNTY DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	TOTAL	FARM- LAND	FOREST- LAND	SMALL TRACT	OPEN SPACE	HISTORIC PROPERTY	OTHER	LATE FILING FEE	CLERICAL ERROR
BAKER COUNTY	BAKER	1,342	498	0	0	0	0	0	844	0
BENTON COUNTY	BENTON	71,880	2,900	3,430	0	0	0	2,140	34,881	28,529
CLACKAMAS COUNTY (CITY)	CLACKAMAS	69,491	14,980	18,345	0	0	0	0	0	36,166
CLACKAMAS COUNTY (RURAL)	CLACKAMAS	245,895	17,096	29,709	0	0	0	0	145,783	53,307
CLATSOP COUNTY	CLATSOP	24,745	2,384	1,370	0	0	0	0	20,673	318
COLUMBIA COUNTY	COLUMBIA	55,002	6,628	4,778	143	0	0	0	13,200	30,253
COOS COUNTY	COOS	36,557	2,427	1,053	0	0	0	0	28,103	4,975
CROOK COUNTY (CITY RATE)	CROOK	55,791	25,032	0	0	0	0	0	7,225	23,534
CURRY COUNTY	CURRY	21,428	389	92	0	0	0	0	20,947	0
DESCHUTES COUNTY	DESCHUTES	115,469	18,723	557	0	1,456	0	0	70,624	24,110
DESCHUTES COUNTY SHERIFF (CITY)	DESCHUTES	8,161	390	247	0	698	0	0	0	6,826
DESCHUTES COUNTY SHERIFF (RURAL)	DESCHUTES	19,167	12,334	30	0	0	0	0	0	6,803
DOUGLAS COUNTY	DOUGLAS	112,975	13,700	1,132	403	0	0	0	94,421	3,319
GILLIAM COUNTY	GILLIAM	1,738	129	0	0	0	0	0	1,578	32
GRANT COUNTY	GRANT	2,727	1,647	161	0	0	0	0	919	0
HARNEY COUNTY	HARNEY	17,869	85	0	0	0	0	0	2,957	14,827
HOOD RIVER COUNTY	HOOD RIVER	14,410	3,292	0	0	0	0	0	8,523	2,595
JACKSON COUNTY	JACKSON	334,324	39,221	2,862	0	0	1,064	0	189,201	101,976
JEFFERSON COUNTY	JEFFERSON	8,917	3,780	0	0	0	0	0	5,137	0
JOSEPHINE COUNTY	JOSEPHINE	28,114	3,625	582	25	0	0	31	21,899	1,951
KLAMATH COUNTY	KLAMATH	99,563	0	0	0	0	0	0	3,844	0
LAKE COUNTY	LAKE	10,216	2,487	0	0	0	0	0	4,661	3,067
LANE COUNTY	LANE	307,539	23,076	4,396	0	0	0	0	129,849	150,218
LINCOLN COUNTY	LINCOLN	80,776	5,751	2,981	1,772	369	0	0	57,751	12,153
LINN COUNTY	LINN	55,575	231	123	0	0	0	0	0	55,221
MALHEUR COUNTY	MALHEUR	8,867	927	0	0	0	0	0	7,940	0
MARION COUNTY	MARION	326,640	16,903	4,562	0	0	274	0	272,586	32,315
MORROW COUNTY	MORROW	25,202	6,047	0	0	0	0	0	13,947	5,209
MULTNOMAH COUNTY	MULTNOMAH	1,269,066	0	3,754	0	262,163	14	562	706,441	296,132
POLK COUNTY	POLK	24,863	4,735	2,205	0	0	0	0	16,446	1,478
SHERMAN COUNTY	SHERMAN	2,015	0	0	0	0	0	0	1,360	655
TILLAMOOK COUNTY	TILLAMOOK	35,130	0	66	0	0	0	0	17,529	17,535
UMATILLA COUNTY	UMATILLA	49,403	2,269	0	0	0	0	0	46,248	886
UNION COUNTY	UNION	17,004	11,589	0	0	0	0	0	4,821	595
WALLOWA COUNTY	WALLOWA	5,082	1,315	0	0	0	0	114	3,156	497
WASCO COUNTY	WASCO	24,650	14,593	0	0	0	0	0	9,739	318
WASHINGTON COUNTY	WASHINGTON	831,042	196,595	19,391	6,196	0	0	8,055	508,755	92,051
WHEELER COUNTY	WHEELER	432	0	0	0	0	0	0	432	0
YAMHILL COUNTY	YAMHILL	63,050	35,504	3,719	0	0	0	0	22,398	1,429
STATEWIDE		4,482,116	491,281	105,544	8,538	264,686	1,352	10,902	2,494,815	1,009,277

NUMBER OF COUNTY TAX DISTRICTS: 39

TABLE 2. 1.4 TOTAL AND NET ASSESSED VALUE OF PROPERTY (THOUSANDS OF DOLLARS)
BY COUNTY DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	TOTAL ASSESSED VALUE	NONPROFIT HOUSING	FISH & WILDLIFE	URBAN RENEWAL EXCESS VALUE	NET ASSESSED VALUE
BAKER COUNTY	BAKER	914,098	0	171	0	914,269
BENTON COUNTY	BENTON	5,004,834	0	0	16,066	4,988,768
CLACKAMAS COUNTY (CITY)	CLACKAMAS	13,299,111	3,564	0	580,591	12,722,085
CLACKAMAS COUNTY (RURAL)	CLACKAMAS	13,070,814	3,266	0	673,357	12,400,723
CLATSOP COUNTY	CLATSOP	3,581,351	0	233	42,252	3,539,332
COLUMBIA COUNTY	COLUMBIA	2,981,325	694	1,782	44,587	2,939,214
COOS COUNTY	COOS	3,280,143	0	0	112,623	3,167,520
CROOK COUNTY (CITY RATE)	CROOK	1,050,423	0	0	0	1,050,423
CURRY COUNTY	CURRY	1,828,684	753	0	8,685	1,820,753
DESCHUTES COUNTY	DESCHUTES	11,156,414	3,064	0	147,186	11,012,291
DESCHUTES COUNTY SHERIFF (CITY)	DESCHUTES	7,288,804	3,064	0	145,113	7,146,754
DESCHUTES COUNTY SHERIFF (RURAL)	DESCHUTES	3,867,610	0	0	2,073	3,865,537
DOUGLAS COUNTY	DOUGLAS	5,428,270	0	0	142,401	5,285,870
GILLIAM COUNTY	GILLIAM	217,707	1,590	0	0	219,296
GRANT COUNTY	GRANT	343,639	0	361	0	344,000
HARNEY COUNTY	HARNEY	337,682	0	0	0	337,682
HOOD RIVER COUNTY	HOOD RIVER	1,235,607	0	0	28,910	1,206,697
JACKSON COUNTY	JACKSON	11,677,455	0	0	533,371	11,144,085
JEFFERSON COUNTY	JEFFERSON	1,035,801	0	0	9,268	1,026,533
JOSEPHINE COUNTY	JOSEPHINE	4,232,512	1,509	0	112,104	4,121,917
KLAMATH COUNTY	KLAMATH	3,537,808	1,973	556	25,302	3,515,036
LAKE COUNTY	LAKE	400,732	346	560	0	401,638
LANE COUNTY	LANE	19,412,692	7,536	0	228,972	19,191,256
LINCOLN COUNTY	LINCOLN	4,773,691	0	19	358,163	4,415,548
LINN COUNTY	LINN	5,662,737	0	0	78,608	5,584,128
MALHEUR COUNTY	MALHEUR	1,257,923	1,224	76	0	1,259,223
MARION COUNTY	MARION	14,427,510	1,759	0	578,121	13,851,148
MORROW COUNTY	MORROW	1,007,515	0	3	0	1,007,518
MULTNOMAH COUNTY	MULTNOMAH	45,519,493	22,500	720	2,133,950	43,408,763
POLK COUNTY	POLK	3,097,255	0	0	2,989	3,094,266
SHERMAN COUNTY	SHERMAN	209,186	0	27	0	209,214
TILLAMOOK COUNTY	TILLAMOOK	2,712,065	0	0	0	2,712,065
UMATILLA COUNTY	UMATILLA	3,361,558	0	146	22,106	3,339,597
UNION COUNTY	UNION	1,102,743	0	798	14,497	1,089,045
WALLOWA COUNTY	WALLOWA	480,552	0	539	0	481,092
WASCO COUNTY	WASCO	1,334,841	0	0	47,773	1,287,069
WASHINGTON COUNTY	WASHINGTON	34,258,289	0	0	415,859	33,842,430
WHEELER COUNTY	WHEELER	76,273	654	0	0	76,926
YAMHILL COUNTY	YAMHILL	4,535,024	0	0	0	4,535,024
STATEWIDE		227,872,696	55,708	5,994	6,353,319	221,580,405

NUMBER OF COUNTY DISTRICTS: 39

NOTES: Statewide totals may not equal the sum of all taxing district values because some taxing districts overlap.

Net assessed value is total assessed value plus nonprofit housing value plus fish and wildlife value minus urban renewal excess value.

Assessed values shown do not include \$19.7 million of unallocated utilities.

TABLE 2. 1.5 TOTAL ASSESSED VALUE OF PROPERTY (REAL, PERSONAL, MANUFACTURED STRUCTURE, AND PUBLIC UTILITY) (THOUSANDS OF DOLLARS)
BY COUNTY DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	TOTAL ASSESSED VALUE	REAL PROPERTY	PERSONAL PROPERTY	MANUFACTURED STRUCTURE	PUBLIC UTILITY
BAKER COUNTY	BAKER	914,098	698,111	26,716	6,811	182,459
BENTON COUNTY	BENTON	5,004,834	4,679,461	167,289	44,784	113,300
CLACKAMAS COUNTY (CITY)	CLACKAMAS	12,691,570	11,963,636	387,736	41,929	298,269
CLACKAMAS COUNTY (RURAL)	CLACKAMAS	13,673,234	12,624,986	330,055	178,272	548,353
CLATSOP COUNTY	CLATSOP	3,581,351	3,331,735	98,368	28,678	122,571
COLUMBIA COUNTY	COLUMBIA	2,981,325	2,443,471	62,223	136,106	339,526
COOS COUNTY	COOS	3,280,143	2,980,259	91,907	71,651	136,327
CROOK COUNTY (CITY RATE)	CROOK	1,050,423	958,299	29,375	12,936	49,813
CURRY COUNTY	CURRY	1,828,684	1,695,888	36,405	67,625	28,766
DESCHUTES COUNTY	DESCHUTES	11,156,391	10,467,945	289,950	71,002	327,493
DESCHUTES COUNTY SHERIFF (CITY)	DESCHUTES	7,288,804	6,858,483	233,312	56,833	140,176
DESCHUTES COUNTY SHERIFF (RURAL)	DESCHUTES	3,867,587	3,609,462	56,639	14,169	187,317
DOUGLAS COUNTY	DOUGLAS	5,428,270	4,715,135	199,936	153,172	360,027
GILLIAM COUNTY	GILLIAM	217,707	133,697	19,310	4,581	60,119
GRANT COUNTY	GRANT	343,639	315,281	12,050	5,122	11,186
HARNEY COUNTY	HARNEY	337,682	284,945	8,240	5,399	39,098
HOOD RIVER COUNTY	HOOD RIVER	1,235,607	1,123,563	32,728	10,385	68,932
JACKSON COUNTY	JACKSON	11,677,436	10,451,731	416,572	359,457	449,676
JEFFERSON COUNTY	JEFFERSON	1,035,801	730,172	20,876	13,477	271,276
JOSEPHINE COUNTY	JOSEPHINE	4,232,512	3,889,028	87,825	122,539	133,120
KLAMATH COUNTY	KLAMATH	3,537,808	2,705,727	100,982	74,250	656,849
LAKE COUNTY	LAKE	400,732	335,507	8,525	6,661	50,039
LANE COUNTY	LANE	19,412,692	17,904,135	623,347	329,820	555,389
LINCOLN COUNTY	LINCOLN	4,773,691	4,423,479	111,294	90,416	148,502
LINN COUNTY	LINN	5,662,737	5,107,885	193,139	119,251	242,462
MALHEUR COUNTY	MALHEUR	1,257,923	1,046,490	41,439	44,351	125,644
MARION COUNTY	MARION	14,427,510	13,248,631	437,768	197,393	543,719
MORROW COUNTY	MORROW	1,007,515	522,870	14,743	21,982	447,919
MULTNOMAH COUNTY	MULTNOMAH	45,519,478	40,455,109	2,468,420	85,737	2,510,212
POLK COUNTY	POLK	3,097,255	2,900,120	52,996	48,515	95,624
SHERMAN COUNTY	SHERMAN	209,186	115,506	2,263	7,781	83,637
TILLAMOOK COUNTY	TILLAMOOK	2,712,065	2,553,564	30,725	41,600	86,175
UMATILLA COUNTY	UMATILLA	3,395,676	2,603,319	106,038	48,985	637,334
UNION COUNTY	UNION	1,102,743	961,262	35,769	9,508	96,205
WALLOWA COUNTY	WALLOWA	480,552	406,903	7,384	11,865	54,399
WASCO COUNTY	WASCO	1,334,841	1,131,515	35,446	16,728	151,153
WASHINGTON COUNTY	WASHINGTON	34,258,289	31,270,836	1,668,488	140,731	1,178,235
WHEELER COUNTY	WHEELER	76,273	71,612	1,121	848	2,691
YAMHILL COUNTY	YAMHILL	4,535,024	4,135,397	150,804	84,663	164,159
STATEWIDE		227,872,696	205,387,210	8,408,251	2,715,009	11,370,657

NUMBER OF COUNTY TAX DISTRICTS: 39

NOTES: Assessed values shown are not adjusted for nonprofit housing, state fish and wildlife, or urban renewal excess value.
Assessed values shown do not include \$19.7 million of unallocated utilities.
The components may not add up to the total assessed value due to rounding or discrepancies in the data reported.

CITY DISTRICTS

TABLE 2. 2.1 TAX EXTENDED, TAX IMPOSED, AND REDUCTION DUE TO MEASURE 5 RATE LIMITS (DOLLARS), BY LIMIT CATEGORY AND CITY DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	-----TAX EXTENDED-----			-----TAX IMPOSED-----			-----REDUCTION-----	
		INSIDE LIMIT	OUTSIDE LIMIT	TOTAL	INSIDE LIMIT	OUTSIDE LIMIT	TOTAL	REDUCTION DUE TO LIMIT	PERCENT OF TAX EXTENDED
BAKER CITY	BAKER	2,235,109	0	2,235,109	2,179,789	0	2,179,789	55,320	2.5
HAINES CITY	BAKER	19,443	8,499	27,942	19,442	8,499	27,941	1	0.0
HALFWAY CITY	BAKER	15,905	0	15,905	15,905	0	15,905	0	0.0
HUNTINGTON CITY	BAKER	97,594	26,914	124,508	83,853	26,914	110,767	13,741	14.1
RICHLAND CITY	BAKER	9,386	0	9,386	9,386	0	9,386	0	0.0
SUMPTER CITY	BAKER	11,309	64,488	75,797	11,309	64,488	75,797	0	0.0
ADAIR VILLAGE CITY	BENTON	58,658	28,158	86,815	58,658	28,158	86,815	0	0.0
* ALBANY CITY	BENTON	2,609,118	307,115	2,916,233	2,594,713	307,115	2,901,828	14,405	0.6
CORVALLIS CITY	BENTON	15,898,833	1,788,607	17,687,440	15,898,831	1,788,607	17,687,438	3	0.0
MONROE CITY	BENTON	67,619	33,804	101,423	67,619	33,804	101,423	0	0.0
PHILOMATH CITY	BENTON	960,387	189,375	1,149,761	954,126	189,375	1,143,501	6,261	0.7
BARLOW CITY	CLACKAMAS	3,387	0	3,387	3,387	0	3,387	0	0.0
CANBY CITY	CLACKAMAS	2,907,388	68,542	2,975,931	2,907,382	68,542	2,975,925	6	0.0
ESTACADA CITY	CLACKAMAS	329,495	91,535	421,031	329,493	91,535	421,029	2	0.0
GLADSTONE CITY	CLACKAMAS	2,976,906	0	2,976,906	2,976,855	0	2,976,855	51	0.0
HAPPY VALLEY CITY	CLACKAMAS	1,246,067	0	1,246,067	1,245,416	0	1,245,416	651	0.1
JOHNSON CITY	CLACKAMAS	0	0	0	0	0	0	0	NA
* LAKE OSWEGO CITY (BONDS)	CLACKAMAS	0	3,378,933	3,378,933	0	3,378,933	3,378,933	0	NA
* LAKE OSWEGO CITY (INS SCHOOL)	CLACKAMAS	18,482,748	0	18,482,748	18,482,748	0	18,482,748	0	0.0
* LAKE OSWEGO CITY (OUT SCHOOL)	CLACKAMAS	24,891	0	24,891	24,891	0	24,891	0	0.0
* MILWAUKIE CITY	CLACKAMAS	8,063,374	297,232	8,360,606	8,031,871	297,232	8,329,103	31,503	0.4
MOLALLA CITY	CLACKAMAS	1,448,694	28,123	1,476,817	1,448,692	28,123	1,476,816	2	0.0
OREGON CITY	CLACKAMAS	7,171,920	390,062	7,561,982	7,171,905	390,062	7,561,967	15	0.0
* PORTLAND CITY	CLACKAMAS	516,906	12,359	529,264	496,704	12,359	509,062	20,202	3.9
* RIVERGROVE CITY	CLACKAMAS	0	0	0	0	0	0	0	NA
SANDY CITY	CLACKAMAS	1,518,307	29,002	1,547,309	1,518,266	29,002	1,547,268	41	0.0
* TUALATIN CITY	CLACKAMAS	501,630	26,865	528,494	501,630	26,865	528,494	0	0.0
WEST LINN CITY	CLACKAMAS	7,965,277	911,443	8,876,720	7,965,277	911,443	8,876,720	0	0.0
* WILSONVILLE CITY	CLACKAMAS	3,397,446	338,038	3,735,484	3,397,438	338,038	3,735,476	8	0.0
ASTORIA CITY	CLATSOP	4,059,765	299,020	4,358,785	3,959,172	299,020	4,258,192	100,593	2.5
CANNON BEACH CITY	CLATSOP	386,401	0	386,401	386,401	0	386,401	0	0.0
GEARHART CITY	CLATSOP	257,843	0	257,843	257,843	0	257,843	0	0.0
SEASIDE CITY	CLATSOP	2,272,157	0	2,272,157	2,270,996	0	2,270,996	1,160	0.1
WARRENTON CITY	CLATSOP	606,367	166,408	772,775	606,362	166,408	772,770	5	0.0
CLATSKANIE CITY	COLUMBIA	459,999	0	459,999	454,585	0	454,585	5,414	1.2
COLUMBIA CITY	COLUMBIA	119,779	97,282	217,061	119,779	97,282	217,061	0	0.0
PRESOTT CITY	COLUMBIA	911	0	911	911	0	911	0	0.0
RAINIER CITY	COLUMBIA	409,579	0	409,579	389,678	0	389,678	19,901	4.9
SCAPPOOSE CITY	COLUMBIA	966,928	184,318	1,151,246	966,928	184,318	1,151,246	0	0.0
ST. HELENS CITY	COLUMBIA	1,288,307	0	1,288,307	1,288,306	0	1,288,306	1	0.0
VERNONIA CITY	COLUMBIA	483,375	0	483,375	483,365	0	483,365	10	0.0
BANDON CITY	COOS	307,579	278,349	585,928	307,579	278,349	585,927	0	0.0
COOS BAY CITY	COOS	4,006,579	501,256	4,507,835	4,005,146	501,256	4,506,401	1,433	0.0
COQUILLE CITY	COOS	839,003	0	839,003	833,568	0	833,568	5,436	0.6
LAKESIDE CITY	COOS	0	83,384	83,384	0	83,384	83,384	0	NA
MYRTLE POINT CITY	COOS	640,659	31,997	672,656	631,928	31,997	663,924	8,732	1.4
NORTH BEND CITY	COOS	2,763,700	44,933	2,808,632	2,763,697	44,933	2,808,629	3	0.0
POWERS CITY	COOS	121,286	0	121,286	117,203	0	117,203	4,083	3.4

TABLE 2. 2.1 TAX EXTENDED, TAX IMPOSED, AND REDUCTION DUE TO MEASURE 5 RATE LIMITS (DOLLARS), BY LIMIT CATEGORY AND CITY DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	-----TAX EXTENDED-----			-----TAX IMPOSED-----			-----REDUCTION-----	
		INSIDE LIMIT	OUTSIDE LIMIT	TOTAL	INSIDE LIMIT	OUTSIDE LIMIT	TOTAL	REDUCTION DUE TO LIMIT	PERCENT OF TAX EXTENDED
PRINEVILLE CITY	CROOK	1,145,531	131,551	1,277,082	1,145,356	131,551	1,276,907	175	0.0
BROOKINGS CITY	CURRY	1,746,012	117,318	1,863,331	1,746,012	117,318	1,863,331	0	0.0
GOLD BEACH CITY	CURRY	381,260	0	381,260	381,260	0	381,260	0	0.0
PORT ORFORD CITY	CURRY	275,616	0	275,616	275,616	0	275,616	0	0.0
BEND CITY	DESCHUTES	13,499,645	0	13,499,645	13,499,644	0	13,499,644	1	0.0
REDMOND CITY	DESCHUTES	5,001,109	146,543	5,147,652	4,993,469	146,543	5,140,012	7,640	0.2
SISTERS CITY	DESCHUTES	430,659	0	430,659	430,659	0	430,659	0	0.0
CANYONVILLE CITY	DOUGLAS	163,908	17,719	181,627	163,908	17,719	181,627	0	0.0
DRAIN CITY	DOUGLAS	56,213	0	56,213	56,213	0	56,213	0	0.0
ELKTON CITY	DOUGLAS	20,049	0	20,049	20,049	0	20,049	0	0.0
GLENDALE CITY	DOUGLAS	96,490	29,999	126,489	96,490	29,999	126,489	0	0.0
MYRTLE CREEK CITY	DOUGLAS	758,251	60,427	818,678	758,251	60,427	818,678	0	0.0
OAKLAND CITY	DOUGLAS	218,568	0	218,568	218,568	0	218,568	0	0.0
REEDSPORT CITY	DOUGLAS	1,128,181	0	1,128,181	1,063,089	0	1,063,089	65,092	5.8
RIDDLE CITY	DOUGLAS	189,395	0	189,395	189,395	0	189,395	0	0.0
ROSEBURG CITY (DOWNTOWN)	DOUGLAS	179,097	7,493	186,590	179,040	7,493	186,532	57	0.0
ROSEBURG CITY (OUTSIDE DOWNTOWN)	DOUGLAS	8,245,103	363,139	8,608,241	8,195,859	363,139	8,558,998	49,243	0.6
SUTHERLIN CITY	DOUGLAS	1,725,957	0	1,725,957	1,725,957	0	1,725,957	0	0.0
WINSTON CITY	DOUGLAS	589,786	0	589,786	589,515	0	589,515	271	0.0
YONCALLA CITY	DOUGLAS	38,473	1,999	40,472	38,473	1,999	40,472	0	0.0
ARLINGTON CITY	GILLIAM	124,342	23,069	147,411	120,000	23,069	143,069	4,342	3.5
CONDON CITY	GILLIAM	143,729	26,314	170,043	140,448	26,314	166,762	3,281	2.3
CANYON CITY	GRANT	76,135	43,586	119,721	75,864	43,586	119,449	271	0.4
DAYVILLE CITY	GRANT	4,207	0	4,207	4,207	0	4,207	0	0.0
JOHN DAY CITY	GRANT	208,482	0	208,482	208,388	0	208,388	94	0.0
LONG CREEK CITY	GRANT	10,067	21,768	31,834	10,067	21,768	31,834	0	0.0
MONUMENT CITY	GRANT	8,486	7,642	16,128	8,484	7,642	16,126	2	0.0
MT. VERNON CITY	GRANT	32,777	48,008	80,784	32,772	48,008	80,779	5	0.0
PRAIRIE CITY	GRANT	99,968	0	99,968	99,934	0	99,934	34	0.0
SENECA CITY	GRANT	17,266	5,000	22,266	16,749	5,000	21,749	517	3.0
BURNS CITY	HARNEY	408,483	0	408,483	387,491	0	387,491	20,992	5.1
HINES CITY	HARNEY	264,084	0	264,084	256,041	0	256,041	8,043	3.0
CASCADE LOCKS CITY	HOOD RIVER	123,054	0	123,054	123,054	0	123,054	0	0.0
HOOD RIVER CITY	HOOD RIVER	1,082,431	0	1,082,431	1,082,431	0	1,082,431	0	0.0
ASHLAND CITY	JACKSON	7,475,158	597,935	8,073,093	7,475,158	597,935	8,073,093	0	0.0
BUTTE FALLS CITY	JACKSON	85,285	0	85,285	85,277	0	85,277	9	0.0
CENTRAL POINT CITY	JACKSON	2,921,468	0	2,921,468	2,905,805	0	2,905,805	15,664	0.5
EAGLE POINT CITY	JACKSON	636,311	189,879	826,190	636,306	189,879	826,184	5	0.0
GOLD HILL CITY	JACKSON	137,143	41,299	178,442	137,129	41,299	178,428	14	0.0
JACKSONVILLE CITY	JACKSON	396,306	233,009	629,315	396,305	233,009	629,314	0	0.0
MEDFORD CITY	JACKSON	20,965,657	368,605	21,334,262	20,965,596	368,605	21,334,201	61	0.0
PHOENIX CITY	JACKSON	1,061,230	0	1,061,230	1,061,230	0	1,061,230	1	0.0
ROGUE RIVER CITY	JACKSON	320,306	59,806	380,112	320,306	59,806	380,112	0	0.0
SHADY COVE CITY	JACKSON	153,474	85,006	238,479	153,473	85,006	238,479	1	0.0
TALENT CITY	JACKSON	585,019	0	585,019	580,775	0	580,775	4,244	0.7
CULVER CITY	JEFFERSON	201,478	9,999	211,477	199,390	9,999	209,389	2,088	1.0
MADRAS CITY	JEFFERSON	657,246	78,181	735,428	652,042	78,181	730,224	5,204	0.8
METOLIUS CITY	JEFFERSON	59,708	13,219	72,927	59,708	13,219	72,927	0	0.0

TABLE 2. 2.1 TAX EXTENDED, TAX IMPOSED, AND REDUCTION DUE TO MEASURE 5 RATE LIMITS (DOLLARS), BY LIMIT CATEGORY AND CITY DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	-----TAX EXTENDED-----			-----TAX IMPOSED-----			-----REDUCTION-----	
		INSIDE LIMIT	OUTSIDE LIMIT	TOTAL	INSIDE LIMIT	OUTSIDE LIMIT	TOTAL	REDUCTION DUE TO LIMIT	PERCENT OF TAX EXTENDED
CAVE JUNCTION CITY	JOSEPHINE	121,521	9,403	130,924	121,521	9,403	130,924	0	0.0
GRANTS PASS CITY	JOSEPHINE	6,701,920	0	6,701,920	6,801,687	0	6,801,687	6	0.0
BONANZA CITY	KLAMATH	17,969	0	17,969	17,969	0	17,969	0	0.0
CHILOQUIN CITY	KLAMATH	83,169	0	83,169	83,169	0	83,169	0	0.0
KLAMATH FALLS CITY	KLAMATH	4,617,142	0	4,617,142	4,302,505	0	4,302,505	314,637	6.8
MALIN CITY	KLAMATH	75,268	0	75,268	75,268	0	75,268	0	0.0
MERRILL CITY	KLAMATH	63,045	0	63,045	63,045	0	63,045	0	0.0
LAKEVIEW CITY	LAKE	449,177	97,582	546,759	428,527	97,582	526,109	20,650	4.6
LAKEVIEW CITY ANNEX	LAKE	11,104	2,412	13,516	11,104	2,412	13,516	0	0.0
PAISLEY CITY	LAKE	10,667	10,039	20,706	10,666	10,039	20,704	1	0.0
COBURG CITY	LANE	450,494	0	450,494	450,494	0	450,494	0	0.0
COTTAGE GROVE CITY	LANE	2,155,415	0	2,155,415	2,155,328	0	2,155,328	87	0.0
CRESWELL CITY	LANE	399,666	0	399,666	399,666	0	399,666	0	0.0
EUGENE CITY	LANE	74,013,897	3,751,729	77,765,626	73,948,810	3,751,729	77,700,539	65,087	0.1
FLORENCE CITY	LANE	1,517,599	323,995	1,841,593	1,517,598	323,995	1,841,592	1	0.0
JUNCTION CITY	LANE	1,308,141	0	1,308,141	1,308,138	0	1,308,138	3	0.0
LOWELL CITY	LANE	65,008	4,785	69,793	65,008	4,785	69,793	0	0.0
OAKRIDGE CITY	LANE	666,331	52,995	719,325	666,251	52,995	719,245	80	0.0
SPRINGFIELD CITY	LANE	15,511,295	1,114,816	18,403,355	15,510,741	1,114,816	18,402,494	554	0.0
VENETA CITY	LANE	588,310	64,762	653,072	573,541	64,762	638,303	14,769	2.5
WEST FIR CITY	LANE	80,380	0	80,380	79,494	0	79,494	886	1.1
DEPOE BAY CITY	LINCOLN	0	162,969	162,969	0	162,969	162,969	0	NA
LINCOLN CITY	LINCOLN	2,920,865	300,019	3,220,885	2,920,787	300,019	3,220,807	78	0.0
NEWPORT CITY	LINCOLN	3,796,936	1,217,327	5,014,263	3,663,740	1,217,327	4,881,067	133,196	3.5
SILETZ CITY	LINCOLN	8,073	0	8,073	8,073	0	8,073	0	0.0
TOLEDO CITY	LINCOLN	1,554,478	81,685	1,636,163	1,554,474	81,685	1,636,159	4	0.0
WALDPORT CITY	LINCOLN	299,455	146,567	446,023	299,455	146,567	446,022	0	0.0
YACHATS CITY	LINCOLN	27,854	132,441	160,295	27,854	132,441	160,295	0	0.0
* ALBANY CITY	LINN	13,528,645	1,592,437	15,121,082	13,376,355	1,592,437	14,968,793	152,289	1.1
BROWNSVILLE CITY	LINN	364,954	53,146	418,100	364,947	53,146	418,093	7	0.0
* GATES CITY	LINN	749	926	1,675	749	926	1,675	0	0.0
HALSEY CITY	LINN	172,373	79,721	252,094	172,373	79,721	252,094	0	0.0
HARRISBURG CITY	LINN	298,689	177,758	476,447	298,689	177,758	476,447	0	0.0
* IDANHA CITY	LINN	5,583	0	5,583	5,583	0	5,583	0	0.0
LEBANON CITY	LINN	2,485,056	444,596	2,929,652	2,446,826	444,596	2,891,422	38,230	1.5
LYONS CITY	LINN	135,387	0	135,387	135,387	0	135,387	0	0.0
* MILL CITY	LINN	173,123	0	173,123	173,123	0	173,123	0	0.0
MILLERSBURG CITY	LINN	0	0	0	0	0	0	0	NA
SCIO CITY	LINN	119,384	0	119,384	119,384	0	119,384	0	0.0
SODAVILLE CITY	LINN	4,226	0	4,226	4,226	0	4,226	0	0.0
SWEET HOME CITY	LINN	520,240	86,503	606,743	494,196	86,503	580,699	26,044	5.0
TANGENT CITY	LINN	0	0	0	0	0	0	0	NA
WATERLOO CITY	LINN	0	0	0	0	0	0	0	NA
ADRIAN CITY	MALHEUR	0	0	0	0	0	0	0	NA
JORDAN VALLEY CITY	MALHEUR	8,411	0	8,411	8,405	0	8,405	6	0.1
NYSSA CITY	MALHEUR	370,887	70,047	440,933	367,620	70,047	437,667	3,266	0.9
ONTARIO CITY	MALHEUR	2,644,289	0	2,644,289	2,643,392	0	2,643,392	897	0.0
VALE CITY	MALHEUR	323,339	0	323,339	317,851	0	317,851	5,489	1.7

TABLE 2. 2.1 TAX EXTENDED, TAX IMPOSED, AND REDUCTION DUE TO MEASURE 5 RATE LIMITS (DOLLARS), BY LIMIT CATEGORY AND CITY DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	-----TAX EXTENDED-----			-----TAX IMPOSED-----			-----REDUCTION-----	
		INSIDE LIMIT	OUTSIDE LIMIT	TOTAL	INSIDE LIMIT	OUTSIDE LIMIT	TOTAL	REDUCTION DUE TO LIMIT	PERCENT OF TAX EXTENDED
AUMSVILLE CITY	MARION	440,497	47,906	488,403	440,494	47,906	488,400	3	0.0
AURORA CITY	MARION	113,852	167,078	280,930	113,852	167,078	280,930	0	0.0
DETROIT CITY	MARION	32,641	0	32,641	32,640	0	32,640	1	0.0
DONALD CITY	MARION	28,719	28,857	57,577	28,719	28,857	57,577	0	0.0
* GATES CITY	MARION	4,470	5,524	9,993	4,470	5,524	9,993	0	0.0
GERVAIS CITY	MARION	423,544	0	423,544	394,611	0	394,611	28,933	6.8
HUBBARD CITY	MARION	391,966	0	391,966	391,965	0	391,965	2	0.0
* IDANHA CITY	MARION	9,316	0	9,316	9,316	0	9,316	0	0.0
JEFFERSON CITY	MARION	162,326	20,375	182,700	162,326	20,375	182,700	0	0.0
KEIZER CITY	MARION	2,646,969	0	2,646,969	2,646,807	0	2,646,807	162	0.0
* MILL CITY	MARION	52,393	0	52,393	52,393	0	52,393	0	0.0
MOUNT ANGEL CITY	MARION	474,265	0	474,265	474,265	0	474,265	1	0.0
* SALEM CITY	MARION	35,168,164	5,633,099	40,801,263	34,826,500	5,633,099	40,459,600	341,664	1.0
SCOTT'S MILLS CITY	MARION	4,691	0	4,691	4,691	0	4,691	0	0.0
SILVERTON CITY	MARION	1,293,398	236,337	1,529,735	1,293,393	236,337	1,529,729	5	0.0
ST. PAUL CITY	MARION	49,230	10,757	59,987	49,230	10,757	59,987	0	0.0
STAYTON CITY	MARION	1,474,257	0	1,474,257	1,474,253	0	1,474,253	5	0.0
SUBLIMITY CITY	MARION	81,561	12,780	94,341	81,561	12,780	94,341	0	0.0
TURNER CITY	MARION	232,033	0	232,033	232,032	0	232,032	0	0.0
WOODBURN CITY	MARION	5,585,855	175,920	5,761,775	5,476,927	175,920	5,652,847	108,928	2.0
BOARDMAN CITY	MORROW	988,107	496,987	1,485,094	944,063	496,987	1,441,050	44,044	4.5
HEPPNER CITY	MORROW	372,800	36,599	409,399	304,734	36,599	341,333	68,066	18.3
IONE CITY	MORROW	37,261	0	37,261	36,892	0	36,892	369	1.0
IRRIGON CITY	MORROW	128,289	0	128,289	127,200	0	127,200	1,089	0.8
LEXINGTON CITY	MORROW	11,639	9,416	21,055	11,636	9,416	21,052	2	0.0
FAIRVIEW CITY	MULTNOMAH	1,310,096	0	1,310,096	1,309,760	0	1,309,760	336	0.0
GRESHAM CITY	MULTNOMAH	18,566,944	930,687	19,497,631	18,566,481	930,687	19,497,168	463	0.0
* LAKE OSWEGO CITY (INS SCHOOL)	MULTNOMAH	77,525	14,153	91,678	77,525	14,153	91,678	0	0.0
* LAKE OSWEGO CITY (OUT SCHOOL)	MULTNOMAH	1,090,465	211,419	1,301,885	1,090,465	211,419	1,301,885	0	0.0
MAYWOOD PARK CITY	MULTNOMAH	2,566	0	2,566	2,566	0	2,566	0	0.0
* MILWAUKIE CITY	MULTNOMAH	72,984	2,690	75,674	66,061	2,690	68,751	6,923	9.5
* PORTLAND CITY	MULTNOMAH	278,770,266	6,669,027	285,439,293	258,960,808	6,669,027	265,629,835	19,976,298	7.2
TROUTDALE CITY	MULTNOMAH	2,979,861	463,852	3,443,714	2,979,703	463,852	3,443,555	158	0.0
WOOD VILLAGE CITY	MULTNOMAH	588,133	0	588,133	588,132	0	588,132	1	0.0
DALLAS CITY	POLK	2,288,904	739,090	3,027,994	2,288,902	739,090	3,027,992	2	0.0
FALLS CITY	POLK	75,316	19,442	94,758	75,314	19,442	94,756	2	0.0
INDEPENDENCE CITY	POLK	1,008,877	273,576	1,282,453	1,008,875	273,576	1,282,451	3	0.0
MONMOUTH CITY	POLK	866,686	118,480	985,166	866,684	118,480	985,164	1	0.0
* SALEM CITY	POLK	5,663,409	907,142	6,570,551	5,663,397	907,142	6,570,539	12	0.0
* WILLAMINA CITY	POLK	97,543	0	97,543	97,543	0	97,543	0	0.0
GRASS VALLEY CITY	SHERMAN	15,040	0	15,040	13,540	0	13,540	1,500	10.0
MORO CITY	SHERMAN	45,723	15,331	61,053	38,544	15,331	53,875	7,178	15.7
RUFUS CITY	SHERMAN	25,255	0	25,255	23,406	0	23,406	1,849	7.3
WASCO CITY	SHERMAN	31,041	0	31,041	27,957	0	27,957	3,084	9.9
BAY CITY	TILLAMOOK	110,729	122,943	233,672	110,729	122,943	233,672	0	0.0
GARIBALDI CITY	TILLAMOOK	180,393	42,298	222,691	180,393	42,298	222,691	1	0.0
MANZANITA CITY	TILLAMOOK	113,414	185,514	298,928	113,414	185,514	298,928	0	0.0
NEHALEM CITY	TILLAMOOK	32,152	0	32,152	32,152	0	32,152	0	0.0

TABLE 2. 2.1 TAX EXTENDED, TAX IMPOSED, AND REDUCTION DUE TO MEASURE 5 RATE LIMITS (DOLLARS), BY LIMIT CATEGORY AND CITY DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	-----TAX EXTENDED-----			-----TAX IMPOSED-----			-----REDUCTION-----	
		INSIDE LIMIT	OUTSIDE LIMIT	TOTAL	INSIDE LIMIT	OUTSIDE LIMIT	TOTAL	REDUCTION DUE TO LIMIT	PERCENT OF TAX EXTENDED
ROCKAWAY CITY	TILLAMOOK	218,034	24,010	242,043	218,034	24,010	242,043	0	0.0
ROCKAWAY CITY (BOND)	TILLAMOOK	0	24,472	24,472	0	24,472	24,472	0	NA
TILLAMOOK CITY	TILLAMOOK	409,928	0	409,929	409,928	0	409,929	0	0.0
WHEELER CITY	TILLAMOOK	68,751	27,741	96,493	68,751	27,741	96,493	0	0.0
ADAMS CITY	UMATILLA	39,596	0	39,596	39,592	0	39,592	5	0.0
ATHENA CITY	UMATILLA	258,334	0	258,334	250,430	0	250,430	7,904	3.1
ECHO CITY	UMATILLA	69,647	30,977	100,624	69,644	30,977	100,621	3	0.0
HELIX CITY	UMATILLA	39,798	0	39,798	37,717	0	37,717	2,081	5.2
HERMISTON CITY	UMATILLA	2,675,475	365,633	3,041,109	2,675,149	365,635	3,040,783	325	0.0
MILTON-FREEWATER CITY	UMATILLA	615,928	116,390	732,318	698,803	132,054	830,857	25	0.0
PENDLETON CITY	UMATILLA	3,872,587	686,716	4,559,303	3,868,013	686,715	4,554,728	4,574	0.1
PILOT ROCK CITY	UMATILLA	139,091	0	139,091	130,398	0	130,398	2	0.0
STANFIELD CITY	UMATILLA	109,215	4,964	114,179	109,208	4,965	114,173	7	0.0
UKIAH CITY	UMATILLA	10,139	0	10,139	10,138	0	10,138	1	0.0
UMATILLA CITY	UMATILLA	315,338	222,015	537,352	315,331	222,014	537,345	6	0.0
WESTON CITY	UMATILLA	210,656	22,936	233,591	203,330	22,936	226,266	7,325	3.5
COVE CITY	UNION	8,987	19,188	28,175	8,987	19,188	28,175	0	0.0
ELGIN CITY	UNION	269,821	43,427	313,248	263,667	43,427	307,094	6,154	2.3
IMBLER CITY	UNION	4,073	0	4,073	4,073	0	4,073	0	0.0
ISLAND CITY	UNION	90,011	43,394	133,405	90,010	43,394	133,405	0	0.0
LA GRANDE CITY	UNION	3,134,543	212,956	3,347,499	3,087,567	212,956	3,300,523	46,976	1.5
LA GRANDE CITY (PHASE IN 1)	UNION	152	10	162	152	10	162	0	0.0
NORTH POWDER CITY	UNION	49,459	0	49,459	49,458	0	49,458	0	0.0
SUMMERVILLE CITY	UNION	1,500	0	1,500	1,500	0	1,500	0	0.0
UNION CITY	UNION	131,221	61,103	192,323	131,219	61,103	192,322	2	0.0
ENTERPRISE CITY	WALLOWA	418,083	0	418,083	418,030	0	418,030	53	0.0
JOSEPH CITY	WALLOWA	164,512	0	164,512	164,512	0	164,512	0	0.0
LOSTINE CITY	WALLOWA	2,417	5,607	8,023	2,417	5,607	8,023	0	0.0
WALLOWA CITY	WALLOWA	79,252	11,358	90,610	79,252	11,358	90,610	0	0.0
ANTELOPE CITY	WASCO	2,626	0	2,626	2,626	0	2,626	0	0.0
DUFUR CITY	WASCO	40,405	14,822	55,227	40,405	14,822	55,227	0	0.0
MAUPIN CITY	WASCO	117,783	0	117,783	117,770	0	117,770	13	0.0
MOSIER CITY	WASCO	28,842	0	28,842	28,842	0	28,842	0	0.0
SHANIKO CITY	WASCO	0	1,300	1,300	0	1,300	1,300	0	NA
THE DALLES CITY	WASCO	1,690,874	0	1,690,874	1,656,755	0	1,656,755	34,118	2.0
BANKS CITY	WASHINGTON	293,848	0	293,848	293,848	0	293,848	0	0.0
BEAVERTON CITY	WASHINGTON	19,126,208	2,414,494	21,540,702	19,126,158	2,414,494	21,540,652	50	0.0
CORNELIUS CITY	WASHINGTON	1,585,549	132,344	1,717,893	1,585,545	132,344	1,717,890	4	0.0
DURHAM CITY	WASHINGTON	57,457	170,609	228,065	57,457	170,609	228,065	0	0.0
FOREST GROVE CITY	WASHINGTON	4,231,645	513,489	4,745,134	4,231,624	513,489	4,745,113	20	0.0
GASTON CITY	WASHINGTON	123,958	0	123,958	123,911	0	123,911	47	0.0
HILLSBORO CITY	WASHINGTON	29,437,791	0	29,437,791	29,437,752	0	29,437,752	39	0.0
KING CITY	WASHINGTON	325,972	0	325,972	325,972	0	325,972	0	0.0
* LAKE OSWEGO CITY (BONDS)	WASHINGTON	0	9,749	9,749	0	9,749	9,749	0	NA
* LAKE OSWEGO CITY (INS SCHOOL)	WASHINGTON	53,400	0	53,400	53,400	0	53,400	0	0.0
NORTH PLAINS CITY	WASHINGTON	286,135	51,900	338,035	286,135	51,900	338,035	0	0.0
* PORTLAND CITY	WASHINGTON	755,913	18,073	773,986	747,716	18,073	765,789	8,197	1.1
* RIVERGROVE CITY	WASHINGTON	0	0	0	0	0	0	0	NA

TABLE 2. 2.1 TAX EXTENDED, TAX IMPOSED, AND REDUCTION DUE TO MEASURE 5 RATE LIMITS (DOLLARS), BY LIMIT CATEGORY AND CITY DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	-----TAX EXTENDED-----			-----TAX IMPOSED-----			-----REDUCTION-----	
		INSIDE LIMIT	OUTSIDE LIMIT	TOTAL	INSIDE LIMIT	OUTSIDE LIMIT	TOTAL	REDUCTION DUE TO LIMIT	PERCENT OF TAX EXTENDED
SHERWOOD CITY	WASHINGTON	2,923,749	993,003	3,916,752	2,923,748	993,003	3,916,750	1	0.0
TIGARD CITY	WASHINGTON	9,435,082	619,471	10,054,553	9,435,080	619,471	10,054,550	2	0.0
* TUALATIN CITY	WASHINGTON	3,898,072	208,760	4,106,831	3,898,067	208,760	4,106,827	4	0.0
* WILSONVILLE CITY	WASHINGTON	342,035	34,032	376,067	342,035	34,032	376,067	0	0.0
FOSSIL CITY	WHEELER	57,634	0	57,634	52,213	0	52,213	5,420	9.4
MITCHELL CITY	WHEELER	8,822	0	8,822	8,623	0	8,623	199	2.3
SPRAY CITY	WHEELER	20,572	0	20,572	17,840	0	17,840	2,732	13.3
AMITY CITY	YAMHILL	156,458	0	156,458	156,457	0	156,457	1	0.0
CARLTON CITY	YAMHILL	307,998	22,867	330,865	307,998	22,867	330,865	0	0.0
DAYTON CITY	YAMHILL	116,427	0	116,427	116,427	0	116,427	0	0.0
DUNDEE CITY	YAMHILL	343,044	111,395	454,439	343,044	111,395	454,439	0	0.0
LAFAYETTE CITY	YAMHILL	278,793	0	278,793	278,792	0	278,792	0	0.0
MCMINNVILLE CITY	YAMHILL	6,933,909	1,729,922	8,663,831	6,933,756	1,729,922	8,663,678	153	0.0
NEWBERG CITY	YAMHILL	3,756,698	466,990	4,223,688	3,756,695	466,990	4,223,685	3	0.0
SHERIDAN CITY	YAMHILL	269,640	23,753	293,394	269,640	23,753	293,394	0	0.0
* WILLAMINA CITY	YAMHILL	146,548	0	146,548	146,545	0	146,545	3	0.0
YAMHILL CITY	YAMHILL	120,751	0	120,751	120,751	0	120,751	0	0.0
STATEWIDE		776,249,881	49,470,359	827,497,483	754,620,557	49,486,023	805,883,517	21,970,142	2.8

NUMBER OF CITY TAX DISTRICTS: 257

* Indicates a joint district.

TABLE 2. 2.2 FULL PERMANENT RATE AND LOCAL OPTION TAXING AUTHORITY, TIMBER OFFSETS, AND PROPERTY TAX TO EXTEND (DOLLARS)
 BY CITY DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	FULL PERMANENT AUTHORITY	FULL LOCAL OPTION AUTHORITY	PERMANENT AUTHORITY USED	TIMBER OFFSETS	PERMANENT AUTHORITY USED LESS OFFSETS	LOCAL OPTION AUTHORITY USED	GAP BONDS	BONDS & INTEREST	TOTAL TAX TO EXTEND
BAKER CITY	BAKER	2,235,109	0	2,235,109	0	2,235,109	0	0	0	2,235,109
HAINES CITY	BAKER	19,443	0	19,443	0	19,443	0	0	8,499	27,942
HALFWAY CITY	BAKER	15,905	0	15,905	0	15,905	0	0	0	15,905
HUNTINGTON CITY	BAKER	97,594	0	97,594	0	97,594	0	0	26,914	124,508
RICHLAND CITY	BAKER	9,386	0	9,386	0	9,386	0	0	0	9,386
SUMPTER CITY	BAKER	11,309	0	11,309	0	11,309	0	0	64,488	75,797
ADAIR VILLAGE CITY	BENTON	58,658	0	58,658	0	58,658	0	0	28,158	86,815
* ALBANY CITY	BENTON	2,271,815	337,461	2,271,815	0	2,271,815	333,764	0	307,115	2,912,694
CORVALLIS CITY	BENTON	15,898,833	0	15,898,833	0	15,898,833	0	0	1,788,607	17,687,440
MONROE CITY	BENTON	67,619	0	67,619	0	67,619	0	0	33,804	101,423
PHILOMATH CITY	BENTON	960,380	29,660	960,380	0	960,380	0	0	189,358	1,149,738
BARLOW CITY	CLACKAMAS	3,387	0	3,387	0	3,387	0	0	0	3,387
CANBY CITY	CLACKAMAS	2,663,092	244,296	2,663,092	0	2,663,092	244,296	0	68,542	2,975,931
ESTACADA CITY	CLACKAMAS	329,495	0	329,495	0	329,495	0	0	91,535	421,031
GLADSTONE CITY	CLACKAMAS	2,578,428	398,501	2,578,428	0	2,578,428	398,479	0	0	2,976,906
HAPPY VALLEY CITY	CLACKAMAS	407,660	838,407	407,660	0	407,660	838,407	0	0	1,246,067
JOHNSON CITY	CLACKAMAS	0	0	0	0	0	0	0	0	0
* LAKE OSWEGO CITY (BONDS)	CLACKAMAS	0	0	0	0	0	0	0	3,378,933	3,378,933
* LAKE OSWEGO CITY (INS SCHOOL)	CLACKAMAS	19,069,644	0	18,482,748	0	18,482,748	0	0	0	18,482,748
* LAKE OSWEGO CITY (OUT SCHOOL)	CLACKAMAS	24,891	0	24,891	0	24,891	0	0	0	24,891
* MILWAUKIE CITY	CLACKAMAS	8,063,374	0	8,063,374	0	8,063,374	0	0	297,232	8,360,606
MOLALLA CITY	CLACKAMAS	1,448,694	0	1,448,694	0	1,448,694	0	0	28,123	1,476,817
OREGON CITY	CLACKAMAS	7,171,920	0	7,171,920	0	7,171,920	0	0	390,062	7,561,982
* PORTLAND CITY	CLACKAMAS	331,528	57,038	295,576	0	295,576	51,558	169,772	12,359	529,264
* RIVERGROVE CITY	CLACKAMAS	0	0	0	0	0	0	0	0	0
SANDY CITY	CLACKAMAS	1,518,307	0	1,518,307	0	1,518,307	0	0	29,002	1,547,309
* TUALATIN CITY	CLACKAMAS	692,262	0	501,630	0	501,630	0	0	26,865	528,494
WEST LINN CITY	CLACKAMAS	4,397,496	3,536,666	4,397,496	0	4,397,496	3,567,780	0	911,443	8,876,720
* WILSONVILLE CITY	CLACKAMAS	3,397,446	0	3,397,446	0	3,397,446	0	0	338,038	3,735,484
ASTORIA CITY	CLATSOP	3,807,775	300,000	3,759,802	0	3,759,802	299,963	0	299,020	4,358,786
CANNON BEACH CITY	CLATSOP	386,401	0	386,401	0	386,401	0	0	0	386,401
GEARHART CITY	CLATSOP	257,843	0	257,843	0	257,843	0	0	0	257,843
SEASIDE CITY	CLATSOP	2,160,578	160,000	2,112,219	0	2,112,219	159,937	0	0	2,272,156
WARRENTON CITY	CLATSOP	446,455	150,556	446,455	0	446,455	159,912	0	166,408	772,775
CLATSKANIE CITY	COLUMBIA	459,999	0	459,999	0	459,999	0	0	0	459,999
COLUMBIA CITY	COLUMBIA	119,779	0	119,779	0	119,779	0	0	97,282	217,061
PRESCOTT CITY	COLUMBIA	911	0	911	0	911	0	0	0	911
RAINIER CITY	COLUMBIA	409,579	0	409,579	0	409,579	0	0	0	409,579
SCAPPOOSE CITY	COLUMBIA	966,928	0	966,928	0	966,928	0	0	184,318	1,151,245
ST. HELENS CITY	COLUMBIA	1,288,307	0	1,288,307	0	1,288,307	0	0	0	1,288,307
VERNONIA CITY	COLUMBIA	483,375	0	483,375	0	483,375	0	0	0	483,375
BANDON CITY	COOS	108,080	199,499	108,080	0	108,080	199,499	0	278,348	585,928
COOS BAY CITY	COOS	4,006,579	0	4,006,579	0	4,006,579	0	0	501,256	4,507,834
COQUILLE CITY	COOS	839,003	0	839,003	0	839,003	0	0	0	839,003
LAKESIDE CITY	COOS	0	0	0	0	0	0	0	83,385	83,385
MYRTLE POINT CITY	COOS	640,659	0	640,659	0	640,659	0	0	31,997	672,656
NORTH BEND CITY	COOS	2,763,700	0	2,763,700	0	2,763,700	0	0	44,933	2,808,632
POWERS CITY	COOS	121,285	0	121,285	0	121,285	0	0	0	121,285

TABLE 2. 2.2 FULL PERMANENT RATE AND LOCAL OPTION TAXING AUTHORITY, TIMBER OFFSETS, AND PROPERTY TAX TO EXTEND (DOLLARS)
BY CITY DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	FULL PERMANENT AUTHORITY	FULL LOCAL OPTION AUTHORITY	PERMANENT AUTHORITY USED	TIMBER OFFSETS	PERMANENT AUTHORITY USED LESS OFFSETS	LOCAL OPTION AUTHORITY USED	GAP BONDS	BONDS & INTEREST	TOTAL TAX TO EXTEND
PRINEVILLE CITY	CROOK	1,145,531	0	1,145,531	0	1,145,531	0	0	131,551	1,277,083
BROOKINGS CITY	CURRY	1,746,059	0	1,746,012	0	1,746,012	0	0	117,318	1,863,330
GOLD BEACH CITY	CURRY	346,263	35,000	346,263	0	346,263	34,997	0	0	381,260
PORT ORFORD CITY	CURRY	169,979	105,637	169,979	0	169,979	105,637	0	0	275,616
BEND CITY	DESCHUTES	13,499,645	0	13,499,645	0	13,499,645	0	0	0	13,499,645
REDMOND CITY	DESCHUTES	5,083,575	0	5,001,109	0	5,001,109	0	0	146,543	5,147,652
SISTERS CITY	DESCHUTES	430,659	0	430,659	0	430,659	0	0	0	430,659
CANYONVILLE CITY	DOUGLAS	163,908	0	163,908	0	163,908	0	0	17,719	181,626
DRAIN CITY	DOUGLAS	56,213	0	56,213	0	56,213	0	0	0	56,213
ELKTON CITY	DOUGLAS	20,049	0	20,049	0	20,049	0	0	0	20,049
GLENDALE CITY	DOUGLAS	96,490	0	96,490	0	96,490	0	0	29,999	126,489
MYRTLE CREEK CITY	DOUGLAS	758,251	0	758,251	0	758,251	0	0	60,427	818,677
OAKLAND CITY	DOUGLAS	218,568	0	218,568	0	218,568	0	0	0	218,568
REEDSPORT CITY	DOUGLAS	1,128,181	0	1,128,181	0	1,128,181	0	0	0	1,128,181
RIDDLE CITY	DOUGLAS	189,395	0	189,395	0	189,395	0	0	0	189,395
ROSEBURG CITY (DOWNTOWN)	DOUGLAS	179,097	0	179,097	0	179,097	0	0	7,493	186,590
ROSEBURG CITY (OUTSIDE DOWNTOWN)	DOUGLAS	8,245,102	0	8,245,102	0	8,245,102	0	0	363,138	8,608,240
SUTHERLIN CITY	DOUGLAS	1,725,957	0	1,725,957	0	1,725,957	0	0	0	1,725,957
WINSTON CITY	DOUGLAS	589,786	0	589,786	0	589,786	0	0	0	589,786
YONCALLA CITY	DOUGLAS	38,473	0	38,473	0	38,473	0	0	1,999	40,472
ARLINGTON CITY	GILLIAM	124,342	0	124,342	0	124,342	0	0	23,069	147,411
CONDON CITY	GILLIAM	143,729	0	143,729	0	143,729	0	0	26,314	170,043
CANYON CITY	GRANT	76,135	0	76,135	0	76,135	0	0	43,586	119,720
DAYVILLE CITY	GRANT	4,207	0	4,207	0	4,207	0	0	0	4,207
JOHN DAY CITY	GRANT	208,482	0	208,482	0	208,482	0	0	0	208,482
LONG CREEK CITY	GRANT	10,067	0	10,067	0	10,067	0	0	21,768	31,835
MONUMENT CITY	GRANT	8,486	0	8,486	0	8,486	0	0	7,642	16,128
MT. VERNON CITY	GRANT	32,777	0	32,777	0	32,777	0	0	48,008	80,784
PRAIRIE CITY	GRANT	99,968	0	99,968	0	99,968	0	0	0	99,968
SENECA CITY	GRANT	17,266	0	17,266	0	17,266	0	0	5,000	22,266
BURNS CITY	HARNEY	408,483	0	408,483	0	408,483	0	0	0	408,483
HINES CITY	HARNEY	264,084	0	264,084	0	264,084	0	0	0	264,084
CASCADE LOCKS CITY	HOOD RIVER	123,054	0	123,054	0	123,054	0	0	0	123,054
HOOD RIVER CITY	HOOD RIVER	1,082,431	0	1,082,431	0	1,082,431	0	0	0	1,082,431
ASHLAND CITY	JACKSON	6,480,483	2,086,333	5,388,787	0	5,388,787	2,086,333	0	597,931	8,073,051
BUTTE FALLS CITY	JACKSON	85,285	0	85,285	0	85,285	0	0	0	85,285
CENTRAL POINT CITY	JACKSON	3,812,242	0	2,921,468	0	2,921,468	0	0	0	2,921,468
EAGLE POINT CITY	JACKSON	636,248	0	636,248	0	636,248	0	0	189,860	826,108
GOLD HILL CITY	JACKSON	83,143	55,000	83,143	0	83,143	54,000	0	41,299	178,442
JACKSONVILLE CITY	JACKSON	396,262	0	396,262	0	396,262	0	0	232,983	629,245
MEDFORD CITY	JACKSON	20,965,394	0	20,965,394	0	20,965,394	0	0	368,601	21,333,995
PHOENIX CITY	JACKSON	721,086	340,144	721,086	0	721,086	340,144	0	0	1,061,230
ROGUE RIVER CITY	JACKSON	320,306	0	320,306	0	320,306	0	0	59,806	380,112
SHADY COVE CITY	JACKSON	87,454	66,000	87,454	0	87,454	65,998	0	84,994	238,446
TALENT CITY	JACKSON	584,998	0	584,998	0	584,998	0	0	0	584,998
CULVER CITY	JEFFERSON	201,478	0	201,478	0	201,478	0	0	9,999	211,477
MADRAS CITY	JEFFERSON	657,246	0	657,246	0	657,246	0	0	78,182	735,428
METOLIUS CITY	JEFFERSON	59,708	0	59,708	0	59,708	0	0	13,219	72,927

TABLE 2. 2.2 FULL PERMANENT RATE AND LOCAL OPTION TAXING AUTHORITY, TIMBER OFFSETS, AND PROPERTY TAX TO EXTEND (DOLLARS)
 BY CITY DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	FULL PERMANENT AUTHORITY	FULL LOCAL OPTION AUTHORITY	PERMANENT AUTHORITY USED	TIMBER OFFSETS	PERMANENT AUTHORITY USED LESS OFFSETS	LOCAL OPTION AUTHORITY USED	GAP BONDS	BONDS & INTEREST	TOTAL TAX TO EXTEND
CAVE JUNCTION CITY	JOSEPHINE	121,522	0	121,522	0	121,522	0	0	9,403	130,925
GRANTS PASS CITY	JOSEPHINE	5,514,560	1,187,358	5,514,560	0	5,514,560	1,187,358	0	0	6,701,919
BONANZA CITY	KLAMATH	17,969	0	17,969	0	17,969	0	0	0	17,969
CHILOQUIN CITY	KLAMATH	83,169	0	83,169	0	83,169	0	0	0	83,169
KLAMATH FALLS CITY	KLAMATH	4,367,008	250,105	4,367,008	0	4,367,008	250,130	0	0	4,617,138
MALIN CITY	KLAMATH	75,268	0	75,268	0	75,268	0	0	0	75,268
MERRILL CITY	KLAMATH	63,045	0	63,045	0	63,045	0	0	0	63,045
LAKEVIEW CITY	LAKE	449,177	0	449,177	0	449,177	0	0	97,582	546,759
LAKEVIEW CITY ANNEX	LAKE	55,521	0	11,104	0	11,104	0	0	2,412	13,516
PAISLEY CITY	LAKE	10,667	0	10,667	0	10,667	0	0	10,039	20,706
COBURG CITY	LANE	450,494	0	450,494	0	450,494	0	0	0	450,494
COTTAGE GROVE CITY	LANE	2,518,798	0	2,155,415	0	2,155,415	0	0	0	2,155,415
CRESWELL CITY	LANE	399,666	0	399,666	0	399,666	0	0	0	399,666
EUGENE CITY	LANE	62,036,761	12,492,923	61,463,225	0	61,463,225	12,550,671	0	3,751,729	77,765,626
FLORENCE CITY	LANE	1,517,599	0	1,517,599	0	1,517,599	0	0	323,995	1,841,593
JUNCTION CITY	LANE	1,308,141	0	1,308,141	0	1,308,141	0	0	0	1,308,141
LOWELL CITY	LANE	65,008	0	65,008	0	65,008	0	0	4,785	69,793
OAKRIDGE CITY	LANE	666,331	0	666,331	0	666,331	0	0	52,995	719,325
SPRINGFIELD CITY	LANE	12,764,646	2,746,649	12,764,646	0	12,764,646	2,746,649	0	1,114,816	18,403,355
VENETA CITY	LANE	588,310	0	588,310	0	588,310	0	0	64,762	653,072
WEST FIR CITY	LANE	80,381	0	80,380	0	80,380	0	0	0	80,380
DEPOE BAY CITY	LINCOLN	0	0	0	0	0	0	0	162,968	162,968
LINCOLN CITY	LINCOLN	2,920,864	0	2,920,864	0	2,920,864	0	0	300,019	3,220,884
NEWPORT CITY	LINCOLN	3,796,936	0	3,796,936	0	3,796,936	0	0	1,217,326	5,014,263
SILETZ CITY	LINCOLN	8,073	0	8,073	0	8,073	0	0	0	8,073
TOLEDO CITY	LINCOLN	1,554,478	0	1,554,478	0	1,554,478	0	0	81,685	1,636,163
WALDPORT CITY	LINCOLN	299,455	0	299,455	0	299,455	0	0	146,567	446,022
YACHATS CITY	LINCOLN	27,854	0	27,854	0	27,854	0	0	132,441	160,295
* ALBANY CITY	LINN	11,779,680	1,748,964	11,779,680	0	11,779,680	1,748,964	0	1,592,437	15,121,081
BROWNSVILLE CITY	LINN	364,954	0	364,954	0	364,954	0	0	53,146	418,100
* GATES CITY	LINN	749	0	749	0	749	0	0	926	1,675
HALSEY CITY	LINN	172,373	0	172,373	0	172,373	0	0	79,721	252,094
HARRISBURG CITY	LINN	298,689	0	298,689	0	298,689	0	0	177,758	476,447
* IDANHA CITY	LINN	5,583	0	5,583	0	5,583	0	0	0	5,583
LEBANON CITY	LINN	2,485,056	0	2,485,056	0	2,485,056	0	0	444,595	2,929,652
LYONS CITY	LINN	85,391	50,000	85,391	0	85,391	49,996	0	0	135,387
* MILL CITY	LINN	173,123	0	173,123	0	173,123	0	0	0	173,123
MILLERSBURG CITY	LINN	0	0	0	0	0	0	0	0	0
SCIO CITY	LINN	119,384	0	119,384	0	119,384	0	0	0	119,384
SODAVILLE CITY	LINN	4,715	0	4,226	0	4,226	0	0	0	4,226
SWEET HOME CITY	LINN	360,501	1,596,371	360,501	0	360,501	159,739	0	86,503	606,743
TANGENT CITY	LINN	0	0	0	0	0	0	0	0	0
WATERLOO CITY	LINN	0	0	0	0	0	0	0	0	0
ADRIAN CITY	MALHEUR	0	0	0	0	0	0	0	0	0
JORDAN VALLEY CITY	MALHEUR	8,411	0	8,411	0	8,411	0	0	0	8,411
NYSSA CITY	MALHEUR	370,887	0	370,887	0	370,887	0	0	0	370,887
ONTARIO CITY	MALHEUR	2,644,289	0	2,644,289	0	2,644,289	0	0	70,047	2,714,336
VALE CITY	MALHEUR	323,339	0	323,339	0	323,339	0	0	0	323,339

TABLE 2. 2.2 FULL PERMANENT RATE AND LOCAL OPTION TAXING AUTHORITY, TIMBER OFFSETS, AND PROPERTY TAX TO EXTEND (DOLLARS)
BY CITY DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	FULL PERMANENT AUTHORITY	FULL LOCAL OPTION AUTHORITY	PERMANENT AUTHORITY USED	TIMBER OFFSETS	PERMANENT AUTHORITY USED LESS OFFSETS	LOCAL OPTION AUTHORITY USED	GAP BONDS	BONDS & INTEREST	TOTAL TAX TO EXTEND
AUMSVILLE CITY	MARION	327,861	112,642	327,861	0	327,861	112,635	0	47,906	488,403
AURORA CITY	MARION	113,852	0	113,852	0	113,852	0	0	167,078	280,929
DETROIT CITY	MARION	32,641	0	32,641	0	32,641	0	0	0	32,641
DONALD CITY	MARION	28,719	0	28,719	0	28,719	0	0	28,857	57,577
* GATES CITY	MARION	4,470	0	4,470	0	4,470	0	0	5,524	9,993
GERVAIS CITY	MARION	423,544	0	423,544	0	423,544	0	0	0	423,544
HUBBARD CITY	MARION	391,966	0	391,966	0	391,966	0	0	0	391,966
* IOANHA CITY	MARION	9,316	0	9,316	0	9,316	0	0	0	9,316
JEFFERSON CITY	MARION	162,326	0	162,326	0	162,326	0	0	20,374	182,700
KEIZER CITY	MARION	2,646,969	0	2,646,892	0	2,646,892	0	0	0	2,646,892
* MILL CITY	MARION	52,393	0	52,393	0	52,393	0	0	0	52,393
MOUNT ANGEL CITY	MARION	474,265	0	474,265	0	474,265	0	0	0	474,265
* SALEM CITY	MARION	35,168,162	0	34,909,836	0	34,909,836	0	0	5,590,723	40,500,559
SCOTTS MILLS CITY	MARION	4,691	0	4,691	0	4,691	0	0	0	4,691
SILVERTON CITY	MARION	1,293,398	0	1,293,398	0	1,293,398	0	0	236,337	1,529,734
ST. PAUL CITY	MARION	14,327	34,903	14,327	0	14,327	34,903	0	10,757	59,987
STAYTON CITY	MARION	1,237,971	236,300	1,237,971	0	1,237,971	236,286	0	0	1,474,257
SUBLIMITY CITY	MARION	81,561	0	81,561	0	81,561	0	0	12,780	94,341
TURNER CITY	MARION	232,033	0	232,033	0	232,033	0	0	0	232,033
WOODBURN CITY	MARION	5,585,855	0	5,585,818	0	5,585,818	0	0	175,878	5,761,696
BOARDMAN CITY	MORROW	988,100	0	988,100	0	988,100	0	0	496,983	1,485,082
HEPPNER CITY	MORROW	372,800	0	372,800	0	372,800	0	0	36,599	409,399
IONE CITY	MORROW	37,261	0	37,261	0	37,261	0	0	0	37,261
IRRIGON CITY	MORROW	128,289	0	128,289	0	128,289	0	0	0	128,289
LEXINGTON CITY	MORROW	4,907	6,732	11,639	0	11,639	0	0	9,416	21,055
FAIRVIEW CITY	MULTNOMAH	1,310,096	0	1,310,096	0	1,310,096	0	0	0	1,310,096
GRESHAM CITY	MULTNOMAH	18,566,943	0	18,566,943	0	18,566,943	0	0	930,685	19,497,628
* LAKE OSWEGO CITY (INS SCHOOL)	MULTNOMAH	82,216	0	79,685	0	79,685	0	0	14,525	94,211
* LAKE OSWEGO CITY (OUT SCHOOL)	MULTNOMAH	1,090,465	0	1,090,465	0	1,090,465	0	0	211,420	1,301,885
MAYWOOD PARK CITY	MULTNOMAH	83,689	0	2,566	0	2,566	0	0	0	2,566
* MILWAUKIE CITY	MULTNOMAH	72,984	0	72,984	0	72,984	0	0	2,690	75,674
* PORTLAND CITY	MULTNOMAH	159,497,711	27,655,150	159,497,711	0	159,497,711	27,655,150	91,617,378	6,668,997	285,439,235
TROUTDALE CITY	MULTNOMAH	2,979,860	0	2,979,860	0	2,979,860	0	0	463,852	3,443,713
WOOD VILLAGE CITY	MULTNOMAH	588,133	0	588,133	0	588,133	0	0	0	588,133
DALLAS CITY	POLK	2,288,904	0	2,288,904	0	2,288,904	0	0	739,090	3,027,994
FALLS CITY	POLK	75,316	0	75,316	0	75,316	0	0	19,442	94,758
INDEPENDENCE CITY	POLK	1,008,877	0	1,008,877	0	1,008,877	0	0	273,576	1,282,453
MONMOUTH CITY	POLK	866,686	0	866,686	0	866,686	0	0	118,480	985,166
* SALEM CITY	POLK	5,663,348	0	5,663,348	0	5,663,348	0	0	907,133	6,570,480
* WILLAMINA CITY	POLK	97,543	0	97,543	0	97,543	0	0	0	97,543
GRASS VALLEY CITY	SHERMAN	15,040	0	15,040	0	15,040	0	0	0	15,040
MORO CITY	SHERMAN	45,723	0	45,723	0	45,723	0	0	15,331	61,053
RUFUS CITY	SHERMAN	25,255	0	25,255	0	25,255	0	0	0	25,255
WASCO CITY	SHERMAN	31,041	0	31,041	0	31,041	0	0	0	31,041
BAY CITY	TILLAMOOK	110,729	0	110,729	0	110,729	0	0	122,943	233,672
GARIBALDI CITY	TILLAMOOK	180,393	0	180,393	0	180,393	0	0	42,298	222,691
MANZANITA CITY	TILLAMOOK	113,414	0	113,414	0	113,414	0	0	185,513	298,927
NEHALEM CITY	TILLAMOOK	32,152	0	32,152	0	32,152	0	0	0	32,152

TABLE 2. 2.2 FULL PERMANENT RATE AND LOCAL OPTION TAXING AUTHORITY, TIMBER OFFSETS, AND PROPERTY TAX TO EXTEND (DOLLARS)
 BY CITY DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	FULL PERMANENT AUTHORITY	FULL LOCAL OPTION AUTHORITY	PERMANENT AUTHORITY USED	TIMBER OFFSETS	PERMANENT AUTHORITY USED LESS OFFSETS	LOCAL OPTION AUTHORITY USED	GAP BONDS	BONDS & INTEREST	TOTAL TAX TO EXTEND
ROCKAWAY CITY	TILLAMOOK	218,034	0	218,034	0	218,034	0	0	24,010	242,044
ROCKAWAY CITY (BOND)	TILLAMOOK	0	0	0	0	0	0	0	24,472	24,472
TILLAMOOK CITY	TILLAMOOK	409,929	0	409,929	0	409,929	0	0	0	409,929
WHEELER CITY	TILLAMOOK	68,751	0	68,751	0	68,751	0	0	27,741	96,493
ADAMS CITY	UMATILLA	39,596	0	39,596	0	39,596	0	0	0	39,596
ATHENA CITY	UMATILLA	258,334	0	258,334	0	258,334	0	0	0	258,334
ECHO CITY	UMATILLA	69,647	0	69,647	0	69,647	0	0	30,977	100,624
HELIX CITY	UMATILLA	39,798	0	39,798	0	39,798	0	0	0	39,798
HERMISTON CITY	UMATILLA	3,202,718	0	2,675,474	0	2,675,474	0	0	365,634	3,041,108
MILTON-FREEWATER CITY	UMATILLA	615,928	0	615,928	0	615,928	0	0	116,389	732,318
PENDLETON CITY	UMATILLA	3,872,587	0	3,872,587	0	3,872,587	0	0	686,716	4,559,303
PILOT ROCK CITY	UMATILLA	139,091	0	139,091	0	139,091	0	0	0	139,091
STANFIELD CITY	UMATILLA	109,215	0	109,215	0	109,215	0	0	4,964	114,179
UKIAH CITY	UMATILLA	10,139	0	10,139	0	10,139	0	0	0	10,139
UMATILLA CITY	UMATILLA	315,338	0	315,338	0	315,338	0	0	222,014	537,352
WESTON CITY	UMATILLA	210,656	0	210,656	0	210,656	0	0	22,936	233,591
COVE CITY	UNION	8,987	0	8,987	0	8,987	0	0	19,188	28,175
ELGIN CITY	UNION	269,821	0	269,821	0	269,821	0	0	43,427	313,248
IMBLER CITY	UNION	4,073	0	4,073	0	4,073	0	0	0	4,073
ISLAND CITY	UNION	90,010	0	90,010	0	90,010	0	0	43,394	133,405
LA GRANDE CITY	UNION	3,134,522	0	3,134,522	0	3,134,522	0	0	212,955	3,347,477
LA GRANDE CITY (PHASE IN 1)	UNION	759	0	152	0	152	0	0	10	162
NORTH POWDER CITY	UNION	49,459	0	49,459	0	49,459	0	0	0	49,459
SUMMERVILLE CITY	UNION	1,500	0	1,500	0	1,500	0	0	0	1,500
UNION CITY	UNION	86,221	45,000	86,221	0	86,221	44,999	0	61,103	192,323
ENTERPRISE CITY	WALLOWA	418,083	0	418,083	0	418,083	0	0	0	418,083
JOSEPH CITY	WALLOWA	164,512	0	164,512	0	164,512	0	0	0	164,512
LOSTINE CITY	WALLOWA	2,417	0	2,417	0	2,417	0	0	5,607	8,023
WALLOWA CITY	WALLOWA	79,252	0	79,252	0	79,252	0	0	11,358	90,610
ANTELOPE CITY	WASCO	2,714	0	2,626	0	2,626	0	0	0	2,626
DUFUR CITY	WASCO	40,405	0	40,405	0	40,405	0	0	14,822	55,227
MAUPIN CITY	WASCO	117,783	0	117,783	0	117,783	0	0	0	117,783
MOSIER CITY	WASCO	28,842	0	28,842	0	28,842	0	0	0	28,842
SHANIKO CITY	WASCO	0	0	0	0	0	0	0	1,300	1,300
THE DALLES CITY	WASCO	1,690,874	0	1,690,874	0	1,690,874	0	0	0	1,690,874
BANKS CITY	WASHINGTON	153,549	140,299	153,549	0	153,549	140,299	0	0	293,848
BEAVERTON CITY	WASHINGTON	25,033,961	0	19,126,206	0	19,126,206	0	0	2,414,492	21,540,699
CORNELIUS CITY	WASHINGTON	1,470,181	115,372	1,470,181	0	1,470,181	115,368	0	132,344	1,717,893
DURHAM CITY	WASHINGTON	57,457	0	57,457	0	57,457	0	0	170,609	228,065
FOREST GROVE CITY	WASHINGTON	3,384,528	847,116	3,384,528	0	3,384,528	847,116	0	513,489	4,745,134
GASTON CITY	WASHINGTON	123,958	0	123,958	0	123,958	0	0	0	123,958
HILLSBORO CITY	WASHINGTON	22,644,207	6,793,571	22,644,207	0	22,644,207	6,793,571	0	0	29,437,778
KING CITY	WASHINGTON	257,461	68,512	257,461	0	257,461	68,511	0	0	325,972
* LAKE OSWEGO CITY (BONDS)	WASHINGTON	0	0	0	0	0	0	0	9,749	9,749
* LAKE OSWEGO CITY (INS SCHOOL)	WASHINGTON	55,143	0	53,400	0	53,400	0	0	0	53,400
NORTH PLAINS CITY	WASHINGTON	231,243	54,893	231,243	0	231,243	54,892	0	51,900	338,035
* PORTLAND CITY	WASHINGTON	432,235	75,337	432,235	0	432,235	75,337	248,281	18,073	773,926
* RIVERGROVE CITY	WASHINGTON	0	0	0	0	0	0	0	0	0

TABLE 2. 2.2 FULL PERMANENT RATE AND LOCAL OPTION TAXING AUTHORITY, TIMBER OFFSETS, AND PROPERTY TAX TO EXTEND (DOLLARS)
 BY CITY DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	FULL PERMANENT AUTHORITY	FULL LOCAL OPTION AUTHORITY	PERMANENT AUTHORITY USED	TIMBER OFFSETS	PERMANENT AUTHORITY USED LESS OFFSETS	LOCAL OPTION AUTHORITY USED	GAP BONDS	BONDS & INTEREST	TOTAL TAX TO EXTEND
SHERWOOD CITY	WASHINGTON	2,923,748	0	2,923,748	0	2,923,748	0	0	993,003	3,916,751
TIGARD CITY	WASHINGTON	9,435,081	0	9,435,081	0	9,435,081	0	0	619,469	10,054,550
* TUALATIN CITY	WASHINGTON	3,898,071	0	3,898,071	0	3,898,071	0	0	208,759	4,106,831
* WILSONVILLE CITY	WASHINGTON	342,035	0	342,035	0	342,035	0	0	34,032	376,067
FOSSIL CITY	WHEELER	57,634	0	57,634	0	57,634	0	0	0	57,634
MITCHELL CITY	WHEELER	8,822	0	8,822	0	8,822	0	0	0	8,822
SPRAY CITY	WHEELER	20,572	0	20,572	0	20,572	0	0	0	20,572
AMITY CITY	YAMHILL	156,458	0	156,458	0	156,458	0	0	0	156,458
CARLTON CITY	YAMHILL	336,248	0	307,998	0	307,998	0	0	22,867	330,865
DAYTON CITY	YAMHILL	116,427	0	116,427	0	116,427	0	0	0	116,427
DUNDEE CITY	YAMHILL	343,045	0	343,045	0	343,045	0	0	111,395	454,439
LAFAYETTE CITY	YAMHILL	278,803	0	278,803	0	278,803	0	0	0	278,803
MCMINNVILLE CITY	YAMHILL	6,934,054	0	6,934,054	0	6,934,054	0	0	1,729,922	8,663,976
NEWBERG CITY	YAMHILL	3,756,753	0	3,756,753	0	3,756,753	0	0	466,990	4,223,743
SHERIDAN CITY	YAMHILL	269,640	0	269,640	0	269,640	0	0	23,753	293,394
* WILLAMINA CITY	YAMHILL	146,599	0	146,599	0	146,599	0	0	0	146,599
YAMHILL CITY	YAMHILL	120,751	0	120,751	0	120,751	0	0	0	120,751
STATEWIDE		630,898,613	65,198,395	620,140,946	0	620,140,946	63,813,279	92,035,431	49,428,181	827,195,079

NUMBER OF CITY TAX DISTRICTS: 257

NOTES: Total Tax Extended may not equal the sum of its components due to rounding at the individual account level.
 Gap Bonds include the city of Portland pension levy.

* Indicates a joint district.

TABLE 2. 2.3 PENALTIES FOR DISQUALIFICATION FROM SPECIAL ASSESSMENT, FEES, AND OTHER TAXES (DOLLARS)
BY CITY DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	TOTAL	FARM- LAND	FOREST- LAND	SMALL TRACT	OPEN SPACE	HISTORIC PROPERTY	OTHER	LATE FILING FEE	CLERICAL ERROR
BAKER CITY	BAKER	0	0	0	0	0	0	0	0	0
HAINES CITY	BAKER	0	0	0	0	0	0	0	0	0
HALFWAY CITY	BAKER	0	0	0	0	0	0	0	0	0
HUNTINGTON CITY	BAKER	0	0	0	0	0	0	0	0	0
RICHLAND CITY	BAKER	0	0	0	0	0	0	0	0	0
SUMPTER CITY	BAKER	0	0	0	0	0	0	0	0	0
ADAIR VILLAGE CITY	BENTON	162	0	0	0	0	0	0	0	162
* ALBANY CITY	BENTON	2,463	451	0	0	0	0	0	0	2,012
CORVALLIS CITY	BENTON	23,198	0	0	0	0	0	0	0	23,198
MONROE CITY	BENTON	61	0	0	0	0	0	0	0	61
PHILOMATH CITY	BENTON	587	0	0	0	0	0	0	0	587
BARLOW CITY	CLACKAMAS	1	0	0	0	0	0	0	0	1
CANBY CITY	CLACKAMAS	7,605	1,452	0	0	0	0	0	0	6,153
ESTACADA CITY	CLACKAMAS	265	0	0	0	0	0	0	0	265
GLADSTONE CITY	CLACKAMAS	3,256	0	0	0	0	0	0	0	3,256
HAPPY VALLEY CITY	CLACKAMAS	13,643	307	12,116	0	0	0	0	0	1,221
JOHNSON CITY	CLACKAMAS	0	0	0	0	0	0	0	0	0
* LAKE OSWEGO CITY (BONDS)	CLACKAMAS	0	0	0	0	0	0	0	0	0
* LAKE OSWEGO CITY (INS SCHOOL)	CLACKAMAS	17,721	0	0	0	0	0	0	0	17,721
* LAKE OSWEGO CITY (OUT SCHOOL)	CLACKAMAS	0	0	0	0	0	0	0	0	0
* MILWAUKIE CITY	CLACKAMAS	6,697	0	0	0	0	0	0	0	6,697
MOLALLA CITY	CLACKAMAS	5,549	1,616	0	0	0	0	0	0	3,933
OREGON CITY	CLACKAMAS	18,922	5,840	8,027	0	0	5,000	0	0	5,055
* PORTLAND CITY	CLACKAMAS	14,290	0	0	0	0	0	0	0	14,290
* RIVERGROVE CITY	CLACKAMAS	0	0	0	0	0	0	0	0	0
SANDY CITY	CLACKAMAS	12,491	3,026	914	0	0	0	0	0	8,551
* TUALATIN CITY	CLACKAMAS	9,654	8,409	0	0	0	8,000	0	0	1,245
WEST LINN CITY	CLACKAMAS	2,514	0	0	0	0	0	0	0	2,514
* WILSONVILLE CITY	CLACKAMAS	4,789	198	0	0	0	0	0	0	4,590
ASTORIA CITY	CLATSOP	0	0	0	0	0	0	0	0	0
CANNON BEACH CITY	CLATSOP	0	0	0	0	0	0	0	0	0
GEARHART CITY	CLATSOP	0	0	0	0	0	0	0	0	0
SEASIDE CITY	CLATSOP	0	0	0	0	0	0	0	0	0
WARRENTON CITY	CLATSOP	529	0	0	0	0	0	0	0	529
CLATSKANIE CITY	COLUMBIA	502	0	502	0	0	0	0	0	0
COLUMBIA CITY	COLUMBIA	1,447	0	0	0	0	0	0	0	1,447
PRESCOTT CITY	COLUMBIA	0	0	0	0	0	0	0	0	0
RAINIER CITY	COLUMBIA	381	0	0	0	0	0	0	0	381
SCAPPOOSE CITY	COLUMBIA	1,650	0	0	0	0	0	0	0	1,650
ST. HELENS CITY	COLUMBIA	2,564	911	0	0	0	0	0	0	1,653
VERNONIA CITY	COLUMBIA	48	0	0	0	0	0	0	0	48
BANDON CITY	COOS	645	0	0	0	0	0	0	0	645
COOS BAY CITY	COOS	2,637	0	0	0	0	0	0	0	2,637
COQUILLE CITY	COOS	89	0	0	0	0	0	0	0	89
LAKESIDE CITY	COOS	10	0	0	0	0	0	0	0	10
MYRTLE POINT CITY	COOS	1,361	0	0	0	0	0	0	0	1,361
NORTH BEND CITY	COOS	27	0	0	0	0	0	0	0	27
POWERS CITY	COOS	644	0	0	0	0	0	0	0	644
PRINEVILLE CITY	CROOK	9,356	0	0	0	0	0	0	0	9,356

TABLE 2. 2.3 PENALTIES FOR DISQUALIFICATION FROM SPECIAL ASSESSMENT, FEES, AND OTHER TAXES (DOLLARS)
BY CITY DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	TOTAL	FARM- LAND	FOREST- LAND	SMALL TRACT	OPEN SPACE	HISTORIC PROPERTY	OTHER	LATE FILING FEE	CLERICAL ERROR
BROOKINGS CITY	CURRY	0	0	0	0	0	0	0	0	0
GOLD BEACH CITY	CURRY	0	0	0	0	0	0	0	0	0
PORT ORFORD CITY	CURRY	0	0	0	0	0	0	0	0	0
BEND CITY	DESCHUTES	19,268	0	887	0	2,510	0	0	0	15,871
REDMOND CITY	DESCHUTES	10,870	3,122	0	0	0	0	0	0	7,748
SISTERS CITY	DESCHUTES	2,006	0	0	0	0	0	0	0	2,006
CANYONVILLE CITY	DOUGLAS	0	0	0	0	0	0	0	0	0
DRAIN CITY	DOUGLAS	0	0	0	0	0	0	0	0	0
ELKTON CITY	DOUGLAS	0	0	0	0	0	0	0	0	0
GLENDALE CITY	DOUGLAS	0	0	0	0	0	0	0	0	0
MYRTLE CREEK CITY	DOUGLAS	1,142	0	0	0	0	0	0	0	1,142
OAKLAND CITY	DOUGLAS	558	0	0	0	0	0	0	0	558
REEDSPORT CITY	DOUGLAS	383	0	0	0	0	0	0	0	383
RIDDLE CITY	DOUGLAS	1,831	0	0	0	0	0	0	0	1,831
ROSEBURG CITY (DOWNTOWN)	DOUGLAS	270	0	0	0	0	0	0	0	270
ROSEBURG CITY (OUTSIDE DOWNTOWN)	DOUGLAS	8,231	0	449	0	0	0	0	0	7,782
SUTHERLIN CITY	DOUGLAS	7,594	5,499	69	0	0	0	0	0	2,026
WINSTON CITY	DOUGLAS	82	82	0	0	0	0	0	0	0
YONCALLA CITY	DOUGLAS	6	0	0	0	0	0	0	0	6
ARLINGTON CITY	GILLIAM	0	0	0	0	0	0	0	0	0
CONDON CITY	GILLIAM	9	9	0	0	0	0	0	0	0
CANYON CITY	GRANT	0	0	0	0	0	0	0	0	0
DAYVILLE CITY	GRANT	0	0	0	0	0	0	0	0	0
JOHN DAY CITY	GRANT	0	0	0	0	0	0	0	0	0
LONG CREEK CITY	GRANT	0	0	0	0	0	0	0	0	0
MONUMENT CITY	GRANT	0	0	0	0	0	0	0	0	0
MT. VERNON CITY	GRANT	0	0	0	0	0	0	0	0	0
PRAIRIE CITY	GRANT	0	0	0	0	0	0	0	0	0
SENECA CITY	GRANT	0	0	0	0	0	0	0	0	0
BURNS CITY	HARNEY	0	0	0	0	0	0	0	0	0
HINES CITY	HARNEY	14,019	0	0	0	0	0	0	0	14,019
CASCADE LOCKS CITY	HOOD RIVER	376	0	0	0	0	0	0	0	376
HOOD RIVER CITY	HOOD RIVER	2,617	1,102	0	0	0	0	0	0	1,515
ASHLAND CITY	JACKSON	32,329	12,299	0	0	0	0	0	0	20,030
BUTTE FALLS CITY	JACKSON	0	0	0	0	0	0	0	0	0
CENTRAL POINT CITY	JACKSON	6,233	1,550	0	0	0	0	0	0	4,683
EAGLE POINT CITY	JACKSON	3,513	2,932	0	0	0	0	0	0	581
GOLD HILL CITY	JACKSON	0	0	0	0	0	0	0	0	0
JACKSONVILLE CITY	JACKSON	1,336	0	0	0	0	1,244	0	0	93
MEDFORD CITY	JACKSON	54,333	3,725	0	0	0	0	0	0	50,608
PHOENIX CITY	JACKSON	667	0	0	0	0	0	0	0	667
ROGUE RIVER CITY	JACKSON	284	0	0	0	0	0	0	0	284
SHADY COVE CITY	JACKSON	4	0	0	0	0	0	0	0	4
TALENT CITY	JACKSON	2,296	0	0	0	0	0	0	0	2,296
CULVER CITY	JEFFERSON	0	0	0	0	0	0	0	0	0
MADRAS CITY	JEFFERSON	4	4	0	0	0	0	0	0	0
METOLIUS CITY	JEFFERSON	0	0	0	0	0	0	0	0	0
CAVE JUNCTION CITY	JOSEPHINE	368	0	0	0	0	0	0	0	368
GRANTS PASS CITY	JOSEPHINE	3,038	0	0	0	0	0	181	0	2,857

TABLE 2. 2.3 PENALTIES FOR DISQUALIFICATION FROM SPECIAL ASSESSMENT, FEES, AND OTHER TAXES (DOLLARS)
 BY CITY DISTRICT: FY 2003-04

TAXING OISTRICT	COUNTY	TOTAL	FARM- LANO	FOREST- LAND	SMALL TRACT	OPEN SPACE	HISTORIC PROPERTY	OTHER	LATE FILING FEE	CLERICAL ERROR
BONANZA CITY	KLAMATH	0	0	0	0	0	0	0	0	0
CHILOQUIN CITY	KLAMATH	0	0	0	0	0	0	0	0	0
KLAMATH FALLS CITY	KLAMATH	0	0	0	0	0	0	0	0	0
MALIN CITY	KLAMATH	0	0	0	0	0	0	0	0	0
MERRILL CITY	KLAMATH	0	0	0	0	0	0	0	0	0
LAKEVIEW CITY	LAKE	260	0	0	0	0	0	0	0	260
LAKEVIEW CITY ANNEX	LAKE	0	0	0	0	0	0	0	0	0
PAISLEY CITY	LAKE	0	0	0	0	0	0	0	0	0
COBURG CITY	LANE	7,086	0	0	0	0	0	0	0	7,086
COTTAGE GROVE CITY	LANE	2,470	0	0	0	0	0	0	0	2,470
CRESWELL CITY	LANE	1,437	0	0	0	0	0	0	0	1,437
EUGENE CITY	LANE	240,573	41,060	4,252	0	0	0	0	0	195,261
FLORENCE CITY	LANE	3,834	0	0	0	0	0	0	0	3,834
JUNCTION CITY	LANE	738	0	0	0	0	0	0	0	738
LOWELL CITY	LANE	3	3	0	0	0	0	0	0	0
OAKRIDGE CITY	LANE	1,021	0	0	0	0	0	0	0	1,021
SPRINGFIELD CITY	LANE	356,079	8,495	0	0	0	0	0	0	347,584
VENETA CITY	LANE	4,307	0	2,017	0	0	0	0	0	2,290
WEST FIR CITY	LANE	274	0	0	0	0	0	0	0	274
DEPOE BAY CITY	LINCOLN	0	0	0	0	0	0	0	0	0
LINCOLN CITY	LINCOLN	0	0	0	0	0	0	0	0	0
NEWPORT CITY	LINCOLN	53	0	0	0	0	0	0	0	53
SILETZ CITY	LINCOLN	23	0	0	0	0	0	0	0	23
TOLEDO CITY	LINCOLN	644	644	0	0	0	0	0	0	0
WALDPORT CITY	LINCOLN	1,182	0	1,182	0	0	0	0	0	0
YACHATS CITY	LINCOLN	0	0	0	0	0	0	0	0	0
* ALBANY CITY	LINN	11,715	0	0	0	0	0	0	0	11,715
BROWNSVILLE CITY	LINN	80	0	0	0	0	0	0	0	80
* GATES CITY	LINN	0	0	0	0	0	0	0	0	0
HALSEY CITY	LINN	0	0	0	0	0	0	0	0	0
HARRISBURG CITY	LINN	0	0	0	0	0	0	0	0	0
* IDANHA CITY	LINN	0	0	0	0	0	0	0	0	0
LEBANON CITY	LINN	0	0	0	0	0	0	0	0	0
LYONS CITY	LINN	0	0	0	0	0	0	0	0	0
* MILL CITY	LINN	0	0	0	0	0	0	0	0	0
MILLERSBURG CITY	LINN	0	0	0	0	0	0	0	0	0
SCIO CITY	LINN	0	0	0	0	0	0	0	0	0
SODAVILLE CITY	LINN	0	0	0	0	0	0	0	0	0
SWEET HOME CITY	LINN	0	0	0	0	0	0	0	0	0
TANGENT CITY	LINN	0	0	0	0	0	0	0	0	0
WATERLOO CITY	LINN	0	0	0	0	0	0	0	0	0
ADRIAN CITY	MALHEUR	0	0	0	0	0	0	0	0	0
JORDAN VALLEY CITY	MALHEUR	0	0	0	0	0	0	0	0	0
NYSSA CITY	MALHEUR	0	0	0	0	0	0	0	0	0
ONTARIO CITY	MALHEUR	0	0	0	0	0	0	0	0	0
VALE CITY	MALHEUR	0	0	0	0	0	0	0	0	0
AUMSVILLE CITY	MARION	0	0	0	0	0	0	0	0	0
AURORA CITY	MARION	172	0	0	0	0	0	0	0	172
DETROIT CITY	MARION	0	0	0	0	0	0	0	0	0

TABLE 2. 2.3 PENALTIES FOR DISQUALIFICATION FROM SPECIAL ASSESSMENT, FEES, AND OTHER TAXES (DOLLARS)
 BY CITY DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	TOTAL	FARM- LAND	FOREST- LAND	SMALL TRACT	OPEN SPACE	HISTORIC PROPERTY	OTHER	LATE FILING FEE	CLERICAL ERROR
ADAMS CITY	UMATILLA	0	0	0	0	0	0	0	0	0
ATHENA CITY	UMATILLA	0	0	0	0	0	0	0	0	0
ECHO CITY	UMATILLA	0	0	0	0	0	0	0	0	0
HELIX CITY	UMATILLA	0	0	0	0	0	0	0	0	0
HERMISTON CITY	UMATILLA	1,599	0	0	0	0	0	0	0	1,599
MILTON-FREEWATER CITY	UMATILLA	3,178	1,944	0	0	0	0	0	0	1,233
PENDLETON CITY	UMATILLA	5,478	3,336	0	0	0	0	0	0	2,142
PILOT ROCK CITY	UMATILLA	0	0	0	0	0	0	0	0	0
STANFIELD CITY	UMATILLA	1,146	1,146	0	0	0	0	0	0	0
UKIAH CITY	UMATILLA	741	0	0	0	0	0	0	0	741
UMATILLA CITY	UMATILLA	1,376	0	0	0	0	0	0	0	1,376
WESTON CITY	UMATILLA	2,711	2,711	0	0	0	0	0	0	0
COVE CITY	UNION	41	41	0	0	0	0	0	0	0
ELGIN CITY	UNION	0	0	0	0	0	0	0	0	0
IMBLER CITY	UNION	0	0	0	0	0	0	0	0	0
ISLAND CITY	UNION	10	10	0	0	0	0	0	0	0
LA GRANDE CITY	UNION	1,074	830	0	0	0	0	0	0	243
LA GRANDE CITY (PHASE IN 1)	UNION	0	0	0	0	0	0	0	0	0
NORTH POWDER CITY	UNION	0	0	0	0	0	0	0	0	0
SUMMERVILLE CITY	UNION	0	0	0	0	0	0	0	0	0
UNION CITY	UNION	0	0	0	0	0	0	0	0	0
ENTERPRISE CITY	WALLOWA	35	0	0	0	0	0	35	0	0
JOSEPH CITY	WALLOWA	0	0	0	0	0	0	0	0	0
LOSTINE CITY	WALLOWA	0	0	0	0	0	0	0	0	0
WALLOWA CITY	WALLOWA	0	0	0	0	0	0	0	0	0
ANTELOPE CITY	WASCO	0	0	0	0	0	0	0	0	0
DUFUR CITY	WASCO	0	0	0	0	0	0	0	0	0
MAUPIN CITY	WASCO	0	0	0	0	0	0	0	0	0
MOSIER CITY	WASCO	0	0	0	0	0	0	0	0	0
SHANIKO CITY	WASCO	0	0	0	0	0	0	0	0	0
THE DALLES CITY	WASCO	0	0	0	0	0	0	0	0	0
BANKS CITY	WASHINGTON	198	0	0	0	0	0	0	0	198
BEAVERTON CITY	WASHINGTON	32,349	22,489	0	0	0	0	0	0	9,860
CORNELIUS CITY	WASHINGTON	11,622	11,055	17	0	0	0	0	0	550
DURHAM CITY	WASHINGTON	0	0	0	0	0	0	0	0	0
FOREST GROVE CITY	WASHINGTON	22,668	5,772	0	0	0	0	15,427	0	1,469
GASTON CITY	WASHINGTON	0	0	0	0	0	0	0	0	0
HILLSBORO CITY	WASHINGTON	84,159	33,462	0	292	0	0	0	0	50,405
KING CITY	WASHINGTON	855	0	0	0	0	0	0	0	855
* LAKE OSWEGO CITY (BONDS)	WASHINGTON	0	0	0	0	0	0	0	0	0
* LAKE OSWEGO CITY (INS SCHOOL)	WASHINGTON	0	0	0	0	0	0	0	0	0
NORTH PLAINS CITY	WASHINGTON	872	0	0	300	0	0	0	0	573
* PORTLAND CITY	WASHINGTON	23,894	0	0	0	0	0	0	0	23,894
* RIVERGROVE CITY	WASHINGTON	0	0	0	0	0	0	0	0	0
SHERWOOD CITY	WASHINGTON	54,692	52,656	0	0	0	0	0	0	2,036
TIGARD CITY	WASHINGTON	17,604	14,031	330	0	0	0	0	0	3,244
* TUALATIN CITY	WASHINGTON	19,987	13,693	0	0	0	0	0	0	6,293
* WILSONVILLE CITY	WASHINGTON	14,385	13,073	0	0	0	0	0	0	1,312
FOSSIL CITY	WHEELER	0	0	0	0	0	0	0	0	0

TABLE 2. 2.3 PENALTIES FOR DISQUALIFICATION FROM SPECIAL ASSESSMENT, FEES, AND OTHER TAXES (DOLLARS)
BY CITY DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	TOTAL	FARM- LAND	FOREST- LAND	SMALL TRACT	OPEN SPACE	HISTORIC PROPERTY	OTHER	LATE FILING FEE	CLERICAL ERROR
MITCHELL CITY	WHEELER	0	0	0	0	0	0	0	0	0
SPRAY CITY	WHEELER	0	0	0	0	0	0	0	0	0
AMITY CITY	YAMHILL	0	0	0	0	0	0	0	0	0
CARLTON CITY	YAMHILL	0	0	0	0	0	0	0	0	0
DAYTON CITY	YAMHILL	0	0	0	0	0	0	0	0	0
DUNDEE CITY	YAMHILL	0	0	0	0	0	0	0	0	0
LAFAYETTE CITY	YAMHILL	208	0	0	0	0	0	0	0	208
MCMINNVILLE CITY	YAMHILL	667	0	0	0	0	0	0	0	667
NEWBERG CITY	YAMHILL	23,945	22,204	0	0	0	0	0	0	1,741
SHERIDAN CITY	YAMHILL	17	17	0	0	0	0	0	0	0
* WILLAMINA CITY	YAMHILL	0	0	0	0	0	0	0	0	0
YAMHILL CITY	YAMHILL	273	273	0	0	0	0	0	0	0
STATEWIDE		1,980,123	313,447	36,827	592	206,384	1,846	16,517	0	1,404,510

NUMBER OF CITY TAX DISTRICTS: 257

* Indicates a joint district.

TABLE 2. 2.4 TOTAL AND NET ASSESSED VALUE OF PROPERTY (THOUSANDS OF DOLLARS)
BY CITY DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	TOTAL ASSESSED VALUE	NONPROFIT HOUSING	FISH & WILDLIFE	URBAN RENEWAL EXCESS VALUE	NET ASSESSED VALUE
BAKER CITY	BAKER	353,018	0	2	0	353,020
HAINES CITY	BAKER	11,071	0	0	0	11,071
HALFWAY CITY	BAKER	15,333	0	0	0	15,333
HUNTINGTON CITY	BAKER	10,163	0	0	0	10,163
RICHLAND CITY	BAKER	8,075	0	0	0	8,075
SUMPTER CITY	BAKER	14,159	0	0	0	14,159
ADAIR VILLAGE CITY	BENTON	22,653	0	0	0	22,653
* ALBANY CITY	BENTON	358,948	0	0	0	358,948
CORVALLIS CITY	BENTON	3,113,328	0	0	0	3,113,328
MONROE CITY	BENTON	19,012	0	0	0	19,012
PHILOMATH CITY	BENTON	196,712	0	0	15,525	181,187
BARLOW CITY	CLACKAMAS	5,747	0	0	0	5,747
CANBY CITY	CLACKAMAS	788,834	3,564	0	29,036	763,362
ESTACADA CITY	CLACKAMAS	121,074	2,106	0	0	123,180
GLADSTONE CITY	CLACKAMAS	569,906	0	0	34,678	535,229
HAPPY VALLEY CITY	CLACKAMAS	607,541	0	0	0	607,541
JOHNSON CITY	CLACKAMAS	10,736	0	0	0	10,736
* LAKE OSWEGO CITY (BONDS)	CLACKAMAS	3,898,169	0	0	106,316	3,791,853
* LAKE OSWEGO CITY (INS SCHOOL)	CLACKAMAS	3,892,744	0	0	106,316	3,786,428
* LAKE OSWEGO CITY (OUT SCHOOL)	CLACKAMAS	5,425	0	0	0	5,425
* MILWAUKIE CITY	CLACKAMAS	1,233,328	0	0	0	1,233,328
MOLALLA CITY	CLACKAMAS	273,040	0	0	0	273,040
OREGON CITY	CLACKAMAS	1,546,639	0	0	128,472	1,418,167
* PORTLAND CITY	CLACKAMAS	68,506	0	0	0	68,506
* RIVERGROVE CITY	CLACKAMAS	26,849	0	0	0	26,849
SANDY CITY	CLACKAMAS	395,125	0	0	26,180	368,945
* TUALATIN CITY	CLACKAMAS	263,378	0	0	0	263,378
WEST LINN CITY	CLACKAMAS	2,074,291	0	0	0	2,074,291
* WILSONVILLE CITY	CLACKAMAS	1,580,355	0	0	255,910	1,324,445
ASTORIA CITY	CLATSOP	471,715	0	0	11,738	465,846
CANNON BEACH CITY	CLATSOP	548,164	0	0	0	548,164
GEARHART CITY	CLATSOP	256,484	0	0	0	256,484
SEASIDE CITY	CLATSOP	696,895	0	0	30,514	681,638
WARRENTON CITY	CLATSOP	267,322	0	0	0	267,322
CLATSKANIE CITY	COLUMBIA	74,088	0	0	0	74,088
COLUMBIA CITY	COLUMBIA	105,569	0	0	0	105,569
PRESCOTT CITY	COLUMBIA	2,951	0	0	0	2,951
RAINIER CITY	COLUMBIA	93,860	0	0	15,164	78,696
SCAPPOOSE CITY	COLUMBIA	299,655	0	0	0	299,655
ST. HELENS CITY	COLUMBIA	674,590	694	0	0	675,284
VERNONIA CITY	COLUMBIA	83,107	0	0	0	83,107
BANDON CITY	COOS	262,395	0	0	26,468	235,927
COOS BAY CITY	COOS	693,300	0	0	63,765	629,535
COQUILLE CITY	COOS	140,654	0	0	3,199	137,455
LAKESIDE CITY	COOS	72,364	0	0	0	72,364
MYRTLE POINT CITY	COOS	80,132	0	0	0	80,132
NORTH BEND CITY	COOS	453,407	0	0	6,435	446,973
POWERS CITY	COOS	16,402	0	0	0	16,402

TABLE 2. 2.4 TOTAL AND NET ASSESSED VALUE OF PROPERTY (THOUSANDS OF DOLLARS)
BY CITY DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	TOTAL ASSESSED VALUE	NONPROFIT HOUSING	FISH & WILDLIFE	URBAN RENEWAL EXCESS VALUE	NET ASSESSED VALUE
PRINEVILLE CITY	CROOK	379,001	0	0	0	379,001
BROOKINGS CITY	CURRY	471,921	753	0	8,685	463,990
GOLD BEACH CITY	CURRY	148,229	0	0	0	148,229
PORT ORFORD CITY	CURRY	74,920	0	0	0	74,920
BEND CITY	DESCHUTES	4,872,214	3,064	0	60,133	4,815,145
REDMOND CITY	DESCHUTES	909,640	0	0	84,980	824,660
SISTERS CITY	DESCHUTES	163,023	0	0	0	163,023
CANYONVILLE CITY	DOUGLAS	50,741	0	0	0	50,741
DRAIN CITY	DOUGLAS	36,898	0	0	0	36,898
ELKTON CITY	DOUGLAS	8,613	0	0	0	8,613
GLENDALE CITY	DOUGLAS	20,474	0	0	0	20,474
MYRTLE CREEK CITY	DOUGLAS	116,496	0	0	0	116,496
OAKLAND CITY	DOUGLAS	34,100	0	0	0	34,100
REEDSPORT CITY	DOUGLAS	182,312	0	0	0	182,312
RIDDLE CITY	DOUGLAS	29,189	0	0	0	29,189
ROSEBURG CITY (DOWNTOWN)	DOUGLAS	20,071	0	0	0	20,071
ROSEBURG CITY (OUTSIDE DOWNTOWN)	DOUGLAS	1,114,263	0	0	141,672	972,591
SUTHERLIN CITY	DOUGLAS	306,374	0	0	0	306,374
WINSTON CITY	DOUGLAS	138,065	0	0	0	138,065
YONCALLA CITY	DOUGLAS	26,375	0	0	0	26,375
ARLINGTON CITY	GILLIAM	17,466	0	0	0	17,466
CONDON CITY	GILLIAM	18,148	1,590	0	0	19,738
CANYON CITY	GRANT	19,035	0	0	0	19,035
DAYVILLE CITY	GRANT	3,641	0	0	0	3,641
JOHN DAY CITY	GRANT	69,691	0	0	0	69,691
LONG CREEK CITY	GRANT	4,420	0	0	0	4,420
MONUMENT CITY	GRANT	3,137	0	0	0	3,137
MT. VERNON CITY	GRANT	12,931	0	0	0	12,931
PRAIRIE CITY	GRANT	24,486	0	0	0	24,486
SENECA CITY	GRANT	2,877	0	0	0	2,877
BURNS CITY	HARNEY	88,054	0	0	0	88,054
HINES CITY	HARNEY	61,527	0	0	0	61,527
CASCADE LOCKS CITY	HOOD RIVER	45,491	0	0	0	45,491
HOOD RIVER CITY	HOOD RIVER	413,947	0	0	28,910	385,037
ASHLAND CITY	JACKSON	1,511,836	0	0	0	1,511,836
BUTTE FALLS CITY	JACKSON	11,764	0	0	0	11,764
CENTRAL POINT CITY	JACKSON	653,587	0	0	0	653,587
EAGLE POINT CITY	JACKSON	258,806	0	0	0	258,806
GOLD HILL CITY	JACKSON	49,514	0	0	0	49,514
JACKSONVILLE CITY	JACKSON	216,406	0	0	1,249	215,158
MEDFORD CITY	JACKSON	4,118,452	0	0	159,229	3,959,223
PHOENIX CITY	JACKSON	197,758	0	0	0	197,758
ROGUE RIVER CITY	JACKSON	101,710	0	0	0	101,710
SHADY COVE CITY	JACKSON	159,763	0	0	0	159,763
TALENT CITY	JACKSON	200,548	0	0	19,528	181,020
CULVER CITY	JEFFERSON	32,163	0	0	0	32,163
MADRAS CITY	JEFFERSON	168,554	0	0	9,268	159,286
METOLIUS CITY	JEFFERSON	16,450	0	0	0	16,450

TABLE 2. 2.4 TOTAL AND NET ASSESSED VALUE OF PROPERTY (THOUSANDS OF DOLLARS)
BY CITY DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	TOTAL ASSESSED VALUE	NONPROFIT HOUSING	FISH & WILDLIFE	URBAN RENEWAL EXCESS VALUE	NET ASSESSED VALUE
CAVE JUNCTION CITY	JOSEPHINE	64,097	0	0	0	64,097
GRANTS PASS CITY	JOSEPHINE	1,444,705	1,509	0	112,104	1,334,110
BONANZA CITY	KLAMATH	10,149	0	0	0	10,149
CHILOQUIN CITY	KLAMATH	15,762	0	0	0	15,762
KLAMATH FALLS CITY	KLAMATH	825,660	1,973	0	25,241	802,392
MALIN CITY	KLAMATH	14,863	0	0	0	14,863
MERRILL CITY	KLAMATH	20,200	0	0	0	20,200
LAKEVIEW CITY	LAKE	68,643	0	0	0	68,643
LAKEVIEW CITY ANNEX	LAKE	8,485	0	0	0	8,485
PAISLEY CITY	LAKE	6,777	0	0	0	6,777
COBURG CITY	LANE	140,542	0	0	20,432	120,110
COTTAGE GROVE CITY	LANE	384,484	0	0	35,077	349,407
CRESWELL CITY	LANE	149,660	0	0	0	149,660
EUGENE CITY	LANE	8,914,530	7,536	0	67,103	8,854,964
FLORENCE CITY	LANE	530,443	0	0	0	530,443
JUNCTION CITY	LANE	216,418	0	0	0	216,418
LOWELL CITY	LANE	30,078	0	0	0	30,078
OAKRIDGE CITY	LANE	92,551	0	0	0	92,551
SPRINGFIELD CITY	LANE	2,692,793	0	0	0	2,692,793
VENETA CITY	LANE	128,829	0	0	24,452	104,377
WEST FIR CITY	LANE	8,640	0	0	0	8,640
DEPOE BAY CITY	LINCOLN	253,135	0	0	0	253,135
LINCOLN CITY	LINCOLN	855,730	0	0	143,273	712,458
NEWPORT CITY	LINCOLN	868,526	0	0	189,766	678,760
SILETZ CITY	LINCOLN	33,979	0	0	0	33,979
TOLEDO CITY	LINCOLN	300,092	0	0	0	300,092
WALDPORT CITY	LINCOLN	144,302	0	0	15,938	128,364
YACHATS CITY	LINCOLN	162,226	0	0	0	162,226
* ALBANY CITY	LINN	1,861,194	0	0	24,077	1,837,116
BROWNSVILLE CITY	LINN	52,438	0	0	0	52,438
* GATES CITY	LINN	2,653	0	0	0	2,653
HALSEY CITY	LINN	30,773	0	0	0	30,773
HARRISBURG CITY	LINN	101,768	0	0	8,064	93,703
* IDANHA CITY	LINN	2,230	0	0	0	2,230
LEBANON CITY	LINN	527,960	0	0	44,157	483,804
LYONS CITY	LINN	45,118	0	0	0	45,118
* MILL CITY	LINN	41,638	0	0	0	41,638
MILLERSBURG CITY	LINN	292,829	0	0	0	292,829
SCIO CITY	LINN	24,336	0	0	0	24,336
SODAVILLE CITY	LINN	10,357	0	0	0	10,357
SWEET HOME CITY	LINN	254,645	0	0	0	254,645
TANGENT CITY	LINN	78,996	0	0	0	78,996
WATERLOO CITY	LINN	6,345	0	0	0	6,345
ADRIAN CITY	MALHEUR	4,148	0	0	0	4,148
JORDAN VALLEY CITY	MALHEUR	7,220	0	0	0	7,220
NYSSA CITY	MALHEUR	56,930	0	0	0	56,930
ONTARIO CITY	MALHEUR	545,715	1,224	0	0	546,940
VALE CITY	MALHEUR	42,076	0	0	0	42,076

TABLE 2. 2.4 TOTAL AND NET ASSESSED VALUE OF PROPERTY (THOUSANDS OF DOLLARS)
BY CITY DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	TOTAL ASSESSED VALUE	NONPROFIT HOUSING	FISH & WILDLIFE	URBAN RENEWAL EXCESS VALUE	NET ASSESSED VALUE
AUMSVILLE CITY	MARION	90,253	0	0	0	90,253
AURORA CITY	MARION	45,817	0	0	0	45,817
DETROIT CITY	MARION	28,332	0	0	0	28,332
DONALD CITY	MARION	32,815	0	0	0	32,815
* GATES CITY	MARION	15,827	0	0	0	15,827
GERVAIS CITY	MARION	52,384	0	0	0	52,384
HUBBARD CITY	MARION	98,553	0	0	0	98,553
* IDANHA CITY	MARION	3,722	0	0	0	3,722
JEFFERSON CITY	MARION	75,210	0	0	0	75,210
KEIZER CITY	MARION	1,501,486	0	0	231,262	1,270,224
* MILL CITY	MARION	12,601	0	0	0	12,601
MOUNT ANGEL CITY	MARION	113,141	0	0	0	113,141
* SALEM CITY	MARION	6,315,497	1,759	0	330,875	5,986,380
SCOTTS MILLS CITY	MARION	10,929	0	0	0	10,929
SILVERTON CITY	MARION	352,636	0	0	0	352,636
ST. PAUL CITY	MARION	23,269	0	0	0	23,269
STAYTON CITY	MARION	371,987	0	0	0	371,987
SUBLIMITY CITY	MARION	114,311	0	0	0	114,311
TURNER CITY	MARION	66,076	0	0	0	66,076
WOODBURN CITY	MARION	938,736	0	0	15,979	922,757
BOARDMAN CITY	MORROW	254,423	0	0	0	234,625
HEPPNER CITY	MORROW	35,101	0	0	0	35,101
IONE CITY	MORROW	8,413	0	0	0	8,413
IRRIGON CITY	MORROW	34,878	0	0	0	34,878
LEXINGTON CITY	MORROW	6,732	0	0	0	6,732
FAIRVIEW CITY	MULTNOMAH	375,364	0	0	0	375,364
GRESHAM CITY	MULTNOMAH	5,134,847	4,222	0	0	5,139,069
* LAKE OSWEGO CITY (INS SCHOOL)	MULTNOMAH	16,328	0	0	0	16,328
* LAKE OSWEGO CITY (OUT SCHOOL)	MULTNOMAH	237,657	0	0	0	237,657
MAYWOOD PARK CITY	MULTNOMAH	42,918	0	0	0	42,918
* MILWAUKIE CITY	MULTNOMAH	11,163	0	0	0	11,163
* PORTLAND CITY	MULTNOMAH	36,949,554	18,278	0	2,133,950	34,833,882
TROUTDALE CITY	MULTNOMAH	791,422	0	0	0	791,422
WOOD VILLAGE CITY	MULTNOMAH	188,130	0	0	0	188,130
DALLAS CITY	POLK	545,575	0	0	0	545,575
FALLS CITY	POLK	25,791	0	0	0	25,791
INDEPENDENCE CITY	POLK	220,679	0	0	870	219,809
MONMOUTH CITY	POLK	240,033	0	0	0	240,033
* SALEM CITY	POLK	1,017,307	0	0	2,119	1,015,187
* WILLAMINA CITY	POLK	23,203	0	0	0	23,203
GRASS VALLEY CITY	SHERMAN	4,792	0	0	0	4,792
MORO CITY	SHERMAN	8,278	0	0	0	8,278
RUFUS CITY	SHERMAN	8,878	0	0	0	8,878
WASCO CITY	SHERMAN	10,243	0	0	0	10,243
BAY CITY	TILLAMOOK	72,019	0	0	0	72,019
GARIBALDI CITY	TILLAMOOK	63,367	0	0	0	63,367
MANZANITA CITY	TILLAMOOK	267,928	0	0	0	267,928
NEHALEM CITY	TILLAMOOK	21,934	0	0	0	21,934

TABLE 2. 2.4 TOTAL AND NET ASSESSED VALUE OF PROPERTY (THOUSANDS OF DOLLARS)
BY CITY DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	TOTAL ASSESSED VALUE	NONPROFIT HOUSING	FISH & WILDLIFE	URBAN RENEWAL EXCESS VALUE	NET ASSESSED VALUE
ROCKAWAY CITY	TILLAMOOK	220,682	0	0	0	220,682
ROCKAWAY CITY (BOND)	TILLAMOOK	201,418	0	0	0	201,418
TILLAMOOK CITY	TILLAMOOK	227,473	0	0	0	227,473
WHEELER CITY	TILLAMOOK	30,951	0	0	0	30,951
ADAMS CITY	UMATILLA	9,616	0	0	0	9,616
ATHENA CITY	UMATILLA	34,136	0	0	0	34,136
ECHO CITY	UMATILLA	16,453	0	0	0	16,453
HELIX CITY	UMATILLA	5,852	0	0	0	5,852
HERMISTON CITY	UMATILLA	526,243	0	0	0	526,243
MILTON-FREEWATER CITY	UMATILLA	186,359	0	0	22,106	164,253
PENDLETON CITY	UMATILLA	588,799	0	0	0	588,799
PILOT ROCK CITY	UMATILLA	48,032	0	0	0	48,032
STANFIELD CITY	UMATILLA	42,178	0	0	0	42,178
UKIAH CITY	UMATILLA	3,783	0	0	0	3,783
UMATILLA CITY	UMATILLA	108,026	0	0	0	108,026
WESTON CITY	UMATILLA	37,209	0	0	0	37,209
COVE CITY	UNION	22,429	0	0	0	22,429
ELGIN CITY	UNION	38,889	0	0	0	38,889
IMBLER CITY	UNION	11,101	0	0	0	11,101
ISLAND CITY	UNION	59,331	0	0	0	59,331
LA GRANDE CITY	UNION	435,847	0	0	14,497	421,350
LA GRANDE CITY (PHASE IN 1)	UNION	102	0	0	0	102
NORTH POWDER CITY	UNION	11,472	0	0	0	11,472
SUMMERVILLE CITY	UNION	3,784	0	0	0	3,784
UNION CITY	UNION	54,737	0	0	0	54,737
ENTERPRISE CITY	WALLOWA	83,468	0	0	0	83,468
JOSEPH CITY	WALLOWA	55,081	0	0	0	55,081
LOSTINE CITY	WALLOWA	6,838	0	0	0	6,838
WALLOWA CITY	WALLOWA	21,053	0	0	0	21,053
ANTELOPE CITY	WASCO	1,602	0	0	0	1,602
DUFUR CITY	WASCO	19,829	0	0	0	19,829
MAUPIN CITY	WASCO	21,985	0	0	0	21,985
MOSIER CITY	WASCO	20,415	0	0	0	20,415
SHANIKO CITY	WASCO	2,973	0	0	0	2,973
THE DALLES CITY	WASCO	608,491	0	0	47,773	560,718
BANKS CITY	WASHINGTON	77,944	0	0	0	77,944
BEAVERTON CITY	WASHINGTON	5,420,953	0	0	0	5,420,953
CORNELIUS CITY	WASHINGTON	369,058	0	0	0	369,058
DURHAM CITY	WASHINGTON	116,616	0	0	0	116,616
FOREST GROVE CITY	WASHINGTON	855,673	0	0	0	855,673
GASTON CITY	WASHINGTON	18,740	0	0	0	18,740
HILLSBORO CITY	WASHINGTON	6,175,974	0	0	0	6,175,974
KING CITY	WASHINGTON	168,705	0	0	0	168,705
* LAKE OSWEGO CITY (BONDS)	WASHINGTON	11,247	0	0	0	11,247
* LAKE OSWEGO CITY (INS SCHOOL)	WASHINGTON	11,247	0	0	0	11,247
NORTH PLAINS CITY	WASHINGTON	106,505	0	0	0	106,505
* PORTLAND CITY	WASHINGTON	100,182	0	0	0	100,182
* RIVERGROVE CITY	WASHINGTON	3,130	0	0	0	3,130

TABLE 2. 2.4 TOTAL AND NET ASSESSED VALUE OF PROPERTY (THOUSANDS OF DOLLARS)
BY CITY DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	TOTAL ASSESSED VALUE	NONPROFIT HOUSING	FISH & WILDLIFE	URBAN RENEWAL EXCESS VALUE	NET ASSESSED VALUE
SHERWOOD CITY	WASHINGTON	933,449	0	0	46,812	886,636
TIGARD CITY	WASHINGTON	3,754,359	0	0	0	3,754,359
* TUALATIN CITY	WASHINGTON	2,046,661	0	0	369,047	1,677,615
* WILSONVILLE CITY	WASHINGTON	159,101	0	0	0	159,101
FOSSIL CITY	WHEELER	11,219	654	0	0	11,873
MITCHELL CITY	WHEELER	3,469	0	0	0	3,469
SPRAY CITY	WHEELER	3,379	0	0	0	3,379
AMITY CITY	YAMHILL	43,334	0	0	0	43,334
CARLTON CITY	YAMHILL	67,118	0	0	0	67,118
DAYTON CITY	YAMHILL	68,258	0	0	0	68,258
DUNDEE CITY	YAMHILL	148,408	0	0	0	148,408
LAFAYETTE CITY	YAMHILL	79,985	0	0	0	79,985
MCMINNVILLE CITY	YAMHILL	1,381,286	0	0	0	1,381,286
NEWBERG CITY	YAMHILL	857,178	0	0	0	857,178
SHERIDAN CITY	YAMHILL	126,550	0	0	0	126,550
* WILLAMINA CITY	YAMHILL	34,872	0	0	0	34,872
YAMHILL CITY	YAMHILL	32,296	0	0	0	32,296
STATEWIDE		146,488,751	48,926	2	5,273,892	141,263,786

NUMBER OF CITY DISTRICTS: 257

NOTES: Statewide totals may not equal the sum of all taxing district values because some taxing districts overlap.

Net assessed value is total assessed value plus nonprofit housing value plus fish and wildlife value minus urban renewal excess value.

Assessed values shown do not include \$19.7 million of unallocated utilities.

* Indicates a joint district.

TABLE 2. 2.5 TOTAL ASSESSED VALUE OF PROPERTY (REAL, PERSONAL, MANUFACTURED STRUCTURE, AND PUBLIC UTILITY) (THOUSANDS OF DOLLARS)
 BY CITY DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	TOTAL ASSESSED VALUE	REAL PROPERTY	PERSONAL PROPERTY	MANUFACTURED STRUCTURE	PUBLIC UTILITY
BAKER CITY	BAKER	353,018	317,127	15,566	1,642	18,682
HAINES CITY	BAKER	11,071	8,072	233	225	2,541
HALFWAY CITY	BAKER	15,333	12,022	366	258	2,687
HUNTINGTON CITY	BAKER	10,163	7,659	45	122	2,337
RICHLAND CITY	BAKER	8,075	6,529	47	145	1,354
SUMPTER CITY	BAKER	14,159	13,791	143	92	134
ADAIR VILLAGE CITY	BENTON	22,653	21,096	132	0	1,425
* ALBANY CITY	BENTON	358,948	350,668	1,290	991	5,999
CORVALLIS CITY	BENTON	3,113,328	2,902,281	141,153	15,040	54,854
MONROE CITY	BENTON	19,012	16,873	471	548	1,121
PHILOMATH CITY	BENTON	196,712	180,678	4,897	3,937	7,201
BARLOW CITY	CLACKAMAS	5,747	5,503	46	14	183
CANBY CITY	CLACKAMAS	788,834	732,684	29,070	12,866	14,213
ESTACADA CITY	CLACKAMAS	121,074	107,286	3,964	866	8,959
GLAOSTONE CITY	CLACKAMAS	569,906	546,528	9,540	2,080	11,758
HAPPY VALLEY CITY	CLACKAMAS	607,541	592,660	4,202	1,033	9,646
JOHNSON CITY	CLACKAMAS	10,736	5,438	27	5,038	234
* LAKE OSWEGO CITY (BONDS)	CLACKAMAS	3,898,169	3,752,071	78,325	3	67,770
* LAKE OSWEGO CITY (INS SCHOOL)	CLACKAMAS	3,892,744	3,746,718	78,325	3	67,698
* LAKE OSWEGO CITY (OUT SCHOOL)	CLACKAMAS	5,425	5,353	1	0	71
* MILWAUKIE CITY	CLACKAMAS	1,233,328	1,152,346	53,376	1,629	25,978
MOLALLA CITY	CLACKAMAS	273,040	242,840	11,919	3,733	14,548
OREGON CITY	CLACKAMAS	1,546,639	1,434,902	52,615	7,233	51,889
* PORTLAND CITY	CLACKAMAS	68,506	64,124	3,511	86	785
* RIVERGROVE CITY	CLACKAMAS	26,849	26,334	191	0	324
SANDY CITY	CLACKAMAS	395,125	363,425	12,713	5,024	13,963
* TUALATIN CITY	CLACKAMAS	263,378	250,754	7,822	0	4,801
WEST LINN CITY	CLACKAMAS	2,074,291	2,008,413	20,002	2,721	43,155
* WILSONVILLE CITY	CLACKAMAS	1,580,355	1,415,549	108,841	6,554	49,410
ASTORIA CITY	CLATSOP	471,715	433,169	16,249	289	22,007
CANNON BEACH CITY	CLATSOP	548,164	535,812	7,130	467	4,755
GEARHART CITY	CLATSOP	256,484	251,541	2,009	159	2,775
SEASIDE CITY	CLATSOP	696,895	666,780	14,564	4,917	10,633
WARRENTON CITY	CLATSOP	267,322	235,681	15,145	5,549	10,948
CLATSKANIE CITY	COLUMBIA	74,088	64,791	2,103	2,940	4,255
COLUMBIA CITY	COLUMBIA	105,569	98,940	1,093	2,404	3,131
PRESCOTT CITY	COLUMBIA	2,951	2,788	0	108	55
RAINIER CITY	COLUMBIA	93,860	80,465	2,886	3,358	7,151
SCAPPOOSE CITY	COLUMBIA	299,655	278,672	5,452	7,717	7,815
ST. HELENS CITY	COLUMBIA	674,590	624,788	23,863	8,748	17,191
VERNONIA CITY	COLUMBIA	83,107	70,305	501	8,355	3,946
BANDON CITY	COOS	262,395	252,946	4,693	2,657	2,099
COOS BAY CITY	COOS	693,300	635,173	27,499	10,537	20,091
COQUILLE CITY	COOS	140,654	131,861	2,979	1,497	4,317
LAKESIDE CITY	COOS	72,364	64,169	504	5,267	2,423
MYRTLE POINT CITY	COOS	80,132	73,298	2,019	1,620	3,195
NORTH BEND CITY	COOS	453,407	426,284	14,183	820	12,120
POWERS CITY	COOS	16,402	14,136	302	1,205	759
PRINEVILLE CITY	CROOK	379,001	352,024	12,239	4,519	10,220

TABLE 2. 2.5 TOTAL ASSESSED VALUE OF PROPERTY (REAL, PERSONAL, MANUFACTURED STRUCTURE, AND PUBLIC UTILITY) (THOUSANDS OF DOLLARS)
BY CITY DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	TOTAL ASSESSED VALUE	REAL PROPERTY	PERSONAL PROPERTY	MANUFACTURED STRUCTURE	PUBLIC UTILITY
BROOKINGS CITY	CURRY	471,921	455,873	10,244	1,402	4,403
GOLD BEACH CITY	CURRY	148,229	136,539	3,848	4,844	2,998
PORT ORFORD CITY	CURRY	74,920	71,055	1,931	673	1,261
BEND CITY	DESCHUTES	4,872,214	4,552,801	176,773	46,885	95,756
REDMOND CITY	DESCHUTES	909,640	829,130	37,030	9,847	33,634
SISTERS CITY	DESCHUTES	163,023	152,530	6,264	102	4,127
CANYONVILLE CITY	DOUGLAS	50,741	43,874	1,796	3,198	1,873
DRAIN CITY	DOUGLAS	36,898	33,722	1,606	671	899
ELKTON CITY	DOUGLAS	8,613	6,753	277	314	1,269
GLENDALE CITY	DOUGLAS	20,474	18,210	431	422	1,411
MYRTLE CREEK CITY	DOUGLAS	116,496	98,259	3,807	567	13,862
OAKLAND CITY	DOUGLAS	34,100	32,092	475	573	960
REEDSPORT CITY	DOUGLAS	182,312	159,009	7,008	9,466	6,830
RIDDLE CITY	DOUGLAS	29,189	25,996	871	290	2,033
ROSEBURG CITY (DOWNTOWN)	DOUGLAS	20,071	13,343	4,459	122	2,149
ROSEBURG CITY (OUTSIDE DOWNTOWN)	DOUGLAS	1,114,263	992,445	70,462	6,514	44,842
SUTHERLIN CITY	DOUGLAS	306,374	272,831	10,946	15,230	7,367
WINSTON CITY	DOUGLAS	138,065	123,984	2,432	6,844	4,805
YONCALLA CITY	DOUGLAS	26,375	22,611	572	2,046	1,146
ARLINGTON CITY	GILLIAM	17,466	12,470	467	2,033	2,496
CONDON CITY	GILLIAM	18,148	15,438	536	1,601	573
CANYON CITY	GRANT	19,035	18,152	474	127	281
DAYVILLE CITY	GRANT	3,641	3,340	104	63	134
JOHN DAY CITY	GRANT	69,691	61,617	4,493	1,230	2,352
LONG CREEK CITY	GRANT	4,420	3,695	165	96	463
MONUMENT CITY	GRANT	3,137	2,564	35	255	283
MT. VERNON CITY	GRANT	12,931	11,123	198	424	1,185
PRAIRIE CITY	GRANT	24,486	23,320	227	533	407
SENECA CITY	GRANT	2,877	2,460	26	84	307
BURNS CITY	HARNEY	88,054	79,826	4,595	900	2,733
HINES CITY	HARNEY	61,527	57,808	2,734	328	658
CASCADE LOCKS CITY	HOOD RIVER	45,491	39,839	1,120	966	3,567
HOOD RIVER CITY	HOOD RIVER	413,947	376,330	16,668	785	20,165
ASHLAND CITY	JACKSON	1,511,836	1,446,150	37,453	5,401	22,832
BUTTE FALLS CITY	JACKSON	11,745	9,914	276	1,060	494
CENTRAL POINT CITY	JACKSON	653,587	605,693	12,426	28,372	7,096
EAGLE POINT CITY	JACKSON	258,806	236,616	2,834	14,343	5,013
GOLD HILL CITY	JACKSON	49,514	43,303	2,028	1,748	2,435
JACKSONVILLE CITY	JACKSON	216,406	207,108	2,543	2,906	3,850
MEDFORD CITY	JACKSON	4,118,452	3,739,236	202,885	32,739	143,592
PHOENIX CITY	JACKSON	197,758	173,225	5,766	15,534	3,233
ROGUE RIVER CITY	JACKSON	101,710	90,132	4,054	3,329	4,195
SHADY COVE CITY	JACKSON	159,763	133,158	2,723	21,421	2,461
TALENT CITY	JACKSON	200,548	174,096	4,604	18,403	3,445
CULVER CITY	JEFFERSON	32,163	27,012	3,139	312	1,700
MADRAS CITY	JEFFERSON	168,554	148,263	8,046	2,985	9,260
METOLIUS CITY	JEFFERSON	16,450	14,431	102	1,294	623
CAVE JUNCTION CITY	JOSEPHINE	64,097	51,937	2,758	4,530	4,873
GRANTS PASS CITY	JOSEPHINE	1,444,705	1,338,167	61,592	9,074	35,873

TABLE 2. 2.5 TOTAL ASSESSED VALUE OF PROPERTY (REAL, PERSONAL, MANUFACTURED STRUCTURE, AND PUBLIC UTILITY) (THOUSANDS OF DOLLARS)
BY CITY DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	TOTAL ASSESSED VALUE	REAL PROPERTY	PERSONAL PROPERTY	MANUFACTURED STRUCTURE	PUBLIC UTILITY
BONANZA CITY	KLAMATH	10,149	8,093	165	612	1,278
CHILOQUIN CITY	KLAMATH	15,762	12,735	392	637	1,998
KLAMATH FALLS CITY	KLAMATH	825,660	737,054	42,429	2,793	43,385
MALIN CITY	KLAMATH	14,863	11,221	116	479	3,046
MERRILL CITY	KLAMATH	20,200	17,167	735	574	1,724
LAKEVIEW CITY	LAKE	68,643	62,999	2,886	290	2,467
LAKEVIEW CITY ANNEX	LAKE	8,485	7,927	558	0	0
PAISLEY CITY	LAKE	6,777	6,307	144	110	216
COBURG CITY	LANE	140,542	125,358	13,256	597	1,331
COTTAGE GROVE CITY	LANE	384,484	354,745	13,964	4,444	11,330
CRESWELL CITY	LANE	149,660	137,977	3,345	5,033	3,305
EUGENE CITY	LANE	8,914,530	8,293,307	325,919	99,632	195,673
FLORENCE CITY	LANE	530,443	478,311	21,346	18,270	12,518
JUNCTION CITY	LANE	216,418	194,470	9,818	5,267	6,863
LOWELL CITY	LANE	30,078	26,713	264	1,599	1,501
OAKRIDGE CITY	LANE	92,551	81,565	2,442	4,685	3,859
SPRINGFIELD CITY	LANE	2,692,793	2,491,936	117,127	34,342	49,388
VENETA CITY	LANE	128,829	117,690	4,078	3,530	3,532
WEST FIR CITY	LANE	8,640	8,135	15	203	286
DEPOE BAY CITY	LINCOLN	253,135	244,513	3,949	1,459	3,214
LINCOLN CITY	LINCOLN	855,730	806,135	26,451	6,809	16,335
NEWPORT CITY	LINCOLN	868,526	764,204	38,643	19,342	46,337
SILETZ CITY	LINCOLN	33,979	28,929	497	2,337	2,216
TOLEDO CITY	LINCOLN	300,092	276,431	15,673	1,802	6,187
WALDPORT CITY	LINCOLN	144,302	131,119	3,233	3,620	6,329
YACHATS CITY	LINCOLN	162,226	156,557	2,054	886	2,729
* ALBANY CITY	LINN	1,861,194	1,703,788	74,118	24,206	59,081
BROWNSVILLE CITY	LINN	52,438	48,603	452	1,785	1,597
* GATES CITY	LINN	2,653	2,575	25	53	0
HALSEY CITY	LINN	30,773	25,260	1,021	262	4,230
HARRISBURG CITY	LINN	101,768	93,688	1,982	3,106	2,993
* IDANHA CITY	LINN	2,230	2,130	0	100	0
LEBANON CITY	LINN	527,960	483,415	18,215	9,922	16,408
LYONS CITY	LINN	45,118	39,916	407	971	3,825
* MILL CITY	LINN	41,638	38,645	260	736	1,996
MILLERSBURG CITY	LINN	292,829	264,303	18,920	1,174	8,432
SCIO CITY	LINN	24,336	21,575	323	823	1,615
SODAVILLE CITY	LINN	10,357	9,052	16	767	522
SWEET HOME CITY	LINN	254,645	228,510	8,663	8,440	9,031
TANGENT CITY	LINN	78,996	65,453	5,217	5,337	2,989
WATERLOO CITY	LINN	6,345	5,298	33	480	534
ADRIAN CITY	MALHEUR	4,148	3,196	250	559	144
JORDAN VALLEY CITY	MALHEUR	7,220	4,515	71	1,377	1,257
NYSSA CITY	MALHEUR	56,930	47,737	1,432	2,547	5,213
ONTARIO CITY	MALHEUR	545,715	494,876	26,741	7,609	16,490
VALE CITY	MALHEUR	42,076	36,137	1,120	2,627	2,192
AUMSVILLE CITY	MARION	90,253	76,651	2,032	8,093	3,477
AURORA CITY	MARION	45,817	43,192	619	417	1,590
DETROIT CITY	MARION	28,332	26,381	321	1,030	600

TABLE 2. 2.5 TOTAL ASSESSED VALUE OF PROPERTY (REAL, PERSONAL, MANUFACTURED STRUCTURE, AND PUBLIC UTILITY) (THOUSANDS OF DOLLARS)
BY CITY DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	TOTAL ASSESSED VALUE	REAL PROPERTY	PERSONAL PROPERTY	MANUFACTURED STRUCTURE	PUBLIC UTILITY
DONALD CITY	MARION	32,815	25,656	1,644	4,537	978
* GATES CITY	MARION	15,827	14,606	38	879	304
GERVAIS CITY	MARION	52,384	46,470	649	1,132	4,133
HUBBARD CITY	MARION	98,553	88,984	3,016	3,688	2,866
* IDANHA CITY	MARION	3,722	3,558	96	68	0
JEFFERSON CITY	MARION	75,210	69,145	802	2,792	2,472
KEIZER CITY	MARION	1,501,486	1,434,489	19,087	16,451	31,459
* MILL CITY	MARION	12,601	11,730	217	173	481
MOUNT ANGEL CITY	MARION	113,141	102,600	2,688	1,381	6,473
* SALEM CITY	MARION	6,315,497	5,748,125	274,805	64,352	228,215
SCOTTS MILLS CITY	MARION	10,929	10,166	0	321	442
SILVERTON CITY	MARION	352,636	328,857	10,740	5,096	7,943
ST. PAUL CITY	MARION	23,269	21,515	379	89	1,286
STAYTON CITY	MARION	371,987	336,813	16,386	3,140	15,648
SUBLIMITY CITY	MARION	114,311	109,897	944	1,053	2,417
TURNER CITY	MARION	66,076	60,953	711	645	3,767
WOODBURN CITY	MARION	938,736	863,744	34,769	14,871	25,352
BOARDMAN CITY	MORROW	254,423	122,463	5,424	3,898	122,638
HEPPNER CITY	MORROW	35,101	31,646	1,107	1,048	1,300
IONE CITY	MORROW	8,413	7,821	72	449	71
IRRIGON CITY	MORROW	34,878	30,307	618	3,553	400
LEXINGTON CITY	MORROW	6,732	5,365	182	556	629
FAIRVIEW CITY	MULTNOMAH	375,364	336,338	12,403	9,769	16,854
GRESHAM CITY	MULTNOMAH	5,134,847	4,747,099	230,704	19,373	137,671
* LAKE OSWEGO CITY (INS SCHOOL)	MULTNOMAH	16,328	16,091	1	0	237
* LAKE OSWEGO CITY (OUT SCHOOL)	MULTNOMAH	237,657	234,418	1,579	0	1,661
MAYWOOD PARK CITY	MULTNOMAH	42,918	42,014	35	0	869
* MILWAUKIE CITY	MULTNOMAH	11,163	10,025	1,121	0	17
* PORTLAND CITY	MULTNOMAH	36,949,539	32,530,174	2,133,818	39,407	2,246,139
TROUTDALE CITY	MULTNOMAH	791,422	733,478	29,423	8,116	20,404
WOOD VILLAGE CITY	MULTNOMAH	188,130	165,945	13,111	5,894	3,180
DALLAS CITY	POLK	545,575	506,968	13,260	12,401	12,946
FALLS CITY	POLK	25,791	23,738	135	1,320	598
INDEPENDENCE CITY	POLK	220,679	199,079	7,816	5,512	8,273
MONMOUTH CITY	POLK	240,033	231,156	2,180	3,730	2,967
* SALEM CITY	POLK	1,017,307	988,261	10,934	3,075	15,037
* WILLAMINA CITY	POLK	23,203	22,200	6	265	732
GRASS VALLEY CITY	SHERMAN	4,792	3,678	46	656	413
MORO CITY	SHERMAN	8,278	6,383	129	1,410	356
RUFUS CITY	SHERMAN	8,878	5,766	167	1,151	1,793
WASCO CITY	SHERMAN	10,243	7,434	229	1,948	632
BAY CITY	TILLAMOOK	72,019	65,874	1,632	1,752	2,761
GARIBALDI CITY	TILLAMOOK	63,367	58,404	1,403	1,482	2,078
MANZANITA CITY	TILLAMOOK	267,928	264,121	1,038	132	2,638
NEHALEM CITY	TILLAMOOK	21,934	16,985	1,029	609	3,312
ROCKAWAY CITY	TILLAMOOK	220,682	210,301	850	5,432	4,099
ROCKAWAY CITY (BOND)	TILLAMOOK	201,418	193,231	849	3,310	4,028
TILLAMOOK CITY	TILLAMOOK	227,473	198,630	11,665	374	16,803
WHEELER CITY	TILLAMOOK	30,951	29,556	198	222	976

TABLE 2. 2.5 TOTAL ASSESSED VALUE OF PROPERTY (REAL, PERSONAL, MANUFACTURED STRUCTURE, AND PUBLIC UTILITY) (THOUSANDS OF DOLLARS)
 BY CITY DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	TOTAL ASSESSED VALUE	REAL PROPERTY	PERSONAL PROPERTY	MANUFACTURED STRUCTURE	PUBLIC UTILITY
ADAMS CITY	UMATILLA	9,616	9,078	116	289	134
ATHENA CITY	UMATILLA	34,139	31,280	446	461	1,953
ECHO CITY	UMATILLA	16,453	13,338	558	219	2,337
HELIX CITY	UMATILLA	5,852	4,507	112	121	1,112
HERMISTON CITY	UMATILLA	545,619	490,371	27,144	9,732	18,372
MILTON-FREEWATER CITY	UMATILLA	190,531	169,492	10,376	5,986	4,677
PENDLETON CITY	UMATILLA	595,652	529,700	32,732	3,773	29,447
PILOT ROCK CITY	UMATILLA	45,188	41,985	1,254	401	1,549
STANFIELD CITY	UMATILLA	42,178	38,053	867	699	2,559
UKIAH CITY	UMATILLA	3,783	3,368	11	219	185
UMATILLA CITY	UMATILLA	108,050	98,354	3,244	999	5,453
WESTON CITY	UMATILLA	37,209	34,239	1,934	418	619
COVE CITY	UNION	22,429	21,527	155	51	695
ELGIN CITY	UNION	38,889	36,201	554	339	1,795
IMBLER CITY	UNION	11,101	9,840	264	54	943
ISLAND CITY	UNION	59,331	49,330	2,825	230	6,945
LA GRANDE CITY	UNION	435,847	398,652	16,107	5,449	15,638
LA GRANDE CITY (PHASE IN 1)	UNION	102	102	0	0	0
NORTH POWDER CITY	UNION	11,472	9,691	118	66	1,597
SUMMERVILLE CITY	UNION	3,784	3,749	7	0	28
UNION CITY	UNION	54,737	52,518	554	283	1,382
ENTERPRISE CITY	WALLOWA	83,468	76,887	2,484	2,798	1,299
JOSEPH CITY	WALLOWA	55,081	51,832	964	1,461	824
LOSTINE CITY	WALLOWA	6,838	5,824	368	363	284
WALLOWA CITY	WALLOWA	21,053	19,071	450	805	728
ANTELOPE CITY	WASCO	1,602	1,472	2	0	128
DUFUR CITY	WASCO	19,829	18,143	121	314	1,251
MAUPIN CITY	WASCO	21,985	19,593	370	154	1,868
MOSIER CITY	WASCO	20,415	16,828	178	2,297	1,111
SHANIKO CITY	WASCO	2,973	2,503	59	16	394
THE DALLES CITY	WASCO	608,491	542,320	23,442	2,807	39,923
BANKS CITY	WASHINGTON	77,944	74,552	1,042	267	2,083
BEAVERTON CITY	WASHINGTON	5,420,953	4,914,674	295,205	2,387	208,688
CORNELIUS CITY	WASHINGTON	369,058	325,777	16,331	10,952	15,998
DURHAM CITY	WASHINGTON	116,616	105,901	8,817	11	1,886
FOREST GROVE CITY	WASHINGTON	855,673	788,202	28,050	18,163	21,258
GASTON CITY	WASHINGTON	18,740	17,349	356	253	782
HILLSBORO CITY	WASHINGTON	6,175,974	5,402,376	544,904	8,104	220,590
KING CITY	WASHINGTON	168,705	158,866	3,372	0	6,467
* LAKE OSWEGO CITY (BONDS)	WASHINGTON	11,247	8,816	2,291	0	139
* LAKE OSWEGO CITY (INS SCHOOL)	WASHINGTON	11,247	8,816	2,291	0	139
NORTH PLAINS CITY	WASHINGTON	106,505	90,468	5,772	2,776	7,488
* PORTLAND CITY	WASHINGTON	100,182	93,231	2,927	0	4,023
* RIVERGROVE CITY	WASHINGTON	3,130	3,067	0	0	64
SHERWOOD CITY	WASHINGTON	933,449	872,433	31,677	6,842	22,496
TIGARD CITY	WASHINGTON	3,754,359	3,375,959	206,039	451	171,911
* TUALATIN CITY	WASHINGTON	2,046,661	1,852,093	137,154	4,121	53,294
* WILSONVILLE CITY	WASHINGTON	159,101	130,863	25,114	0	3,124
FOSSIL CITY	WHEELER	11,219	10,302	301	115	501

TABLE 2. 2.5 TOTAL ASSESSED VALUE OF PROPERTY (REAL, PERSONAL, MANUFACTURED STRUCTURE, AND PUBLIC UTILITY) (THOUSANDS OF DOLLARS)
BY CITY DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	TOTAL ASSESSED VALUE	REAL PROPERTY	PERSONAL PROPERTY	MANUFACTURED STRUCTURE	PUBLIC UTILITY
MITCHELL CITY	WHEELER	3,469	3,179	48	31	211
SPRAY CITY	WHEELER	3,379	3,136	36	22	185
AMITY CITY	YAMHILL	43,334	39,608	462	1,062	2,203
CARLTON CITY	YAMHILL	67,118	63,390	1,545	821	1,362
DAYTON CITY	YAMHILL	68,258	62,575	1,806	1,281	2,595
DUNDEE CITY	YAMHILL	148,408	141,177	2,086	1,695	3,449
LAFAYETTE CITY	YAMHILL	79,985	71,698	918	5,383	1,986
MCMINNVILLE CITY	YAMHILL	1,381,286	1,264,189	63,365	29,203	24,530
NEWBERG CITY	YAMHILL	857,178	781,137	40,316	13,033	22,692
SHERIDAN CITY	YAMHILL	126,550	113,119	1,948	1,232	10,251
* WILLAMINA CITY	YAMHILL	34,872	31,130	468	236	3,038
YAMHILL CITY	YAMHILL	32,296	29,443	505	387	1,961
STATEWIDE		146,488,751	133,122,833	6,653,920	1,133,492	5,578,506

NUMBER OF CITY TAX DISTRICTS: 257

NOTES: Assessed values shown are not adjusted for nonprofit housing, state fish and wildlife, or urban renewal excess value.

Assessed values shown do not include \$19.7 million of unallocated utilities.

The components may not add up to the total assessed value due to rounding or discrepancies in the data reported.

* Indicates a joint district.

SCHOOL DISTRICTS

TABLE 2. 3.1 TAX EXTENDED, TAX IMPOSED, AND REDUCTION DUE TO MEASURE 5 RATE LIMITS (DOLLARS), BY LIMIT CATEGORY AND SCHOOL DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	-----TAX EXTENDED-----			-----TAX IMPOSED-----			-----REDUCTION-----	
		INSIDE LIMIT	OUTSIDE LIMIT	TOTAL	INSIDE LIMIT	OUTSIDE LIMIT	TOTAL	REDUCTION DUE TO LIMIT	PERCENT OF TAX EXTENDED
* BAKER 5J SCHOOL	BAKER	3,253,118	0	3,253,118	2,991,604	0	2,991,604	261,515	8.0
* BURNT RIVER 30J SCHOOL	BAKER	112,735	0	112,735	98,295	0	98,295	14,440	12.8
* HUNTINGTON 16J SCHOOL	BAKER	182,345	0	182,345	166,026	0	166,026	16,319	8.9
* NORTH POWDER 8J SCHOOL	BAKER	64,859	0	64,859	57,193	0	57,193	7,667	11.8
PINE-EAGLE 61 SCHOOL	BAKER	658,613	0	658,613	567,545	0	567,545	91,068	13.8
* ALSEA 7J SCHOOL	BENTON	255,560	10,713	266,273	247,870	10,713	258,584	7,690	3.0
* CENTRAL 13J SCHOOL	BENTON	14,258	12,664	26,922	13,889	12,664	26,552	370	2.6
* CORVALLIS 509J SCHOOL	BENTON	20,108,667	6,526,647	26,635,314	18,131,945	6,526,647	24,658,592	1,976,722	9.8
* CORVALLIS 509J SCHOOL BONDS	BENTON	0	805,702	805,702	0	805,702	805,702	0	NA
* GREATER ALBANY 8J SCHOOL	BENTON	2,306,174	197,672	2,503,846	2,262,953	197,672	2,460,624	43,222	1.9
* HARRISBURG 7J SCHOOL	BENTON	10,442	5,057	15,498	10,116	5,057	15,173	326	3.1
* MONROE 1J SCHOOL	BENTON	654,634	127,534	782,168	644,525	127,534	772,058	10,109	1.5
* PHILOMATH 17J SCHOOL	BENTON	2,060,998	0	2,060,998	2,019,256	0	2,019,256	41,742	2.0
PHILOMATH 17J SCHOOL (BOND)	BENTON	0	1,256,235	1,256,235	0	1,256,235	1,256,235	0	NA
CANBY 86 (CANBY ELEM BOND)	CLACKAMAS	0	1,831,273	1,831,273	0	1,831,273	1,831,273	0	NA
CANBY 86 SCHOOL	CLACKAMAS	8,502,419	3,718,143	12,220,562	8,451,636	3,718,143	12,169,778	50,784	0.6
* CENTENNIAL 28J SCHOOL	CLACKAMAS	531,701	246,800	778,501	528,435	246,800	775,235	3,266	0.6
COLTON 53 SCHOOL	CLACKAMAS	1,313,487	391,507	1,704,993	1,167,728	391,507	1,559,235	145,759	11.1
ESTACADA 108 SCHOOL	CLACKAMAS	3,257,065	1,232,982	4,490,047	3,250,409	1,232,982	4,483,391	6,656	0.2
GLADSTONE 115 SCHOOL	CLACKAMAS	2,550,484	1,114,163	3,664,647	2,539,913	1,114,163	3,654,076	10,571	0.4
GRESHAM 26 (DAMASCUS-UNION BOND)	CLACKAMAS	0	343,662	343,662	0	343,662	343,662	0	NA
* GRESHAM 26 (ORIENT 6 BOND)	CLACKAMAS	0	106,338	106,338	0	106,338	106,338	0	NA
* GRESHAM-BARLOW 26J SCHOOL	CLACKAMAS	2,855,862	857,112	3,712,973	2,844,818	857,112	3,701,930	11,043	0.4
* LAKE OSWEGO 7J SCHOOL	CLACKAMAS	23,871,137	6,527,877	30,399,015	23,592,332	6,527,877	30,120,209	278,805	1.2
LAKE OSWEGO 7J SCHOOL (BOND)	CLACKAMAS	0	222	222	0	222	222	0	NA
MOLALLA 4 (CODE 86-038 BOND)	CLACKAMAS	0	348	348	0	348	348	0	NA
MOLALLA 4 (CODE 86-040 BOND)	CLACKAMAS	0	701	701	0	701	701	0	NA
MOLALLA 4 (DICKIE PRAIRIE BOND)	CLACKAMAS	0	55,744	55,744	0	55,744	55,744	0	NA
MOLALLA 4 (UH4 BOND)	CLACKAMAS	0	7,907	7,907	0	7,907	7,907	0	NA
MOLALLA RIVER 4 SCHOOL	CLACKAMAS	4,478,372	1,305,275	5,783,647	4,409,545	1,305,275	5,714,820	68,827	1.5
* NEWBERG 29J SCHOOL	CLACKAMAS	191,090	170,323	361,414	190,084	170,323	360,408	1,006	0.5
NORTH CLACKAMAS 12 SCHOOL	CLACKAMAS	32,538,295	9,126,017	41,664,312	32,275,119	9,126,017	41,401,135	263,176	0.8
OREGON CITY 62 SCHOOL	CLACKAMAS	14,182,318	5,195,631	19,377,949	14,000,200	5,195,631	19,195,830	182,118	1.3
OREGON TRAIL SCHOOL	CLACKAMAS	7,784,797	1,069,858	8,854,654	7,739,371	1,069,858	8,809,229	45,425	0.6
* PORTLAND 1J SCHOOL	CLACKAMAS	150,853	29,839	180,692	149,519	29,839	179,359	1,334	0.9
* RIVERDALE 51J SCHOOL	CLACKAMAS	78,100	46,949	125,049	78,082	46,949	125,031	18	0.0
* SHERWOOD 88J SCHOOL	CLACKAMAS	730,876	382,243	1,113,119	727,470	382,243	1,109,713	3,406	0.5
* SILVER FALLS 67 BI SCHOOL	CLACKAMAS	0	2	2	0	2	2	0	NA
* SILVER FALLS 7J SCHOOL	CLACKAMAS	420,970	134,825	555,795	418,171	134,825	552,997	2,798	0.7
* TIGARD 23J SCHOOL	CLACKAMAS	837,491	284,265	1,121,756	828,636	284,265	1,112,901	8,855	1.1
* WEST LINN 3J SCHOOL	CLACKAMAS	25,021,469	11,494,402	36,515,871	22,285,575	11,494,402	33,779,977	2,735,893	10.9
ASTORIA 1 SCHOOL	CLATSOP	3,425,824	1,783,666	5,209,490	3,337,275	1,783,666	5,120,942	88,549	2.6
* CLATSKANIE 6J SCHOOL	CLATSOP	1,449,013	285,229	1,734,242	1,318,591	285,229	1,603,820	130,422	9.0
JEWELL 8 SCHOOL	CLATSOP	313,389	0	313,389	313,389	0	313,389	0	0.0
KNAPPA SCHOOL	CLATSOP	677,534	403,031	1,080,565	670,025	403,031	1,073,056	7,509	1.1
SEASIDE 10 SCHOOL	CLATSOP	9,733,011	596,605	10,329,615	9,482,387	596,605	10,078,992	250,624	2.6
WARRENTON-HAMMOND 30 SCHOOL	CLATSOP	1,516,177	382,166	1,898,343	1,474,286	382,166	1,856,452	41,891	2.8
* CLATSKANIE 6J SCHOOL	COLUMBIA	1,517,549	298,746	1,816,295	1,517,549	298,746	1,816,295	0	0.0

TABLE 2. 3.1 TAX EXTENDED, TAX IMPOSED, AND REDUCTION DUE TO MEASURE 5 RATE LIMITS (DOLLARS), BY LIMIT CATEGORY AND SCHOOL DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	-----TAX EXTENDED-----			-----TAX IMPOSED-----			-----REDUCTION-----	
		INSIDE LIMIT	OUTSIDE LIMIT	TOTAL	INSIDE LIMIT	OUTSIDE LIMIT	TOTAL	REDUCTION DUE TO LIMIT	PERCENT OF TAX EXTENDED
RAINIER 13 SCHOOL	COLUMBIA	1,977,483	0	1,977,483	1,951,261	0	1,951,261	26,222	1.3
* SCAPPOOSE 1J SCHOOL	COLUMBIA	3,710,483	462,571	4,173,055	3,665,948	462,571	4,128,519	44,536	1.2
ST. HELENS 502 SCHOOL	COLUMBIA	5,818,359	2,282,947	8,101,306	5,694,694	2,282,947	7,977,641	123,665	2.1
* VERNONIA 47J SCHOOL	COLUMBIA	1,719,058	0	1,719,058	1,661,190	0	1,661,190	57,868	3.4
BANDON 54 SCHOOL	COOS	2,027,260	513,401	2,540,661	2,023,164	513,401	2,536,566	4,096	0.2
COOS BAY 9 SCHOOL	COOS	5,491,161	1,595,131	7,086,293	5,363,043	1,595,131	6,958,174	128,118	2.3
COQUILLE 8 SCHOOL	COOS	1,292,360	268,980	1,561,340	1,264,445	268,980	1,533,425	27,915	2.2
MYRTLE POINT 41 SCHOOL	COOS	1,125,427	0	1,125,427	1,073,136	0	1,073,136	52,291	4.6
NORTH BEND 13 SCHOOL	COOS	3,401,573	898,305	4,299,879	3,361,443	898,305	4,259,749	40,130	1.2
* PORT ORFORD-LANGLOIS 2J SCHOOL	COOS	139,649	0	139,649	139,649	0	139,649	0	0.0
POWERS 31 SCHOOL	COOS	171,306	0	171,306	165,660	0	165,660	5,646	3.3
* BROTHERS 15J SCHOOL	CROOK	2,207	0	2,207	2,207	0	2,207	0	0.0
CROOK CO SCHOOL	CROOK	5,026,114	1,699,973	6,726,087	4,927,524	1,699,973	6,627,497	98,590	2.0
BROOKINGS-HARBOR 17 SCHOOL	CURRY	3,608,878	1,169,962	4,778,840	3,608,878	1,169,962	4,778,840	0	0.0
CENTRAL CURRY 1 SCHOOL	CURRY	1,888,637	280,902	2,169,539	1,886,460	280,902	2,167,362	2,177	0.1
* PORT ORFORD-LANGLOIS 2J SCHOOL	CURRY	902,681	0	902,681	901,213	0	901,213	1,468	0.2
BEND 1 SCHOOL	DESCHUTES	37,191,120	13,662,531	50,853,651	36,920,429	13,662,531	50,582,960	270,691	0.7
* BROTHERS 15J SCHOOL	DESCHUTES	87,437	0	87,437	82,105	0	82,105	5,332	6.1
* REDMOND 2J SCHOOL	DESCHUTES	10,376,700	3,342,652	13,719,352	10,302,633	3,342,652	13,645,285	74,067	0.7
* SISTERS 6J SCHOOL	DESCHUTES	5,441,972	2,000,637	7,442,609	5,405,382	2,000,637	7,406,019	36,590	0.7
CAMAS VALLEY 21 SCHOOL	DOUGLAS	165,061	0	165,061	161,936	0	161,936	3,125	1.9
DAYS CREEK 15 SCHOOL	DOUGLAS	324,583	39,238	363,821	308,729	39,238	347,968	15,853	4.9
ELKTON 34 SCHOOL	DOUGLAS	479,074	0	479,074	473,864	0	473,864	5,210	1.1
* FERN RIDGE 28J SCHOOL	DOUGLAS	9,625	5,507	15,132	9,625	5,507	15,132	0	0.0
GLENDALE 77 SCHOOL	DOUGLAS	689,805	53,185	742,990	661,675	53,185	714,860	28,130	4.1
GLIDE 12 SCHOOL	DOUGLAS	2,057,787	0	2,057,787	1,995,607	0	1,995,607	62,180	3.0
NORTH DOUGLAS 22 SCHOOL	DOUGLAS	608,193	67,145	675,339	590,462	67,145	657,608	17,731	2.9
OAKLAND 1 SCHOOL	DOUGLAS	923,188	0	923,188	872,943	0	872,943	50,245	5.4
REEDSPORT 105 SCHOOL	DOUGLAS	1,481,260	326,135	1,807,395	1,447,269	326,135	1,773,404	33,991	2.3
RIDDLE 70 SCHOOL	DOUGLAS	548,241	0	548,241	525,060	0	525,060	23,181	4.2
ROSEBURG 4 SCHOOL	DOUGLAS	9,263,676	1,843,017	11,106,694	9,261,005	1,843,017	11,104,023	2,671	0.0
* SIUSLAW 97J SCHOOL	DOUGLAS	21,900	8,308	30,208	21,900	8,308	30,208	0	0.0
* SOUTH LANE 45J SCHOOL	DOUGLAS	8,766	3,493	12,259	8,346	3,493	11,839	421	4.8
SOUTH UMPQUA 19 SCHOOL	DOUGLAS	2,030,357	0	2,030,357	1,982,047	0	1,982,047	48,310	2.4
SUTHERLIN 130 SCHOOL	DOUGLAS	1,675,827	311,475	1,987,302	1,671,607	311,475	1,983,081	4,221	0.3
WINSTON-DILLARD 116 SCHOOL	DOUGLAS	1,885,212	698,866	2,584,078	1,845,623	698,866	2,544,490	39,588	2.1
YONCALLA 32 SCHOOL	DOUGLAS	598,864	0	598,864	579,738	0	579,738	19,126	3.2
ARLINGTON 3 SCHOOL	GILLIAM	344,121	0	344,121	338,062	0	338,062	6,060	1.8
* CONDON 25J SCHOOL	GILLIAM	638,810	131,042	769,852	432,348	131,042	563,390	206,462	32.3
* MORROW 1 SCHOOL	GILLIAM	17,264	17,416	38,681	20,631	17,416	38,048	633	3.0
* DAYVILLE 16J SCHOOL	GRANT	41,044	0	41,044	39,271	0	39,271	1,773	4.3
JOHN DAY 3 SCHOOL	GRANT	355,477	0	355,477	350,987	0	350,987	4,490	1.3
LONG CREEK 17 SCHOOL	GRANT	45,064	0	45,064	43,984	0	43,984	1,080	2.4
MONUMENT 8 SCHOOL	GRANT	34,998	0	34,998	34,666	0	34,666	332	0.9
PRAIRIE CITY 4 SCHOOL	GRANT	92,411	71,499	163,910	90,559	71,499	162,058	1,852	2.0
BURNS 3 SCHOOL	HARNEY	1,128,180	0	1,128,180	1,078,164	0	1,078,164	50,016	4.4
CRANE 4 SCHOOL	HARNEY	106,543	0	106,543	103,458	0	103,458	3,084	2.9
* CRANE UH1J SCHOOL	HARNEY	258,223	0	258,223	253,638	0	253,638	4,585	1.8

TABLE 2. 3.1 TAX EXTENDED, TAX IMPOSED, AND REDUCTION DUE TO MEASURE 5 RATE LIMITS (DOLLARS), BY LIMIT CATEGORY AND SCHOOL DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	-----TAX EXTENDED-----			-----TAX IMPOSED-----			-----REDUCTION-----	
		INSIDE LIMIT	OUTSIDE LIMIT	TOTAL	INSIDE LIMIT	OUTSIDE LIMIT	TOTAL	REDUCTION DUE TO LIMIT	PERCENT OF TAX EXTENDED
DIAMOND 7 SCHOOL	HARNEY	20,145	0	20,145	19,722	0	19,722	424	2.1
DOUBLE O 28 SCHOOL	HARNEY	1,948	0	1,948	1,948	0	1,948	0	0.0
DREWSEY 13 SCHOOL	HARNEY	20,255	0	20,255	19,865	0	19,865	390	1.9
FRENCHGLEN 16 SCHOOL	HARNEY	0	0	0	0	0	0	0	NA
PINE CREEK 5 SCHOOL	HARNEY	14,591	0	14,591	13,769	0	13,769	822	5.6
SOUTH HARNEY 33 SCHOOL	HARNEY	13,632	0	13,632	13,632	0	13,632	0	0.0
SUNTEX 10 SCHOOL	HARNEY	19,578	0	19,578	19,578	0	19,578	0	0.0
HOOD RIVER 1 SCHOOL	HOOD RIVER	5,806,533	2,647,011	8,453,544	5,711,415	2,647,011	8,358,426	95,118	1.6
ASHLAND SD #5	JACKSON	7,902,134	2,525,963	10,428,096	7,902,102	2,525,963	10,428,065	31	0.0
BUTTE FALLS SD #91	JACKSON	296,043	0	296,043	291,352	0	291,352	4,691	1.6
CENTRAL POINT SD #6	JACKSON	6,137,658	2,275,653	8,413,311	6,137,658	2,275,653	8,413,311	0	0.0
EAGLE POINT SD #9	JACKSON	5,017,513	2,634,448	7,651,960	5,006,287	2,634,448	7,640,734	11,226	0.2
MEDFORD SCHOOL DIST 549C	JACKSON	21,339,060	2,772,415	24,111,475	21,291,107	2,772,415	24,063,522	47,953	0.2
PHOENIX/TALENT SD #4	JACKSON	5,147,586	2,417,620	7,565,206	5,138,292	2,417,620	7,555,912	9,294	0.2
PINEHURST SCHOOL DIST 94	JACKSON	129,713	0	129,713	127,209	0	127,209	2,504	1.9
PROSPECT SD #59	JACKSON	281,497	0	281,497	277,629	0	277,629	3,868	1.4
ROGUE RIVER SD #35	JACKSON	2,055,033	516,994	2,572,027	2,055,010	516,994	2,572,004	23	0.0
* THREE RIVERS SD #40J	JACKSON	301,456	62,011	363,467	301,456	62,011	363,467	0	0.0
ASHWOOD 8 SCHOOL	JEFFERSON	0	0	0	0	0	0	0	NA
BLACK BUTTE 41 SCHOOL	JEFFERSON	163,209	0	163,209	163,209	0	163,209	0	0.0
CULVER 4 SCHOOL	JEFFERSON	916,518	0	916,518	884,681	0	884,681	31,838	3.5
CULVER 4 SCHOOL (1994 BOND)	JEFFERSON	0	887,913	887,913	0	887,913	887,913	0	NA
* MADRAS 509J SCHOOL	JEFFERSON	2,915,508	2,012,753	4,928,261	2,812,045	2,012,696	4,824,741	103,463	3.5
* REDMOND 2J SCHOOL	JEFFERSON	718,786	231,379	950,165	709,492	231,379	940,871	9,294	1.3
* SISTERS 6J (1989 BOND)	JEFFERSON	2,145	789	2,934	2,145	789	2,934	0	0.0
GRANTS PASS 7 SCHOOL	JOSEPHINE	7,857,481	3,301,968	11,159,449	7,836,744	3,301,968	11,138,711	20,738	0.3
* THREE RIVERS 40J SCHOOL	JOSEPHINE	8,888,407	1,828,396	10,716,803	8,888,407	1,828,396	10,716,803	0	0.0
KLAMATH CITY HIGH	KLAMATH	968,341	0	968,341	968,341	0	968,341	0	0.0
KLAMATH COUNTY ELEMENTARY	KLAMATH	2,520,977	0	2,520,977	2,520,977	0	2,520,977	0	0.0
KLAMATH COUNTY SCHOOLS	KLAMATH	6,936,160	0	6,936,160	6,934,549	0	6,934,549	1,611	0.0
KLAMATH FALLS 1 SCHOOL	KLAMATH	2,680,387	0	2,680,387	2,680,387	0	2,680,387	0	0.0
ADEL 21 SCHOOL	LAKE	37,557	0	37,557	37,554	0	37,554	4	0.0
LAKEVIEW 7 SCHOOL	LAKE	940,881	0	940,881	934,601	0	934,601	6,280	0.7
NORTH LAKE 14 SCHOOL	LAKE	503,267	328,708	831,975	501,558	328,708	830,266	1,709	0.3
PAISLEY 11 SCHOOL	LAKE	217,665	40,404	258,069	215,186	40,404	255,590	2,479	1.1
PLUSH 18 SCHOOL	LAKE	22,613	0	22,613	22,613	0	22,613	0	0.0
* ALSEA 7J SCHOOL	LANE	6,742	283	7,025	6,572	283	6,855	170	2.5
BETHEL 52 SCHOOL	LANE	8,865,012	5,024,891	13,889,903	8,737,350	5,024,891	13,762,240	127,663	1.4
BLACHLY 90 SCHOOL	LANE	191,831	0	191,831	185,008	0	185,008	6,824	3.6
CRESWELL 40 SCHOOL	LANE	1,619,339	1,383,724	3,003,063	1,594,806	1,383,724	2,978,531	24,532	1.5
CROW-APPLEGATE-LORANE 66 SCHOOL	LANE	1,018,975	0	1,018,975	859,843	0	859,843	159,132	15.6
* EUGENE 4J SCHOOL	LANE	56,663,665	9,473,126	66,136,791	48,398,337	9,473,126	57,871,463	8,265,327	14.6
* FERN RIDGE 28J SCHOOL	LANE	2,369,360	1,355,517	3,724,877	2,326,014	1,355,517	3,681,530	43,346	1.8
* HARRISBURG 7J SCHOOL	LANE	107,859	52,236	160,094	104,853	52,236	157,089	3,006	2.8
JUNCTION 69 SCHOOL	LANE	2,842,564	1,007,837	3,850,401	2,802,277	1,007,837	3,810,114	40,287	1.4
* LINCOLN CU SCHOOL	LANE	124,540	22,857	147,397	123,934	22,857	146,791	605	0.5
LOWELL 71 SCHOOL	LANE	630,198	78,848	709,046	606,107	78,848	684,955	24,091	3.8
MAPLETON 32 SCHOOL	LANE	447,886	0	447,886	429,919	0	429,919	17,967	4.0

TABLE 2. 3.1 TAX EXTENDED, TAX IMPOSED, AND REDUCTION DUE TO MEASURE 5 RATE LIMITS (DOLLARS), BY LIMIT CATEGORY AND SCHOOL DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	-----TAX EXTENDED-----			-----TAX IMPOSED-----			-----REDUCTION-----	
		INSIDE LIMIT	OUTSIDE LIMIT	TOTAL	INSIDE LIMIT	OUTSIDE LIMIT	TOTAL	REDUCTION DUE TO LIMIT	PERCENT OF TAX EXTENDED
* MARCOLA 79J SCHOOL	LANE	488,712	0	488,712	482,365	0	482,365	6,347	1.3
MCKENZIE 68 SCHOOL	LANE	1,096,917	437,645	1,534,562	1,081,710	437,645	1,519,354	15,208	1.4
* MONROE 1J SCHOOL	LANE	39,469	7,689	47,158	38,926	7,689	46,615	543	1.4
OAKRIDGE 76 SCHOOL	LANE	807,575	243,045	1,050,619	767,966	243,045	1,011,011	39,609	4.9
PLEASANT HILL 1 SCHOOL	LANE	1,690,469	809,359	2,499,828	1,658,248	809,359	2,467,608	32,221	1.9
* SIUSLAW 97J SCHOOL	LANE	4,152,550	1,575,234	5,727,785	4,152,550	1,575,234	5,727,785	0	0.0
* SOUTH LANE 45J SCHOOL	LANE	4,071,682	1,622,466	5,694,148	3,975,932	1,622,466	5,598,398	95,750	2.4
SPRINGFIELD 19 SCHOOL	LANE	15,844,714	3,158,565	19,003,279	15,527,925	3,158,565	18,686,490	316,789	2.0
* LINCOLN CU SCHOOL	LINCOLN	21,676,983	3,978,475	25,655,458	21,305,680	3,978,475	25,284,155	371,303	1.7
CENTRAL LINN 552 SCHOOL	LINN	2,305,045	547,922	2,852,966	2,207,911	547,922	2,755,832	97,134	4.2
* CORVALLIS 509J SCH (BOND)	LINN	0	154,174	154,174	0	154,174	154,174	0	NA
* CORVALLIS 509J SCHOOL	LINN	476,492	19,087	495,579	446,449	19,087	465,536	30,043	6.3
* EUGENE 4J SCHOOL	LINN	47,217	7,832	55,049	39,554	7,832	47,386	7,663	16.2
* GREATER ALBANY 8J SCHOOL	LINN	12,151,653	1,041,568	13,193,221	11,845,043	1,041,568	12,886,611	306,610	2.5
* HARRISBURG 7 SCHOOL	LINN	927,810	449,337	1,377,147	912,682	449,337	1,362,018	15,129	1.6
* JEFFERSON 14J SCHOOL	LINN	97,330	6,641	103,971	93,793	6,641	100,434	3,537	3.6
LEBANON COMMUNITY 9 SCHOOL	LINN	5,476,879	2,811,084	8,287,963	5,314,712	2,811,084	8,125,797	162,167	3.0
* MARCOLA 79J SCHOOL	LINN	218	0	218	218	0	218	0	0.0
* NORTH SANTIAM 27J SCHOOL	LINN	707,451	74,183	781,634	699,500	74,183	773,683	7,952	1.1
* SANTIAM CANYON J SCHOOL	LINN	556,444	0	556,444	542,024	0	542,024	14,421	2.6
SCIO 95 (SCIO 95 BOND)	LINN	0	233,988	233,988	0	233,988	233,988	0	NA
SCIO 95 SCHOOL	LINN	811,025	0	811,025	803,457	0	803,457	7,567	0.9
SWEET HOME 55 SCHOOL	LINN	2,848,246	1,074,955	3,923,201	2,744,794	1,074,955	3,819,749	103,452	3.6
ADRIAN 61 SCHOOL	MALHEUR	224,588	0	224,588	217,755	0	217,755	6,833	3.0
ANNEX 29 SCHOOL	MALHEUR	112,555	0	112,555	107,259	0	107,259	5,296	4.7
AROCK 81 SCHOOL	MALHEUR	45,448	0	45,448	45,448	0	45,448	0	0.0
* BURNT RIVER 30J SCHOOL	MALHEUR	42,123	0	42,123	38,019	0	38,019	4,103	9.7
* CRANE UH1J SCHOOL	MALHEUR	16,135	0	16,135	14,448	0	14,448	1,686	10.5
HARPER 66 (CODE 16,17,44) SCHOOL	MALHEUR	67,478	0	67,478	65,126	0	65,126	2,352	3.5
HARPER 66 (CODE 23) SCHOOL	MALHEUR	4,521	0	4,521	3,558	0	3,558	963	21.3
* HUNTINGTON 16J SCHOOL	MALHEUR	16,864	0	16,864	15,105	0	15,105	1,759	10.4
JORDAN VALLEY 3 SCHOOL	MALHEUR	118,195	0	118,195	112,198	0	112,198	5,997	5.1
JUNTURA 12 (CODE 22) SCHOOL	MALHEUR	6,642	0	6,642	6,453	0	6,453	189	2.8
JUNTURA 12 (CODE 5&21) SCHOOL	MALHEUR	31,852	0	31,852	31,593	0	31,593	260	0.8
MCDERMITT 51 SCHOOL	MALHEUR	0	0	0	0	0	0	0	NA
NYSSA 26 SCHOOL	MALHEUR	583,782	459,502	1,043,284	569,881	459,502	1,029,383	13,901	2.4
ONTARIO 8 SCHOOL	MALHEUR	2,975,278	0	2,975,278	2,883,526	0	2,883,526	91,751	3.1
VALE 84 SCHOOL	MALHEUR	738,215	169,998	908,212	710,096	169,998	880,093	28,119	3.8
CASCADE 5 SCHOOL	MARION	2,794,819	0	2,794,819	2,739,525	0	2,739,525	55,294	2.0
* CENTRAL 13J SCHOOL	MARION	36,466	32,387	68,852	35,419	32,387	67,806	1,046	2.9
GERVAIS 1 SCHOOL	MARION	1,592,518	328,060	1,920,578	1,538,850	328,060	1,866,910	53,668	3.4
* JEFFERSON 14J SCHOOL	MARION	1,148,091	78,335	1,226,426	1,119,228	78,335	1,197,563	28,863	2.5
MT. ANGEL 91 SCHOOL	MARION	678,593	556,479	1,235,072	663,508	556,479	1,219,988	15,085	2.2
NORTH MARION 15 SCHOOL	MARION	1,614,151	963,464	2,577,614	1,614,151	963,464	2,577,614	0	0.0
* NORTH SANTIAM 27J SCHOOL	MARION	2,842,900	298,107	3,141,007	2,813,927	298,107	3,112,034	28,973	1.0
* SALEM 24J SCHOOL	MARION	42,038,252	22,044,443	64,082,695	41,745,739	22,044,443	63,790,181	292,513	0.7
* SANTIAM CANYON J SCHOOL	MARION	531,274	0	531,274	513,853	0	513,853	17,420	3.3
* SILVER FALLS (VICTOR POINT BOND)	MARION	0	15,422	15,422	0	15,422	15,422	0	NA

TABLE 2. 3.1 TAX EXTENDED, TAX IMPOSED, AND REDUCTION DUE TO MEASURE 5 RATE LIMITS (DOLLARS), BY LIMIT CATEGORY AND SCHOOL DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	-----TAX EXTENDED-----			-----TAX IMPOSED-----			-----REDUCTION-----	
		INSIDE LIMIT	OUTSIDE LIMIT	TOTAL	INSIDE LIMIT	OUTSIDE LIMIT	TOTAL	REDUCTION DUE TO LIMIT	PERCENT OF TAX EXTENDED
* SILVER FALLS 7J SCHOOL	MARION	3,782,133	1,211,318	4,993,450	3,737,819	1,211,318	4,949,137	44,313	1.2
ST. PAUL 45 SCHOOL	MARION	449,537	68,118	515,655	439,159	66,118	505,277	10,378	2.3
WOODBURN 103 SCHOOL	MARION	4,955,291	3,168,119	8,123,410	4,876,231	3,168,119	8,044,350	79,060	1.6
* MORROW 1 SCHOOL	MORROW	4,064,529	3,329,042	7,393,572	3,948,868	3,329,042	7,277,910	115,661	2.8
* BEAVERTON 48J SCHOOL	MULTNOMAH	441,725	129,614	571,339	401,897	129,614	531,512	39,828	9.0
* CENTENNIAL 28J SCHOOL	MULTNOMAH	7,322,785	3,399,029	10,721,814	7,260,483	3,399,029	10,659,511	62,302	0.9
CORBETT 39 (CORB/BNVL 1994 BOND)	MULTNOMAH	0	26,017	26,017	0	26,017	26,017	0	NA
CORBETT 39 BOND	MULTNOMAH	0	629,276	629,276	0	629,276	629,276	0	NA
CORBETT 39 SCHOOL	MULTNOMAH	1,123,514	0	1,123,514	1,110,905	0	1,110,905	12,609	1.1
DAVID DOUGLAS 40 SCHOOL	MULTNOMAH	10,237,251	4,408,605	14,645,856	10,185,446	4,408,605	14,594,052	51,805	0.5
GRESHAM 26 (GRESHAM 4 BOND)	MULTNOMAH	0	2,716,405	2,716,405	0	2,716,405	2,716,405	0	NA
* GRESHAM 26 (ORIENT 6 BOND)	MULTNOMAH	0	155,706	155,706	0	155,706	155,706	0	NA
* GRESHAM-BARLOW 26J SCHOOL	MULTNOMAH	14,952,761	4,487,678	19,440,438	14,769,472	4,487,678	19,257,150	183,288	1.2
* HILLSBORO 1J (NORTH PLAINS BOND)	MULTNOMAH	0	69	69	0	69	69	0	NA
* HILLSBORO 1J SCHOOL	MULTNOMAH	1,159	394	1,552	1,144	394	1,537	15	1.3
* LAKE OSWEGO 7J SCHOOL	MULTNOMAH	86,110	23,548	109,659	85,783	23,548	109,331	327	0.4
PARKROSE 3 SCHOOL	MULTNOMAH	11,632,926	4,793,016	16,425,942	11,115,433	4,793,016	15,908,449	517,494	4.4
* PORTLAND 1J SCHOOL	MULTNOMAH	174,334,401	34,484,923	208,819,323	167,164,853	34,484,923	201,649,776	7,169,547	4.1
REYNOLDS 7 SCHOOL	MULTNOMAH	16,631,078	5,826,128	22,457,206	16,378,314	5,826,128	22,204,442	252,763	1.5
* RIVERDALE 51J SCHOOL	MULTNOMAH	1,738,372	1,044,991	2,783,363	1,734,983	1,044,991	2,779,975	3,388	0.2
SCAPPOOSE 1J (BOND)	MULTNOMAH	0	12,600	12,600	0	12,600	12,600	0	NA
* SCAPPOOSE 1J SCHOOL	MULTNOMAH	990,340	47,580	1,037,920	969,782	47,580	1,017,363	20,557	2.1
* AMITY 4J SCHOOL	POLK	158,842	94,256	253,098	154,053	94,256	248,309	4,789	3.0
* CENTRAL 13J SCHOOL	POLK	3,399,886	3,019,626	6,419,513	3,299,490	3,019,626	6,319,116	100,397	3.0
DALLAS 2 SCHOOL	POLK	3,900,708	1,667,999	5,568,707	3,834,285	1,667,999	5,502,284	66,423	1.7
FALLS CITY 57 SCHOOL	POLK	234,815	0	234,815	234,310	0	234,310	506	0.2
PERRYDALE 21 SCHOOL	POLK	261,635	74,995	336,630	256,906	74,995	331,901	4,729	1.8
* PHILOMATH 17J SCHOOL	POLK	13,655	8,342	21,997	13,130	8,342	21,473	525	3.8
* SALEM 24J SCHOOL	POLK	5,502,942	2,885,733	8,388,674	5,471,050	2,885,733	8,356,782	31,892	0.6
* SHERIDAN 48J SCHOOL	POLK	91,115	70,107	161,222	87,966	70,107	158,073	3,149	3.5
* WILLAMINA 30J SCHOOL	POLK	559,427	0	559,427	528,991	0	528,991	30,436	5.4
* SHERMAN 1J SCHOOL	SHERMAN	759,508	89,418	848,926	729,429	89,418	818,847	30,079	4.0
NEAH-KAH-NIE 56 SCHOOL	TILLAMOOK	5,010,983	0	5,010,983	5,010,905	0	5,010,905	79	0.0
* NESTUCCA VALLEY 101J SCHOOL	TILLAMOOK	3,143,122	0	3,143,122	3,124,533	0	3,124,533	18,589	0.6
TILLAMOOK 9 SCHOOL	TILLAMOOK	4,837,830	819,989	5,657,819	4,693,440	819,989	5,513,429	144,390	3.0
* WILLAMINA 30J SCHOOL	TILLAMOOK	11,968	0	11,968	11,429	0	11,429	539	4.5
* ATHENA-WESTON 29J SCHOOL	UMATILLA	770,058	0	770,058	731,355	0	731,355	38,703	5.0
ECHO 5 SCHOOL	UMATILLA	304,848	209,194	514,043	284,566	209,195	493,761	20,283	6.7
HELIX 1 SCHOOL	UMATILLA	863,599	0	863,599	723,975	0	723,975	139,624	16.2
HERMISTON 8 SCHOOL	UMATILLA	5,744,572	4,557,860	10,302,432	5,180,036	4,557,861	9,737,897	564,539	9.8
MILTON-FREEWATER (FERDALE BOND)	UMATILLA	0	159,717	159,717	0	159,716	159,716	0	NA
MILTON-FREEWATER (M-F 31 BOND)	UMATILLA	-2	110,296	110,294	0	120,736	120,736	0	0.0
MILTON-FREEWATER 7 SCHOOL	UMATILLA	1,786,349	0	1,786,349	1,751,729	0	1,751,729	140,626	7.9
PENDLETON 16 SCHOOL	UMATILLA	4,569,175	1,688,382	6,257,557	4,183,012	1,688,382	5,871,394	386,163	8.5
PILOT ROCK 2 SCHOOL	UMATILLA	415,496	177,200	592,696	384,507	177,200	561,707	30,989	7.5
STANFIELD 61 SCHOOL	UMATILLA	693,264	740,576	1,433,839	673,501	740,576	1,414,076	19,763	2.9
UKIAH 80 SCHOOL	UMATILLA	57,258	0	57,258	54,820	0	54,820	2,438	4.3
UMATILLA 6 SCHOOL	UMATILLA	985,650	672,638	1,658,287	905,931	672,638	1,578,569	79,718	8.1

TABLE 2. 3.1 TAX EXTENDED, TAX IMPOSED, AND REDUCTION DUE TO MEASURE 5 RATE LIMITS (DOLLARS), BY LIMIT CATEGORY AND SCHOOL DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	-----TAX EXTENDED-----			-----TAX IMPOSED-----			-----REDUCTION-----	
		INSIDE LIMIT	OUTSIDE LIMIT	TOTAL	INSIDE LIMIT	OUTSIDE LIMIT	TOTAL	REDUCTION DUE TO LIMIT	PERCENT OF TAX EXTENDED
* ATHENA-WESTON 29J SCHOOL	UNION	855	0	855	855	0	855	0	0.0
* BAKER 5J SCHOOL	UNION	8,564	0	8,564	8,377	0	8,377	187	2.2
COVE 15 SCHOOL	UNION	347,693	0	347,693	343,514	0	343,514	4,179	1.2
ELGIN 23 SCHOOL	UNION	487,983	0	487,983	465,590	0	465,590	22,392	4.6
IMBLER 11 SCHOOL	UNION	308,467	73,532	381,999	304,107	73,532	377,638	4,361	1.4
LA GRANDE 1 SCHOOL	UNION	3,378,146	350,009	3,728,155	3,339,343	350,009	3,689,352	38,803	1.1
* NORTH POWDER 8J SCHOOL	UNION	177,549	0	177,549	170,917	0	170,917	6,632	3.7
UNION 5 SCHOOL	UNION	442,260	170,310	612,571	433,730	170,310	604,040	8,530	1.9
ENTERPRISE 21 SCHOOL	WALLOWA	289,188	298,165	587,353	283,501	298,165	581,667	5,686	2.0
JOSEPH 6 SCHOOL	WALLOWA	591,466	257,978	849,445	462,911	257,978	720,890	128,555	21.7
TROY 54 SCHOOL	WALLOWA	5,037	0	5,037	5,037	0	5,037	0	0.0
WALLOWA 12 SCHOOL	WALLOWA	141,323	0	141,323	139,591	0	139,591	1,732	1.2
CHENOWITH 9 SCHOOL	WASCO	1,442,794	426,993	1,869,788	1,411,039	426,993	1,838,032	31,756	2.2
DUFUR 29 SCHOOL	WASCO	583,868	0	583,868	575,706	0	575,706	8,162	1.4
DUFUR 29 SCHOOL (BOND)	WASCO	0	319,994	319,994	0	319,994	319,994	0	NA
* FOSSIL 21J SCHOOL	WASCO	1,984	0	1,984	1,923	0	1,923	61	3.1
* MADRAS 509J SCHOOL	WASCO	76,047	51,749	127,796	72,980	51,749	124,729	3,067	4.0
* SHERMAN 1J SCHOOL	WASCO	557	70	626	555	70	625	2	0.3
SOUTH WASCO COUNTY 1 SCHOOL	WASCO	898,177	0	898,177	875,749	0	875,749	22,428	2.5
THE DALLES 12 SCHOOL	WASCO	3,518,138	1,377,368	4,895,506	3,373,013	1,377,368	4,750,381	145,125	4.1
BANKS 13 SCHOOL	WASHINGTON	1,805,358	897,531	2,702,889	1,790,585	897,531	2,688,117	14,772	0.8
* BEAVERTON 48J SCHOOL	WASHINGTON	98,994,799	29,047,806	128,042,606	93,595,106	29,047,806	122,642,912	5,399,694	5.5
FOREST GROVE 15 SCHOOL	WASHINGTON	7,189,487	4,929,295	12,118,782	7,095,492	4,929,295	12,024,787	93,995	1.3
* GASTON 511J SCHOOL	WASHINGTON	587,978	44,529	632,507	582,845	44,529	627,374	5,132	0.9
* HILLSBORO 1J (FARMINGTON BOND)	WASHINGTON	0	89,133	89,133	0	89,133	89,133	0	NA
HILLSBORO 1J (HILLSBORO 7 BOND)	WASHINGTON	0	476,258	476,258	0	476,258	476,258	0	NA
* HILLSBORO 1J (NORTH PLAINS BOND)	WASHINGTON	0	76,506	76,506	0	76,506	76,506	0	NA
HILLSBORO 1J (REEDVILLE BOND)	WASHINGTON	0	545,735	545,735	0	545,735	545,735	0	NA
* HILLSBORO 1J SCHOOL	WASHINGTON	41,013,078	13,934,011	54,947,089	40,199,521	13,934,011	54,133,532	813,557	2.0
* LAKE OSWEGO 7J SCHOOL	WASHINGTON	241,259	65,974	307,233	230,301	65,974	296,275	10,958	4.5
* NEWBERG 29J SCHOOL	WASHINGTON	294,776	262,741	557,518	293,605	262,741	556,347	1,171	0.4
* PORTLAND 1J SCHOOL	WASHINGTON	1,247,277	246,692	1,493,969	1,218,135	246,692	1,464,827	29,142	2.3
* SCAPPOOSE 1J SCHOOL	WASHINGTON	18,101	2,257	20,358	17,924	2,257	20,181	177	1.0
SHERWOOD 88J (BOND)	WASHINGTON	0	180,409	180,409	0	180,409	180,409	0	NA
* SHERWOOD 88J SCHOOL	WASHINGTON	7,176,856	3,753,445	10,930,301	7,155,774	3,753,445	10,909,219	21,081	0.3
* TIGARD 23 J SCHOOL	WASHINGTON	34,899,979	11,250,943	46,150,922	33,400,489	11,250,943	44,651,432	1,499,490	4.3
TIGARD 23J SCHOOLS (BOND)	WASHINGTON	0	50,067	50,067	0	50,067	50,067	0	NA
* VERNONIA 47J SCHOOL	WASHINGTON	19,441	0	19,441	19,328	0	19,328	113	0.6
* WEST LINN 3J SCHOOL	WASHINGTON	286,185	132,672	418,857	270,666	132,672	403,338	15,519	5.4
* CONDON 25J SCHOOL	WHEELER	3,045	1,134	4,179	3,021	1,134	4,155	24	0.8
* DAYVILLE 16J SCHOOL	WHEELER	1,474	0	1,474	1,451	0	1,451	24	1.6
* FOSSIL 21J SCHOOL	WHEELER	120,367	0	120,367	116,231	0	116,231	4,136	3.4
MITCHELL 55 SCHOOL	WHEELER	101,617	0	101,617	99,368	0	99,368	2,249	2.2
SPRAY 1 SCHOOL	WHEELER	94,980	0	94,980	90,535	0	90,535	4,445	4.7
* AMITY 4J SCHOOL	YAMHILL	761,491	451,867	1,213,358	746,190	451,867	1,198,056	15,302	2.0
DAYTON 8 SCHOOL	YAMHILL	1,198,760	524,993	1,723,753	1,123,532	524,993	1,648,525	75,228	6.3
* GASTON 511J SCHOOL	YAMHILL	126,854	9,607	136,461	136,289	9,607	133,896	2,565	2.0
* HILLSBORO 1J SCHOOL	YAMHILL	3,109	1,283	4,393	3,095	1,283	4,378	14	0.5

TABLE 2. 3.1 TAX EXTENDED, TAX IMPOSED, AND REDUCTION DUE TO MEASURE 5 RATE LIMITS (DOLLARS), BY LIMIT CATEGORY AND SCHOOL DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	-----TAX EXTENDED-----			-----TAX IMPOSED-----			-----REDUCTION-----	
		INSIDE LIMIT	OUTSIDE LIMIT	TOTAL	INSIDE LIMIT	OUTSIDE LIMIT	TOTAL	REDUCTION DUE TO LIMIT	PERCENT OF TAX EXTENDED
MCMINNVILLE 40 SCHOOL	YAMHILL	7,132,494	5,399,874	12,532,368	7,115,339	5,399,874	12,515,213	17,155	0.2
* NESTUCCA VALLEY 101J SCHOOL	YAMHILL	3,283	0	3,283	3,174	0	3,174	109	3.3
* NEWBERG SD 29J	YAMHILL	8,200,636	7,309,616	15,510,252	8,117,534	7,309,616	15,427,151	83,102	1.0
* SHERIDAN 48J SCHOOL	YAMHILL	839,857	646,214	1,486,071	814,170	646,214	1,460,383	25,687	3.1
* SHERWOOD 88J SCHOOL	YAMHILL	5,194	2,759	7,953	5,194	2,759	7,953	0	0.0
* WILLAMINA 30J SCHOOL	YAMHILL	668,584	0	668,584	635,944	0	635,944	32,640	4.9
YAMHILL-CARLTON 1 SCHOOL	YAMHILL	1,549,289	558,506	2,107,795	1,521,202	558,506	2,079,708	28,087	1.8
STATEWIDE		1,119,173,295	347,428,106	1,466,601,401	1,080,429,476	347,438,492	1,427,867,968	38,849,831	3.5

NUMBER OF SCHOOL TAX DISTRICTS: 295

* Indicates a joint district.

TABLE 2. 3.2 FULL PERMANENT RATE AND LOCAL OPTION TAXING AUTHORITY, TIMBER OFFSETS, AND PROPERTY TAX TO EXTEND (DOLLARS)
BY SCHOOL DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	FULL PERMANENT AUTHORITY	FULL LOCAL OPTION AUTHORITY	PERMANENT AUTHORITY USED	TIMBER OFFSETS	PERMANENT AUTHORITY USED LESS OFFSETS	LOCAL OPTION AUTHORITY USED	GAP BONDS	BONDS & INTEREST	TOTAL TAX TO EXTEND
* BAKER 5J SCHOOL	BAKER	3,253,118	0	3,253,118	0	3,253,118	0	0	0	3,253,118
* BURNT RIVER 30J SCHOOL	BAKER	112,735	0	112,735	0	112,735	0	0	0	112,735
* HUNTINGTON 16J SCHOOL	BAKER	182,345	0	182,345	0	182,345	0	0	0	182,345
* NORTH POWDER 8J SCHOOL	BAKER	64,859	0	64,859	0	64,859	0	0	0	64,859
* PINE-EAGLE 61 SCHOOL	BAKER	658,613	0	658,613	0	658,613	0	0	0	658,613
* ALSEA 7J SCHOOL	BENTON	255,560	0	255,560	0	255,560	0	0	10,713	266,273
* CENTRAL 13J SCHOOL	BENTON	14,258	0	14,258	0	14,258	0	0	12,664	26,922
* CORVALLIS 509J SCHOOL	BENTON	17,178,135	2,930,558	17,178,135	0	17,178,135	2,930,533	0	6,526,798	26,635,465
* CORVALLIS 509J SCHOOL BONDS	BENTON	0	0	0	0	0	0	0	805,702	805,702
* GREATER ALBANY 8J SCHOOL	BENTON	2,306,174	0	2,306,174	0	2,306,174	0	0	197,672	2,503,846
* HARRISBURG 7J SCHOOL	BENTON	10,442	0	10,442	0	10,442	0	0	5,057	15,498
* MONROE 1J SCHOOL	BENTON	654,634	0	654,634	0	654,634	0	0	127,534	782,168
* PHILOMATH 17J SCHOOL	BENTON	2,060,985	0	2,060,985	0	2,060,985	0	0	0	2,060,985
PHILOMATH 17J SCHOOL (BONO)	BENTON	0	0	0	0	0	0	0	1,256,221	1,256,221
CANBY 86 (CANBY ELEM BOND)	CLACKAMAS	0	0	0	0	0	0	0	1,831,273	1,831,273
CANBY 86 SCHOOL	CLACKAMAS	8,502,419	0	8,502,419	0	8,502,419	0	0	3,718,143	12,220,562
* CENTENNIAL 28J SCHOOL	CLACKAMAS	531,701	0	531,701	0	531,701	0	0	246,800	778,501
COLTON 53 SCHOOL	CLACKAMAS	1,116,243	197,244	1,116,243	0	1,116,243	197,244	0	391,507	1,704,993
ESTACADA 108 SCHOOL	CLACKAMAS	3,257,065	0	3,257,065	0	3,257,065	0	0	1,232,982	4,490,047
GLADSTONE 115 SCHOOL	CLACKAMAS	2,550,484	0	2,550,484	0	2,550,484	0	0	1,114,163	3,664,647
GRESHAM 26 (DAMASCUS-UNION BOND)	CLACKAMAS	0	0	0	0	0	0	0	343,662	343,662
* GRESHAM 26 (ORIENT 6 BOND)	CLACKAMAS	0	0	0	0	0	0	0	106,338	106,338
* GRESHAM-BARLOW 26J SCHOOL	CLACKAMAS	2,855,862	0	2,855,862	0	2,855,862	0	0	857,112	3,712,973
* LAKE OSWEGO 7J SCHOOL	CLACKAMAS	19,687,448	5,196,351	19,687,448	0	19,687,448	4,183,690	0	6,527,877	30,399,015
LAKE OSWEGO 7J SCHOOL (BOND)	CLACKAMAS	0	0	0	0	0	0	0	222	222
MOLALLA 4 (CODE 86-038 BOND)	CLACKAMAS	0	0	0	0	0	0	0	348	348
MOLALLA 4 (CODE 86-040 BOND)	CLACKAMAS	0	0	0	0	0	0	0	701	701
MOLALLA 4 (DICKIE PRAIRIE BOND)	CLACKAMAS	0	0	0	0	0	0	0	55,744	55,744
MOLALLA 4 (UH4 BOND)	CLACKAMAS	0	0	0	0	0	0	0	7,907	7,907
MOLALLA RIVER 4 SCHOOL	CLACKAMAS	4,478,372	0	4,478,372	0	4,478,372	0	0	1,305,275	5,783,647
* NEWBERG 29J SCHOOL	CLACKAMAS	191,090	0	191,090	0	191,090	0	0	170,323	361,414
NORTH CLACKAMAS 12 SCHOOL	CLACKAMAS	32,538,295	0	32,538,295	0	32,538,295	0	0	9,126,017	41,664,312
OREGON CITY 62 SCHOOL	CLACKAMAS	14,182,318	0	14,182,318	0	14,182,318	0	0	5,195,631	19,377,949
OREGON TRAIL SCHOOL	CLACKAMAS	7,784,797	0	7,784,797	0	7,784,797	0	0	1,069,858	8,854,654
* PORTLAND 1J SCHOOL	CLACKAMAS	133,913	21,032	121,225	0	121,225	19,048	10,581	29,839	180,692
* RIVERDALE 51J SCHOOL	CLACKAMAS	66,656	11,445	66,656	0	66,656	11,445	0	46,949	125,049
* SHERWOOD 88J SCHOOL	CLACKAMAS	730,876	0	730,876	0	730,876	0	0	382,243	1,113,119
* SILVER FALLS 67 BI SCHOOL	CLACKAMAS	7	0	0	0	0	0	0	2	2
* SILVER FALLS 7J SCHOOL	CLACKAMAS	420,970	0	420,970	0	420,970	0	0	134,825	555,795
* TIGARD 23J SCHOOL	CLACKAMAS	948,697	190,129	697,639	0	697,639	139,852	0	284,265	1,121,756
* WEST LINN 3J SCHOOL	CLACKAMAS	19,127,874	5,893,594	19,127,874	0	19,127,874	5,893,594	0	11,494,402	36,515,871
ASTORIA 1 SCHOOL	CLATSOP	3,425,824	0	3,425,824	0	3,425,824	0	0	1,783,667	5,209,491
* CLATSKANIE 6J SCHOOL	CLATSOP	1,449,013	0	1,449,013	0	1,449,013	0	0	285,229	1,734,242
JEWELL 8 SCHOOL	CLATSOP	313,389	0	313,389	0	313,389	0	0	0	313,389
KNAPPA SCHOOL	CLATSOP	677,534	0	677,534	0	677,534	0	0	403,031	1,080,565
SEASIDE 10 SCHOOL	CLATSOP	8,759,607	1,032,760	8,692,316	0	8,692,316	1,040,694	0	596,605	10,329,615
WARRENTON-HAMMOND 30 SCHOOL	CLATSOP	1,516,177	0	1,516,177	0	1,516,177	0	0	382,166	1,898,343
* CLATSKANIE 6J SCHOOL	COLUMBIA	1,517,549	0	1,517,549	0	1,517,549	0	0	298,746	1,816,295

TABLE 2. 3.2 FULL PERMANENT RATE AND LOCAL OPTION TAXING AUTHORITY, TIMBER OFFSETS, AND PROPERTY TAX TO EXTEND (DOLLARS)
 BY SCHOOL DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	FULL PERMANENT AUTHORITY	FULL LOCAL OPTION AUTHORITY	PERMANENT AUTHORITY USED	TIMBER OFFSETS	PERMANENT AUTHORITY USED LESS OFFSETS	LOCAL OPTION AUTHORITY USED	GAP BONDS	BONDS & INTEREST	TOTAL TAX TO EXTEND
RAINIER 13 SCHOOL	COLUMBIA	1,977,483	0	1,977,483	0	1,977,483	0	0	0	1,977,483
* SCAPPOOSE 1J SCHOOL	COLUMBIA	3,710,492	0	3,710,492	0	3,710,492	0	0	462,571	4,173,063
ST. HELENS 502 SCHOOL	COLUMBIA	5,818,359	0	5,818,359	0	5,818,359	0	0	2,282,946	8,101,305
* VERNONIA 47J SCHOOL	COLUMBIA	1,719,058	0	1,719,058	0	1,719,058	0	0	0	1,719,058
BANDON 54 SCHOOL	COOS	2,027,260	0	2,027,260	0	2,027,260	0	0	513,402	2,540,661
COOS BAY 9 SCHOOL	COOS	5,491,162	0	5,491,162	0	5,491,162	0	0	1,595,129	7,086,291
COQUILLE 8 SCHOOL	COOS	1,292,360	0	1,292,360	0	1,292,360	0	0	268,979	1,561,340
MYRTLE POINT 41 SCHOOL	COOS	1,125,427	0	1,125,427	0	1,125,427	0	0	0	1,125,427
NORTH BEND 13 SCHOOL	COOS	3,415,760	0	3,401,573	0	3,401,573	0	0	898,305	4,299,879
* PORT ORFORD-LANGLAIS 2J SCHOOL	COOS	139,649	0	139,649	0	139,649	0	0	0	139,649
POWERS 31 SCHOOL	COOS	171,306	0	171,306	0	171,306	0	0	0	171,306
* BROTHERS 15J SCHOOL	CROOK	2,207	0	2,207	0	2,207	0	0	0	2,207
CROOK CO SCHDOL	CROOK	5,026,113	0	5,026,113	0	5,026,113	0	0	1,699,975	6,726,088
BROOKINGS-HARBOR 17 SCHOOL	CURRY	3,608,877	0	3,608,877	0	3,608,877	0	0	1,169,962	4,778,839
CENTRAL CURRY 1 SCHOOL	CURRY	1,888,637	0	1,888,637	0	1,888,637	0	0	280,902	2,169,538
* PORT ORFORD-LANGLAIS 2J SCHOOL	CURRY	902,681	0	902,681	0	902,681	0	0	0	902,681
BEND 1 SCHOOL	DESCHUTES	37,191,119	0	37,191,119	0	37,191,119	0	0	13,662,529	50,853,648
* BROTHERS 15J SCHOOL	DESCHUTES	87,437	0	87,437	0	87,437	0	0	0	87,437
* REDMOND 2J SCHOOL	DESCHUTES	10,376,816	0	10,376,816	0	10,376,816	0	0	3,342,690	13,719,506
* SISTERS 6J SCHOOL	DESCHUTES	4,600,377	841,594	4,600,377	0	4,600,377	841,594	0	2,000,637	7,442,608
CAMAS VALLEY 21 SCHOOL	DOUGLAS	165,061	0	165,061	0	165,061	0	0	0	165,061
DAYS CREEK 15 SCHOOL	DOUGLAS	324,583	0	324,583	0	324,583	0	0	39,238	363,821
ELKTON 34 SCHOOL	DOUGLAS	479,074	0	479,074	0	479,074	0	0	0	479,074
* FERN RIDGE 28J SCHOOL	DOUGLAS	9,625	0	9,625	0	9,625	0	0	5,507	15,132
GLENDALE 77 SCHOOL	DOUGLAS	689,804	0	689,804	0	689,804	0	0	53,185	742,989
GLIDE 12 SCHOOL	DOUGLAS	2,057,787	0	2,057,787	0	2,057,787	0	0	0	2,057,787
NORTH DOUGLAS 22 SCHOOL	DOUGLAS	608,194	0	608,194	0	608,194	0	0	67,145	675,338
OAKLAND 1 SCHOOL	DOUGLAS	853,301	69,887	853,301	0	853,301	69,887	0	0	923,188
REEDSPORT 105 SCHOOL	DOUGLAS	1,481,259	0	1,481,259	0	1,481,259	0	0	326,136	1,807,395
RIDDLE 70 SCHOOL	DOUGLAS	548,241	0	548,241	0	548,241	0	0	0	548,241
ROSEBURG 4 SCHOOL	DOUGLAS	9,263,673	0	9,263,673	0	9,263,673	0	0	1,843,016	11,106,689
* SIUSLAW 97J SCHOOL	DOUGLAS	21,900	0	21,900	0	21,900	0	0	8,308	30,208
* SOUTH LANE 45J SCHOOL	DOUGLAS	8,766	0	8,766	0	8,766	0	0	3,493	12,259
SOUTH UMPQUA 19 SCHOOL	DOUGLAS	2,030,356	0	2,030,356	0	2,030,356	0	0	0	2,030,356
SUTHERLIN 130 SCHOOL	DOUGLAS	1,675,827	0	1,675,827	0	1,675,827	0	0	311,474	1,987,301
WINSTON-DILLARD 116 SCHOOL	DOUGLAS	1,885,211	0	1,885,211	0	1,885,211	0	0	698,866	2,584,077
YONCALLA 32 SCHOOL	DOUGLAS	598,864	0	598,864	0	598,864	0	0	0	598,864
ARLINGTON 3 SCHOOL	GILLIAM	344,121	0	344,121	0	344,121	0	0	0	344,121
* CONDON 25J SCHOOL	GILLIAM	349,127	289,683	349,127	0	349,127	289,683	0	131,042	769,852
* MORROW 1 SCHOOL	GILLIAM	21,264	0	21,264	0	21,264	0	0	17,416	38,681
* DAYVILLE 16J SCHOOL	GRANT	41,044	0	41,044	0	41,044	0	0	0	41,044
JOHN DAY 3 SCHOOL	GRANT	355,477	0	355,477	0	355,477	0	0	0	355,477
LONG CREEK 17 SCHOOL	GRANT	45,064	0	45,064	0	45,064	0	0	0	45,064
MONUMENT 8 SCHOOL	GRANT	46,253	0	34,999	0	34,999	0	0	0	34,999
PRAIRIE CITY 4 SCHOOL	GRANT	92,411	0	92,411	0	92,411	0	0	71,499	163,910
BURNS 3 SCHOOL	HARNEY	1,128,179	0	1,128,179	0	1,128,179	0	0	0	1,128,179
CRANE 4 SCHOOL	HARNEY	106,542	0	106,542	0	106,542	0	0	0	106,542
* CRANE UH1J SCHDOL	HARNEY	258,222	0	258,222	0	258,222	0	0	0	258,222

TABLE 2. 3.2 FULL PERMANENT RATE AND LOCAL OPTION TAXING AUTHORITY, TIMBER OFFSETS, AND PROPERTY TAX TO EXTEND (DOLLARS)
BY SCHOOL DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	FULL PERMANENT AUTHORITY	FULL LOCAL OPTION AUTHORITY	PERMANENT AUTHORITY USED	TIMBER OFFSETS	PERMANENT AUTHORITY USED LESS OFFSETS	LOCAL OPTION AUTHORITY USED	GAP BONDS	BONDS & INTEREST	TOTAL TAX TO EXTEND
DIAMOND 7 SCHOOL	HARNEY	20,145	0	20,145	0	20,145	0	0	0	20,145
DOUBLE O 28 SCHOOL	HARNEY	1,948	0	1,948	0	1,948	0	0	0	1,948
DREWSEY 13 SCHOOL	HARNEY	20,255	0	20,255	0	20,255	0	0	0	20,255
FRENCHGLEN 16 SCHOOL	HARNEY	19,726	0	0	0	0	0	0	0	0
PINE CREEK 5 SCHOOL	HARNEY	14,591	0	14,591	0	14,591	0	0	0	14,591
SOUTH HARNEY 33 SCHOOL	HARNEY	13,632	0	13,632	0	13,632	0	0	0	13,632
SUNTEX 10 SCHOOL	HARNEY	19,578	0	19,578	0	19,578	0	0	0	19,578
HOOD RIVER 1 SCHOOL	HOOD RIVER	5,806,533	0	5,806,533	0	5,806,533	0	0	2,647,012	8,453,545
ASHLAND SD #5	JACKSON	7,902,042	0	7,902,042	0	7,902,042	0	0	2,525,933	10,427,975
BUTTE FALLS SD #91	JACKSON	296,043	0	296,043	0	296,043	0	0	0	296,043
CENTRAL POINT SD #6	JACKSON	6,137,639	0	6,137,639	0	6,137,639	0	0	2,275,645	8,413,284
EAGLE POINT SD #9	JACKSON	5,017,081	0	5,017,081	0	5,017,081	0	0	2,634,221	7,651,302
MEDFORD SCHOOL DIST 549C	JACKSON	21,338,589	0	21,338,589	0	21,338,589	0	0	2,772,353	24,110,942
PHOENIX/TALENT SD #4	JACKSON	5,147,345	0	5,147,345	0	5,147,345	0	0	2,417,506	7,564,851
PINEHURST SCHOOL DIST 94	JACKSON	129,713	0	129,713	0	129,713	0	0	0	129,713
PROSPECT SD #59	JACKSON	281,497	0	281,497	0	281,497	0	0	0	281,497
ROGUE RIVER SD #35	JACKSON	2,054,925	0	2,054,925	0	2,054,925	0	0	516,968	2,571,894
* THREE RIVERS SD #40J	JACKSON	301,453	0	301,453	0	301,453	0	0	62,011	363,463
ASHWOOD 8 SCHOOL	JEFFERSON	27,232	0	0	0	0	0	0	0	0
BLACK BUTTE 41 SCHOOL	JEFFERSON	163,410	0	163,209	0	163,209	0	0	0	163,209
CULVER 4 SCHOOL	JEFFERSON	916,518	0	916,518	0	916,518	0	0	0	916,518
CULVER 4 SCHOOL (1994 BOND)	JEFFERSON	0	0	0	0	0	0	0	887,912	887,912
* MADRAS 509J SCHOOL	JEFFERSON	2,915,509	0	2,915,509	0	2,915,509	0	0	2,012,753	4,928,261
* REDMOND 2J SCHOOL	JEFFERSON	718,786	0	718,786	0	718,786	0	0	231,380	950,166
* SISTERS 6J (1989 BOND)	JEFFERSON	1,813	332	1,813	0	1,813	332	0	789	2,934
GRANTS PASS 7 SCHOOL	JOSEPHINE	7,857,480	0	7,857,480	0	7,857,480	0	0	3,301,966	11,159,446
* THREE RIVERS 40J SCHOOL	JOSEPHINE	8,888,404	0	8,888,404	0	8,888,404	0	0	1,828,394	10,716,798
KLAMATH CITY HIGH	KLAMATH	968,247	0	968,340	0	968,340	0	0	0	968,340
KLAMATH COUNTY ELEMENTARY	KLAMATH	2,520,884	0	2,520,977	0	2,520,977	0	0	0	2,520,977
KLAMATH COUNTY SCHOOLS	KLAMATH	6,936,168	0	6,936,168	0	6,936,168	0	0	0	6,936,168
KLAMATH FALLS 1 SCHOOL	KLAMATH	2,680,387	0	2,680,387	0	2,680,387	0	0	0	2,680,387
ADEL 21 SCHOOL	LAKE	37,557	0	37,557	0	37,557	0	0	0	37,557
LAKEVIEW 7 SCHOOL	LAKE	940,879	0	940,879	0	940,879	0	0	0	940,879
NORTH LAKE 14 SCHOOL	LAKE	503,269	0	503,269	0	503,269	0	0	328,711	831,980
PAISLEY 11 SCHOOL	LAKE	217,664	0	217,664	0	217,664	0	0	40,403	258,068
PLUSH 18 SCHOOL	LAKE	22,613	0	22,613	0	22,613	0	0	0	22,613
* ALSEA 7J SCHOOL	LANE	6,742	0	6,742	0	6,742	0	0	283	7,025
BETHEL 52 SCHOOL	LANE	8,865,012	0	8,865,012	0	8,865,012	0	0	5,024,891	13,889,903
BLACHLY 90 SCHOOL	LANE	191,831	0	191,831	0	191,831	0	0	0	191,831
CRESWELL 40 SCHOOL	LANE	1,619,339	0	1,619,339	0	1,619,339	0	0	1,383,724	3,003,063
CROW-APPLEGATE-LORANE 66 SCHOOL	LANE	781,101	237,875	781,101	0	781,101	237,875	0	0	1,018,975
* EUGENE 4J SCHOOL	LANE	43,352,497	13,694,821	43,060,943	0	43,060,943	13,602,722	0	9,473,126	66,136,791
* FERN RIDGE 2BJ SCHODL	LANE	2,369,360	0	2,369,360	0	2,369,360	0	0	1,355,517	3,724,877
* HARRISBURG 7J SCHOOL	LANE	107,859	0	107,859	0	107,859	0	0	52,236	160,094
JUNCTION 69 SCHOOL	LANE	2,842,564	0	2,842,564	0	2,842,564	0	0	1,007,837	3,850,401
* LINCOLN CU SCHOOL	LANE	124,540	0	124,540	0	124,540	0	0	22,857	147,397
LOWELL 71 SCHODL	LANE	630,198	0	630,198	0	630,198	0	0	78,848	709,046
MAPLETON 32 SCHOOL	LANE	447,886	0	447,886	0	447,886	0	0	0	447,886

TABLE 2. 3.2 FULL PERMANENT RATE AND LOCAL OPTION TAXING AUTHORITY, TIMBER OFFSETS, AND PROPERTY TAX TO EXTEND (DOLLARS)
BY SCHOOL DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	FULL PERMANENT AUTHORITY	FULL LOCAL OPTION AUTHORITY	PERMANENT AUTHORITY USED	TIMBER OFFSETS	PERMANENT AUTHORITY USED LESS OFFSETS	LOCAL OPTION AUTHORITY USED	GAP BONDS	BONDS & INTEREST	TOTAL TAX TO EXTEND
* MARCOLA 79J SCHOOL	LANE	488,712	0	488,712	0	488,712	0	0	0	488,712
MCKENZIE 68 SCHOOL	LANE	1,096,917	0	1,096,917	0	1,096,917	0	0	437,645	1,534,562
* MONROE 1J SCHOOL	LANE	39,469	0	39,469	0	39,469	0	0	7,689	47,158
OAKRIDGE 76 SCHOOL	LANE	807,575	0	807,575	0	807,575	0	0	243,045	1,050,619
PLEASANT HILL 1 SCHOOL	LANE	1,690,469	0	1,690,469	0	1,690,469	0	0	809,359	2,499,828
* SIUSLAW 97J SCHOOL	LANE	4,152,550	0	4,152,550	0	4,152,550	0	0	1,575,234	5,727,785
* SOUTH LANE 45J SCHOOL	LANE	4,071,682	0	4,071,682	0	4,071,682	0	0	1,622,466	5,694,148
SPRINGFIELD 19 SCHOOL	LANE	15,844,714	0	15,844,714	0	15,844,714	0	0	3,158,565	19,003,279
* LINCOLN CU SCHOOL	LINCOLN	21,676,979	0	21,676,979	0	21,676,979	0	0	3,978,472	25,655,451
CENTRAL LINN 552 SCHOOL	LINN	2,305,044	0	2,305,044	0	2,305,044	0	0	547,922	2,852,966
* CORVALLIS 509J SCH (BOND)	LINN	0	0	0	0	0	0	0	154,175	154,175
* CORVALLIS 509J SCHOOL	LINN	407,051	69,442	407,051	0	407,051	69,442	0	19,087	495,579
* EUGENE 4J SCHOOL	LINN	35,882	11,335	35,882	0	35,882	11,335	0	7,832	55,049
* GREATER ALBANY 8J SCHOOL	LINN	12,151,652	0	12,151,652	0	12,151,652	0	0	1,041,567	13,193,220
* HARRISBURG 7 SCHOOL	LINN	927,810	0	927,810	0	927,810	0	0	449,337	1,377,147
* JEFFERSON 14J SCHOOL	LINN	97,330	0	97,330	0	97,330	0	0	6,641	103,971
LEBANON COMMUNITY 9 SCHOOL	LINN	5,476,878	0	5,476,878	0	5,476,878	0	0	2,811,084	8,287,962
* MARCOLA 79J SCHOOL	LINN	218	0	218	0	218	0	0	0	218
* NORTH SANTIAM 27J SCHOOL	LINN	707,451	0	707,451	0	707,451	0	0	74,183	781,634
* SANTIAM CANYON J SCHOOL	LINN	556,444	0	556,444	0	556,444	0	0	0	556,444
SCIO 95 (SCIO 95 BOND)	LINN	0	0	0	0	0	0	0	233,987	233,987
SCIO 95 SCHOOL	LINN	811,025	0	811,025	0	811,025	0	0	0	811,025
SWEET HOME 55 SCHOOL	LINN	2,848,246	0	2,848,246	0	2,848,246	0	0	1,074,956	3,923,201
ADRIAN 61 SCHOOL	MALHEUR	224,588	0	224,588	0	224,588	0	0	0	224,588
ANNEX 29 SCHOOL	MALHEUR	112,555	0	112,555	0	112,555	0	0	0	112,555
AROCK 81 SCHOOL	MALHEUR	45,447	0	45,447	0	45,447	0	0	0	45,447
* BURNT RIVER 30J SCHOOL	MALHEUR	42,123	0	42,123	0	42,123	0	0	0	42,123
* CRANE UH1J SCHOOL	MALHEUR	16,135	0	16,135	0	16,135	0	0	0	16,135
HARPER 66 (CODE 16,17,44) SCHOOL	MALHEUR	67,479	0	67,479	0	67,479	0	0	0	67,479
HARPER 66 (CODE 23) SCHOOL	MALHEUR	4,521	0	4,521	0	4,521	0	0	0	4,521
* HUNTINGTON 16J SCHOOL	MALHEUR	16,864	0	16,864	0	16,864	0	0	0	16,864
JORDAN VALLEY 3 SCHOOL	MALHEUR	118,195	0	118,195	0	118,195	0	0	0	118,195
JUNTURA 12 (CODE 22) SCHOOL	MALHEUR	6,642	0	6,642	0	6,642	0	0	0	6,642
JUNTURA 12 (CODE 5&21) SCHOOL	MALHEUR	31,852	0	31,852	0	31,852	0	0	0	31,852
MCDERMITT 51 SCHOOL	MALHEUR	23,952	0	0	0	0	0	0	0	0
NYSSA 26 SCHOOL	MALHEUR	583,782	0	583,782	0	583,782	0	0	459,502	1,043,284
ONTARIO 8 SCHOOL	MALHEUR	2,975,278	0	2,975,278	0	2,975,278	0	0	0	2,975,278
VALE 84 SCHOOL	MALHEUR	738,215	0	738,215	0	738,215	0	0	169,998	908,212
CASCADE 5 SCHOOL	MARION	2,794,819	0	2,794,819	0	2,794,819	0	0	0	2,794,819
* CENTRAL 13J SCHOOL	MARION	36,466	0	36,466	0	36,466	0	0	32,387	68,852
GERVAIS 1 SCHOOL	MARION	1,592,518	0	1,592,518	0	1,592,518	0	0	328,060	1,920,578
* JEFFERSON 14J SCHOOL	MARION	1,148,091	0	1,148,091	0	1,148,091	0	0	78,335	1,226,425
MT. ANGEL 91 SCHOOL	MARION	678,593	0	678,593	0	678,593	0	0	556,479	1,235,073
NORTH MARION 15 SCHOOL	MARION	1,614,149	0	1,614,149	0	1,614,149	0	0	963,463	2,577,613
* NORTH SANTIAM 27J SCHOOL	MARION	2,842,900	0	2,842,900	0	2,842,900	0	0	298,106	3,141,006
* SALEM 24J SCHOOL	MARION	42,038,250	0	41,838,111	0	41,838,111	0	0	21,937,941	63,776,052
* SANTIAM CANYON J SCHOOL	MARION	531,274	0	531,274	0	531,274	0	0	0	531,274
* SILVER FALLS (VICTOR POINT BOND)	MARION	0	0	0	0	0	0	0	15,422	15,422

TABLE 2. 3.2 FULL PERMANENT RATE AND LOCAL OPTION TAXING AUTHORITY, TIMBER OFFSETS, AND PROPERTY TAX TO EXTEND (DOLLARS)
BY SCHOOL DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	FULL PERMANENT AUTHORITY	FULL LOCAL OPTION AUTHORITY	PERMANENT AUTHORITY USEO	TIMBER OFFSETS	PERMANENT AUTHORITY USEO LESS OFFSETS	LOCAL OPTION AUTHORITY USEO	GAP BONDS	BONDS & INTEREST	TOTAL TAX TO EXTEND
* SILVER FALLS 7J SCHOOL	MARION	3,782,132	0	3,782,132	0	3,782,132	0	0	1,211,317	4,993,449
ST. PAUL 45 SCHOOL	MARION	449,537	0	449,537	0	449,537	0	0	66,118	515,655
WOODBURN 103 SCHOOL	MARION	4,955,290	0	4,955,252	0	4,955,252	0	0	3,168,067	8,123,319
* MORROW 1 SCHOOL	MORROW	4,064,530	0	4,064,530	0	4,064,530	0	0	3,329,042	7,393,571
* BEAVERTON 48J SCHOOL	MULTNOMAH	334,735	106,990	334,735	0	334,735	106,990	0	129,614	571,339
* CENTENNIAL 2BJ SCHOOL	MULTNOMAH	7,322,786	0	7,322,786	0	7,322,786	0	0	3,399,027	10,721,813
CORBETT 39 (CORB/BNVL 1994 BONO)	MULTNOMAH	0	0	0	0	0	0	0	26,017	26,017
CORBETT 39 BOND	MULTNOMAH	0	0	0	0	0	0	0	629,276	629,276
CORBETT 39 SCHOOL	MULTNOMAH	1,123,514	0	1,123,514	0	1,123,514	0	0	0	1,123,514
DAVID DOUGLAS 40 SCHOOL	MULTNOMAH	10,237,249	0	10,237,249	0	10,237,249	0	0	4,408,604	14,645,853
GRESHAM 26 (GRESHAM 4 BOND)	MULTNOMAH	0	0	0	0	0	0	0	2,716,403	2,716,403
* GRESHAM 26 (ORIENT 6 BOND)	MULTNOMAH	0	0	0	0	0	0	0	155,705	155,705
* GRESHAM-BARLOW 26J SCHOOL	MULTNOMAH	14,952,758	0	14,952,758	0	14,952,758	0	0	4,487,677	19,440,435
* HILLSBORO 1J (NORTH PLAINS BOND)	MULTNOMAH	0	0	0	0	0	0	0	69	69
* HILLSBORO 1J SCHOOL	MULTNOMAH	1,159	0	1,159	0	1,159	0	0	394	1,552
* LAKE OSWEGO 7J SCHOOL	MULTNOMAH	72,997	19,267	72,997	0	72,997	15,512	0	24,203	112,712
PARKROSE 3 SCHOOL	MULTNOMAH	11,632,925	0	11,632,925	0	11,632,925	0	0	4,793,015	16,425,940
* PORTLAND 1J SCHOOL	MULTNOMAH	140,078,340	22,013,459	140,078,340	0	140,078,340	22,013,459	12,242,577	34,484,912	208,819,287
REYNOLDS 7 SCHOOL	MULTNOMAH	16,631,077	0	16,631,077	0	16,631,077	0	0	5,826,127	22,457,204
* RIVERDALE 51J SCHOOL	MULTNOMAH	1,483,638	254,734	1,483,638	0	1,483,638	254,734	0	1,044,991	2,783,362
SCAPPOOSE 1J (BOND)	MULTNOMAH	0	0	0	0	0	0	0	12,600	12,600
* SCAPPOOSE 1J SCHOOL	MULTNOMAH	990,340	0	990,340	0	990,340	0	0	47,580	1,037,920
* AMITY 4J SCHOOL	POLK	158,842	0	158,842	0	158,842	0	0	94,256	253,098
* CENTRAL 13J SCHOOL	POLK	3,399,886	0	3,399,886	0	3,399,886	0	0	3,019,626	6,419,512
DALLAS 2 SCHOOL	POLK	3,900,708	0	3,900,708	0	3,900,708	0	0	1,667,999	5,568,706
FALLS CITY 57 SCHOOL	POLK	234,816	0	234,816	0	234,816	0	0	0	234,816
PERRYDALE 21 SCHOOL	POLK	261,635	0	261,635	0	261,635	0	0	74,994	336,630
* PHILOMATH 17J SCHOOL	POLK	13,655	0	13,655	0	13,655	0	0	8,342	21,997
* SALEM 24J SCHOOL	POLK	5,502,894	0	5,502,894	0	5,502,894	0	0	2,885,708	8,388,602
* SHERIDAN 48J SCHOOL	POLK	91,115	0	91,115	0	91,115	0	0	70,107	161,222
* WILLAMINA 30J SCHOOL	POLK	559,427	0	559,427	0	559,427	0	0	0	559,427
* SHERMAN 1J SCHOOL	SHERMAN	715,573	43,935	715,573	0	715,573	43,914	0	89,418	848,905
NEAH-KAH-NIE 56 SCHOOL	TILLAMOOK	5,010,982	0	5,010,982	0	5,010,982	0	0	0	5,010,982
* NESTUCCA VALLEY 101J SCHOOL	TILLAMOOK	3,143,122	0	3,143,122	0	3,143,122	0	0	0	3,143,122
TILLAMOOK 9 SCHOOL	TILLAMOOK	4,837,830	0	4,837,830	0	4,837,830	0	0	819,989	5,657,818
* WILLAMINA 30J SCHOOL	TILLAMOOK	11,968	0	11,968	0	11,968	0	0	0	11,968
* ATHENA-WESTON 29J SCHOOL	UMATILLA	770,058	0	770,058	0	770,058	0	0	0	770,058
ECHO 5 SCHOOL	UMATILLA	304,848	0	304,848	0	304,848	0	0	209,195	514,043
HELIX 1 SCHOOL	UMATILLA	818,319	45,287	818,319	0	818,319	45,280	0	0	863,599
HERMISTON 8 SCHOOL	UMATILLA	5,744,573	0	5,744,573	0	5,744,573	0	0	4,557,861	10,302,434
MILTON-FREEWATER (FERNDAL BOND)	UMATILLA	0	0	0	0	0	0	0	159,716	159,716
MILTON-FREEWATER (M-F 31 BOND)	UMATILLA	-2	0	-2	0	-2	0	0	110,295	110,294
MILTON-FREEWATER 7 SCHOOL	UMATILLA	1,786,349	0	1,786,349	0	1,786,349	0	0	0	1,786,349
PENDLETON 16 SCHOOL	UMATILLA	4,027,178	542,000	4,027,178	0	4,027,178	541,997	0	1,688,382	6,257,557
PILOT ROCK 2 SCHOOL	UMATILLA	415,496	0	415,496	0	415,496	0	0	177,200	592,695
STANFIELD 61 SCHOOL	UMATILLA	693,264	0	693,264	0	693,264	0	0	740,576	1,433,839
UKIAH 80 SCHOOL	UMATILLA	57,258	0	57,258	0	57,258	0	0	0	57,258
UMATILLA 6 SCHOOL	UMATILLA	985,649	0	985,649	0	985,649	0	0	672,638	1,658,287

TABLE 2. 3.2 FULL PERMANENT RATE AND LOCAL OPTION TAXING AUTHORITY, TIMBER OFFSETS, AND PROPERTY TAX TO EXTEND (DOLLARS)
BY SCHOOL DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	FULL PERMANENT AUTHORITY	FULL LOCAL OPTION AUTHORITY	PERMANENT AUTHORITY USED	TIMBER OFFSETS	PERMANENT AUTHORITY USED LESS OFFSETS	LOCAL OPTION AUTHORITY USED	GAP BONDS	BONDS & INTEREST	TOTAL TAX TO EXTEND
* ATHENA-WESTON 29J SCHOOL	UNION	855	0	855	0	855	0	0	0	855
* BAKER 5J SCHOOL	UNION	8,564	0	8,564	0	8,564	0	0	0	8,564
COVE 15 SCHOOL	UNION	347,693	0	347,693	0	347,693	0	0	0	347,693
ELGIN 23 SCHOOL	UNION	487,983	0	487,983	0	487,983	0	0	0	487,983
IMBLER 11 SCHOOL	UNION	308,467	0	308,467	0	308,467	0	0	73,532	381,999
LA GRANDE 1 SCHOOL	UNION	3,378,117	0	3,378,118	0	3,378,118	0	0	350,006	3,728,123
* NORTH POWDER 8J SCHOOL	UNION	177,549	0	177,549	0	177,549	0	0	0	177,549
UNION 5 SCHOOL	UNION	442,260	0	442,260	0	442,260	0	0	170,310	612,570
ENTERPRISE 21 SCHOOL	WALLOWA	289,187	0	289,187	0	289,187	0	0	298,165	587,353
JOSEPH 6 SCHOOL	WALLOWA	317,017	274,445	317,017	0	317,017	274,445	0	257,978	849,441
TROY 54 SCHOOL	WALLOWA	5,037	0	5,037	0	5,037	0	0	0	5,037
WALLOWA 12 SCHOOL	WALLOWA	141,323	0	141,323	0	141,323	0	0	0	141,323
CHENOWITH 9 SCHOOL	WASCO	1,442,795	0	1,442,795	0	1,442,795	0	0	426,993	1,869,788
DUFUR 29 SCHOOL	WASCO	583,868	0	583,868	0	583,868	0	0	0	583,868
DUFUR 29 SCHOOL (BOND)	WASCO	0	0	0	0	0	0	0	319,994	319,994
* FOSSIL 21J SCHOOL	WASCO	1,984	0	1,984	0	1,984	0	0	0	1,984
* MADRAS 509J SCHOOL	WASCO	76,046	0	76,047	0	76,047	0	0	51,749	127,796
* SHERMAN 1J SCHOOL	WASCO	557	34	557	0	557	0	0	70	626
SOUTH WASCO COUNTY 1 SCHOOL	WASCO	898,176	0	898,176	0	898,176	0	0	0	898,176
THE DALLES 12 SCHOOL	WASCO	3,518,138	0	3,518,138	0	3,518,138	0	0	1,377,368	4,895,506
BANKS 13 SCHOOL	WASHINGTON	1,805,357	0	1,805,357	0	1,805,357	0	0	897,531	2,702,889
* BEAVERTON 48J SCHOOL	WASHINGTON	75,017,240	23,977,383	75,017,240	0	75,017,240	23,977,383	0	29,047,801	128,042,424
FOREST GROVE 15 SCHOOL	WASHINGTON	7,189,487	0	7,189,487	0	7,189,487	0	0	4,929,294	12,118,781
* GASTON 511J SCHOOL	WASHINGTON	587,978	0	587,978	0	587,978	0	0	44,529	632,506
* HILLSBORO 1J (FARMINGTON BOND)	WASHINGTON	0	0	0	0	0	0	0	89,133	89,133
HILLSBORO 1J (HILLSBORO 7 BOND)	WASHINGTON	0	0	0	0	0	0	0	476,257	476,257
* HILLSBORO 1J (NORTH PLAINS BOND)	WASHINGTON	0	0	0	0	0	0	0	76,506	76,506
HILLSBORO 1J (REEDVILLE BOND)	WASHINGTON	0	0	0	0	0	0	0	545,735	545,735
* HILLSBORO 1J SCHOOL	WASHINGTON	41,013,076	0	41,013,076	0	41,013,076	0	0	13,934,009	54,947,085
* LAKE OSWEGO 7J SCHOOL	WASHINGTON	198,977	52,589	198,977	0	198,977	42,282	0	65,974	307,233
* NEWBERG 29J SCHOOL	WASHINGTON	294,776	0	294,776	0	294,776	0	0	262,741	557,517
* PORTLAND 1J SCHOOL	WASHINGTON	1,002,305	157,465	1,002,305	0	1,002,305	157,465	87,505	246,692	1,493,968
* SCAPPOOSE 1J SCHOOL	WASHINGTON	18,101	0	18,101	0	18,101	0	0	2,257	20,358
SHERWOOD 88J (BOND)	WASHINGTON	0	0	0	0	0	0	0	180,409	180,409
* SHERWOOD 88J SCHOOL	WASHINGTON	7,176,855	0	7,176,855	0	7,176,855	0	0	3,753,445	10,930,300
* TIGARD 23 J SCHOOL	WASHINGTON	29,072,628	5,827,347	29,072,628	0	29,072,628	5,827,347	0	11,250,939	46,150,914
TIGARD 23J SCHOOLS (BOND)	WASHINGTON	0	0	0	0	0	0	0	50,067	50,067
* VERNONIA 47J SCHOOL	WASHINGTON	19,441	0	19,441	0	19,441	0	0	0	19,441
* WEST LINN 3J SCHOOL	WASHINGTON	218,775	67,410	218,775	0	218,775	67,410	0	132,672	418,857
* CONDON 25J SCHOOL	WHEELER	3,020	2,506	3,020	0	3,020	25	0	1,134	4,179
* DAYVILLE 16J SCHOOL	WHEELER	1,474	0	1,474	0	1,474	0	0	0	1,474
* FOSSIL 21J SCHOOL	WHEELER	120,367	0	120,367	0	120,367	0	0	0	120,367
MITCHELL 55 SCHOOL	WHEELER	101,617	0	101,617	0	101,617	0	0	0	101,617
SPRAY 1 SCHOOL	WHEELER	94,980	0	94,980	0	94,980	0	0	0	94,980
* AMITY 4J SCHOOL	YAMHILL	761,492	0	761,492	0	761,492	0	0	451,867	1,213,358
DAYTON 8 SCHOOL	YAMHILL	1,198,760	0	1,198,760	0	1,198,760	0	0	524,993	1,723,753
* GASTON 511J SCHOOL	YAMHILL	126,854	0	126,854	0	126,854	0	0	9,607	136,461
* HILLSBORO 1J SCHOOL	YAMHILL	3,109	0	3,109	0	3,109	0	0	1,283	4,393

TABLE 2. 3.2 FULL PERMANENT RATE AND LOCAL OPTION TAXING AUTHORITY, TIMBER OFFSETS, AND PROPERTY TAX TO EXTEND (DOLLARS)
BY SCHOOL DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	FULL PERMANENT AUTHORITY	FULL LOCAL OPTION AUTHORITY	PERMANENT AUTHORITY USED	TIMBER OFFSETS	PERMANENT AUTHORITY USED LESS OFFSETS	LOCAL OPTION AUTHORITY USED	GAP BONDS	BONDS & INTEREST	TOTAL TAX TO EXTEND
MCMINNVILLE 40 SCHOOL	YAMHILL	7,132,791	0	7,132,791	0	7,132,791	0	0	5,399,874	12,532,665
* NESTUCCA VALLEY 101J SCHOOL	YAMHILL	3,284	0	3,284	0	3,284	0	0	0	3,284
* NEWBERG SD 29J	YAMHILL	8,200,844	0	8,200,844	0	8,200,844	0	0	7,309,616	15,510,460
* SHERIDAN 48J SCHOOL	YAMHILL	839,857	0	839,857	0	839,857	0	0	646,214	1,486,070
* SHERWOOD 88J SCHOOL	YAMHILL	5,275	0	5,275	0	5,275	0	0	2,759	8,034
* WILLAMINA 30J SCHOOL	YAMHILL	668,645	0	668,645	0	668,645	0	0	0	668,645
YAMHILL-CARLTON 1 SCHOOL	YAMHILL	1,549,289	0	1,549,289	0	1,549,289	0	0	558,506	2,107,795
STATEWIDE		1,024,645,838	84,072,933	1,023,726,697	0	1,023,726,697	82,907,210	12,340,663	347,321,840	1,466,296,409

NUMBER OF SCHOOL TAX DISTRICTS: 295

NOTES: Total Tax Extended may not equal the sum of its components due to rounding at the individual account level.

Gap Bonds include the city of Portland pension levy.

* Indicates a joint district.

TABLE 2. 3.3 PENALTIES FOR DISQUALIFICATION FROM SPECIAL ASSESSMENT, FEES, AND OTHER TAXES (DOLLARS)
BY SCHOOL DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	TOTAL	FARM- LAND	FOREST- LAND	SMALL TRACT	OPEN SPACE	HISTORIC PROPERTY	OTHER	LATE FILING FEE	CLERICAL ERROR
* BAKER 5J SCHOOL	BAKER	558	558	0	0	0	0	0	0	0
* BURNT RIVER 30J SCHOOL	BAKER	0	0	0	0	0	0	0	0	0
* HUNTINGTON 16J SCHOOL	BAKER	0	0	0	0	0	0	0	0	0
* NORTH POWDER 8J SCHOOL	BAKER	0	0	0	0	0	0	0	0	0
PINE-EAGLE 61 SCHOOL	BAKER	0	0	0	0	0	0	0	0	0
* ALSEA 7J SCHOOL	BENTON	1,397	0	0	0	0	0	0	0	1,397
* CENTRAL 13J SCHOOL	BENTON	4	0	0	0	0	0	0	0	4
* CORVALLIS 509J SCHOOL	BENTON	48,370	1,259	7,424	0	0	0	0	0	39,687
* CORVALLIS 509J SCHOOL BONDS	BENTON	1,463	38	225	0	0	0	0	0	1,200
* GREATER ALBANY 8J SCHOOL	BENTON	7,079	3,022	0	0	0	0	0	0	4,057
* HARRISBURG 7J SCHOOL	BENTON	377	0	0	0	0	0	0	0	377
* MONROE 1J SCHOOL	BENTON	9,657	561	243	0	0	0	0	0	8,854
* PHILOMATH 17J SCHOOL	BENTON	8,389	607	406	0	0	0	0	0	7,375
PHILOMATH 17J SCHOOL (BOND)	BENTON	5,125	371	248	0	0	0	0	0	4,505
CANBY 86 (CANBY ELEM BOND)	CLACKAMAS	0	0	0	0	0	0	0	0	0
CANBY 86 SCHOOL	CLACKAMAS	18,998	2,886	0	0	0	0	0	0	16,112
* CENTENNIAL 28J SCHOOL	CLACKAMAS	3,078	0	3,078	0	0	0	0	0	0
COLTON 53 SCHOOL	CLACKAMAS	5,070	0	3,323	0	0	0	0	0	1,747
ESTACADA 108 SCHOOL	CLACKAMAS	7,118	1,484	4,575	0	0	0	0	0	1,059
GLADSTONE 115 SCHOOL	CLACKAMAS	4,092	0	0	0	0	0	0	0	4,092
GRESHAM 26 (DAMASCUS-UNION BOND)	CLACKAMAS	847	291	0	0	0	0	0	0	556
* GRESHAM 26 (ORIENT 6 BOND)	CLACKAMAS	780	245	38	0	0	0	0	0	497
* GRESHAM-BARLOW 26J SCHOOL	CLACKAMAS	12,183	3,989	329	0	0	0	0	0	7,866
* LAKE OSWEGO 7J SCHOOL	CLACKAMAS	24,986	0	0	0	0	0	0	0	24,986
LAKE OSWEGO 7J SCHOOL (BOND)	CLACKAMAS	0	0	0	0	0	0	0	0	0
MOLALLA 4 (CODE 86-038 BOND)	CLACKAMAS	0	0	0	0	0	0	0	0	0
MOLALLA 4 (CODE 86-040 BOND)	CLACKAMAS	2,086	2,086	0	0	0	0	0	0	0
MOLALLA 4 (DICKIE PRAIRIE BOND)	CLACKAMAS	0	0	0	0	0	0	0	0	0
MOLALLA 4 (UH4 BOND)	CLACKAMAS	0	0	0	0	0	0	0	0	0
MOLALLA RIVER 4 SCHOOL	CLACKAMAS	21,830	2,482	843	0	0	0	0	0	18,505
* NEWBERG 29J SCHOOL	CLACKAMAS	918	0	918	0	0	0	0	0	0
NORTH CLACKAMAS 12 SCHOOL	CLACKAMAS	125,551	2,901	41,497	0	0	2	0	0	81,153
OREGON CITY 62 SCHOOL	CLACKAMAS	65,099	11,637	41,238	0	0	0	0	0	12,224
OREGON TRAIL SCHOOL	CLACKAMAS	37,697	12,780	5,620	0	0	0	0	0	19,297
* PORTLAND 1J SCHOOL	CLACKAMAS	0	0	0	0	0	0	0	0	0
* RIVERDALE 51J SCHOOL	CLACKAMAS	0	0	0	0	0	0	0	0	0
* SHERWOOD 88J SCHOOL	CLACKAMAS	1,695	0	0	0	0	0	0	0	1,695
* SILVER FALLS 67 BI SCHOOL	CLACKAMAS	0	0	0	0	0	0	0	0	0
* SILVER FALLS 7J SCHOOL	CLACKAMAS	791	0	0	0	0	0	0	0	791
* TIGARD 23J SCHOOL	CLACKAMAS	27,765	27,765	0	0	0	0	0	0	0
* WEST LINN 3J SCHOOL	CLACKAMAS	61,699	16,543	17,043	0	0	0	0	0	28,112
ASTORIA 1 SCHOOL	CLATSOP	8,166	7,511	655	0	0	0	0	0	0
* CLATSKANIE 6J SCHOOL	CLATSOP	0	0	0	0	0	0	0	0	0
JEWELL 8 SCHOOL	CLATSOP	1,686	0	1,686	0	0	0	0	0	0
KNAPPA SCHOOL	CLATSOP	1,807	170	1,637	0	0	0	0	0	0
SEASIDE 10 SCHOOL	CLATSOP	3,711	2,918	793	0	0	0	0	0	0
WARRENTON-HAMMOND 30 SCHOOL	CLATSOP	1,212	0	0	0	0	0	0	0	1,212
* CLATSKANIE 6J SCHOOL	COLUMBIA	8,284	107	2,909	0	0	0	0	0	5,268
RAINIER 13 SCHOOL	COLUMBIA	8,377	651	5,504	0	0	0	0	0	2,222

TABLE 2. 3.3 PENALTIES FOR DISQUALIFICATION FROM SPECIAL ASSESSMENT, FEES, AND OTHER TAXES (DOLLARS)
 BY SCHOOL DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	TOTAL	FARM- LAND	FOREST- LAND	SMALL TRACT	OPEN SPACE	HISTORIC PROPERTY	OTHER	LATE FILING FEE	CLERICAL ERROR
DREWSEY 13 SCHOOL	HARNEY	0	0	0	0	0	0	0	0	0
FRENCHGLEN 16 SCHOOL	HARNEY	0	0	0	0	0	0	0	0	0
PINE CREEK 5 SCHOOL	HARNEY	0	0	0	0	0	0	0	0	0
SOUTH HARNEY 33 SCHOOL	HARNEY	0	0	0	0	0	0	0	0	0
SUNTEX 10 SCHOOL	HARNEY	0	0	0	0	0	0	0	0	0
HOOD RIVER 1 SCHOOL	HOOD RIVER	24,853	13,898	0	0	0	0	0	0	10,955
ASHLAND SD #5	JACKSON	67,165	33,041	36	0	0	0	0	0	34,088
BUTTE FALLS SD #91	JACKSON	1,164	0	0	0	0	0	0	0	1,164
CENTRAL POINT SD #6	JACKSON	31,719	11,581	1,115	0	0	0	0	0	19,023
EAGLE POINT SD #9	JACKSON	16,180	10,161	168	0	0	0	0	0	5,850
MEDFORD SCHOOL DIST 549C	JACKSON	69,970	10,653	4,155	0	0	2,120	0	0	53,042
PHOENIX/TALENT SD #4	JACKSON	136,106	17,496	0	0	0	0	0	0	118,610
PINEHURST SCHOOL DIST 94	JACKSON	113	55	45	0	0	0	0	0	13
PROSPECT SD #59	JACKSON	0	0	0	0	0	0	0	0	0
ROGUE RIVER SD #35	JACKSON	6,209	2,990	442	0	0	0	0	0	2,777
* THREE RIVERS SD #40J	JACKSON	4,027	3,526	0	0	0	0	0	0	501
ASHWOOD 8 SCHOOL	JEFFERSON	0	0	0	0	0	0	0	0	0
BLACK BUTTE 41 SCHOOL	JEFFERSON	0	0	0	0	0	0	0	0	0
CULVER 4 SCHOOL	JEFFERSON	36	36	0	0	0	0	0	0	0
CULVER 4 SCHOOL (1994 BOND)	JEFFERSON	35	35	0	0	0	0	0	0	0
* MADRAS 509J SCHOOL	JEFFERSON	5,458	5,458	0	0	0	0	0	0	0
* REDMOND 2J SCHOOL	JEFFERSON	0	0	0	0	0	0	0	0	0
* SISTERS 6J (1989 BOND)	JEFFERSON	0	0	0	0	0	0	0	0	0
GRANTS PASS 7 SCHOOL	JOSEPHINE	19,271	13,322	2,138	0	0	0	227	0	3,583
* THREE RIVERS 40J SCHOOL	JOSEPHINE	18,247	9,197	1,479	128	0	0	0	0	7,443
KLAMATH CITY HIGH	KLAMATH	0	0	0	0	0	0	0	0	0
KLAMATH COUNTY ELEMENTARY	KLAMATH	0	0	0	0	0	0	0	0	0
KLAMATH COUNTY SCHOOLS	KLAMATH	0	0	0	0	0	0	0	0	0
KLAMATH FALLS 1 SCHOOL	KLAMATH	0	0	0	0	0	0	0	0	0
ADEL 21 SCHOOL	LAKE	187	0	0	0	0	0	0	0	187
LAKEVIEW 7 SCHOOL	LAKE	5,237	3,029	0	0	0	0	0	0	2,208
NORTH LAKE 14 SCHOOL	LAKE	1,906	22	0	0	0	0	0	0	1,884
PAISLEY 11 SCHOOL	LAKE	0	0	0	0	0	0	0	0	0
PLUSH 18 SCHOOL	LAKE	0	0	0	0	0	0	0	0	0
* ALSEA 7J SCHOOL	LANE	0	0	0	0	0	0	0	0	0
BETHEL 52 SCHOOL	LANE	72,544	35,432	0	0	0	0	0	0	37,112
BLACHLY 90 SCHOOL	LANE	8	0	8	0	0	0	0	0	0
CRESWELL 40 SCHOOL	LANE	16,865	1,405	0	0	0	0	0	0	15,459
CROW-APPLEGATE-LORANE 66 SCHOOL	LANE	580	569	0	0	0	0	0	0	11
* EUGENE 4J SCHOOL	LANE	638,653	28,750	4,940	0	0	0	0	0	604,963
* FERN RIDGE 28J SCHOOL	LANE	23,177	3,130	6,017	0	0	0	0	0	14,030
* HARRISBURG 7J SCHOOL	LANE	0	0	0	0	0	0	0	0	0
JUNCTION 69 SCHOOL	LANE	16,139	3,241	1,091	0	0	0	0	0	11,807
* LINCOLN CU SCHOOL	LANE	0	0	0	0	0	0	0	0	0
LOWELL 71 SCHOOL	LANE	6,380	4,392	273	0	0	0	0	0	1,714
MAPLETON 32 SCHOOL	LANE	746	0	0	0	0	0	0	0	746
* MARCOLA 79J SCHOOL	LANE	8,716	1,818	81	0	0	0	0	0	6,817
MCKENZIE 68 SCHOOL	LANE	6,217	0	4,958	0	0	0	0	0	1,258
* MONROE 1J SCHOOL	LANE	0	0	0	0	0	0	0	0	0

TABLE 2. 3.3 PENALTIES FOR DISQUALIFICATION FROM SPECIAL ASSESSMENT, FEES, AND OTHER TAXES (DOLLARS)
BY SCHOOL DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	TOTAL	FARM- LAND	FOREST- LAND	SMALL TRACT	OPEN SPACE	HISTORIC PROPERTY	OTHER	LATE FILING FEE	CLERICAL ERROR
OAKRIDGE 76 SCHOOL	LANE	1,282	102	4	0	0	0	0	0	1,176
PLEASANT HILL 1 SCHOOL	LANE	13,344	7,100	227	0	0	0	0	0	6,016
* SIUSLAW 97J SCHOOL	LANE	11,555	3,230	0	0	0	0	0	0	8,326
* SOUTH LANE 45J SCHOOL	LANE	11,256	192	141	0	0	0	0	0	10,923
SPRINGFIELD 19 SCHOOL	LANE	49,135	17,697	3,096	0	0	0	0	0	28,342
* LINCOLN CU SCHOOL	LINCOLN	44,867	11,207	5,808	3,453	719	0	0	0	23,681
CENTRAL LINN 552 SCHOOL	LINN	114	0	0	0	0	0	0	0	114
* CORVALLIS 509J SCH (BOND)	LINN	0	0	0	0	0	0	0	0	0
* CORVALLIS 509J SCHOOL	LINN	0	0	0	0	0	0	0	0	0
* EUGENE 4J SCHOOL	LINN	0	0	0	0	0	0	0	0	0
* GREATER ALBANY 8J SCHOOL	LINN	2,600	31	15	0	0	0	0	0	2,554
* HARRISBURG 7 SCHOOL	LINN	2,487	0	0	0	0	0	0	0	2,487
* JEFFERSON 14J SCHOOL	LINN	0	0	0	0	0	0	0	0	0
LEBANON COMMUNITY 9 SCHOOL	LINN	46,111	77	0	0	0	0	0	0	46,034
* MARCOLA 79J SCHOOL	LINN	0	0	0	0	0	0	0	0	0
* NORTH SANTIAM 27J SCHOOL	LINN	0	0	0	0	0	0	0	0	0
* SANTIAM CANYON J SCHOOL	LINN	1,417	0	102	0	0	0	0	0	1,315
SCIO 95 (SCIO 95 BOND)	LINN	0	0	0	0	0	0	0	0	0
SCIO 95 SCHOOL	LINN	0	0	0	0	0	0	0	0	0
SWEET HOME 55 SCHOOL	LINN	0	0	0	0	0	0	0	0	0
ADRIAN 61 SCHOOL	MALHEUR	203	203	0	0	0	0	0	0	0
ANNEX 29 SCHOOL	MALHEUR	0	0	0	0	0	0	0	0	0
AROCK 81 SCHOOL	MALHEUR	9	9	0	0	0	0	0	0	0
* BURNT RIVER 30J SCHOOL	MALHEUR	0	0	0	0	0	0	0	0	0
* CRANE UH1J SCHOOL	MALHEUR	0	0	0	0	0	0	0	0	0
HARPER 66 (CODE 16,17,44) SCHOOL	MALHEUR	0	0	0	0	0	0	0	0	0
HARPER 66 (CODE 23) SCHOOL	MALHEUR	0	0	0	0	0	0	0	0	0
* HUNTINGTON 16J SCHOOL	MALHEUR	0	0	0	0	0	0	0	0	0
JORDAN VALLEY 3 SCHOOL	MALHEUR	789	789	0	0	0	0	0	0	0
JUNTURA 12 (CODE 22) SCHOOL	MALHEUR	0	0	0	0	0	0	0	0	0
JUNTURA 12 (CODE 5&21) SCHOOL	MALHEUR	85	85	0	0	0	0	0	0	0
MCDERMITT 51 SCHOOL	MALHEUR	0	0	0	0	0	0	0	0	0
NYSSA 26 SCHOOL	MALHEUR	0	0	0	0	0	0	0	0	0
ONTARIO 8 SCHOOL	MALHEUR	322	322	0	0	0	0	0	0	0
VALE 84 SCHOOL	MALHEUR	3	3	0	0	0	0	0	0	0
CASCADE 5 SCHOOL	MARION	9,877	4,511	0	0	0	0	0	0	5,366
* CENTRAL 13J SCHOOL	MARION	0	0	0	0	0	0	0	0	0
GERVAIS 1 SCHOOL	MARION	4,123	2,835	81	0	0	0	0	0	1,206
* JEFFERSON 14J SCHOOL	MARION	4,693	1,578	309	0	0	0	0	0	2,806
MT. ANGEL 91 SCHOOL	MARION	3,594	0	0	0	0	0	0	0	3,594
NORTH MARION 15 SCHOOL	MARION	3,323	2,148	0	0	0	0	0	0	1,175
* NORTH SANTIAM 27J SCHOOL	MARION	7,945	2,231	395	0	0	63	0	0	5,256
* SALEM 24J SCHOOL	MARION	59,378	14,403	9,323	0	0	540	0	0	35,113
* SANTIAM CANYON J SCHOOL	MARION	363	0	0	0	0	0	0	0	363
* SILVER FALLS (VICTOR POINT BOND)	MARION	17	17	0	0	0	0	0	0	0
* SILVER FALLS 7J SCHOOL	MARION	12,616	5,143	0	0	0	0	0	0	7,473
ST. PAUL 45 SCHOOL	MARION	871	0	0	0	0	0	0	0	871
WOODBURN 103 SCHOOL	MARION	3,713	0	0	0	0	0	0	0	3,713
* MORROW 1 SCHOOL	MORROW	19,987	10,737	0	0	0	0	0	0	9,250

TABLE 2. 3.3 PENALTIES FOR DISQUALIFICATION FROM SPECIAL ASSESSMENT, FEES, AND OTHER TAXES (DOLLARS)
 BY SCHOOL DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	TOTAL	FARM- LAND	FOREST- LAND	SMALL TRACT	OPEN SPACE	HISTORIC PROPERTY	OTHER	LATE FILING FEE	CLERICAL ERROR
* BEAVERTON 48J SCHOOL	MULTNOMAH	0	0	0	0	0	0	0	0	0
* CENTENNIAL 28J SCHOOL	MULTNOMAH	30,777	0	0	0	26,948	0	0	0	3,830
CORBETT 39 (CORB/BNVL 1994 BOND)	MULTNOMAH	0	0	0	0	0	0	0	0	0
CORBETT 39 BOND	MULTNOMAH	2,774	0	0	0	971	0	0	0	1,804
CORBETT 39 SCHOOL	MULTNOMAH	4,575	0	0	0	1,600	0	0	0	2,974
DAVID DOUGLAS 40 SCHOOL	MULTNOMAH	8,085	0	0	0	0	0	0	0	8,085
GRESHAM 26 (GRESHAM 4 BOND)	MULTNOMAH	2,875	0	428	0	1,303	0	0	0	1,144
* GRESHAM 26 (ORIENT 6 BOND)	MULTNOMAH	121	0	71	0	0	0	0	0	50
* GRESHAM-BARLOW 26J SCHOOL	MULTNOMAH	20,201	0	3,459	0	8,684	0	0	0	8,058
* HILLSBORO 1J (NORTH PLAINS BOND)	MULTNOMAH	0	0	0	0	0	0	0	0	0
* HILLSBORO 1J SCHOOL	MULTNOMAH	0	0	0	0	0	0	0	0	0
* LAKE OSWEGO 7J SCHOOL	MULTNOMAH	0	0	0	0	0	0	0	0	0
PARKROSE 3 SCHOOL	MULTNOMAH	40,183	0	0	0	0	0	0	0	40,183
* PORTLAND 1J SCHOOL	MULTNOMAH	311,855	0	885	0	14,053	18	754	0	296,145
REYNOLDS 7 SCHOOL	MULTNOMAH	279,644	0	0	0	253,328	0	0	0	26,316
* RIVERDALE 51J SCHOOL	MULTNOMAH	2,652	0	0	0	0	0	0	0	2,652
SCAPPOOSE 1J (BOND)	MULTNOMAH	0	0	0	0	0	0	0	0	0
* SCAPPOOSE 1J SCHOOL	MULTNOMAH	850	0	0	0	0	0	0	0	850
* AMITY 4J SCHOOL	POLK	990	990	0	0	0	0	0	0	0
* CENTRAL 13J SCHOOL	POLK	11,084	7,589	0	0	0	0	0	0	3,494
DALLAS 2 SCHOOL	POLK	6,041	1,262	4,779	0	0	0	0	0	0
FALLS CITY 57 SCHOOL	POLK	0	0	0	0	0	0	0	0	0
PERRYDALE 21 SCHOOL	POLK	0	0	0	0	0	0	0	0	0
* PHILOMATH 17J SCHOOL	POLK	0	0	0	0	0	0	0	0	0
* SALEM 24J SCHOOL	POLK	5,270	3,024	234	0	0	0	0	0	2,012
* SHERIDAN 48J SCHOOL	POLK	1,887	1,887	0	0	0	1,887	0	0	0
* WILLAMINA 30J SCHOOL	POLK	4,606	2,685	1,615	0	0	0	0	0	305
* SHERMAN 1J SCHOOL	SHERMAN	285	0	0	0	0	0	0	0	285
NEAH-KAH-NIE 56 SCHOOL	TILLAMOOK	630	0	0	0	0	0	0	0	630
* NESTUCCA VALLEY 101J SCHOOL	TILLAMOOK	2,820	0	0	0	0	0	0	0	2,820
TILLAMOOK 9 SCHOOL	TILLAMOOK	36,560	0	153	0	0	0	0	0	36,407
* WILLAMINA 30J SCHOOL	TILLAMOOK	0	0	0	0	0	0	0	0	0
* ATHENA-WESTON 29J SCHOOL	UMATILLA	3,147	3,147	0	0	0	0	0	0	0
ECHO 5 SCHOOL	UMATILLA	2,180	0	0	0	0	0	0	0	2,180
HELIX 1 SCHOOL	UMATILLA	1,393	1,393	0	0	0	0	0	0	0
HERMISTON 8 SCHOOL	UMATILLA	8,141	5,716	0	0	0	0	0	0	2,425
MILTON-FREEWATER (FERNDAL BOND)	UMATILLA	1,169	851	0	0	0	0	0	0	318
MILTON-FREEWATER (M-F 31 BOND)	UMATILLA	663	532	0	0	0	0	0	0	131
MILTON-FREEWATER 7 SCHOOL	UMATILLA	4,762	3,435	0	0	0	0	0	0	1,326
PENDLETON 16 SCHOOL	UMATILLA	6,788	4,874	0	0	0	0	0	0	1,914
PILOT ROCK 2 SCHOOL	UMATILLA	1,879	0	0	0	0	0	0	0	1,879
STANFIELD 61 SCHOOL	UMATILLA	5,270	2,909	0	0	0	0	0	0	2,361
UKIAH 80 SCHOOL	UMATILLA	1,332	0	0	0	0	0	0	0	1,332
UMATILLA 6 SCHOOL	UMATILLA	2,291	0	0	0	0	0	0	0	2,291
* ATHENA-WESTON 29J SCHOOL	UNION	0	0	0	0	0	0	0	0	0
* BAKER 5J SCHOOL	UNION	0	0	0	0	0	0	0	0	0
COVE 15 SCHOOL	UNION	3,463	3,126	0	0	0	0	0	0	337
ELGIN 23 SCHOOL	UNION	0	0	0	0	0	0	0	0	0
IMBLER 11 SCHOOL	UNION	483	0	0	0	0	0	0	0	483

TABLE 2. 3.3 PENALTIES FOR DISQUALIFICATION FROM SPECIAL ASSESSMENT, FEES, AND OTHER TAXES (DOLLARS)
BY SCHOOL DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	TOTAL	FARM- LAND	FOREST- LAND	SMALL TRACT	OPEN SPACE	HISTORIC PROPERTY	OTHER	LATE FILING FEE	CLERICAL ERROR
LA GRANDE 1 SCHOOL	UNION	16,600	16,392	0	0	0	0	0	0	207
* NORTH POWDER 8J SCHOOL	UNION	23	0	0	0	0	0	0	0	23
UNION 5 SCHOOL	UNION	0	0	0	0	0	0	0	0	0
ENTERPRISE 21 SCHOOL	WALLOWA	86	62	0	0	0	0	24	0	0
JOSEPH 6 SCHOOL	WALLOWA	684	460	0	0	0	0	0	0	225
TROY 54 SCHOOL	WALLOWA	0	0	0	0	0	0	0	0	0
WALLOWA 12 SCHOOL	WALLOWA	0	0	0	0	0	0	0	0	0
CHENOWITH 9 SCHOOL	WASCO	17,420	17,420	0	0	0	0	0	0	0
DUFUR 29 SCHOOL	WASCO	99	99	0	0	0	0	0	0	0
DUFUR 29 SCHOOL (BOND)	WASCO	0	0	0	0	0	0	0	0	0
* FOSSIL 21J SCHOOL	WASCO	0	0	0	0	0	0	0	0	0
* MADRAS 509J SCHOOL	WASCO	0	0	0	0	0	0	0	0	0
* SHERMAN 1J SCHOOL	WASCO	0	0	0	0	0	0	0	0	0
SOUTH WASCO COUNTY 1 SCHOOL	WASCO	0	0	0	0	0	0	0	0	0
THE DALLES 12 SCHOOL	WASCO	2,965	2,434	0	0	0	0	0	0	531
BANKS 13 SCHOOL	WASHINGTON	7,310	4,642	2,038	0	0	4,000	0	0	631
* BEAVERTON 48J SCHOOL	WASHINGTON	282,467	189,467	31,884	0	0	0	0	0	61,116
FOREST GROVE 15 SCHOOL	WASHINGTON	64,571	33,008	3,750	1,310	0	0	23,044	0	3,459
* GASTON 511J SCHOOL	WASHINGTON	3,855	3,313	0	542	0	0	0	0	0
* HILLSBORO 1J (FARMINGTON BOND)	WASHINGTON	176	144	0	0	0	0	0	0	32
HILLSBORO 1J (HILLSBORO 7 BOND)	WASHINGTON	873	308	0	69	0	0	0	0	495
* HILLSBORO 1J (NORTH PLAINS BOND)	WASHINGTON	515	162	8	254	0	0	0	0	91
HILLSBORO 1J (REEDVILLE BOND)	WASHINGTON	690	138	0	0	0	0	0	0	553
* HILLSBORO 1J SCHOOL	WASHINGTON	160,073	48,633	5,280	9,371	0	0	0	0	96,789
* LAKE OSWEGO 7J SCHOOL	WASHINGTON	0	0	0	0	0	0	0	0	0
* NEWBERG 29J SCHOOL	WASHINGTON	4,197	0	0	4,197	0	0	0	0	0
* PORTLAND 1J SCHOOL	WASHINGTON	20,636	0	0	0	0	0	0	0	20,636
* SCAPPOOSE 1J SCHOOL	WASHINGTON	0	0	0	0	0	0	0	0	0
SHERWOOD 88J (BOND)	WASHINGTON	0	0	0	0	0	0	0	0	0
* SHERWOOD 88J SCHOOL	WASHINGTON	179,811	162,317	7,899	0	0	0	0	0	9,594
* TIGARD 23 J SCHOOL	WASHINGTON	65,766	26,420	970	0	0	0	0	0	38,375
TIGARD 23J SCHOOLS (BOND)	WASHINGTON	0	0	0	0	0	0	0	0	0
* VERNONIA 47J SCHOOL	WASHINGTON	0	0	0	0	0	0	0	0	0
* WEST LINN 3J SCHOOL	WASHINGTON	41,501	41,501	0	0	0	0	0	0	0
* CONDON 25J SCHOOL	WHEELER	0	0	0	0	0	0	0	0	0
* DAYVILLE 16J SCHOOL	WHEELER	0	0	0	0	0	0	0	0	0
* FOSSIL 21J SCHOOL	WHEELER	0	0	0	0	0	0	0	0	0
MITCHELL 55 SCHOOL	WHEELER	0	0	0	0	0	0	0	0	0
SPRAY 1 SCHOOL	WHEELER	0	0	0	0	0	0	0	0	0
* AMITY 4J SCHOOL	YAMHILL	8,999	8,119	880	0	0	0	0	0	0
DAYTON 8 SCHOOL	YAMHILL	5,388	5,182	205	0	0	0	0	0	0
* GASTON 511J SCHOOL	YAMHILL	2,209	1,959	250	0	0	0	0	0	0
* HILLSBORO 1J SCHOOL	YAMHILL	0	0	0	0	0	0	0	0	0
MCMINNVILLE 40 SCHOOL	YAMHILL	5,919	2,082	2,626	0	0	0	0	0	1,210
* NESTUCCA VALLEY 101J SCHOOL	YAMHILL	0	0	0	0	0	0	0	0	0
* NEWBERG SD 29J	YAMHILL	89,581	63,196	22,949	0	0	0	0	0	3,436
* SHERIDAN 48J SCHOOL	YAMHILL	2,351	2,351	0	0	0	0	0	0	0
* SHERWOOD 88J SCHOOL	YAMHILL	0	0	0	0	0	0	0	0	0
* WILLAMINA 30J SCHOOL	YAMHILL	3,876	2,945	931	0	0	0	0	0	0

TABLE 2. 3.3 PENALTIES FOR DISQUALIFICATION FROM SPECIAL ASSESSMENT, FEES, AND OTHER TAXES (DOLLARS)
 BY SCHOOL DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	TOTAL	FARM- LAND	FOREST- LAND	SMALL TRACT	OPEN SPACE	HISTORIC PROPERTY	OTHER	LATE FILING FEE	CLERICAL ERROR
YAMHILL-CARLTON 1 SCHOOL	YAMHILL	9,498	7,325	2,173	0	0	0	0	0	0
STATEWIDE		4,371,049	1,297,992	299,005	21,942	313,437	2,741	24,050	0	2,411,881

NUMBER OF SCHOOL TAX DISTRICTS: 295

* Indicates a joint district.

TABLE 2. 3.4 TOTAL AND NET ASSESSED VALUE OF PROPERTY (THOUSANDS OF DOLLARS)
BY SCHOOL DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	TOTAL ASSESSED VALUE	NONPROFIT HOUSING	FISH & WILDLIFE	URBAN RENEWAL EXCESS VALUE	NET ASSESSED VALUE
* BAKER 5J SCHOOL	BAKER	706,304	0	113	0	706,416
* BURNT RIVER 30J SCHOOL	BAKER	21,412	0	0	0	21,412
* HUNTINGTON 16J SCHOOL	BAKER	40,224	0	0	0	40,224
* NORTH POWDER 8J SCHOOL	BAKER	13,142	0	58	0	13,200
PINE-EAGLE 61 SCHOOL	BAKER	133,016	0	0	0	133,016
* ALSEA 7J SCHOOL	BENTON	50,296	0	0	0	50,296
* CENTRAL 13J SCHOOL	BENTON	2,920	0	0	0	2,920
* CORVALLIS 509J SCHOOL	BENTON	3,850,391	0	0	0	3,850,391
* CORVALLIS 509J SCHOOL BONDS	BENTON	3,851,347	0	0	0	3,851,347
* GREATER ALBANY 8J SCHOOL	BENTON	506,818	0	0	0	506,818
* HARRISBURG 7J SCHOOL	BENTON	2,243	0	0	0	2,243
* MONROE 1J SCHOOL	BENTON	141,265	0	0	0	141,265
* PHILOMATH 17J SCHOOL	BENTON	439,580	0	0	16,066	423,513
PHILOMATH 17J SCHOOL (BOND)	BENTON	438,624	0	0	16,066	422,557
CANBY 86 (CANBY ELEM BOND)	CLACKAMAS	1,594,110	3,564	0	31,313	1,566,361
CANBY 86 SCHOOL	CLACKAMAS	1,885,577	3,564	0	31,313	1,857,829
* CENTENNIAL 28J SCHOOL	CLACKAMAS	112,060	0	0	0	112,060
COLTON 53 SCHOOL	CLACKAMAS	224,141	0	0	0	224,141
ESTACADA 108 SCHOOL	CLACKAMAS	783,183	2,106	0	0	785,289
GLADSTONE 115 SCHOOL	CLACKAMAS	558,919	0	0	34,678	524,241
GRESHAM 26 (DAMASCUS-UNION BOND)	CLACKAMAS	379,360	0	0	0	379,360
* GRESHAM 26 (ORIENT 6 BOND)	CLACKAMAS	154,674	0	0	0	154,674
* GRESHAM-BARLOW 26J SCHOOL	CLACKAMAS	630,879	0	0	0	630,879
* LAKE OSWEGO 7J SCHOOL	CLACKAMAS	4,509,193	0	0	106,316	4,402,877
LAKE OSWEGO 7J SCHOOL (BOND)	CLACKAMAS	599	0	0	0	599
MOLALLA 4 (CODE 86-038 BOND)	CLACKAMAS	652	0	0	0	652
MOLALLA 4 (CODE 86-040 BOND)	CLACKAMAS	661	0	0	0	661
MOLALLA 4 (DICKIE PRAIRIE BOND)	CLACKAMAS	37,417	0	0	0	37,417
MOLALLA 4 (UH4 BOND)	CLACKAMAS	75,158	0	0	0	75,158
MOLALLA RIVER 4 SCHOOL	CLACKAMAS	952,825	0	0	0	952,825
* NEWBERG 29J SCHOOL	CLACKAMAS	40,992	0	0	0	40,992
NORTH CLACKAMAS 12 SCHOOL	CLACKAMAS	7,295,567	1,160	0	615,571	6,681,156
OREGON CITY 62 SCHOOL	CLACKAMAS	2,986,094	0	0	128,472	2,857,623
OREGON TRAIL SCHOOL	CLACKAMAS	1,759,525	0	0	81,688	1,677,837
* PORTLAND 1J SCHOOL	CLACKAMAS	26,720	0	0	0	26,720
* RIVERDALE 51J SCHOOL	CLACKAMAS	17,473	0	0	0	17,473
* SHERWOOD 88J SCHOOL	CLACKAMAS	151,877	0	0	0	151,877
* SILVER FALLS 67 BI SCHOOL	CLACKAMAS	2	0	0	0	2
* SILVER FALLS 7J SCHOOL	CLACKAMAS	92,606	0	0	0	92,606
* TIGARD 23J SCHOOL	CLACKAMAS	164,990	0	0	0	164,990
* WEST LINN 3J SCHOOL	CLACKAMAS	4,177,304	0	0	255,910	3,921,395
ASTORIA 1 SCHOOL	CLATSOP	705,122	0	0	11,738	693,384
* CLATSKANIE 6J SCHOOL	CLATSOP	314,579	0	0	0	314,579
JEWELL 8 SCHOOL	CLATSOP	82,939	0	210	0	83,149
KNAPPA SCHOOL	CLATSOP	147,092	0	0	0	147,092
SEASIDE 10 SCHOOL	CLATSOP	2,001,312	0	23	30,514	1,986,078
WARRENTON-HAMMOND 30 SCHOOL	CLATSOP	330,307	0	0	0	330,307
* CLATSKANIE 6J SCHOOL	COLUMBIA	356,073	0	0	26,619	329,454

TABLE 2. 3.4 TOTAL AND NET ASSESSED VALUE OF PROPERTY (THOUSANDS OF DOLLARS)
BY SCHOOL DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	TOTAL ASSESSED VALUE	NONPROFIT HOUSING	FISH & WILDLIFE	URBAN RENEWAL EXCESS VALUE	NET ASSESSED VALUE
RAINIER 13 SCHOOL	COLUMBIA	381,743	0	0	17,968	363,775
* SCAPPOOSE 1J SCHOOL	COLUMBIA	744,473	0	1,729	0	746,203
ST. HELENS 502 SCHOOL	COLUMBIA	1,156,054	694	53	0	1,156,800
* VERNONIA 47J SCHOOL	COLUMBIA	342,982	0	0	0	342,982
BANDON 54 SCHOOL	COOS	537,082	0	0	26,468	510,614
COOS BAY 9 SCHOOL	COOS	1,288,922	0	0	76,140	1,212,782
COQUILLE 8 SCHOOL	COOS	307,126	0	0	3,199	303,927
MYRTLE POINT 41 SCHOOL	COOS	249,253	0	0	0	249,253
NORTH BEND 13 SCHOOL	COOS	823,982	0	0	6,816	820,574
* PORT ORFORD-LANGLOIS 2J SCHOOL	COOS	35,268	0	0	0	35,268
POWERS 31 SCHOOL	COOS	38,510	0	0	0	38,510
* BROTHERS 15J SCHOOL	CROOK	472	0	0	0	472
CROOK CO SCHOOL	CROOK	1,049,951	0	0	0	1,049,951
BROOKINGS-HARBOR 17 SCHOOL	CURRY	1,118,560	753	0	8,685	1,110,628
CENTRAL CURRY 1 SCHOOL	CURRY	482,152	0	0	0	482,152
* PORT ORFORD-LANGLOIS 2J SCHOOL	CURRY	227,972	0	0	0	227,973
BEND 1 SCHOOL	DESCHUTES	7,863,542	3,064	0	60,133	7,806,473
* BROTHERS 15J SCHOOL	DESCHUTES	18,718	0	0	0	18,718
* REDMOND 2J SCHOOL	DESCHUTES	2,152,028	0	0	87,053	2,064,975
* SISTERS 6J SCHOOL	DESCHUTES	1,122,125	0	0	0	1,122,125
CAMAS VALLEY 21 SCHOOL	DOUGLAS	35,137	0	0	0	35,137
DAYS CREEK 15 SCHOOL	DOUGLAS	67,108	0	0	0	67,108
ELKTON 34 SCHOOL	DOUGLAS	109,819	0	0	0	109,819
* FERN RIDGE 28J SCHOOL	DOUGLAS	1,995	0	0	0	1,995
GLENDALE 77 SCHOOL	DOUGLAS	145,433	0	0	0	145,433
GLIDE 12 SCHOOL	DOUGLAS	456,910	0	0	0	456,910
NORTH DOUGLAS 22 SCHOOL	DOUGLAS	127,120	0	0	0	127,120
OAKLAND 1 SCHOOL	DOUGLAS	183,913	0	0	0	183,913
REEDSPORT 105 SCHOOL	DOUGLAS	338,280	0	0	0	338,280
RIDDLE 70 SCHOOL	DOUGLAS	117,560	0	0	0	117,560
ROSEBURG 4 SCHOOL	DOUGLAS	2,439,530	0	0	142,401	2,297,129
* SIUSLAW 97J SCHOOL	DOUGLAS	5,626	0	0	0	5,626
* SOUTH LANE 45J SCHOOL	DOUGLAS	1,844	0	0	0	1,844
SOUTH UMPQUA 19 SCHOOL	DOUGLAS	431,156	0	0	0	431,156
SUTHERLIN 130 SCHOOL	DOUGLAS	410,591	0	0	0	410,591
WINSTON-DILLARD 116 SCHOOL	DOUGLAS	428,515	0	0	0	428,515
YONCALLA 32 SCHOOL	DOUGLAS	127,733	0	0	0	127,733
ARLINGTON 3 SCHOOL	GILLIAM	108,686	0	0	0	108,686
* CONDON 25J SCHOOL	GILLIAM	103,750	1,590	0	0	105,339
* MORROW 1 SCHOOL	GILLIAM	5,271	0	0	0	5,271
* DAYVILLE 16J SCHOOL	GRANT	18,131	0	347	0	18,478
JOHN DAY 3 SCHOOL	GRANT	215,849	0	10	0	215,859
LONG CREEK 17 SCHOOL	GRANT	27,077	0	0	0	27,077
MONUMENT 8 SCHOOL	GRANT	24,510	0	4	0	24,514
PRAIRIE CITY 4 SCHOOL	GRANT	58,073	0	0	0	58,073
BURNS 3 SCHOOL	HARNEY	231,840	0	0	0	231,840
CRANE 4 SCHOOL	HARNEY	44,089	0	0	0	44,089
* CRANE UH1J SCHOOL	HARNEY	105,842	0	0	0	105,842

TABLE 2. 3.4 TOTAL AND NET ASSESSED VALUE OF PROPERTY (THOUSANDS OF DOLLARS)
BY SCHOOL DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	TOTAL ASSESSED VALUE	NONPROFIT HOUSING	FISH & WILDLIFE	URBAN RENEWAL EXCESS VALUE	NET ASSESSED VALUE
DIAMOND 7 SCHOOL	HARNEY	6,872	0	0	0	6,872
DOUBLE 0 28 SCHOOL	HARNEY	2,383	0	0	0	2,383
DREWSEY 13 SCHOOL	HARNEY	10,736	0	0	0	10,736
FRENCHGLEN 16 SCHOOL	HARNEY	11,453	0	0	0	11,453
PINE CREEK 5 SCHOOL	HARNEY	4,467	0	0	0	4,467
SOUTH HARNEY 33 SCHOOL	HARNEY	11,031	0	0	0	11,031
SUNTEX 10 SCHOOL	HARNEY	14,810	0	0	0	14,810
HOOD RIVER 1 SCHOOL	HOOD RIVER	1,235,607	0	0	28,910	1,206,697
ASHLAND SD #5	JACKSON	1,899,484	0	0	0	1,899,484
BUTTE FALLS SD #91	JACKSON	64,710	0	0	0	64,710
CENTRAL POINT SD #6	JACKSON	1,618,064	0	0	227,390	1,390,673
EAGLE POINT SD #9	JACKSON	1,189,587	0	0	125,975	1,063,612
MEDFORD SCHOOL DIST 549C	JACKSON	4,996,587	0	0	160,478	4,836,108
PHOENIX/TALENT SD #4	JACKSON	1,232,891	0	0	19,528	1,213,363
PINEHURST SCHOOL DIST 94	JACKSON	26,892	0	0	0	26,892
PROSPECT SD #59	JACKSON	64,522	0	0	0	64,522
ROGUE RIVER SD #35	JACKSON	503,819	0	0	0	503,819
* THREE RIVERS SD #40J	JACKSON	80,901	0	0	0	80,901
ASHWOOD 8 SCHOOL	JEFFERSON	5,300	0	0	0	5,300
BLACK BUTTE 41 SCHOOL	JEFFERSON	54,222	0	0	0	54,222
CULVER 4 SCHOOL	JEFFERSON	187,942	0	0	0	187,942
CULVER 4 SCHOOL (1994 BOND)	JEFFERSON	188,384	0	0	0	188,384
* MADRAS 509J SCHOOL	JEFFERSON	644,855	0	0	9,268	635,588
* REDMOND 2J SCHOOL	JEFFERSON	143,039	0	0	0	143,039
* SISTERS 6J (1989 BOND)	JEFFERSON	442	0	0	0	442
GRANTS PASS 7 SCHOOL	JOSEPHINE	1,847,131	1,509	0	112,104	1,736,536
* THREE RIVERS 40J SCHOOL	JOSEPHINE	2,385,380	0	0	0	2,385,380
KLAMATH CITY HIGH	KLAMATH	933,277	0	0	32	933,245
KLAMATH COUNTY ELEMENTARY	KLAMATH	933,277	0	0	32	933,245
KLAMATH COUNTY SCHOOLS	KLAMATH	1,711,276	0	555	0	1,711,831
KLAMATH FALLS 1 SCHOOL	KLAMATH	884,380	1,973	0	25,269	861,085
ADEL 21 SCHOOL	LAKE	8,597	0	0	0	8,597
LAKEVIEW 7 SCHOOL	LAKE	205,774	0	0	0	205,774
NORTH LAKE 14 SCHOOL	LAKE	130,204	346	0	0	130,550
PAISLEY 11 SCHOOL	LAKE	47,260	0	560	0	47,820
PLUSH 18 SCHOOL	LAKE	8,897	0	0	0	8,897
* ALSEA 7J SCHOOL	LANE	1,327	0	0	0	1,327
BETHEL 52 SCHOOL	LANE	1,967,074	0	0	0	1,967,074
BLACHLY 90 SCHOOL	LANE	37,597	0	0	0	37,597
CRESWELL 40 SCHOOL	LANE	348,800	0	0	0	348,800
CROW-APPLEGATE-LORANE 66 SCHOOL	LANE	158,583	0	0	0	158,583
* EUGENE 4J SCHOOL	LANE	9,237,641	0	0	108,002	9,129,639
* FERN RIDGE 28J SCHOOL	LANE	515,654	0	0	24,493	491,161
* HARRISBURG 7J SCHOOL	LANE	23,170	0	0	0	23,170
JUNCTION 69 SCHOOL	LANE	623,315	0	0	0	623,315
* LINCOLN CU SCHOOL	LANE	25,369	0	0	0	25,369
LOWELL 71 SCHOOL	LANE	125,017	0	0	0	125,017
MAPLETON 32 SCHOOL	LANE	91,560	0	0	0	91,560

TABLE 2. 3.4 TOTAL AND NET ASSESSED VALUE OF PROPERTY (THOUSANDS OF DOLLARS)
BY SCHOOL DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	TOTAL ASSESSED VALUE	NONPROFIT HOUSING	FISH & WILDLIFE	URBAN RENEWAL EXCESS VALUE	NET ASSESSED VALUE
* MARCOLA 79J SCHOOL	LANE	104,678	0	0	0	104,678
MCKENZIE 68 SCHOOL	LANE	233,810	0	0	0	233,810
* MONROE 1J SCHOOL	LANE	8,517	0	0	0	8,517
OAKRIDGE 76 SCHOOL	LANE	167,467	0	0	0	167,467
PLEASANT HILL 1 SCHOOL	LANE	364,215	0	0	0	364,215
* SIUSLAW 97J SCHOOL	LANE	1,066,726	0	0	0	1,066,726
* SOUTH LANE 45J SCHOOL	LANE	891,693	0	0	35,077	856,616
SPRINGFIELD 19 SCHOOL	LANE	3,413,926	0	0	0	3,413,926
* LINCOLN CU SCHOOL	LINCOLN	4,773,691	0	19	358,163	4,415,548
CENTRAL LINN 552 SCHOOL	LINN	499,154	0	0	0	499,154
* CORVALLIS 509J SCH (BOND)	LINN	91,238	0	0	0	91,238
* CORVALLIS 509J SCHOOL	LINN	91,238	0	0	0	91,238
* EUGENE 4J SCHOOL	LINN	7,556	0	0	0	7,556
* GREATER ALBANY 8J SCHOOL	LINN	2,670,189	0	0	24,077	2,646,112
* HARRISBURG 7 SCHOOL	LINN	207,370	0	0	8,064	199,305
* JEFFERSON 14J SCHOOL	LINN	20,081	0	0	0	20,081
LEBANON COMMUNITY 9 SCHOOL	LINN	1,143,470	0	0	46,467	1,097,004
* MARCOLA 79J SCHOOL	LINN	47	0	0	0	47
* NORTH SANTIAM 27J SCHOOL	LINN	160,883	0	0	0	160,883
* SANTIAM CANYON J SCHOOL	LINN	113,839	0	0	0	113,839
SCIO 95 (SCIO 95 BOND)	LINN	170,507	0	0	0	170,507
SCIO 95 SCHOOL	LINN	179,908	0	0	0	179,908
SWEET HOME 55 SCHOOL	LINN	569,000	0	0	0	569,000
ADRIAN 61 SCHOOL	MALHEUR	60,007	0	4	0	60,012
ANNEX 29 SCHOOL	MALHEUR	27,694	0	0	0	27,694
AROCK 81 SCHOOL	MALHEUR	9,702	0	0	0	9,702
* BURNT RIVER 30J SCHOOL	MALHEUR	8,001	0	0	0	8,001
* CRANE UH1J SCHOOL	MALHEUR	6,603	0	11	0	6,613
HARPER 66 (CODE 16,17,44) SCHOOL	MALHEUR	17,356	0	0	0	17,356
HARPER 66 (CODE 23) SCHOOL	MALHEUR	2,728	0	0	0	2,728
* HUNTINGTON 16J SCHOOL	MALHEUR	3,720	0	0	0	3,720
JORDAN VALLEY 3 SCHOOL	MALHEUR	23,430	0	0	0	23,430
JUNTURA 12 (CODE 22) SCHOOL	MALHEUR	3,875	0	11	0	3,886
JUNTURA 12 (CODE 5&21) SCHOOL	MALHEUR	6,679	0	0	0	6,679
MCDERMITT 51 SCHOOL	MALHEUR	5,210	0	0	0	5,210
NYSSA 26 SCHOOL	MALHEUR	150,966	0	61	0	151,028
ONTARIO 8 SCHOOL	MALHEUR	755,979	1,224	0	0	757,203
VALE 84 SCHOOL	MALHEUR	182,577	0	0	0	182,577
CASCADE 5 SCHOOL	MARION	602,267	0	0	0	602,267
* CENTRAL 13J SCHOOL	MARION	7,467	0	0	0	7,467
GERVAIS 1 SCHOOL	MARION	343,015	0	0	0	343,015
* JEFFERSON 14J SCHOOL	MARION	236,876	0	0	0	236,876
MT. ANGEL 91 SCHOOL	MARION	146,666	0	0	0	146,666
NORTH MARION 15 SCHOOL	MARION	484,250	0	0	0	484,250
* NORTH SANTIAM 27J SCHOOL	MARION	646,510	0	0	0	646,510
* SALEM 24J SCHOOL	MARION	9,814,506	1,759	0	562,137	9,254,127
* SANTIAM CANYON J SCHOOL	MARION	108,689	0	0	0	108,689
* SILVER FALLS (VICTOR POINT BOND)	MARION	60,859	0	0	0	60,859

TABLE 2. 3.4 TOTAL AND NET ASSESSED VALUE OF PROPERTY (THOUSANDS OF DOLLARS)
BY SCHOOL DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	TOTAL ASSESSED VALUE	NONPROFIT HOUSING	FISH & WILDLIFE	URBAN RENEWAL EXCESS VALUE	NET ASSESSED VALUE
* SILVER FALLS 7J SCHOOL	MARION	832,006	0	0	0	832,006
ST. PAUL 45 SCHOOL	MARION	94,118	0	0	0	94,118
WOODBURN 103 SCHOOL	MARION	1,111,140	0	0	15,984	1,095,156
* MORROW 1 SCHOOL	MORROW	1,007,515	0	3	0	1,007,518
* BEAVERTON 48J SCHOOL	MULTNOMAH	71,326	0	0	0	71,326
* CENTENNIAL 28J SCHOOL	MULTNOMAH	1,538,524	4,804	0	0	1,543,329
CORBETT 39 (CORB/BNVL 1994 BOND)	MULTNOMAH	18,677	0	0	0	18,677
CORBETT 39 BOND	MULTNOMAH	225,879	0	0	0	225,879
CORBETT 39 SCHOOL	MULTNOMAH	244,556	0	0	0	244,556
DAVID DOUGLAS 40 SCHOOL	MULTNOMAH	2,330,679	0	0	124,148	2,206,531
GRESHAM 26 (GRESHAM 4 BOND)	MULTNOMAH	3,074,848	1,834	0	0	3,076,683
* GRESHAM 26 (ORIENT 6 BOND)	MULTNOMAH	226,480	0	0	0	226,480
* GRESHAM-BARLOW 26J SCHOOL	MULTNOMAH	3,301,329	1,834	0	0	3,303,163
* HILLSBORO 1J (NORTH PLAINS BOND)	MULTNOMAH	233	0	0	0	233
* HILLSBORO 1J SCHOOL	MULTNOMAH	233	0	0	0	233
* LAKE OSWEGO 7J SCHOOL	MULTNOMAH	16,328	0	0	0	16,328
PARKROSE 3 SCHOOL	MULTNOMAH	2,452,942	0	0	74,390	2,378,551
* PORTLAND 1J SCHOOL	MULTNOMAH	31,226,480	15,861	0	1,909,048	29,333,293
REYNOLDS 7 SCHOOL	MULTNOMAH	3,753,130	0	0	26,363	3,726,767
* RIVERDALE 51J SCHOOL	MULTNOMAH	388,906	0	0	0	388,906
SCAPPOOSE 1J (BOND)	MULTNOMAH	33,070	0	0	0	33,070
* SCAPPOOSE 1J SCHOOL	MULTNOMAH	198,443	0	720	0	199,163
* AMITY 4J SCHOOL	POLK	33,233	0	0	0	33,233
* CENTRAL 13J SCHOOL	POLK	697,081	0	0	870	696,211
DALLAS 2 SCHOOL	POLK	856,790	0	0	0	856,790
FALLS CITY 57 SCHOOL	POLK	55,839	0	0	0	55,839
PERRYDALE 21 SCHOOL	POLK	57,305	0	0	0	57,305
* PHILOMATH 17J SCHOOL	POLK	2,806	0	0	0	2,806
* SALEM 24J SCHOOL	POLK	1,263,336	0	0	2,119	1,261,217
* SHERIDAN 48J SCHOOL	POLK	19,029	0	0	0	19,029
* WILLAMINA 30J SCHOOL	POLK	111,836	0	0	0	111,836
* SHERMAN 1J SCHOOL	SHERMAN	209,186	0	27	0	209,214
NEAH-KAH-NIE 56 SCHOOL	TILLAMOOK	1,113,502	0	0	0	1,113,502
* NESTUCA VALLEY 101J SCHOOL	TILLAMOOK	646,999	0	0	0	646,999
TILLAMOOK 9 SCHOOL	TILLAMOOK	949,171	0	0	0	949,171
* WILLAMINA 30J SCHOOL	TILLAMOOK	2,392	0	0	0	2,392
* ATHENA-WESTON 29J SCHOOL	UMATILLA	175,264	0	0	0	175,264
ECHO 5 SCHOOL	UMATILLA	65,212	0	0	0	65,212
HELIX 1 SCHOOL	UMATILLA	179,684	0	0	0	179,684
HERMISTON 8 SCHOOL	UMATILLA	1,175,312	0	0	0	1,175,312
MILTON-FREEWATER (FERNDALE BOND)	UMATILLA	138,993	0	0	0	138,993
MILTON-FREEWATER (M-F 31 BOND)	UMATILLA	255,634	0	0	22,106	233,528
MILTON-FREEWATER 7 SCHOOL	UMATILLA	394,627	0	0	22,106	372,521
PENDLETON 16 SCHOOL	UMATILLA	904,232	0	0	0	904,232
PILOT ROCK 2 SCHOOL	UMATILLA	87,230	0	0	0	87,230
STANFIELD 61 SCHOOL	UMATILLA	168,011	0	0	0	168,011
UKIAH 80 SCHOOL	UMATILLA	11,747	0	146	0	11,893
UMATILLA 6 SCHOOL	UMATILLA	200,238	0	0	0	200,238

TABLE 2. 3.4 TOTAL AND NET ASSESSED VALUE OF PROPERTY (THOUSANDS OF DOLLARS)
BY SCHOOL DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	TOTAL ASSESSED VALUE	NONPROFIT HOUSING	FISH & WILDLIFE	URBAN RENEWAL EXCESS VALUE	NET ASSESSED VALUE
* ATHENA-WESTON 29J SCHOOL	UNION	195	0	0	0	195
* BAKER 5J SCHOOL	UNION	1,860	0	0	0	1,860
COVE 15 SCHOOL	UNION	72,226	0	30	0	72,255
ELGIN 23 SCHOOL	UNION	95,890	0	0	0	95,890
IMBLER 11 SCHOOL	UNION	65,478	0	0	0	65,478
LA GRANDE 1 SCHOOL	UNION	743,694	0	701	14,497	729,899
* NORTH POWDER 8J SCHOOL	UNION	36,068	0	67	0	36,135
UNION 5 SCHOOL	UNION	87,334	0	0	0	87,334
ENTERPRISE 21 SCHOOL	WALLOWA	170,993	0	13	0	171,006
JOSEPH 6 SCHOOL	WALLOWA	219,548	0	8	0	219,556
TROY 54 SCHOOL	WALLOWA	4,877	0	503	0	5,380
WALLOWA 12 SCHOOL	WALLOWA	85,135	0	15	0	85,150
CHENOWITH 9 SCHOOL	WASCO	305,716	0	0	0	305,716
DUFUR 29 SCHOOL	WASCO	130,739	0	0	0	130,739
DUFUR 29 SCHOOL (BOND)	WASCO	67,020	0	0	0	67,020
* FOSSIL 21J SCHOOL	WASCO	451	0	0	0	451
* MADRAS 509J SCHOOL	WASCO	16,578	0	0	0	16,578
* SHERMAN 1J SCHOOL	WASCO	163	0	0	0	163
SOUTH WASCO COUNTY 1 SCHOOL	WASCO	192,531	0	0	0	192,531
THE DALLES 12 SCHOOL	WASCO	688,663	0	0	47,773	640,891
BANKS 13 SCHOOL	WASHINGTON	359,977	0	0	0	359,977
* BEAVERTON 48J SCHOOL	WASHINGTON	15,984,922	0	0	0	15,984,922
FOREST GROVE 15 SCHOOL	WASHINGTON	1,463,002	0	0	0	1,463,002
* GASTON 511J SCHOOL	WASHINGTON	116,445	0	0	0	116,445
* HILLSBORO 1J (FARMINGTON BOND)	WASHINGTON	245,749	0	0	0	245,749
HILLSBORO 1J (HILLSBORO 7 BOND)	WASHINGTON	3,726,584	0	0	0	3,726,584
* HILLSBORO 1J (NORTH PLAINS BOND)	WASHINGTON	259,872	0	0	0	259,872
HILLSBORO 1J (REEDVILLE BOND)	WASHINGTON	1,828,257	0	0	0	1,828,257
* HILLSBORO 1J SCHOOL	WASHINGTON	8,244,000	0	0	0	8,244,000
* LAKE DSWEGO 7J SCHOOL	WASHINGTON	44,812	0	0	0	44,812
* NEWBERG 29J SCHOOL	WASHINGTON	63,235	0	0	0	63,235
* PORTLAND 1J SCHOOL	WASHINGTON	212,705	0	0	0	212,705
* SCAPPODOSE 1J SCHOOL	WASHINGTON	3,640	0	0	0	3,640
SHERWOOD 88J (BOND)	WASHINGTON	175,205	0	0	0	175,205
* SHERWOOD 88J SCHOOL	WASHINGTON	1,609,403	0	0	118,059	1,491,345
* TIGARD 23 J SCHOOL	WASHINGTON	6,099,743	0	0	297,800	5,801,943
TIGARD 23J SCHOOLS (BOND)	WASHINGTON	44,385	0	0	0	44,385
* VERNONIA 47J SCHOOL	WASHINGTON	3,879	0	0	0	3,879
* WEST LINN 3J SCHOOL	WASHINGTON	52,525	0	0	0	52,525
* CONDON 25J SCHOOL	WHEELER	911	0	0	0	911
* DAYVILLE 16J SCHOOL	WHEELER	664	0	0	0	664
* FOSSIL 21J SCHOOL	WHEELER	26,725	654	0	0	27,379
MITCHELL 55 SCHOOL	WHEELER	26,042	0	0	0	26,042
SPRAY 1 SCHOOL	WHEELER	21,930	0	0	0	21,930
* AMITY 4J SCHOOL	YAMHILL	159,321	0	0	0	159,321
DAYTON 8 SCHOOL	YAMHILL	235,550	0	0	0	235,550
* GASTON 511J SCHOOL	YAMHILL	25,123	0	0	0	25,123
* HILLSBORO 1J SCHOOL	YAMHILL	625	0	0	0	625

TABLE 2. 3.4 TOTAL AND NET ASSESSED VALUE OF PROPERTY (THOUSANDS OF DOLLARS)
BY SCHOOL DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	TOTAL ASSESSED VALUE	NONPROFIT HOUSING	FISH & WILDLIFE	URBAN RENEWAL EXCESS VALUE	NET ASSESSED VALUE
MCMINNVILLE 40 SCHOOL	YAMHILL	1,718,993	0	0	0	1,718,993
* NESTUCCA VALLEY 101J SCHOOL	YAMHILL	676	0	0	0	676
* NEWBERG SD 29J	YAMHILL	1,759,234	0	0	0	1,759,234
* SHERIDAN 48J SCHOOL	YAMHILL	175,401	0	0	0	175,401
* SHERWOOD 88J SCHOOL	YAMHILL	1,096	0	0	0	1,096
* WILLAMINA 30J SCHOOL	YAMHILL	133,670	0	0	0	133,670
YAMHILL-CARLTON 1 SCHOOL	YAMHILL	323,997	0	0	0	323,997
STATEWIDE		227,851,777	55,708	5,994	6,353,319	221,559,487

NUMBER OF SCHOOL DISTRICTS: 295

NOTES: Statewide totals may not equal the sum of all taxing district values because some taxing districts overlap.
Net assessed value is total assessed value plus nonprofit housing value plus fish and wildlife value minus urban renewal excess value.
Assessed values shown do not include \$19.7 million of unallocated utilities.
* Indicates a joint district.

TABLE 2. 3.5 TOTAL ASSESSED VALUE OF PROPERTY (REAL, PERSONAL, MANUFACTURED STRUCTURE, AND PUBLIC UTILITY) (THOUSANDS OF DOLLARS)
BY SCHOOL DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	TOTAL ASSESSED VALUE	REAL PROPERTY	PERSONAL PROPERTY	MANUFACTURED STRUCTURE	PUBLIC UTILITY
* BAKER 5J SCHOOL	BAKER	706,304	588,916	25,943	4,311	87,133
* BURNT RIVER 30J SCHOOL	BAKER	21,412	16,791	113	493	4,015
* HUNTINGTON 16J SCHOOL	BAKER	40,224	12,045	48	283	27,848
* NORTH POWDER 8J SCHOOL	BAKER	13,142	8,890	82	93	4,078
PINE-EAGLE 61 SCHOOL	BAKER	133,016	71,469	530	1,631	59,385
* ALSEA 7J SCHOOL	BENTON	50,296	47,173	358	1,981	785
* CENTRAL 13J SCHOOL	BENTON	2,920	2,584	324	1	10
* CORVALLIS 509J SCHOOL	BENTON	3,845,779	3,590,392	153,718	26,191	75,479
* CORVALLIS 509J SCHOOL BONDS	BENTON	820,149	763,301	20,419	10,916	25,514
* GREATER ALBANY 8J SCHOOL	BENTON	506,818	491,604	2,101	1,800	11,314
* HARRISBURG 7J SCHOOL	BENTON	2,243	1,621	421	152	48
* MONROE 1J SCHOOL	BENTON	141,265	129,554	1,814	4,580	5,316
* PHILOMATH 17J SCHOOL	BENTON	439,580	405,211	8,553	10,079	15,736
PHILOMATH 17J SCHOOL (BOND)	BENTON	438,624	404,362	8,532	9,993	15,736
CANBY 86 (CANBY ELEM BOND)	CLACKAMAS	1,594,110	1,490,878	40,531	21,820	40,880
CANBY 86 SCHOOL	CLACKAMAS	1,885,577	1,755,816	44,211	27,354	58,196
* CENTENNIAL 28J SCHOOL	CLACKAMAS	112,060	106,350	558	1,414	3,737
COLTON 53 SCHOOL	CLACKAMAS	224,141	201,419	2,842	5,711	14,168
ESTACADA 108 SCHOOL	CLACKAMAS	783,183	621,481	9,489	21,077	131,136
GLADSTONE 115 SCHOOL	CLACKAMAS	558,919	535,824	9,473	1,913	11,708
GRESHAM 26 (DAMASCUS-UNION BOND)	CLACKAMAS	379,360	364,451	4,067	1,425	9,418
* GRESHAM 26 (ORIENT 6 BOND)	CLACKAMAS	154,674	146,582	1,687	1,608	4,798
* GRESHAM-BARLOW 26J SCHOOL	CLACKAMAS	630,879	603,933	6,128	3,679	17,140
* LAKE OSWEGO 7J SCHOOL	CLACKAMAS	4,508,884	4,348,081	84,083	137	77,201
LAKE OSWEGO 7J SCHOOL (BOND)	CLACKAMAS	599	599	0	0	0
MOLALLA 4 (CODE 86-038 BOND)	CLACKAMAS	652	644	0	0	8
MOLALLA 4 (CODE 86-040 BOND)	CLACKAMAS	661	654	0	0	7
MOLALLA 4 (DICKIE PRAIRIE BOND)	CLACKAMAS	37,417	34,245	158	845	2,168
MOLALLA 4 (UH4 BOND)	CLACKAMAS	75,158	67,650	1,077	1,838	4,593
MOLALLA RIVER 4 SCHOOL	CLACKAMAS	952,825	857,898	20,744	20,056	54,127
* NEWBERG 29J SCHOOL	CLACKAMAS	40,992	39,391	187	321	1,093
NORTH CLACKAMAS 12 SCHOOL	CLACKAMAS	7,290,755	6,786,858	302,446	53,913	156,352
OREGON CITY 62 SCHOOL	CLACKAMAS	2,986,094	2,766,498	68,379	34,685	115,533
OREGON TRAIL SCHOOL	CLACKAMAS	1,759,525	1,616,086	29,042	35,712	78,685
* PORTLAND 1J SCHOOL	CLACKAMAS	26,720	26,420	1	0	299
* RIVERDALE 51J SCHOOL	CLACKAMAS	17,473	17,387	0	0	86
* SHERWOOD 88J SCHOOL	CLACKAMAS	151,877	146,079	1,542	771	3,485
* SILVER FALLS 67 BI SCHOOL	CLACKAMAS	2	2	0	0	0
* SILVER FALLS 7J SCHOOL	CLACKAMAS	92,606	83,554	1,092	2,237	5,723
* TIGARD 23J SCHOOL	CLACKAMAS	164,990	156,485	4,596	0	3,909
* WEST LINN 3J SCHOOL	CLACKAMAS	4,177,304	3,919,061	132,978	11,220	114,046
ASTORIA 1 SCHOOL	CLATSOP	705,122	646,012	22,577	3,174	33,360
* CLATSKANIE 6J SCHOOL	CLATSOP	314,579	252,109	26,173	1,735	34,561
JEWELL 8 SCHOOL	CLATSOP	82,939	75,627	2,426	2,735	2,151
KNAPPA SCHOOL	CLATSOP	147,092	131,108	2,051	4,725	9,208
SEASIDE 10 SCHOOL	CLATSOP	2,001,312	1,934,685	29,249	7,833	29,544
WARRENTON-HAMMOND 30 SCHOOL	CLATSOP	330,307	292,193	15,892	8,476	13,747
* CLATSKANIE 6J SCHOOL	COLUMBIA	356,073	195,811	4,397	15,488	140,377
RAINIER 13 SCHOOL	COLUMBIA	381,743	308,532	4,436	33,012	35,763

TABLE 2. 3.5 TOTAL ASSESSED VALUE OF PROPERTY (REAL, PERSONAL, MANUFACTURED STRUCTURE, AND PUBLIC UTILITY) (THOUSANDS OF DOLLARS)
BY SCHOOL DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	TOTAL ASSESSED VALUE	REAL PROPERTY	PERSONAL PROPERTY	MANUFACTURED STRUCTURE	PUBLIC UTILITY
* SCAPPOOSE 1J SCHOOL	COLUMBIA	744,473	666,152	21,278	33,751	23,292
ST. HELENS 502 SCHOOL	COLUMBIA	1,156,054	1,051,770	30,420	35,794	38,070
* VERNONIA 47J SCHOOL	COLUMBIA	342,982	221,205	1,691	18,061	102,024
BANDON 54 SCHOOL	COOS	537,082	494,367	8,602	11,091	23,021
COOS BAY 9 SCHOOL	COOS	1,288,922	1,159,125	48,990	29,401	51,405
COQUILLE 8 SCHOOL	COOS	307,126	280,752	6,208	6,698	13,468
MYRTLE POINT 41 SCHOOL	COOS	249,253	220,126	7,058	6,639	15,430
NORTH BEND 13 SCHOOL	COOS	823,982	759,048	20,189	15,271	29,474
* PORT ORFORD-LANGLOIS 2J SCHOOL	COOS	35,268	33,230	189	1,231	618
POWERS 31 SCHOOL	COOS	38,510	33,611	671	1,319	2,910
* BROTHERS 15J SCHOOL	CROOK	472	472	0	0	0
CROOK CO SCHOOL	CROOK	1,049,951	957,827	29,375	12,936	49,813
BROOKINGS-HARBOR 17 SCHOOL	CURRY	1,118,560	1,035,582	22,836	47,158	12,983
CENTRAL CURRY 1 SCHOOL	CURRY	482,152	448,331	9,400	14,981	9,440
* PORT ORFORD-LANGLOIS 2J SCHOOL	CURRY	227,972	211,975	4,169	5,485	6,343
BEND 1 SCHOOL	DESCHUTES	7,863,542	7,354,943	226,703	52,909	228,988
* BROTHERS 15J SCHOOL	DESCHUTES	18,718	4,181	23	11	14,503
* REDMOND 2J SCHOOL	DESCHUTES	2,152,005	2,008,328	50,965	17,205	75,507
* SISTERS 6J SCHOOL	DESCHUTES	1,122,125	1,100,494	12,259	877	8,495
CAMAS VALLEY 21 SCHOOL	DOUGLAS	35,137	30,289	1,438	1,828	1,581
DAYS CREEK 15 SCHOOL	DOUGLAS	67,108	54,370	742	1,994	10,003
ELKTON 34 SCHOOL	DOUGLAS	109,819	102,374	1,653	3,227	2,565
* FERN RIDGE 28J SCHOOL	DOUGLAS	1,995	1,995	0	0	0
GLENDALE 77 SCHOOL	DOUGLAS	145,433	121,235	5,654	3,411	15,133
GLIDE 12 SCHOOL	DOUGLAS	456,910	318,937	10,372	9,440	118,161
NORTH DOUGLAS 22 SCHOOL	DOUGLAS	127,120	110,724	5,977	2,822	7,598
OAKLAND 1 SCHOOL	DOUGLAS	183,913	167,232	2,324	4,320	10,037
REEDSPORT 105 SCHOOL	DOUGLAS	338,280	292,673	14,204	13,464	17,939
RIDDLE 70 SCHOOL	DOUGLAS	117,560	102,838	5,488	2,047	7,187
ROSEBURG 4 SCHOOL	DOUGLAS	2,439,530	2,182,608	110,162	55,130	91,629
* SIUSLAW 97J SCHOOL	DOUGLAS	5,626	4,845	181	120	479
* SOUTH LANE 45J SCHOOL	DOUGLAS	1,844	1,062	0	16	766
SOUTH UMPQUA 19 SCHOOL	DOUGLAS	431,156	364,533	13,386	15,230	38,007
SUTHERLIN 130 SCHOOL	DOUGLAS	410,591	365,660	12,776	18,465	13,690
WINSTON-DILLARD 116 SCHOOL	DOUGLAS	428,515	384,399	13,243	15,994	14,879
YONCALLA 32 SCHOOL	DOUGLAS	127,733	109,360	2,338	5,663	10,372
ARLINGTON 3 SCHOOL	GILLIAM	108,686	60,008	18,568	2,534	27,576
* CONDON 25J SCHOOL	GILLIAM	103,750	69,088	742	2,042	31,877
* MORROW 1 SCHOOL	GILLIAM	5,271	4,601	0	5	666
* DAYVILLE 16J SCHOOL	GRANT	18,131	17,087	232	291	520
JOHN DAY 3 SCHOOL	GRANT	215,849	198,058	8,490	3,121	6,180
LONG CREEK 17 SCHOOL	GRANT	27,077	24,760	949	301	1,067
MONUMENT 8 SCHOOL	GRANT	24,510	22,327	1,018	481	684
PRAIRIE CITY 4 SCHOOL	GRANT	58,073	53,049	1,361	927	2,735
BURNS 3 SCHOOL	HARNEY	231,840	200,284	7,616	2,427	21,514
CRANE 4 SCHOOL	HARNEY	44,089	37,127	50	1,699	5,213
* CRANE UH1J SCHOOL	HARNEY	105,842	84,661	624	2,972	17,584
DIAMOND 7 SCHOOL	HARNEY	6,872	6,574	1	123	174
DOUBLE O 28 SCHOOL	HARNEY	2,383	2,208	0	70	104

TABLE 2. 3.5 TOTAL ASSESSED VALUE OF PROPERTY (REAL, PERSONAL, MANUFACTURED STRUCTURE, AND PUBLIC UTILITY) (THOUSANDS OF DOLLARS)
BY SCHOOL DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	TOTAL ASSESSED VALUE	REAL PROPERTY	PERSONAL PROPERTY	MANUFACTURED STRUCTURE	PUBLIC UTILITY
DREWSEY 13 SCHOOL	HARNEY	10,736	5,753	522	334	4,127
FRENCHGLEN 16 SCHOOL	HARNEY	11,453	10,948	29	89	387
PINE CREEK 5 SCHOOL	HARNEY	4,467	3,563	0	142	762
SOUTH HARNEY 33 SCHOOL	HARNEY	11,031	10,108	2	300	621
SUNTEX 10 SCHOOL	HARNEY	14,810	8,380	20	215	6,196
HOOD RIVER 1 SCHOOL	HOOD RIVER	1,235,607	1,123,563	32,728	10,385	68,932
ASHLAND SD #5	JACKSON	1,899,484	1,784,739	44,559	15,449	54,737
BUTTE FALLS SD #91	JACKSON	64,690	53,920	1,270	4,129	5,371
CENTRAL POINT SD #6	JACKSON	1,618,064	1,433,870	63,592	74,779	45,822
EAGLE POINT SD #9	JACKSON	1,189,587	976,857	30,051	101,235	81,443
MEDFORD SCHOOL DIST 549C	JACKSON	4,996,587	4,532,405	219,678	62,980	181,524
PHOENIX/TALENT SD #4	JACKSON	1,232,891	1,090,616	46,905	63,014	32,356
PINEHURST SCHOOL DIST 94	JACKSON	26,892	22,843	244	443	3,362
PROSPECT SD #59	JACKSON	64,522	41,348	767	3,414	18,994
ROGUE RIVER SD #35	JACKSON	503,819	443,340	9,237	29,061	22,181
* THREE RIVERS SD #40J	JACKSON	80,901	71,793	268	4,952	3,887
ASHWOOD 8 SCHOOL	JEFFERSON	5,300	4,898	0	144	258
BLACK BUTTE 41 SCHOOL	JEFFERSON	54,222	53,219	222	441	340
CULVER 4 SCHOOL	JEFFERSON	187,942	144,196	3,627	2,581	37,539
CULVER 4 SCHOOL (1994 BOND)	JEFFERSON	188,384	144,638	3,627	2,581	37,539
* MADRAS 509J SCHOOL	JEFFERSON	644,855	395,197	16,094	8,177	225,386
* REDMOND 2J SCHOOL	JEFFERSON	143,039	132,220	933	2,134	7,752
* SISTERS 6J (1989 BOND)	JEFFERSON	442	442	0	0	0
GRANTS PASS 7 SCHOOL	JOSEPHINE	1,847,131	1,708,090	64,956	26,745	47,341
* THREE RIVERS 40J SCHOOL	JOSEPHINE	2,385,380	2,180,939	22,869	95,794	85,779
KLAMATH CITY HIGH	KLAMATH	933,277	692,272	22,410	22,325	196,271
KLAMATH COUNTY ELEMENTARY	KLAMATH	933,277	692,272	22,410	22,325	196,271
KLAMATH COUNTY SCHOOLS	KLAMATH	1,711,276	1,243,279	25,057	46,206	396,734
KLAMATH FALLS 1 SCHOOL	KLAMATH	884,380	762,954	52,931	5,719	62,777
ADEL 21 SCHOOL	LAKE	8,597	7,883	2	253	458
LAKEVIEW 7 SCHOOL	LAKE	205,774	188,725	7,286	3,112	6,650
NORTH LAKE 14 SCHOOL	LAKE	130,204	97,695	691	2,796	29,022
PAISLEY 11 SCHOOL	LAKE	47,260	32,634	542	326	13,758
PLUSH 18 SCHOOL	LAKE	8,897	8,570	4	173	150
* ALSEA 7J SCHOOL	LANE	1,327	1,188	35	84	20
BETHEL 52 SCHOOL	LANE	1,967,074	1,708,564	100,977	71,857	85,675
BLACHLY 90 SCHOOL	LANE	37,597	34,362	204	1,393	1,639
CRESWELL 40 SCHOOL	LANE	348,800	314,058	6,217	13,728	14,797
CROW-APPLGATE-LORANE 66 SCHOOL	LANE	158,583	146,358	2,954	6,581	2,690
* EUGENE 4J SCHOOL	LANE	9,230,105	8,654,133	310,919	49,376	215,677
* FERN RIDGE 28J SCHOOL	LANE	515,654	475,022	8,497	22,067	10,069
* HARRISBURG 7J SCHOOL	LANE	23,170	18,479	410	835	3,445
JUNCTION 69 SCHOOL	LANE	623,315	560,509	15,850	21,027	25,928
* LINCOLN CU SCHOOL	LANE	25,369	24,316	69	353	631
LOWELL 71 SCHOOL	LANE	125,017	109,839	1,120	4,432	9,627
MAPLETON 32 SCHOOL	LANE	91,560	80,016	1,867	3,003	6,674
* MARCOLA 79J SCHOOL	LANE	104,678	94,750	903	4,481	4,544
MCKENZIE 68 SCHOOL	LANE	233,810	222,994	3,152	5,048	2,615
* MONROE 1J SCHOOL	LANE	8,517	7,906	256	218	137

TABLE 2. 3.5 TOTAL ASSESSED VALUE OF PROPERTY (REAL, PERSONAL, MANUFACTURED STRUCTURE, AND PUBLIC UTILITY) (THOUSANDS OF DOLLARS)
BY SCHOOL DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	TOTAL ASSESSED VALUE	REAL PROPERTY	PERSONAL PROPERTY	MANUFACTURED STRUCTURE	PUBLIC UTILITY
OAKRIDGE 76 SCHOOL	LANE	167,467	134,880	4,970	6,511	21,105
PLEASANT HILL 1 SCHOOL	LANE	364,215	333,615	3,222	14,587	12,791
* SIUSLAW 97J SCHOOL	LANE	1,066,726	981,357	24,595	33,756	27,019
* SOUTH LANE 45J SCHOOL	LANE	891,693	810,084	22,278	21,295	38,035
SPRINGFIELD 19 SCHOOL	LANE	3,413,926	3,177,615	114,853	49,189	72,270
* LINCOLN CU SCHOOL	LINCOLN	4,773,691	4,423,479	111,294	90,416	148,502
CENTRAL LINN 552 SCHOOL	LINN	499,154	441,124	19,401	7,257	31,373
* CORVALLIS 509J SCH (BOND)	LINN	91,238	78,536	4,825	2,923	4,955
* CORVALLIS 509J SCHOOL	LINN	91,238	78,536	4,825	2,923	4,955
* EUGENE 4J SCHOOL	LINN	7,556	7,532	0	19	5
* GREATER ALBANY 8J SCHOOL	LINN	2,670,189	2,414,203	112,520	41,470	101,997
* HARRISBURG 7 SCHOOL	LINN	207,370	182,915	5,766	4,835	13,853
* JEFFERSON 14J SCHOOL	LINN	20,081	15,763	244	714	3,361
LEBANON COMMUNITY 9 SCHOOL	LINN	1,143,470	1,054,052	24,694	32,344	32,381
* MARCOLA 79J SCHOOL	LINN	47	47	0	0	0
* NORTH SANTIAM 27J SCHOOL	LINN	160,883	137,368	6,233	3,315	13,967
* SANTIAM CANYON J SCHOOL	LINN	113,839	106,383	1,893	2,146	3,417
SCIO 95 (SCIO 95 BOND)	LINN	170,507	149,598	2,727	6,040	12,142
SCIO 95 SCHOOL	LINN	179,908	158,569	2,956	6,193	12,191
SWEET HOME 55 SCHOOL	LINN	569,000	511,395	14,606	18,035	24,964
ADRIAN 61 SCHOOL	MALHEUR	60,007	48,004	443	3,383	8,177
ANNEX 29 SCHOOL	MALHEUR	27,694	19,751	31	806	7,106
AROCK 81 SCHOOL	MALHEUR	9,702	7,183	2	644	1,873
* BURNT RIVER 30J SCHOOL	MALHEUR	8,001	5,251	42	303	2,405
* CRANE UH1J SCHOOL	MALHEUR	6,603	953	0	103	5,547
HARPER 66 (CODE 16,17,44) SCHOOL	MALHEUR	17,356	10,946	48	1,084	5,278
HARPER 66 (CODE 23) SCHOOL	MALHEUR	2,728	33	0	0	2,695
* HUNTINGTON 16J SCHOOL	MALHEUR	3,720	1,664	94	150	1,813
JORDAN VALLEY 3 SCHOOL	MALHEUR	23,430	15,480	77	2,334	5,538
JUNTURA 12 (CODE 22) SCHOOL	MALHEUR	3,875	920	0	103	2,852
JUNTURA 12 (CODE 5&21) SCHOOL	MALHEUR	6,679	3,427	23	351	2,877
MCDERMITT 51 SCHOOL	MALHEUR	5,210	3,463	0	211	1,536
NYSSA 26 SCHOOL	MALHEUR	150,966	120,626	9,562	6,156	14,622
ONTARIO 8 SCHOOL	MALHEUR	755,979	658,142	29,308	17,448	51,080
VALE 84 SCHOOL	MALHEUR	182,577	151,600	1,809	11,378	17,791
CASCADE 5 SCHOOL	MARION	602,267	542,883	7,971	17,543	33,870
* CENTRAL 13J SCHOOL	MARION	7,467	6,620	0	105	742
GERVAIS 1 SCHOOL	MARION	343,015	299,630	10,651	7,642	25,092
* JEFFERSON 14J SCHOOL	MARION	236,876	218,107	1,723	6,127	10,919
MT. ANGEL 91 SCHOOL	MARION	146,666	131,281	3,076	1,838	10,470
NORTH MARION 15 SCHOOL	MARION	484,250	426,473	13,318	19,824	24,635
* NORTH SANTIAM 27J SCHOOL	MARION	646,510	590,542	22,703	7,036	26,229
* SALEM 24J SCHOOL	MARION	9,814,506	9,070,617	324,040	102,886	316,962
* SANTIAM CANYON J SCHOOL	MARION	108,689	96,780	1,273	2,934	7,702
* SILVER FALLS (VICTOR POINT BOND)	MARION	60,859	54,745	329	1,874	3,911
* SILVER FALLS 7J SCHOOL	MARION	832,006	759,923	14,814	13,674	43,594
ST. PAUL 45 SCHOOL	MARION	94,118	84,536	1,223	1,173	7,186
WOODBURN 103 SCHOOL	MARION	1,111,140	1,021,238	36,975	16,609	36,317
* MORROW 1 SCHOOL	MORROW	1,007,515	522,870	14,743	21,982	447,919

TABLE 2. 3.5 TOTAL ASSESSED VALUE OF PROPERTY (REAL, PERSONAL, MANUFACTURED STRUCTURE, AND PUBLIC UTILITY) (THOUSANDS OF DOLLARS)
BY SCHOOL DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	TOTAL ASSESSED VALUE	REAL PROPERTY	PERSONAL PROPERTY	MANUFACTURED STRUCTURE	PUBLIC UTILITY
* BEAVERTON 48J SCHOOL	MULTNOMAH	71,326	64,218	5,878	0	1,230
* CENTENNIAL 28J SCHOOL	MULTNOMAH	1,538,524	1,477,764	22,497	9,060	29,202
CORBETT 39 (CORB/BNVL 1994 BOND)	MULTNOMAH	18,677	10,675	486	10	7,506
CORBETT 39 BOND	MULTNOMAH	225,879	207,901	815	1,424	15,739
CORBETT 39 SCHOOL	MULTNOMAH	244,556	218,576	1,300	1,434	23,246
DAVID DOUGLAS 40 SCHOOL	MULTNOMAH	2,330,679	2,148,140	75,192	14,785	92,562
GRESHAM 26 (GRESHAM 4 BOND)	MULTNOMAH	3,074,848	2,893,898	66,011	11,654	103,286
* GRESHAM 26 (ORIENT 6 BOND)	MULTNOMAH	226,480	217,327	1,904	462	6,787
* GRESHAM-BARLOW 26J SCHOOL	MULTNOMAH	3,301,329	3,111,225	67,915	12,116	110,072
* HILLSBORO 1J (NORTH PLAINS BOND)	MULTNOMAH	233	232	0	0	1
* HILLSBORO 1J SCHOOL	MULTNOMAH	233	232	0	0	1
* LAKE OSWEGO 7J SCHOOL	MULTNOMAH	16,328	16,091	1	0	237
PARKROSE 3 SCHOOL	MULTNOMAH	2,452,942	1,566,914	133,442	1,138	751,448
* PORTLAND 1J SCHOOL	MULTNOMAH	31,226,465	27,942,372	1,884,920	12,982	1,386,191
REYNOLDS 7 SCHOOL	MULTNOMAH	3,753,130	3,367,722	257,389	33,615	94,403
* RIVERDALE 51J SCHOOL	MULTNOMAH	388,906	384,897	344	0	3,666
SCAPPOOSE 1J (BOND)	MULTNOMAH	33,070	13,395	11,206	20	8,449
* SCAPPOOSE 1J SCHOOL	MULTNOMAH	198,443	160,342	19,542	605	17,954
* AMITY 4J SCHOOL	POLK	33,233	28,777	269	917	3,270
* CENTRAL 13J SCHOOL	POLK	697,081	646,799	13,164	14,076	23,043
DALLAS 2 SCHOOL	POLK	856,790	792,667	20,595	20,504	23,025
FALLS CITY 57 SCHOOL	POLK	55,839	52,811	686	1,582	761
PERRYDALE 21 SCHOOL	POLK	57,305	50,127	1,359	1,929	3,889
* PHILOMATH 17J SCHOOL	POLK	2,806	2,367	259	164	17
* SALEM 24J SCHOOL	POLK	1,263,336	1,218,703	13,714	4,947	25,972
* SHERIDAN 48J SCHOOL	POLK	19,029	16,455	3	938	1,633
* WILLAMINA 30J SCHOOL	POLK	111,836	91,415	2,948	3,459	14,014
* SHERMAN 1J SCHOOL	SHERMAN	209,186	115,506	2,263	7,781	83,637
NEAH-KAH-NIE 56 SCHOOL	TILLAMOOK	1,113,502	1,054,010	7,912	18,108	33,473
* NESTUCCA VALLEY 101J SCHOOL	TILLAMOOK	646,999	616,223	2,957	9,363	18,457
TILLAMOOK 9 SCHOOL	TILLAMOOK	949,171	881,797	19,857	14,042	33,475
* WILLAMINA 30J SCHOOL	TILLAMOOK	2,392	1,535	0	88	770
* ATHENA-WESTON 29J SCHOOL	UMATILLA	175,267	152,534	4,044	1,908	16,782
ECHO 5 SCHOOL	UMATILLA	65,212	48,977	836	780	14,619
HELIX 1 SCHOOL	UMATILLA	179,684	57,486	116	522	121,560
HERMISTON 8 SCHOOL	UMATILLA	1,196,703	869,754	34,444	20,374	272,132
MILTON-FREEWATER (FERNDAL BOND)	UMATILLA	139,559	128,511	2,105	5,261	3,683
MILTON-FREEWATER (M-F 31 BOND)	UMATILLA	260,096	234,854	10,589	7,112	7,542
MILTON-FREEWATER 7 SCHOOL	UMATILLA	399,655	363,364	12,694	12,373	11,225
PENDLETON 16 SCHOOL	UMATILLA	911,482	751,400	36,399	7,653	116,030
PILOT ROCK 2 SCHOOL	UMATILLA	87,387	77,959	1,549	1,037	6,842
STANFIELD 61 SCHOOL	UMATILLA	168,032	101,388	5,660	1,433	59,551
UKIAH 80 SCHOOL	UMATILLA	11,743	10,960	148	244	390
UMATILLA 6 SCHOOL	UMATILLA	200,510	169,497	10,149	2,661	18,203
* ATHENA-WESTON 29J SCHOOL	UNION	195	147	29	0	19
* BAKER 5J SCHOOL	UNION	1,860	1,654	1	0	204
COVE 15 SCHOOL	UNION	72,226	70,439	324	294	1,169
ELGIN 23 SCHOOL	UNION	95,890	85,594	4,294	716	5,286
IMBLER 11 SCHOOL	UNION	65,478	61,938	629	402	2,509

TABLE 2. 3.5 TOTAL ASSESSED VALUE OF PROPERTY (REAL, PERSONAL, MANUFACTURED STRUCTURE, AND PUBLIC UTILITY) (THOUSANDS OF DOLLARS)
BY SCHOOL DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	TOTAL ASSESSED VALUE	REAL PROPERTY	PERSONAL PROPERTY	MANUFACTURED STRUCTURE	PUBLIC UTILITY
LA GRANDE 1 SCHOOL	UNION	743,694	642,552	29,510	7,187	64,445
* NORTH POWDER 8J SCHOOL	UNION	36,068	25,145	413	400	10,110
UNION 5 SCHOOL	UNION	87,334	73,793	569	508	12,464
ENTERPRISE 21 SCHOOL	WALLOWA	170,993	155,119	3,323	5,123	7,428
JOSEPH 6 SCHOOL	WALLOWA	219,548	171,820	2,407	4,451	40,869
TROY 54 SCHOOL	WALLOWA	4,877	4,756	30	91	0
WALLOWA 12 SCHOOL	WALLOWA	85,135	75,208	1,625	2,200	6,102
CHENOWITH 9 SCHOOL	WASCO	305,716	267,675	11,603	10,328	16,110
DUFUR 29 SCHOOL	WASCO	130,739	100,192	730	2,079	27,738
DUFUR 29 SCHOOL (BOND)	WASCO	67,020	56,077	256	1,018	9,668
* FOSSIL 21J SCHOOL	WASCO	451	430	0	2	19
* MADRAS 509J SCHOOL	WASCO	16,578	5,618	235	18	10,706
* SHERMAN 1J SCHOOL	WASCO	163	162	0	0	1
SOUTH WASCO COUNTY 1 SCHOOL	WASCO	192,531	134,797	1,207	1,547	54,981
THE DALLIES 12 SCHOOL	WASCO	688,663	622,639	21,671	2,755	41,598
BANKS 13 SCHOOL	WASHINGTON	359,977	334,116	2,337	5,739	17,786
* BEAVERTON 48J SCHOOL	WASHINGTON	15,984,922	14,788,721	705,947	20,451	469,803
FOREST GROVE 15 SCHOOL	WASHINGTON	1,463,002	1,334,391	47,395	29,962	1,255
* GASTON 511J SCHOOL	WASHINGTON	116,445	107,184	658	2,672	5,932
* HILLSBORO 1J (FARMINGTON BOND)	WASHINGTON	245,749	227,416	3,227	5,017	10,089
HILLSBORO 1J (HILLSBORO 7 BOND)	WASHINGTON	3,726,584	3,304,622	287,788	9,616	124,558
* HILLSBORO 1J (NORTH PLAINS BOND)	WASHINGTON	259,872	234,953	5,188	4,272	15,460
HILLSBORO 1J (REEDVILLE BOND)	WASHINGTON	1,828,257	1,672,128	40,170	19,673	96,286
* HILLSBORO 1J SCHOOL	WASHINGTON	8,244,000	7,341,887	513,130	54,134	334,850
* LAKE OSWEGO 7J SCHOOL	WASHINGTON	44,812	39,111	4,202	0	1,499
* NEWBERG 29J SCHOOL	WASHINGTON	63,235	59,487	15	1,173	2,560
* PORTLAND 1J SCHOOL	WASHINGTON	212,705	207,595	880	3	4,227
* SCAPPOOSE 1J SCHOOL	WASHINGTON	3,640	3,271	0	77	293
SHERWOOD 88J (BOND)	WASHINGTON	175,205	172,715	28	5	2,457
* SHERWOOD 88J SCHOOL	WASHINGTON	1,609,403	1,439,632	97,597	11,968	60,206
* TIGARD 23 J SCHOOL	WASHINGTON	6,099,743	5,566,877	289,578	14,365	228,923
TIGARD 23J SCHOOLS (BOND)	WASHINGTON	44,385	38,685	4,202	0	1,498
* VERNONIA 47J SCHOOL	WASHINGTON	3,879	3,689	0	154	35
* WEST LINN 3J SCHOOL	WASHINGTON	52,525	44,878	6,749	33	865
* CONDON 25J SCHOOL	WHEELER	911	904	0	0	7
* DAYVILLE 16J SCHOOL	WHEELER	664	660	0	0	4
* FOSSIL 21J SCHOOL	WHEELER	26,725	24,847	583	191	1,105
MITCHELL 55 SCHOOL	WHEELER	26,042	24,525	380	307	829
SPRAY 1 SCHOOL	WHEELER	21,930	20,676	157	350	747
* AMITY 4J SCHOOL	YAMHILL	159,321	140,721	1,438	4,549	12,614
DAYTON 8 SCHOOL	YAMHILL	235,550	204,610	10,013	4,551	16,375
* GASTON 511J SCHOOL	YAMHILL	25,123	21,745	215	1,555	1,609
* HILLSBORO 1J SCHOOL	YAMHILL	625	601	0	0	24
MCMINNVILLE 40 SCHOOL	YAMHILL	1,718,993	1,576,288	68,433	38,836	35,437
* NESTUCCA VALLEY 101J SCHOOL	YAMHILL	676	477	10	0	189
* NEWBERG SD 29J	YAMHILL	1,759,234	1,621,227	58,028	20,697	59,282
* SHERIDAN 48J SCHOOL	YAMHILL	175,401	155,672	2,956	2,588	14,185
* SHERWOOD 88J SCHOOL	YAMHILL	1,096	1,066	0	0	30
* WILLAMINA 30J SCHOOL	YAMHILL	133,670	120,334	3,023	2,478	7,835

TABLE 2. 3.5 TOTAL ASSESSED VALUE OF PROPERTY (REAL, PERSONAL, MANUFACTURED STRUCTURE, AND PUBLIC UTILITY) (THOUSANDS OF DOLLARS)
 BY SCHOOL DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	TOTAL ASSESSED VALUE	REAL PROPERTY	PERSONAL PROPERTY	MANUFACTURED STRUCTURE	PUBLIC UTILITY
YAMHILL-CARLTON 1 SCHOOL	YAMHILL	323,997	291,319	6,688	9,410	16,579
STATEWIDE		227,851,777	205,367,943	8,407,667	2,715,009	11,369,589

NUMBER OF SCHOOL TAX DISTRICTS: 295

NOTES: Assessed values shown are not adjusted for nonprofit housing, state fish and wildlife, or urban renewal excess value.
 Assessed values shown do not include \$19.7 million of unallocated utilities.
 The components may not add up to the total assessed value due to rounding or discrepancies in the data reported.
 * Indicates a joint district.

EDUCATION SERVICE DISTRICTS

TABLE 2. 4.1 TAX EXTENDED, TAX IMPOSED, AND REDUCTION DUE TO MEASURE 5 RATE LIMITS (DOLLARS), BY LIMIT CATEGORY AND EDUCATION SERVICE DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	-----TAX EXTENDED-----			-----TAX IMPOSED-----			-----REDUCTION-----	
		INSIDE LIMIT	OUTSIDE LIMIT	TOTAL	INSIDE LIMIT	OUTSIDE LIMIT	TOTAL	REDUCTION DUE TO LIMIT	PERCENT OF TAX EXTENDED
* MALHEUR ESD	BAKER	12,377	0	12,377	11,269	0	11,269	1,108	9.0
* UNION/BAKER ESD	BAKER	639,189	0	639,189	581,062	0	581,062	58,126	9.1
* LINN BENTON LINCOLN ESD	BENTON	1,515,568	0	1,515,568	1,487,086	0	1,487,086	28,481	1.9
* WILLAMETTE REGIONAL ESD	BENTON	866	0	866	844	0	844	22	2.6
* CLACKAMAS ESD	CLACKAMAS	8,813,263	0	8,813,263	8,753,163	0	8,753,163	60,099	0.7
* ESD JEFFERSON COUNTY	CLACKAMAS	20	0	20	20	0	20	0	0.0
* MULTNOMAH ESD	CLACKAMAS	359,634	0	359,634	358,181	0	358,181	1,453	0.4
* NORTHWEST REGIONAL ESD	CLACKAMAS	44,501	0	44,501	44,391	0	44,391	110	0.2
* WILLAMETTE REGIONAL ESD	CLACKAMAS	39,639	0	39,639	39,393	0	39,393	247	0.6
* NORTHWEST REGIONAL ESD	CLATSOP	544,385	0	544,385	534,139	0	534,139	10,246	1.9
* NORTHWEST REGIONAL ESD	COLUMBIA	452,272	0	452,272	444,660	0	444,660	7,612	1.7
* SOUTH COAST 7 ESD	COOS	1,404,046	0	1,404,046	1,378,146	0	1,378,146	25,900	1.8
* DESCHUTES ESD	CROOK	101,261	0	101,261	99,276	0	99,276	1,985	2.0
* SOUTH COAST 7 ESD	CURRY	806,978	0	806,978	806,567	0	806,567	411	0.1
* DESCHUTES ESD	DESCHUTES	1,062,117	0	1,062,117	1,055,105	0	1,055,105	7,012	0.7
DOUGLAS ESD	DOUGLAS	2,615,246	0	2,615,246	2,582,129	0	2,582,129	33,117	1.3
* LANE ESD	DOUGLAS	2,113	0	2,113	2,093	0	2,093	20	0.9
* SOUTH COAST 7 ESD	DOUGLAS	149,925	0	149,925	146,485	0	146,485	3,440	2.3
* NORTH CENTRAL ESD	GILLIAM	442,825	0	442,825	434,156	0	434,156	8,669	2.0
* GRANT ESD	GRANT	1,291,961	0	1,291,961	1,271,041	0	1,271,041	20,920	1.6
* HARNEY ESD	HARNEY	302,868	0	302,868	291,964	0	291,964	10,904	3.6
* WASCD ESD	HOOD RIVER	564,522	0	564,522	555,275	0	555,275	9,247	1.6
* JACKSON ESD	JACKSON	3,928,137	0	3,928,137	3,921,929	0	3,921,929	6,208	0.2
* DESCHUTES ESD	JEFFERSON	13,831	0	13,831	13,653	0	13,653	178	1.3
* JEFFERSON ESD	JEFFERSON	211,757	0	211,757	204,783	0	204,783	6,974	3.3
* JACKSON ESD	JOSEPHINE	1,452,589	0	1,452,589	1,450,974	0	1,450,974	1,615	0.1
* JACKSON ESD	KLAMATH	1,235,694	0	1,235,694	1,235,554	0	1,235,554	140	0.0
LAKE ESD	LAKE	255,594	0	255,594	254,091	0	254,091	1,503	0.6
* LANE ESD	LANE	4,268,526	0	4,268,526	4,196,812	0	4,196,812	71,715	1.7
* LINN-BENTON ESD	LANE	17,801	0	17,801	17,520	0	17,520	280	1.6
* LINN-BENTON ESD	LINCOLN	1,346,482	0	1,346,482	1,323,423	0	1,323,423	23,059	1.7
* LANE ESD	LINN	1,697	0	1,697	1,691	0	1,691	6	0.4
* LINN-BENTON ESD	LINN	1,646,372	0	1,646,372	1,600,697	0	1,600,697	45,675	2.8
* WILLAMETTE REGIONAL ESD	LINN	53,692	0	53,692	52,939	0	52,939	753	1.4
* HARNEY ESD	MALHEUR	5,932	0	5,932	5,312	0	5,312	620	10.5
* MALHEUR ESD	MALHEUR	382,968	0	382,968	370,886	0	370,886	12,082	3.2
MALHEUR ESD (CODE 22,23)	MALHEUR	923	0	923	827	0	827	96	10.4
* UNION/BAKER REGION 13 ESD	MALHEUR	5,851	0	5,851	5,281	0	5,281	570	9.7
* LINN-BENTON ESD	MARION	33,139	0	33,139	32,053	0	32,053	1,086	3.3
* WILLAMETTE REG ESD	MARION	4,092,371	0	4,092,371	4,052,723	0	4,052,723	39,648	1.0
* UMATILLA ESD	MORROW	567,536	0	567,536	551,386	0	551,386	16,150	2.8
* CLACKAMAS ESD	MULTNOMAH	5,858	0	5,858	5,858	0	5,858	0	0.0
* MULTNOMAH ESD	MULTNOMAH	19,756,704	0	19,756,704	19,416,145	0	19,416,145	340,559	1.7
* NORTHWEST REGIONAL ESD	MULTNOMAH	41,637	0	41,637	40,960	0	40,960	677	1.6
* LINN-BENTON ESD	POLK	856	0	856	823	0	823	33	3.8
* WILLAMETTE REGIONAL ESD	POLK	904,456	0	904,456	889,292	0	889,292	15,164	1.7
* NORTH CENTRAL ESD	SHERMAN	422,465	0	422,465	421,276	0	421,276	1,189	0.3
* NORTHWEST REGIONAL ESD	TILLAMOOK	416,748	0	416,748	411,800	0	411,800	4,948	1.2

TABLE 2. 4.1 TAX EXTENDED, TAX IMPOSED, AND REDUCTION DUE TO MEASURE 5 RATE LIMITS (DOLLARS), BY LIMIT CATEGORY AND
EDUCATION SERVICE DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	-----TAX EXTENDED-----			-----TAX IMPOSED-----			-----REDUCTION-----	
		INSIDE LIMIT	OUTSIDE LIMIT	TOTAL	INSIDE LIMIT	OUTSIDE LIMIT	TOTAL	REDUCTION DUE TO LIMIT	PERCENT OF TAX EXTENDED
* WILLAMETTE ESD	TILLAMOOK	710	0	710	678	0	678	32	4.5
* UMATILLA ESD	UMATILLA	1,881,191	0	1,881,191	1,758,597	0	1,758,597	135,052	7.2
* UMATILLA ESD	UNION	110	0	110	110	0	110	0	0.0
* UNION/BAKER REGION 13 ESD	UNION	796,289	0	796,289	783,379	0	783,379	12,910	1.6
WALLOWA ESD	WALLOWA	1,824,781	0	1,824,781	1,782,643	0	1,782,643	42,138	2.3
* JEFFERSON ESD	WASCO	3,975	0	3,975	3,815	0	3,815	160	4.0
* NORTH CENTRAL ESD	WASCO	1,240	0	1,240	1,211	0	1,211	29	2.3
* REGION 9 ESD	WASCO	594,064	0	594,064	575,414	0	575,414	18,650	3.1
* CLACKAMAS ESD	WASHINGTON	33,528	0	33,528	33,479	0	33,479	49	0.1
* MULTNOMAH ESD	WASHINGTON	96,192	0	96,192	95,622	0	95,622	570	0.6
* NORTHWEST REGIONAL ESD	WASHINGTON	5,152,086	0	5,152,086	5,110,755	0	5,110,755	41,331	0.8
* GRANT ESD	WHEELER	2,493	0	2,493	2,453	0	2,453	40	1.6
* NORTH CENTRAL ESD	WHEELER	153,997	0	153,997	148,850	0	148,850	5,147	3.3
* NORTHWEST REGIONAL ESD	YAMHILL	4,232	0	4,232	4,148	0	4,148	85	2.0
* WILLAMETTE ESD	YAMHILL	1,336,957	0	1,336,957	1,319,835	0	1,319,835	17,122	1.3
STATEWIDE		74,117,035	0	74,117,035	72,976,122	0	72,976,122	1,153,371	1.6

NUMBER OF EDUCATION SERVICE TAX DISTRICTS: 63

* Indicates a joint district.

TABLE 2. 4.2 FULL PERMANENT RATE AND LOCAL OPTION TAXING AUTHORITY, TIMBER OFFSETS, AND PROPERTY TAX TO EXTEND (DOLLARS)
 BY EDUCATION SERVICE DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	FULL PERMANENT AUTHORITY	FULL LOCAL OPTION AUTHORITY	PERMANENT AUTHORITY USED	TIMBER OFFSETS	PERMANENT AUTHORITY USED LESS OFFSETS	LOCAL OPTION AUTHORITY USED	GAP BONDS	BONDS & INTEREST	TOTAL TAX TO EXTEND
* MALHEUR ESD	BAKER	12,377	0	12,377	0	12,377	0	0	0	12,377
* UNION/BAKER ESD	BAKER	639,189	0	639,189	0	639,189	0	0	0	639,189
* LINN BENTON LINCOLN ESD	BENTON	1,515,548	0	1,515,548	0	1,515,548	0	0	0	1,515,548
* WILLAMETTE REGIONAL ESD	BENTON	866	0	866	0	866	0	0	0	866
* CLACKAMAS ESD	CLACKAMAS	8,813,263	0	8,813,263	0	8,813,263	0	0	0	8,813,263
* ESD JEFFERSON COUNTY	CLACKAMAS	20	0	20	0	20	0	0	0	20
* MULTNOMAH ESD	CLACKAMAS	360,749	0	359,634	0	359,634	0	0	0	359,634
* NORTHWEST REGIONAL ESD	CLACKAMAS	52,967	0	44,501	0	44,501	0	0	0	44,501
* WILLAMETTE REGIONAL ESD	CLACKAMAS	39,639	0	39,639	0	39,639	0	0	0	39,639
* NORTHWEST REGIONAL ESD	CLATSOP	544,386	0	544,386	0	544,386	0	0	0	544,386
* NORTHWEST REGIONAL ESD	COLUMBIA	452,271	0	452,271	0	452,271	0	0	0	452,271
* SOUTH COAST 7 ESD	COOS	1,404,046	0	1,404,046	0	1,404,046	0	0	0	1,404,046
* DESCHUTES ESD	CROOK	101,261	0	101,261	0	101,261	0	0	0	101,261
* SOUTH COAST 7 ESD	CURRY	806,978	0	806,978	0	806,978	0	0	0	806,978
* DESCHUTES ESD	DESCHUTES	1,062,118	0	1,062,118	0	1,062,118	0	0	0	1,062,118
* DOUGLAS ESD	DOUGLAS	2,615,244	0	2,615,244	0	2,615,244	0	0	0	2,615,244
* LANE ESD	DOUGLAS	2,113	0	2,113	0	2,113	0	0	0	2,113
* SOUTH COAST 7 ESD	DOUGLAS	149,926	0	149,926	0	149,926	0	0	0	149,926
* NORTH CENTRAL ESD	GILLIAM	442,825	0	442,825	0	442,825	0	0	0	442,825
* GRANT ESD	GRANT	1,291,962	0	1,291,962	0	1,291,962	0	0	0	1,291,962
* HARNEY ESD	HARNEY	302,867	0	302,867	0	302,867	0	0	0	302,867
* WASCO ESD	HOOD RIVER	564,522	0	564,522	0	564,522	0	0	0	564,522
* JACKSON ESD	JACKSON	3,928,032	0	3,928,032	0	3,928,032	0	0	0	3,928,032
* DESCHUTES ESD	JEFFERSON	13,832	0	13,832	0	13,832	0	0	0	13,832
* JEFFERSON ESD	JEFFERSON	211,757	0	211,757	0	211,757	0	0	0	211,757
* JACKSON ESD	JOSEPHINE	1,452,587	0	1,452,587	0	1,452,587	0	0	0	1,452,587
* JACKSON ESD	KLAMATH	1,235,685	0	1,235,685	0	1,235,685	0	0	0	1,235,685
* LAKE ESD	LAKE	255,602	0	255,602	0	255,602	0	0	0	255,602
* LANE ESD	LANE	4,268,526	0	4,268,526	0	4,268,526	0	0	0	4,268,526
* LINN-BENTON ESD	LANE	17,801	0	17,801	0	17,801	0	0	0	17,801
* LINN-BENTON ESD	LINCOLN	1,346,481	0	1,346,481	0	1,346,481	0	0	0	1,346,481
* LANE ESD	LINN	1,697	0	1,697	0	1,697	0	0	0	1,697
* LINN-BENTON ESD	LINN	1,646,374	0	1,646,374	0	1,646,374	0	0	0	1,646,374
* WILLAMETTE REGIONAL ESD	LINN	53,692	0	53,692	0	53,692	0	0	0	53,692
* HARNEY ESD	MALHEUR	5,932	0	5,932	0	5,932	0	0	0	5,932
* MALHEUR ESD	MALHEUR	382,966	0	382,966	0	382,966	0	0	0	382,966
* MALHEUR ESD (CODE 22,23)	MALHEUR	923	0	923	0	923	0	0	0	923
* UNION/BAKER REGION 13 ESD	MALHEUR	5,851	0	5,851	0	5,851	0	0	0	5,851
* LINN-BENTON ESD	MARION	33,139	0	33,139	0	33,139	0	0	0	33,139
* WILLAMETTE REG ESD	MARION	4,092,367	0	4,077,402	0	4,077,402	0	0	0	4,077,402
* UMATILLA ESD	MORROW	567,535	0	567,535	0	567,535	0	0	0	567,535
* CLACKAMAS ESD	MULTNOMAH	6,020	0	6,020	0	6,020	0	0	0	6,020
* MULTNOMAH ESD	MULTNOMAH	19,756,687	0	19,756,687	0	19,756,687	0	0	0	19,756,687
* NORTHWEST REGIONAL ESD	MULTNOMAH	41,637	0	41,637	0	41,637	0	0	0	41,637
* LINN-BENTON ESD	POLK	856	0	856	0	856	0	0	0	856
* WILLAMETTE REGIONAL ESD	POLK	904,452	0	904,452	0	904,452	0	0	0	904,452
* NORTH CENTRAL ESD	SHERMAN	422,465	0	422,465	0	422,465	0	0	0	422,465
* NORTHWEST REGIONAL ESD	TILLAMOOK	416,748	0	416,748	0	416,748	0	0	0	416,748

TABLE 2. 4.2 FULL PERMANENT RATE AND LOCAL OPTION TAXING AUTHORITY, TIMBER OFFSETS, AND PROPERTY TAX TO EXTEND (DOLLARS)
BY EDUCATION SERVICE DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	FULL PERMANENT AUTHORITY	FULL LOCAL OPTION AUTHORITY	PERMANENT AUTHORITY USED	TIMBER OFFSETS	PERMANENT AUTHORITY USED LESS OFFSETS	LOCAL OPTION AUTHORITY USED	GAP BONDS	BONDS & INTEREST	TOTAL TAX TO EXTEND
* WILLAMETTE ESD	TILLAMOOK	NA	0	710	0	710	0	0	0	710
* UMATILLA ESD	UMATILLA	1,881,192	0	1,881,192	0	1,881,192	0	0	0	1,881,192
* UMATILLA ESD	UNION	110	0	110	0	110	0	0	0	110
* UNION/BAKER REGION 13 ESD	UNION	796,284	0	796,284	0	796,284	0	0	0	796,284
WALLOWA ESD	WALLOWA	1,824,781	0	1,824,781	0	1,824,781	0	0	0	1,824,781
* JEFFERSON ESD	WASCO	3,975	0	3,975	0	3,975	0	0	0	3,975
* NORTH CENTRAL ESD	WASCO	1,240	0	1,240	0	1,240	0	0	0	1,240
* REGION 9 ESD	WASCO	594,065	0	594,065	0	594,065	0	0	0	594,065
* CLACKAMAS ESD	WASHINGTON	33,528	0	33,528	0	33,528	0	0	0	33,528
* MULTNOMAH ESD	WASHINGTON	96,191	0	96,191	0	96,191	0	0	0	96,191
* NORTHWEST REGIONAL ESD	WASHINGTON	5,152,077	0	5,152,077	0	5,152,077	0	0	0	5,152,077
* GRANT ESD	WHEELER	2,493	0	2,493	0	2,493	0	0	0	2,493
* NORTH CENTRAL ESD	WHEELER	153,997	0	153,997	0	153,997	0	0	0	153,997
* NORTHWEST REGIONAL ESD	YAMHILL	4,233	0	4,233	0	4,233	0	0	0	4,233
* WILLAMETTE ESD	YAMHILL	1,336,980	0	1,336,980	0	1,336,980	0	0	0	1,336,980
STATEWIDE		74,125,924	0	74,102,088	0	74,102,088	0	0	0	74,102,088

NUMBER OF EDUCATION SERVICE TAX DISTRICTS: 63

NOTES: Total Tax Extended may not equal the sum of its components due to rounding at the individual account level.
Gap Bonds include the city of Portland pension levy.
* Indicates a joint district.

TABLE 2. 4.3 PENALTIES FOR DISQUALIFICATION FROM SPECIAL ASSESSMENT, FEES, AND OTHER TAXES (DOLLARS)
 BY EDUCATION SERVICE DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	TOTAL	FARM- LAND	FOREST- LAND	SMALL TRACT	OPEN SPACE	HISTORIC PROPERTY	OTHER	LATE FILING FEE	CLERICAL ERROR
* MALHEUR ESD	BAKER	0	0	0	0	0	0	0	0	0
* UNION/BAKER ESD	BAKER	89	89	0	0	0	0	0	0	0
* LINN BENTON LINCOLN ESD	BENTON	3,720	310	366	0	0	0	0	0	3,044
* WILLAMETTE REGIONAL ESD	BENTON	0	0	0	0	0	0	0	0	0
* CLACKAMAS ESD	CLACKAMAS	20,672	2,869	6,274	0	0	0	0	0	11,529
* ESD JEFFERSON COUNTY	CLACKAMAS	0	0	0	0	0	0	0	0	0
* MULTNOMAH ESD	CLACKAMAS	1,150	310	228	0	0	0	0	0	612
* NORTHWEST REGIONAL ESD	CLACKAMAS	577	542	0	0	0	0	0	0	36
* WILLAMETTE REGIONAL ESD	CLACKAMAS	70	0	31	0	0	0	0	0	39
* NORTHWEST REGIONAL ESD	CLATSOP	415	243	140	0	0	0	0	0	32
* NORTHWEST REGIONAL ESD	COLUMBIA	3,630	576	415	12	0	0	0	0	2,627
* SOUTH COAST 7 ESD	COOS	2,231	640	278	0	0	0	0	0	1,313
* DESCHUTES ESD	CROOK	1,186	611	0	0	0	0	0	0	575
* SOUTH COAST 7 ESD	CURRY	370	299	71	0	0	0	0	0	0
* DESCHUTES ESD	DESCHUTES	2,658	1,110	33	0	86	0	0	0	1,429
DOUGLAS ESD	DOUGLAS	9,071	6,722	555	198	0	0	0	0	1,596
* LANE ESD	DOUGLAS	0	0	0	0	0	0	0	0	0
* SOUTH COAST 7 ESD	DOUGLAS	27	0	0	0	0	0	0	0	27
* NORTH CENTRAL ESD	GILLIAM	84	68	0	0	0	0	0	0	17
* GRANT ESD	GRANT	1,841	1,678	164	0	0	0	0	0	0
* HARNEY ESD	HARNEY	2,971	17	0	0	0	0	0	0	2,954
* WASCO ESD	HOOD RIVER	1,660	928	0	0	0	0	0	0	732
* JACKSON ESD	JACKSON	20,433	5,522	403	0	0	150	0	0	14,358
* DESCHUTES ESD	JEFFERSON	0	0	0	0	0	0	0	0	0
* JEFFERSON ESD	JEFFERSON	171	171	0	0	0	0	0	0	0
* JACKSON ESD	JOSEPHINE	2,489	1,452	233	10	0	0	13	0	781
* JACKSON ESD	KLAMATH	0	0	0	0	0	0	0	0	0
LAKE ESD	LAKE	947	424	0	0	0	0	0	0	523
* LANE ESD	LANE	27,805	3,611	688	0	0	0	0	0	23,506
* LINN-BENTON ESD	LANE	0	0	0	0	0	0	0	0	0
* LINN-BENTON ESD	LINCOLN	2,355	588	305	181	38	0	0	0	1,243
* LANE ESD	LINN	0	0	0	0	0	0	0	0	0
* LINN-BENTON ESD	LINN	7,960	33	18	0	0	0	0	0	7,909
* WILLAMETTE REGIONAL ESD	LINN	0	0	0	0	0	0	0	0	0
* HARNEY ESD	MALHEUR	0	0	0	0	0	0	0	0	0
* MALHEUR ESD	MALHEUR	96	96	0	0	0	0	0	0	0
MALHEUR ESD (CODE 22,23)	MALHEUR	0	0	0	0	0	0	0	0	0
* UNION/BAKER REGION 13 ESD	MALHEUR	0	0	0	0	0	0	0	0	0
* LINN-BENTON ESD	MARION	23	0	0	0	0	0	0	0	23
* WILLAMETTE REG ESD	MARION	5,293	1,659	448	0	0	27	0	0	3,159
* UMATILLA ESD	MORROW	1,534	824	0	0	0	0	0	0	710
* CLACKAMAS ESD	MULTNOMAH	0	0	0	0	0	0	0	0	0
* MULTNOMAH ESD	MULTNOMAH	48,767	0	326	0	22,756	1	49	0	25,635
* NORTHWEST REGIONAL ESD	MULTNOMAH	25	0	0	0	0	0	0	0	25
* LINN-BENTON ESD	POLK	0	0	0	0	0	0	0	0	0
* WILLAMETTE REGIONAL ESD	POLK	1,237	696	324	0	0	0	0	0	217
* NORTH CENTRAL ESD	SHERMAN	147	0	0	0	0	0	0	0	147
* NORTHWEST REGIONAL ESD	TILLAMOOK	1,054	0	4	0	0	0	0	0	1,050
* WILLAMETTE ESD	TILLAMOOK	0	0	0	0	0	0	0	0	0

TABLE 2. 4.3 PENALTIES FOR DISQUALIFICATION FROM SPECIAL ASSESSMENT, FEES, AND OTHER TAXES (DOLLARS)
BY EDUCATION SERVICE DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	TOTAL	FARM- LAND	FOREST- LAND	SMALL TRACT	OPEN SPACE	HISTORIC PROPERTY	OTHER	LATE FILING FEE	CLERICAL ERROR
* UMATILLA ESD	UMATILLA	559	404	0	0	0	0	0	0	156
* UMATILLA ESD	UNION	0	0	0	0	0	0	0	0	0
* UNION/BAKER REGION 13 ESD	UNION	2,967	2,822	0	0	0	0	0	0	145
WALLOWA ESD	WALLOWA	2,514	1,717	0	0	0	0	149	0	648
* JEFFERSON ESD	WASCO	0	0	0	0	0	0	0	0	0
* NORTH CENTRAL ESD	WASCO	0	0	0	0	0	0	0	0	0
* REGION 9 ESD	WASCO	1,524	1,492	0	0	0	0	0	0	33
* CLACKAMAS ESD	WASHINGTON	1,717	1,717	0	0	0	0	0	0	0
* MULTNOMAH ESD	WASHINGTON	1,335	0	0	0	0	0	0	0	1,335
* NORTHWEST REGIONAL ESD	WASHINGTON	15,739	9,605	1,030	256	0	0	428	0	4,420
* GRANT ESD	WHEELER	0	0	0	0	0	0	0	0	0
* NORTH CENTRAL ESD	WHEELER	0	0	0	0	0	0	0	0	0
* NORTHWEST REGIONAL ESD	YAMHILL	63	54	8	0	0	0	0	0	0
* WILLAMETTE ESD	YAMHILL	4,691	4,526	0	0	0	0	0	0	165
STATEWIDE		203,866	54,423	12,342	657	22,880	178	638	0	112,748

NUMBER OF EDUCATION SERVICE TAX DISTRICTS: 63

* Indicates a joint district.

TABLE 2. 4.4 TOTAL AND NET ASSESSED VALUE OF PROPERTY (THOUSANDS OF DOLLARS)
BY EDUCATION SERVICE DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	TOTAL ASSESSED VALUE	NONPROFIT HOUSING	FISH & WILDLIFE	URBAN RENEWAL EXCESS VALUE	NET ASSESSED VALUE
* MALHEUR ESD	BAKER	40,224	0	0	0	40,224
* UNION/BAKER ESD	BAKER	873,873	0	171	0	874,044
* LINN BENTON LINCOLN ESD	BENTON	4,990,592	0	0	16,066	4,974,526
* WILLAMETTE REGIONAL ESD	BENTON	2,920	0	0	0	2,920
* CLACKAMAS ESD	CLACKAMAS	25,132,244	6,830	0	1,253,948	23,885,127
* ESD JEFFERSON COUNTY	CLACKAMAS	83	0	0	0	83
* MULTNOMAH ESD	CLACKAMAS	787,131	0	0	0	787,131
* NORTHWEST REGIONAL ESD	CLACKAMAS	316,867	0	0	0	316,867
* WILLAMETTE REGIONAL ESD	CLACKAMAS	133,600	0	0	0	133,600
* NORTHWEST REGIONAL ESD	CLATSOP	3,581,351	0	233	42,252	3,539,332
* NORTHWEST REGIONAL ESD	COLUMBIA	2,981,325	694	1,782	44,587	2,939,214
* SOUTH COAST 7 ESD	COOS	3,280,143	0	0	112,623	3,167,520
* DESCHUTES ESD	CROOK	1,050,423	0	0	0	1,050,423
* SOUTH COAST 7 ESD	CURRY	1,828,684	753	0	8,685	1,820,753
* DESCHUTES ESD	DESCHUTES	11,156,414	3,064	0	147,186	11,012,291
DOUGLAS ESD	DOUGLAS	5,080,525	0	0	142,401	4,938,124
* LANE ESD	DOUGLAS	9,465	0	0	0	9,465
* SOUTH COAST 7 ESD	DOUGLAS	338,280	0	0	0	338,280
* NDRTH CENTRAL ESD	GILLIAM	217,707	1,590	0	0	219,296
* GRANT ESD	GRANT	343,639	0	361	0	344,000
* HARNEY ESD	HARNEY	337,682	0	0	0	337,682
* WASCO ESD	HOOD RIVER	1,235,607	0	0	28,910	1,206,697
* JACKSON ESD	JACKSON	11,677,455	0	0	533,371	11,144,085
* DESCHUTES ESD	JEFFERSON	143,481	0	0	0	143,481
* JEFFERSON ESD	JEFFERSON	892,320	0	0	9,268	883,052
* JACKSON ESD	JOSEPHINE	4,232,512	1,509	0	112,104	4,121,917
* JACKSON ESD	KLAMATH	3,528,933	1,973	556	25,302	3,506,161
LAKE ESD	LAKE	400,732	346	560	0	401,638
* LANE ESD	LANE	19,347,756	0	0	228,972	19,118,784
* LINN-BENTON ESD	LANE	58,382	0	0	0	58,382
* LINN-BENTON ESD	LINCOLN	4,773,691	0	19	358,163	4,415,548
* LANE ESD	LINN	7,603	0	0	0	7,603
* LINN-BENTON ESD	LINN	5,474,169	0	0	78,608	5,395,561
* WILLAMETTE REGIONAL ESD	LINN	180,964	0	0	0	180,964
* HARNEY ESD	MALHEUR	6,603	0	11	0	6,613
* MALHEUR ESD	MALHEUR	1,243,320	1,224	66	0	1,244,610
MALHEUR ESD (CODE 22,23)	MALHEUR	6,603	0	11	0	6,613
* UNION/BAKER REGION 13 ESD	MALHEUR	8,001	0	0	0	8,001
* LINN-BENTON ESD	MARION	108,689	0	0	0	108,689
* WILLAMETTE REG ESD	MARION	14,318,821	1,759	0	578,121	13,742,459
* UMATILLA ESD	MORROW	1,007,515	0	3	0	1,007,518
* CLACKAMAS ESD	MULTNOMAH	16,328	0	0	0	16,328
* MULTNOMAH ESD	MULTNOMAH	45,232,940	22,500	0	2,133,950	43,121,490
* NORTHWEST REGIONAL ESD	MULTNOMAH	270,003	0	720	0	270,723
* LINN-BENTON ESD	POLK	2,806	0	0	0	2,806
* WILLAMETTE REGIONAL ESD	POLK	3,094,449	0	0	2,989	3,091,460
* NORTH CENTRAL ESD	SHERMAN	209,186	0	27	0	209,214
* NORTHWEST REGIONAL ESD	TILLAMOOK	2,709,672	0	0	0	2,709,672

TABLE 2. 4.4 TOTAL AND NET ASSESSED VALUE OF PROPERTY (THOUSANDS OF DOLLARS)
BY EDUCATION SERVICE DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	TOTAL ASSESSED VALUE	NONPROFIT HOUSING	FISH & WILDLIFE	URBAN RENEWAL EXCESS VALUE	NET ASSESSED VALUE
* WILLAMETTE ESD	TILLAMOOK	2,392	0	0	0	2,392
* UMATILLA ESD	UMATILLA	3,361,558	0	146	22,106	3,339,597
* UMATILLA ESD	UNION	195	0	0	0	195
* UNION/BAKER REGION 13 ESD	UNION	1,102,549	0	798	14,497	1,088,850
WALLOWA ESD	WALLOWA	480,552	0	539	0	481,092
* JEFFERSON ESD	WASCO	16,578	0	0	0	16,578
* NORTH CENTRAL ESD	WASCO	614	0	0	0	614
* REGION 9 ESD	WASCO	1,317,649	0	0	47,773	1,269,876
* CLACKAMAS ESD	WASHINGTON	97,329	0	0	0	97,329
* MULTNOMAH ESD	WASHINGTON	212,705	0	0	0	212,705
* NORTHWEST REGIONAL ESD	WASHINGTON	33,885,020	0	0	415,859	33,469,161
* GRANT ESD	WHEELER	664	0	0	0	664
* NORTH CENTRAL ESD	WHEELER	75,609	654	0	0	76,263
* NORTHWEST REGIONAL ESD	YAMHILL	27,520	0	0	0	27,520
* WILLAMETTE ESD	YAMHILL	4,506,167	0	0	0	4,506,167
STATEWIDE		227,728,010	55,708	5,994	6,353,319	221,435,719

NUMBER OF EDUCATION SERVICE DISTRICTS: 63

NOTES: Statewide totals may not equal the sum of all taxing district values because some taxing districts overlap.

Net assessed value is total assessed value plus nonprofit housing value plus fish and wildlife value minus urban renewal excess value.

Assessed values shown do not include \$19.7 million of unallocated utilities.

* Indicates a joint district.

TABLE 2. 4.5 TOTAL ASSESSED VALUE OF PROPERTY (REAL, PERSONAL, MANUFACTURED STRUCTURE, AND PUBLIC UTILITY) (THOUSANDS OF DOLLARS)
BY EDUCATION SERVICE DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	TOTAL ASSESSED VALUE	REAL PROPERTY	PERSONAL PROPERTY	MANUFACTURED STRUCTURE	PUBLIC UTILITY
* MALHEUR ESD	BAKER	40,224	12,045	48	283	27,848
* UNION/BAKER ESD	BAKER	873,873	686,066	26,668	6,528	154,611
* LINN BENTON LINCOLN ESD	BENTON	4,985,980	4,665,555	166,964	44,783	108,678
* WILLAMETTE REGIONAL ESD	BENTON	2,920	2,584	324	1	10
* CLACKAMAS ESD	CLACKAMAS	25,127,123	23,409,021	703,687	211,779	811,068
* ESD JEFFERSON COUNTY	CLACKAMAS	83	0	0	0	83
* MULTNOMAH ESD	CLACKAMAS	787,131	754,090	6,686	5,093	21,262
* NORTHWEST REGIONAL ESD	CLACKAMAS	316,867	302,564	6,138	771	7,394
* WILLAMETTE REGIONAL ESD	CLACKAMAS	92,608	83,556	1,092	2,237	5,723
* NORTHWEST REGIONAL ESD	CLATSOP	3,581,351	3,331,735	98,368	28,678	122,571
* NORTHWEST REGIONAL ESD	COLUMBIA	2,981,325	2,443,471	62,223	136,106	339,526
* SOUTH COAST 7 ESD	COOS	3,280,143	2,980,259	91,907	71,651	136,327
* DESCHUTES ESD	CROOK	1,050,423	958,299	29,375	12,936	49,813
* SOUTH COAST 7 ESD	CURRY	1,828,684	1,695,888	36,405	67,625	28,766
* DESCHUTES ESD	DESCHUTES	11,156,391	10,467,945	289,950	71,002	327,493
* DOUGLAS ESD	DOUGLAS	5,080,525	4,414,560	185,551	139,572	340,842
* LANE ESD	DOUGLAS	9,465	7,902	181	136	1,245
* SOUTH COAST 7 ESD	DOUGLAS	338,280	292,673	14,204	13,464	17,939
* NORTH CENTRAL ESD	GILLIAM	217,707	133,697	19,310	4,581	60,119
* GRANT ESD	GRANT	343,639	315,281	12,050	5,122	11,186
* HARNEY ESD	HARNEY	337,682	284,945	8,240	5,399	39,098
* WASCO ESD	HOOD RIVER	1,235,607	1,123,563	32,728	10,385	68,932
* JACKSON ESD	JACKSON	11,677,436	10,451,731	416,572	359,457	449,676
* DESCHUTES ESD	JEFFERSON	143,481	132,663	933	2,134	7,752
* JEFFERSON ESD	JEFFERSON	892,320	597,510	19,943	11,343	263,524
* JACKSON ESD	JOSEPHINE	4,232,512	3,889,028	87,825	122,539	133,120
* JACKSON ESD	KLAMATH	3,528,933	2,698,505	100,397	74,250	655,781
* LAKE ESD	LAKE	400,732	335,507	8,525	6,661	50,039
* LANE ESD	LANE	19,340,219	17,838,155	622,577	328,332	551,156
* LINN-BENTON ESD	LANE	58,382	51,890	770	1,489	4,233
* LINN-BENTON ESD	LINCOLN	4,773,691	4,423,479	111,294	90,416	148,502
* LANE ESD	LINN	7,603	7,579	0	19	5
* LINN-BENTON ESD	LINN	5,474,169	4,947,176	186,661	115,203	225,129
* WILLAMETTE REGIONAL ESD	LINN	180,964	153,131	6,477	4,029	17,328
* HARNEY ESD	MALHEUR	6,603	953	0	103	5,547
* MALHEUR ESD	MALHEUR	1,243,320	1,040,285	41,397	43,946	117,692
MALHEUR ESD (CODE 22,23)	MALHEUR	6,603	953	0	103	5,547
* UNION/BAKER REGION 13 ESD	MALHEUR	8,001	5,251	42	303	2,405
* LINN-BENTON ESD	MARION	108,689	96,780	1,273	2,934	7,702
* WILLAMETTE REG ESD	MARION	14,318,821	13,151,851	436,495	194,458	536,017
* UMATILLA ESD	MORROW	1,007,515	522,870	14,743	21,982	447,919
* CLACKAMAS ESD	MULTNOMAH	16,328	16,091	1	0	237
* MULTNOMAH ESD	MULTNOMAH	45,232,924	40,214,005	2,442,998	85,132	2,490,789
* NORTHWEST REGIONAL ESD	MULTNOMAH	270,003	224,791	25,421	605	19,186
* LINN-BENTON ESD	POLK	2,806	2,367	259	164	17
* WILLAMETTE REGIONAL ESD	POLK	3,094,449	2,897,753	52,737	48,351	95,607
* NORTH CENTRAL ESD	SHERMAN	209,186	115,506	2,263	7,781	83,637
* NORTHWEST REGIONAL ESD	TILLAMOOK	2,709,672	2,552,030	30,725	41,512	85,405
* WILLAMETTE ESD	TILLAMOOK	2,392	1,535	0	88	770

TABLE 2. 4.5 TOTAL ASSESSED VALUE OF PROPERTY (REAL, PERSONAL, MANUFACTURED STRUCTURE, AND PUBLIC UTILITY) (THOUSANDS OF DOLLARS)
BY EDUCATION SERVICE DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	TOTAL ASSESSED VALUE	REAL PROPERTY	PERSONAL PROPERTY	MANUFACTURED STRUCTURE	PUBLIC UTILITY
* UMATILLA ESD	UMATILLA	3,395,676	2,603,319	106,038	48,985	637,334
* UMATILLA ESD	UNION	195	147	29	0	19
* UNION/BAKER REGION 13 ESD	UNION	1,102,549	961,115	35,740	9,508	96,186
WALLOWA ESD	WALLOWA	480,552	406,903	7,384	11,865	54,399
* JEFFERSON ESD	WASCO	16,578	5,618	235	18	10,706
* NORTH CENTRAL ESD	WASCO	614	592	0	2	20
* REGION 9 ESD	WASCO	1,317,649	1,125,304	35,210	16,708	140,426
* CLACKAMAS ESD	WASHINGTON	97,329	83,988	10,951	33	2,356
* MULTNOMAH ESD	WASHINGTON	212,705	207,595	880	3	4,227
* NORTHWEST REGIONAL ESD	WASHINGTON	33,885,020	30,919,766	1,656,642	139,521	1,169,092
* GRANT ESD	WHEELER	664	660	0	0	4
* NORTH CENTRAL ESD	WHEELER	75,609	70,953	1,121	848	2,687
* NORTHWEST REGIONAL ESD	YAMHILL	27,520	23,889	224	1,555	1,852
* WILLAMETTE ESD	YAMHILL	4,506,167	4,110,171	150,580	83,109	162,307
STATEWIDE		227,728,010	205,254,137	8,407,465	2,713,515	11,361,325

NUMBER OF EDUCATION SERVICE TAX DISTRICTS: 63

NOTES: Assessed values shown are not adjusted for nonprofit housing, state fish and wildlife, or urban renewal excess value.

Assessed values shown do not include \$19.7 million of unallocated utilities.

The components may not add up to the total assessed value due to rounding or discrepancies in the data reported.

* Indicates a joint district.

COMMUNITY COLLEGE DISTRICTS

TABLE 2. 5.1 TAX EXTENDED, TAX IMPOSED, AND REDUCTION DUE TO MEASURE 5 RATE LIMITS (DOLLARS), BY LIMIT CATEGORY AND
COMMUNITY COLLEGE DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	-----TAX EXTENDED-----			-----TAX IMPOSED-----			-----REDUCTION-----	
		INSIDE LIMIT	OUTSIDE LIMIT	TOTAL	INSIDE LIMIT	OUTSIDE LIMIT	TOTAL	REDUCTION DUE TO LIMIT	PERCENT OF TAX EXTENDED
* BLUE MOUNTAIN COMMUNITY COLLEGE	BAKER	577,498	0	577,498	524,972	0	524,972	52,526	9.1
* TREASURE VALLEY COMM COLLEGE	BAKER	42,209	0	42,209	37,805	0	37,805	4,404	10.4
* LANE COMMUNITY COLLEGE	BENTON	45,984	19,304	65,289	45,121	19,304	64,425	864	1.9
* LINN-BENTON COMMUNITY COLLEGE	BENTON	2,458,966	861,314	3,320,280	2,412,745	861,314	3,274,059	46,221	1.9
CLACKAMAS COMMUNITY COLLEGE	CLACKAMAS	10,234,575	3,684,450	13,919,025	10,148,940	3,684,450	13,833,390	85,635	0.8
* MT. HOOD COMMUNITY COLLEGE	CLACKAMAS	1,189,147	53,439	1,242,585	1,182,807	53,439	1,236,246	6,340	0.5
* PORTLAND COMMUNITY COLLEGE	CLACKAMAS	1,236,740	1,001,506	2,238,246	1,236,592	1,001,506	2,238,098	148	0.0
CLATSOP COMMUNITY COLLEGE	CLATSOP	2,755,464	0	2,755,464	2,703,599	0	2,703,599	51,866	1.9
* PORTLAND COMMUNITY COLLEGE	COLUMBIA	635,226	514,375	1,149,601	622,471	514,375	1,136,846	12,754	2.0
* SOUTHWESTERN OREGON COMM COLLEGE	COOS	2,198,196	0	2,198,196	2,157,190	0	2,157,190	41,007	1.9
* CENTRAL OREGON COMMUNITY COLLEGE	CROOK	651,685	120,276	771,962	638,909	120,276	759,185	12,777	2.0
* SOUTHWESTERN OREGON COMM COLLEGE	CURRY	1,277,666	0	1,277,666	1,277,016	0	1,277,016	650	0.1
* CENTRAL OREGON COMMUNITY COLLEGE	DESCHUTES	6,832,413	1,260,998	8,093,411	6,787,310	1,260,998	8,048,308	45,103	0.7
* LANE COMMUNITY COLLEGE	DOUGLAS	4,625	1,942	6,566	4,570	1,942	6,511	55	1.2
* SOUTHWESTERN OREGON COMM COLLEGE	DOUGLAS	231,239	0	231,239	225,792	0	225,792	5,447	2.4
UMPQUA COMMUNITY COLLEGE	DOUGLAS	2,248,192	0	2,248,192	2,219,733	0	2,219,733	28,460	1.3
* COLUMBIA GORGE COMM COLLEGE	HOOD RIVER	304,804	0	304,804	300,149	0	300,149	4,655	1.5
* MT. HOOD COMMUNITY COLLEGE	HOOD RIVER	38,925	1,742	40,667	37,675	1,742	39,416	1,251	3.2
* ROGUE COMMUNITY COLLEGE	JACKSON	5,715,170	0	5,715,170	5,706,138	0	5,706,138	9,032	0.2
* CENTRAL OREGON COMMUNITY COLLEGE	JEFFERSON	636,864	118,672	755,536	617,673	118,672	736,345	19,191	3.0
* ROGUE COMMUNITY COLLEGE	JOSEPHINE	2,113,796	0	2,113,796	2,111,446	0	2,111,446	2,350	0.1
* CENTRAL OREGON COMMUNITY COLLEGE	KLAMATH	131,908	24,344	156,253	131,662	24,344	156,007	246	0.2
KLAMATH COMMUNITY COLLEGE	KLAMATH	1,355,999	0	1,355,999	1,355,999	0	1,355,999	0	0.0
* CENTRAL OREGON COMMUNITY COLLEGE	LAKE	63,539	11,724	75,264	63,264	11,724	74,989	275	0.4
* LANE COMMUNITY COLLEGE	LANE	11,856,568	4,978,538	16,835,105	11,657,210	4,978,538	16,635,748	199,358	1.7
OREGON COAST COMMUNITY COLLEGE	LINCOLN	775,848	0	775,848	762,562	0	762,562	13,287	1.7
* CHEMEKETA COMMUNITY COLLEGE	LINN	131,531	30,556	162,087	128,752	30,556	159,307	2,780	2.1
* LANE COMMUNITY COLLEGE	LINN	128,103	53,785	181,888	126,073	53,785	179,857	2,030	1.6
* LINN-BENTON COMMUNITY COLLEGE	LINN	2,595,484	909,177	3,504,660	2,522,880	909,177	3,432,057	72,603	2.8
* TREASURE VALLEY COMM COLLEGE	MALHEUR	1,471,035	0	1,471,035	1,423,802	0	1,423,802	47,233	3.2
* CHEMEKETA COM COL	MARION	8,697,815	2,021,854	10,719,669	8,611,968	2,021,854	10,633,822	85,847	1.0
* BLUE MOUNTAIN COMMUNITY COLLEGE	MORROW	666,071	342,053	1,008,124	647,118	342,053	989,170	18,954	2.8
* MT. HOOD COMMUNITY COLLEGE	MULTNOMAH	6,596,555	296,160	6,892,715	6,483,430	296,160	6,779,590	113,125	1.7
* PORTLAND COMMUNITY COLLEGE	MULTNOMAH	8,497,120	6,881,477	15,378,597	8,350,372	6,881,477	15,231,849	146,748	1.7
* CHEMEKETA COMMUNITY COLLEGE	POLK	1,909,259	443,721	2,352,979	1,877,205	443,721	2,320,926	32,054	1.7
TILLAMOOK BAY COMMUNITY COLLEGE	TILLAMOOK	714,901	0	714,901	706,392	0	706,392	8,509	1.2
* BLUE MOUNTAIN COMMUNITY COLLEGE	UMATILLA	2,207,804	1,141,477	3,349,281	2,063,922	1,149,028	3,212,950	158,501	7.2
* CENTRAL OREGON COMMUNITY COLLEGE	WASCO	4,674	863	5,537	4,303	863	5,166	371	7.9

TABLE 2. 5.1 TAX EXTENDED, TAX IMPOSED, AND REDUCTION DUE TO MEASURE 5 RATE LIMITS (DOLLARS), BY LIMIT CATEGORY AND
COMMUNITY COLLEGE DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	-----TAX EXTENDED-----			-----TAX IMPOSED-----			-----REDUCTION-----	
		INSIDE LIMIT	OUTSIDE LIMIT	TOTAL	INSIDE LIMIT	OUTSIDE LIMIT	TOTAL	REDUCTION DUE TO LIMIT	PERCENT OF TAX EXTENDED
* COLUMBIA GORGE COMMUNITY COLLEGE	WASCO	345,870	654,384	1,000,254	335,071	654,384	989,455	10,799	3.1
* PORTLAND COMMUNITY COLLEGE	WASHINGTON	9,570,953	7,750,168	17,321,121	9,494,499	7,750,168	17,244,667	76,454	0.8
* CHEMEKETA COMMUNITY COLLEGE	YAMHILL	1,741,667	404,608	2,146,275	1,716,343	404,608	2,120,951	25,324	1.5
* PORTLAND COMMUNITY COLLEGE	YAMHILL	495,160	400,970	896,130	490,126	400,970	891,097	5,033	1.0
STATEWIDE		101,387,251	33,983,875	135,371,126	99,951,604	33,991,426	133,943,031	1,450,266	1.4

NUMBER OF COMMUNITY COLLEGE TAX DISTRICTS: 42

* Indicates a joint district.

TABLE 2. 5.2 FULL PERMANENT RATE AND LOCAL OPTION TAXING AUTHORITY, TIMBER OFFSETS, AND PROPERTY TAX TO EXTEND (DOLLARS)
 BY COMMUNITY COLLEGE DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	FULL PERMANENT AUTHORITY	FULL LOCAL OPTION AUTHORITY	PERMANENT AUTHORITY USED	TIMBER OFFSETS	PERMANENT AUTHORITY USED LESS OFFSETS	LOCAL OPTION AUTHORITY USED	GAP BONDS	BONDS & INTEREST	TOTAL TAX TO EXTEND
* BLUE MOUNTAIN COMMUNITY COLLEGE	BAKER	577,498	0	577,498	0	577,498	0	0	0	577,498
* TREASURE VALLEY COMM COLLEGE	BAKER	42,209	0	42,209	0	42,209	0	0	0	42,209
* LANE COMMUNITY COLLEGE	BENTON	45,984	0	45,984	0	45,984	0	0	19,304	65,289
* LINN-BENTON COMMUNITY COLLEGE	BENTON	2,458,963	0	2,458,963	0	2,458,963	0	0	861,295	3,320,258
CLACKAMAS COMMUNITY COLLEGE	CLACKAMAS	10,234,575	0	10,234,575	0	10,234,575	0	0	3,684,450	13,919,025
* MT. HOOD COMMUNITY COLLEGE	CLACKAMAS	1,189,157	0	1,189,147	0	1,189,147	0	0	53,439	1,242,585
* PORTLAND COMMUNITY COLLEGE	CLACKAMAS	1,237,495	0	1,236,740	0	1,236,740	0	0	1,001,506	2,238,246
CLATSOP COMMUNITY COLLEGE	CLATSOP	2,755,465	0	2,755,465	0	2,755,465	0	0	0	2,755,465
* PORTLAND COMMUNITY COLLEGE	COLUMBIA	635,223	0	635,223	0	635,223	0	0	514,378	1,149,601
* SOUTHWESTERN OREGON COMM COLLEGE	COOS	2,198,200	0	2,198,200	0	2,198,200	0	0	0	2,198,200
* CENTRAL OREGON COMMUNITY COLLEGE	CROOK	651,682	0	651,682	0	651,682	0	0	120,273	771,956
* SOUTHWESTERN OREGON COMM COLLEGE	CURRY	1,277,666	0	1,277,666	0	1,277,666	0	0	0	1,277,666
* CENTRAL OREGON COMMUNITY COLLEGE	DESCHUTES	6,832,429	0	6,832,429	0	6,832,429	0	0	1,261,001	8,093,431
* LANE COMMUNITY COLLEGE	DOUGLAS	4,625	0	4,625	0	4,625	0	0	1,941	6,566
* SOUTHWESTERN OREGON COMM COLLEGE	DOUGLAS	231,239	0	231,239	0	231,239	0	0	0	231,239
UMPQUA COMMUNITY COLLEGE	DOUGLAS	2,248,188	0	2,248,188	0	2,248,188	0	0	0	2,248,188
* COLUMBIA GORGE COMM COLLEGE	HOOD RIVER	304,804	0	304,804	0	304,804	0	0	0	304,804
* MT. HOOD COMMUNITY COLLEGE	HOOD RIVER	38,925	0	38,925	0	38,925	0	0	1,742	40,667
* ROGUE COMMUNITY COLLEGE	JACKSON	5,715,018	0	5,715,018	0	5,715,018	0	0	0	5,715,018
* CENTRAL OREGON COMMUNITY COLLEGE	JEFFERSON	636,864	0	636,864	0	636,864	0	0	118,672	755,535
* ROGUE COMMUNITY COLLEGE	JOSEPHINE	2,113,791	0	2,113,791	0	2,113,791	0	0	0	2,113,791
* CENTRAL OREGON COMMUNITY COLLEGE	KLAMATH	131,909	0	131,909	0	131,909	0	0	24,345	156,254
KLAMATH COMMUNITY COLLEGE	KLAMATH	1,355,997	0	1,355,997	0	1,355,997	0	0	0	1,355,997
* CENTRAL OREGON COMMUNITY COLLEGE	LAKE	63,536	0	63,536	0	63,536	0	0	11,726	75,262
* LANE COMMUNITY COLLEGE	LANE	11,856,568	0	11,856,568	0	11,856,568	0	0	4,978,538	16,835,105
OREGON COAST COMMUNITY COLLEGE	LINCOLN	775,844	0	775,844	0	775,844	0	0	0	775,844
* CHEMEKETA COMMUNITY COLLEGE	LINN	131,531	0	131,531	0	131,531	0	0	30,555	162,087
* LANE COMMUNITY COLLEGE	LINN	128,102	0	128,102	0	128,102	0	0	53,785	181,887
* LINN-BENTON COMMUNITY COLLEGE	LINN	2,595,483	0	2,595,483	0	2,595,483	0	0	909,177	3,504,659
* TREASURE VALLEY COMM COLLEGE	MALHEUR	1,471,035	0	1,471,035	0	1,471,035	0	0	0	1,471,035
* CHEMEKETA COM COL	MARION	8,669,462	0	8,669,462	0	8,669,462	0	0	2,013,965	10,683,427
* BLUE MOUNTAIN COMMUNITY COLLEGE	MORROW	666,070	0	666,070	0	666,070	0	0	342,052	1,008,123
* MT. HOOD COMMUNITY COLLEGE	MULTNOMAH	6,596,553	0	6,596,553	0	6,596,553	0	0	296,157	6,892,710
* PORTLAND COMMUNITY COLLEGE	MULTNOMAH	8,498,965	0	8,498,965	0	8,498,965	0	0	6,882,968	15,381,934
* CHEMEKETA COMMUNITY COLLEGE	POLK	1,909,253	0	1,909,253	0	1,909,253	0	0	443,720	2,352,973
TILLAMOOK BAY COMMUNITY COLLEGE	TILLAMOOK	714,900	0	714,900	0	714,900	0	0	0	714,900
* BLUE MOUNTAIN COMMUNITY COLLEGE	UMATILLA	2,207,805	0	2,207,805	0	2,207,805	0	0	1,141,474	3,349,279
* CENTRAL OREGON COMMUNITY COLLEGE	WASCO	4,674	0	4,674	0	4,674	0	0	863	5,537

TABLE 2. 5.2 FULL PERMANENT RATE AND LOCAL OPTION TAXING AUTHORITY, TIMBER OFFSETS, AND PROPERTY TAX TO EXTEND (DOLLARS)
 BY COMMUNITY COLLEGE DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	FULL PERMANENT AUTHORITY	LOCAL OPTION AUTHORITY	PERMANENT AUTHORITY USED	TIMBER OFFSETS	PERMANENT AUTHORITY USED LESS OFFSETS	LOCAL OPTION AUTHORITY USED	GAP BONDS	BONDS & INTEREST	TOTAL TAX TO EXTEND
* COLUMBIA GORGE COMMUNITY COLLEGE	WASCO	345,871	0	345,871	0	345,871	0	0	654,384	1,000,255
* PORTLAND COMMUNITY COLLEGE	WASHINGTON	9,584,260	0	9,584,260	0	9,584,260	0	0	7,761,841	17,346,101
* CHEMEKETA COMMUNITY COLLEGE	YAMHILL	1,741,707	0	1,741,707	0	1,741,707	0	0	404,608	2,146,315
* PORTLAND COMMUNITY COLLEGE	YAMHILL	495,172	0	495,172	0	495,172	0	0	400,970	896,143
STATEWIDE		101,403,042	0	101,373,932	0	101,373,932	0	0	33,989,131	135,363,063

NUMBER OF COMMUNITY COLLEGE TAX DISTRICTS: 42

NOTES: Total Tax Extended may not equal the sum of its components due to rounding at the individual account level.

Gap Bonds include the city of Portland pension levy.

* Indicates a joint district.

TABLE 2. 5.3 PENALTIES FOR DISQUALIFICATION FROM SPECIAL ASSESSMENT, FEES, AND OTHER TAXES (DOLLARS)
 BY COMMUNITY COLLEGE DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	TOTAL	FARM- LAND	FOREST- LAND	SMALL TRACT	OPEN SPACE	HISTORIC PROPERTY	OTHER	LATE FILING FEE	CLERICAL ERROR
* BLUE MOUNTAIN COMMUNITY COLLEGE	BAKER	80	80	0	0	0	0	0	0	0
* TREASURE VALLEY COMM COLLEGE	BAKER	0	0	0	0	0	0	0	0	0
* LANE COMMUNITY COLLEGE	BENTON	710	60	39	0	0	0	0	0	611
* LINN-BENTON COMMUNITY COLLEGE	BENTON	7,721	642	784	0	0	0	0	0	6,296
CLACKAMAS COMMUNITY COLLEGE	CLACKAMAS	37,397	6,734	12,186	0	0	0	0	0	18,478
* MT. HOOD COMMUNITY COLLEGE	CLACKAMAS	4,975	1,597	806	0	0	0	0	0	2,572
* PORTLAND COMMUNITY COLLEGE	CLACKAMAS	1,852	0	0	0	0	0	0	0	1,852
CLATSOP COMMUNITY COLLEGE	CLATSOP	2,102	1,230	707	0	0	0	0	0	164
* PORTLAND COMMUNITY COLLEGE	COLUMBIA	10,520	1,844	592	41	0	0	0	0	8,042
* SOUTHWESTERN OREGON COMM COLLEGE	COOS	3,396	1,014	437	0	0	0	0	0	1,945
* CENTRAL OREGON COMMUNITY COLLEGE	CROOK	9,041	4,660	0	0	0	0	0	0	4,381
* SOUTHWESTERN OREGON COMM COLLEGE	CURRY	586	473	113	0	0	0	0	0	0
* CENTRAL OREGON COMMUNITY COLLEGE	DESCHUTES	20,265	8,461	252	0	658	0	0	0	10,895
* LANE COMMUNITY COLLEGE	DOUGLAS	0	0	0	0	0	0	0	0	0
* SOUTHWESTERN OREGON COMM COLLEGE	DOUGLAS	43	0	0	0	0	0	0	0	43
UMPQUA COMMUNITY COLLEGE	DOUGLAS	7,795	5,776	477	170	0	0	0	0	1,371
* COLUMBIA GORGE COMM COLLEGE	HOOD RIVER	921	536	0	0	0	0	0	0	385
* MT. HOOD COMMUNITY COLLEGE	HOOD RIVER	71	0	0	0	0	0	0	0	71
* ROGUE COMMUNITY COLLEGE	JACKSON	29,733	8,036	586	0	0	218	0	0	20,893
* CENTRAL OREGON COMMUNITY COLLEGE	JEFFERSON	525	525	0	0	0	0	0	0	0
* ROGUE COMMUNITY COLLEGE	JOSEPHINE	3,622	2,113	339	15	0	0	18	0	1,137
* CENTRAL OREGON COMMUNITY COLLEGE	KLAMATH	0	0	0	0	0	0	0	0	0
KLAMATH COMMUNITY COLLEGE	KLAMATH	0	0	0	0	0	0	0	0	0
* CENTRAL OREGON COMMUNITY COLLEGE	LAKE	98	3	0	0	0	0	0	0	96
* LANE COMMUNITY COLLEGE	LANE	109,499	14,220	2,709	0	0	0	0	0	92,570
OREGON COAST COMMUNITY COLLEGE	LINCOLN	1,357	339	176	104	22	0	0	0	716
* CHEMEKETA COMMUNITY COLLEGE	LINN	42	0	3	0	0	0	0	0	39
* LANE COMMUNITY COLLEGE	LINN	287	0	0	0	0	0	0	0	287
* LINN-BENTON COMMUNITY COLLEGE	LINN	4,345	19	7	0	0	0	0	0	4,319
* TREASURE VALLEY COMM COLLEGE	MALHEUR	168	168	0	0	0	0	0	0	0
* CHEMEKETA COM COL	MARION	13,815	4,314	1,164	0	0	70	0	0	8,267
* BLUE MOUNTAIN COMMUNITY COLLEGE	MORROW	2,725	1,464	0	0	0	0	0	0	1,261
* MT. HOOD COMMUNITY COLLEGE	MULTNOMAH	31,999	0	302	0	24,525	0	0	0	7,172
* PORTLAND COMMUNITY COLLEGE	MULTNOMAH	22,738	0	64	0	1,012	1	54	0	21,607
* CHEMEKETA COMMUNITY COLLEGE	POLK	3,216	1,809	842	0	0	0	0	0	565
TILLAMOOK BAY COMMUNITY COLLEGE	TILLAMOOK	1,807	0	7	0	0	0	0	0	1,800
* BLUE MOUNTAIN COMMUNITY COLLEGE	UMATILLA	985	708	0	0	0	0	0	0	277
* CENTRAL OREGON COMMUNITY COLLEGE	WASCO	0	0	0	0	0	0	0	0	0
* COLUMBIA GORGE COMMUNITY COLLEGE	WASCO	2,547	2,493	0	0	0	0	0	0	54

TABLE 2. 5.3 PENALTIES FOR DISQUALIFICATION FROM SPECIAL ASSESSMENT, FEES, AND OTHER TAXES (DOLLARS)
 BY COMMUNITY COLLEGE DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	TOTAL	FARM- LAND	FOREST- LAND	SMALL TRACT	OPEN SPACE	HISTORIC PROPERTY	OTHER	LATE FILING FEE	CLERICAL ERROR
* PORTLAND COMMUNITY COLLEGE	WASHINGTON	56,893	34,766	3,428	1,095	0	0	1,424	0	16,181
* CHEMEKETA COMMUNITY COLLEGE	YAMHILL	4,357	3,795	433	0	0	0	0	0	128
* PORTLAND COMMUNITY COLLEGE	YAMHILL	5,200	4,600	401	0	0	0	0	0	199
STATEWIDE		403,435	112,478	26,852	1,425	26,217	290	1,496	0	234,677

NUMBER OF COMMUNITY COLLEGE TAX DISTRICTS: 42

* Indicates a joint district.

TABLE 2. 5.4 TOTAL AND NET ASSESSED VALUE OF PROPERTY (THOUSANDS OF DOLLARS)
BY COMMUNITY COLLEGE DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	TOTAL ASSESSED VALUE	NONPROFIT HOUSING	FISH & WILDLIFE	URBAN RENEWAL EXCESS VALUE	NET ASSESSED VALUE
* BLUE MOUNTAIN COMMUNITY COLLEGE	BAKER	873,370	0	171	0	873,541
* TREASURE VALLEY COMM COLLEGE	BAKER	34,499	0	0	0	34,499
* LANE COMMUNITY COLLEGE	BENTON	74,276	0	0	0	74,276
* LINN-BENTON COMMUNITY COLLEGE	BENTON	4,919,236	0	0	16,066	4,903,170
CLACKAMAS COMMUNITY COLLEGE	CLACKAMAS	19,389,426	6,830	0	1,065,944	18,330,312
* MT. HOOD COMMUNITY COLLEGE	CLACKAMAS	2,499,726	0	0	81,688	2,418,038
* PORTLAND COMMUNITY COLLEGE	CLACKAMAS	4,480,773	0	0	106,316	4,374,458
CLATSOP COMMUNITY COLLEGE	CLATSOP	3,581,351	0	233	42,252	3,539,332
* PORTLAND COMMUNITY COLLEGE	COLUMBIA	2,243,716	694	1,782	0	2,246,191
* SOUTHWESTERN OREGON COMM COLLEGE	COOS	3,244,875	0	0	112,623	3,132,252
* CENTRAL OREGON COMMUNITY COLLEGE	CROOK	1,050,423	0	0	0	1,050,423
* SOUTHWESTERN OREGON COMM COLLEGE	CURRY	1,828,684	753	0	8,685	1,820,753
* CENTRAL OREGON COMMUNITY COLLEGE	DESCHUTES	11,156,414	3,064	0	147,186	11,012,291
* LANE COMMUNITY COLLEGE	DOUGLAS	7,470	0	0	0	7,470
* SOUTHWESTERN OREGON COMM COLLEGE	DOUGLAS	329,541	0	0	0	329,541
UMPQUA COMMUNITY COLLEGE	DOUGLAS	5,082,386	0	0	142,401	4,939,985
* COLUMBIA GORGE COMM COLLEGE	HOOD RIVER	1,156,442	0	0	28,910	1,127,532
* MT. HOOD COMMUNITY COLLEGE	HOOD RIVER	79,165	0	0	0	79,165
* ROGUE COMMUNITY COLLEGE	JACKSON	11,677,455	0	0	533,371	11,144,085
* CENTRAL OREGON COMMUNITY COLLEGE	JEFFERSON	1,035,801	0	0	9,268	1,026,533
* ROGUE COMMUNITY COLLEGE	JOSEPHINE	4,232,512	1,509	0	112,104	4,121,917
* CENTRAL OREGON COMMUNITY COLLEGE	KLAMATH	212,620	0	0	0	212,620
KLAMATH COMMUNITY COLLEGE	KLAMATH	3,316,314	1,973	556	25,302	3,293,541
* CENTRAL OREGON COMMUNITY COLLEGE	LAKE	102,065	346	0	0	102,411
* LANE COMMUNITY COLLEGE	LANE	19,379,442	0	0	228,972	19,150,471
OREGON COAST COMMUNITY COLLEGE	LINCOLN	4,773,691	0	19	358,163	4,415,548
* CHEMEKETA COMMUNITY COLLEGE	LINN	210,147	0	0	0	210,147
* LANE COMMUNITY COLLEGE	LINN	214,973	0	0	8,064	206,908
* LINN-BENTON COMMUNITY COLLEGE	LINN	5,237,617	0	0	70,544	5,167,073
* TREASURE VALLEY COMM COLLEGE	MALHEUR	1,201,027	1,224	66	0	1,202,317
* CHEMEKETA COM COL	MARION	14,427,510	1,759	0	578,121	13,851,148
* BLUE MOUNTAIN COMMUNITY COLLEGE	MORROW	1,007,515	0	3	0	1,007,518
* MT. HOOD COMMUNITY COLLEGE	MULTNOMAH	13,631,396	6,639	0	224,336	13,413,699
* PORTLAND COMMUNITY COLLEGE	MULTNOMAH	31,891,481	15,861	720	1,909,614	29,998,448
* CHEMEKETA COMMUNITY COLLEGE	POLK	3,097,255	0	0	2,989	3,094,266
TILLAMOOK BAY COMMUNITY COLLEGE	TILLAMOOK	2,712,065	0	0	0	2,712,065
* BLUE MOUNTAIN COMMUNITY COLLEGE	UMATILLA	3,361,558	0	146	22,106	3,339,597
* CENTRAL OREGON COMMUNITY COLLEGE	WASCO	7,534	0	0	0	7,534

TABLE 2. 5.4 TOTAL AND NET ASSESSED VALUE OF PROPERTY (THOUSANDS OF DOLLARS)
BY COMMUNITY COLLEGE DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	TOTAL ASSESSED VALUE	NONPROFIT HOUSING	FISH & WILDLIFE	URBAN RENEWAL EXCESS VALUE	NET ASSESSED VALUE
* COLUMBIA GORGE COMMUNITY COLLEGE	WASCO	1,327,307	0	0	47,773	1,279,534
* PORTLAND COMMUNITY COLLEGE	WASHINGTON	34,258,289	0	0	415,859	33,842,430
* CHEMEKETA COMMUNITY COLLEGE	YAMHILL	2,782,724	0	0	0	2,782,724
* PORTLAND COMMUNITY COLLEGE	YAMHILL	1,750,963	0	0	0	1,750,963
STATEWIDE		223,897,823	53,464	3,697	6,294,235	217,660,076

NUMBER OF COMMUNITY COLLEGE DISTRICTS: 42

NOTES: Statewide totals may not equal the sum of all taxing district values because some taxing districts overlap.

Net assessed value is total assessed value plus nonprofit housing value plus fish and wildlife value minus urban renewal excess value.

Assessed values shown do not include \$19.7 million of unallocated utilities.

* Indicates a joint district.

TABLE 2. 5.5 TOTAL ASSESSED VALUE OF PROPERTY (REAL, PERSONAL, MANUFACTURED STRUCTURE, AND PUBLIC UTILITY) (THOUSANDS OF DOLLARS)
BY COMMUNITY COLLEGE DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	TOTAL ASSESSED VALUE	REAL PROPERTY	PERSONAL PROPERTY	MANUFACTURED STRUCTURE	PUBLIC UTILITY
* BLUE MOUNTAIN COMMUNITY COLLEGE	BAKER	873,370	686,066	26,668	6,528	154,107
* TREASURE VALLEY COMM COLLEGE	BAKER	34,499	11,719	48	283	22,449
* LANE COMMUNITY COLLEGE	BENTON	74,276	67,581	1,400	2,517	2,778
* LINN-BENTON COMMUNITY COLLEGE	BENTON	4,914,624	4,600,558	165,889	42,267	105,910
CLACKAMAS COMMUNITY COLLEGE	CLACKAMAS	19,384,614	17,944,910	597,981	179,368	670,168
* MT. HOOD COMMUNITY COLLEGE	CLACKAMAS	2,499,726	2,323,814	35,728	40,696	99,487
* PORTLAND COMMUNITY COLLEGE	CLACKAMAS	4,480,464	4,319,897	84,082	137	76,967
CLATSOP COMMUNITY COLLEGE	CLATSOP	3,581,351	3,331,735	98,368	28,678	122,571
* PORTLAND COMMUNITY COLLEGE	COLUMBIA	2,243,716	1,939,245	53,344	87,741	163,386
* SOUTHWESTERN OREGON COMM COLLEGE	COOS	3,244,875	2,947,029	91,718	70,420	135,709
* CENTRAL OREGON COMMUNITY COLLEGE	CROOK	1,050,423	958,299	29,375	12,936	49,813
* SOUTHWESTERN OREGON COMM COLLEGE	CURRY	1,828,684	1,695,888	36,405	67,625	28,766
* CENTRAL OREGON COMMUNITY COLLEGE	DESCHUTES	11,156,391	10,467,945	289,950	71,002	327,493
* LANE COMMUNITY COLLEGE	DOUGLAS	7,470	5,907	181	136	1,245
* SOUTHWESTERN OREGON COMM COLLEGE	DOUGLAS	329,541	284,120	14,142	13,392	17,887
UMPQUA COMMUNITY COLLEGE	DOUGLAS	5,082,386	4,416,420	185,551	139,572	340,842
* COLUMBIA GORGE COMM COLLEGE	HOOD RIVER	1,156,442	1,060,986	28,623	9,419	57,415
* MT. HOOD COMMUNITY COLLEGE	HOOD RIVER	79,165	62,577	4,106	966	11,516
* ROGUE COMMUNITY COLLEGE	JACKSON	11,677,436	10,451,731	416,572	359,457	449,676
* CENTRAL OREGON COMMUNITY COLLEGE	JEFFERSON	1,035,801	730,172	20,876	13,477	271,276
* ROGUE COMMUNITY COLLEGE	JOSEPHINE	4,232,512	3,889,028	87,825	122,539	133,120
* CENTRAL OREGON COMMUNITY COLLEGE	KLAMATH	212,620	148,987	4,556	6,610	52,466
KLAMATH COMMUNITY COLLEGE	KLAMATH	3,316,314	2,549,517	95,841	67,640	603,315
* CENTRAL OREGON COMMUNITY COLLEGE	LAKE	102,065	83,254	600	2,268	15,943
* LANE COMMUNITY COLLEGE	LANE	19,371,906	17,864,541	623,243	329,384	554,738
OREGON COAST COMMUNITY COLLEGE	LINCOLN	4,773,691	4,423,479	111,294	90,416	148,502
* CHEMEKETA COMMUNITY COLLEGE	LINN	210,147	186,633	3,944	4,023	15,548
* LANE COMMUNITY COLLEGE	LINN	214,973	190,494	5,766	4,854	13,857
* LINN-BENTON COMMUNITY COLLEGE	LINN	5,237,617	4,730,758	183,428	110,374	213,057
* TREASURE VALLEY COMM COLLEGE	MALHEUR	1,201,027	1,010,765	41,295	40,405	108,562
* CHEMEKETA COM COL	MARION	14,427,510	13,248,631	437,768	197,393	543,719
* BLUE MOUNTAIN COMMUNITY COLLEGE	MORROW	1,007,515	522,870	14,743	21,982	447,919
* MT. HOOD COMMUNITY COLLEGE	MULTNOMAH	13,631,396	11,900,533	557,731	72,149	1,100,982
* PORTLAND COMMUNITY COLLEGE	MULTNOMAH	31,891,465	28,557,959	1,910,689	13,588	1,409,229
* CHEMEKETA COMMUNITY COLLEGE	POLK	3,097,255	2,900,120	52,996	48,515	95,624
TILLAMOOK BAY COMMUNITY COLLEGE	TILLAMOOK	2,712,065	2,553,564	30,725	41,600	86,175
* BLUE MOUNTAIN COMMUNITY COLLEGE	UMATILLA	3,395,676	2,603,319	106,038	48,985	637,334
* CENTRAL OREGON COMMUNITY COLLEGE	WASCO	7,534	104	209	6	7,216
* COLUMBIA GORGE COMMUNITY COLLEGE	WASCO	1,327,307	1,131,411	35,236	16,723	143,937

TABLE 2. 5.5 TOTAL ASSESSED VALUE OF PROPERTY (REAL, PERSONAL, MANUFACTURED STRUCTURE, AND PUBLIC UTILITY) (THOUSANDS OF DOLLARS)
BY COMMUNITY COLLEGE DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	TOTAL ASSESSED VALUE	REAL PROPERTY	PERSONAL PROPERTY	MANUFACTURED STRUCTURE	PUBLIC UTILITY
* PORTLAND COMMUNITY COLLEGE	WASHINGTON	34,258,289	31,270,836	1,668,488	140,731	1,178,235
* CHEMEKETA COMMUNITY COLLEGE	YAMHILL	2,782,724	2,520,939	92,776	64,027	104,982
* PORTLAND COMMUNITY COLLEGE	YAMHILL	1,750,963	1,613,121	58,028	20,636	59,177
STATEWIDE		223,897,823	202,207,464	8,304,228	2,611,462	10,783,101

NUMBER OF COMMUNITY COLLEGE TAX DISTRICTS: 42

NOTES: Assessed values shown are not adjusted for nonprofit housing, state fish and wildlife, or urban renewal excess value.
Assessed values shown do not include \$19.7 million of unallocated utilities.
The components may not add up to the total assessed value due to rounding or discrepancies in the data reported.
* Indicates a joint district.

CEMETERY DISTRICTS

TABLE 2. 6.1 TAX EXTENDED, TAX IMPOSED, AND REDUCTION DUE TO MEASURE 5 RATE LIMITS (DOLLARS), BY LIMIT CATEGORY AND CEMETERY DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	TAX EXTENDED			TAX IMPOSED			REDUCTION	
		INSIDE LIMIT	OUTSIDE LIMIT	TOTAL	INSIDE LIMIT	OUTSIDE LIMIT	TOTAL	REDUCTION DUE TO LIMIT	PERCENT OF TAX EXTENDED
EAGLE VALLEY CEMETERY	BAKER	13,770	0	13,770	13,770	0	13,770	0	0.0
HAINES CEMETERY	BAKER	21,086	0	21,086	21,085	0	21,085	0	0.0
PINE VALLEY CEMETERY	BAKER	13,120	0	13,120	13,119	0	13,120	0	0.0
ALSEA CEMETERY	BENTON	7,453	0	7,453	7,453	0	7,453	0	0.0
ESTACADA CEMETERY	CLACKAMAS	42,470	0	42,470	42,470	0	42,470	0	0.0
RAINIER CEMETERY	COLUMBIA	36,624	0	36,624	36,374	0	36,374	250	0.7
CROOK COUNTY CEMETERY	CROOK	104,412	0	104,412	104,406	0	104,406	6	0.0
LANGLOIS CEMETERY	CURRY	5,249	0	5,249	5,249	0	5,249	0	0.0
PISTOL RIVER CEMETERY	CURRY	4,482	0	4,482	4,482	0	4,482	0	0.0
PORT ORFORD CEMETERY	CURRY	7,490	0	7,490	7,490	0	7,490	0	0.0
ROGUE RIVER CEMETERY	CURRY	32,522	0	32,522	32,522	0	32,522	0	0.0
SOUTH CURRY CEMETERY	CURRY	41,002	0	41,002	41,002	0	41,002	0	0.0
RIDDLE CEMETERY	DOUGLAS	4,843	0	4,843	4,843	0	4,843	0	0.0
NORTH GILLIAM CEMETERY	GILLIAM	17,157	0	17,157	17,059	0	17,059	98	0.6
SOUTH GILLIAM CEMETERY	GILLIAM	34,277	0	34,277	34,110	0	34,110	167	0.5
DAYVILLE CEMETERY	GRANT	4,880	0	4,880	4,880	0	4,880	0	0.0
FOX CEMETERY	GRANT	3,713	0	3,713	3,713	0	3,713	0	0.0
LONG CREEK CEMETERY	GRANT	3,068	0	3,068	3,068	0	3,068	0	0.0
MID-COUNTY CEMETERY	GRANT	63,072	0	63,072	63,015	0	63,015	57	0.1
MONUMENT CEMETERY	GRANT	13,585	0	13,585	13,585	0	13,585	0	0.0
PRAIRIE CEMETERY	GRANT	8,659	0	8,659	8,658	0	8,658	1	0.0
BONANZA CEMETERY	KLAMATH	15,754	0	15,754	15,754	0	15,754	0	0.0
MALIN CEMETERY	KLAMATH	8,992	0	8,992	8,992	0	8,992	0	0.0
MERRILL CEMETERY	KLAMATH	6,832	0	6,832	6,832	0	6,832	0	0.0
MT. LAKI CEMETERY	KLAMATH	14,379	0	14,379	14,379	0	14,379	0	0.0
LAKE COUNTY CEMETERY	LAKE	56,441	0	56,441	55,711	0	55,711	731	1.3
SWEET HOME CEMETERY	LINN	86,675	0	86,675	86,675	0	86,675	0	0.0
DELL-BROGAN CEMETERY	MALHEUR	10,123	0	10,123	10,122	0	10,122	1	0.0
FAIRVIEW CEMETERY	MALHEUR	3,679	0	3,679	3,678	0	3,678	0	0.0
HILLTOP MEMORIAL CEMETERY	MALHEUR	56,822	0	56,822	56,593	0	56,593	229	0.4
IRONSIDE CEMETERY	MALHEUR	3,653	0	3,653	3,653	0	3,653	0	0.0
JORDAN VALLEY CEMETERY	MALHEUR	12,524	0	12,524	12,521	0	12,521	3	0.0
OWYHEE CEMETERY	MALHEUR	7,508	0	7,508	7,507	0	7,507	1	0.0
VALLEY VIEW CEMETERY	MALHEUR	56,406	0	56,406	56,157	0	56,157	249	0.4
BOARDMAN CEMETERY	MORROW	9,590	0	9,590	9,263	0	9,263	328	3.4
HEPPNER CEMETERY	MORROW	38,186	0	38,186	34,716	0	34,716	3,470	9.1
IONE-LEXINGTON CEMETERY	MORROW	27,635	0	27,635	27,615	0	27,615	20	0.1
IRRIGON CEMETERY	MORROW	11,570	0	11,570	11,540	0	11,540	31	0.3
DALLAS CEMETERY	POLK	41,493	0	41,493	41,493	0	41,493	0	0.0
FIR CREST CEMETERY	POLK	15,310	0	15,310	15,310	0	15,310	0	0.0
HILLTOP CEMETERY	POLK	31,336	0	31,336	31,335	0	31,335	0	0.0
PEDEE CEMETERY	POLK	3,066	0	3,066	3,066	0	3,066	0	0.0
ATHENA 1 CEMETERY	UMATILLA	33,856	0	33,856	33,524	0	33,524	332	1.0
ECHO 7 CEMETERY	UMATILLA	24,885	0	24,885	24,884	0	24,884	0	0.0
HELIX 4 CEMETERY	UMATILLA	29,841	0	29,841	29,788	0	29,788	53	0.2
HERMISTON 8 CEMETERY	UMATILLA	108,435	0	108,435	108,429	0	108,429	6	0.0
MILTON FREEWATER 3 CEMETERY	UMATILLA	18,473	0	18,473	19,725	0	19,725	0	0.0
PILOT ROCK 5 CEMETERY	UMATILLA	14,376	0	14,376	14,898	0	14,898	0	0.0

TABLE 2. 6.1 TAX EXTENDED, TAX IMPOSED, AND REDUCTION DUE TO MEASURE 5 RATE LIMITS (DOLLARS), BY LIMIT CATEGORY AND
CEMETERY DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	-----TAX EXTENDED-----			-----TAX IMPOSED-----			-----REDUCTION-----	
		INSIDE LIMIT	OUTSIDE LIMIT	TOTAL	INSIDE LIMIT	OUTSIDE LIMIT	TOTAL	REDUCTION DUE TO LIMIT	PERCENT OF TAX EXTENDED
STANFIELD 6 CEMETERY	UMATILLA	16,273	0	16,273	16,272	0	16,272	0	0.0
WESTON 2 CEMETERY	UMATILLA	29,500	0	29,500	29,079	0	29,079	421	1.4
COVE CEMETERY	UNION	9,830	0	9,830	9,830	0	9,830	0	0.0
ELGIN CEMETERY	UNION	11,983	0	11,983	11,874	0	11,874	109	0.9
ISLAND CITY CEMETERY	UNION	16,556	0	16,556	16,518	0	16,518	38	0.2
LA GRANDE CEMETERY	UNION	151,404	0	151,404	149,731	0	149,731	1,673	1.1
NORTH POWDER CEMETERY	UNION	11,724	0	11,724	11,724	0	11,724	0	0.0
SUMMERVILLE CEMETERY	UNION	29,533	0	29,533	29,533	0	29,533	0	0.0
UNION CEMETERY	UNION	34,961	0	34,961	34,961	0	34,961	0	0.0
ALDER CEMETERY	WALLOWA	4,963	0	4,963	4,963	0	4,963	0	0.0
ENTERPRISE CEMETERY	WALLOWA	13,257	0	13,257	13,256	0	13,256	1	0.0
JOSEPH CEMETERY	WALLOWA	10,153	0	10,153	10,153	0	10,153	0	0.0
LOSTINE CEMETERY	WALLOWA	8,398	0	8,398	8,398	0	8,398	0	0.0
WALLOWA CEMETERY	WALLOWA	17,154	0	17,154	17,154	0	17,154	0	0.0
STATEWIDE		1,596,462	0	1,596,462	1,589,957	0	1,589,957	8,278	0.5

NUMBER OF CEMETERY TAX DISTRICTS: 62

TABLE 2. 6.2 FULL PERMANENT RATE AND LOCAL OPTION TAXING AUTHORITY, TIMBER OFFSETS, AND PROPERTY TAX TO EXTEND (DOLLARS)
 BY CEMETERY DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	FULL PERMANENT AUTHORITY	FULL LOCAL OPTION AUTHORITY	PERMANENT AUTHORITY USED	TIMBER OFFSETS	PERMANENT AUTHORITY USED LESS OFFSETS	LOCAL OPTION AUTHORITY USED	GAP BONDS	BONDS & INTEREST	TOTAL TAX TO EXTEND
EAGLE VALLEY CEMETERY	BAKER	13,770	0	13,770	0	13,770	0	0	0	13,770
HAINES CEMETERY	BAKER	21,086	0	21,086	0	21,086	0	0	0	21,086
PINE VALLEY CEMETERY	BAKER	13,120	0	13,120	0	13,120	0	0	0	13,120
ALSEA CEMETERY	BENTON	7,453	0	7,453	0	7,453	0	0	0	7,453
ESTACADA CEMETERY	CLACKAMAS	42,470	0	42,470	0	42,470	0	0	0	42,470
RAINIER CEMETERY	COLUMBIA	36,623	0	36,623	0	36,623	0	0	0	36,623
CROOK COUNTY CEMETERY	CROOK	104,412	0	104,412	0	104,412	0	0	0	104,412
LANGLOIS CEMETERY	CURRY	5,249	0	5,249	0	5,249	0	0	0	5,249
PISTOL RIVER CEMETERY	CURRY	4,482	0	4,482	0	4,482	0	0	0	4,482
PORT ORFORD CEMETERY	CURRY	7,489	0	7,489	0	7,489	0	0	0	7,489
ROGUE RIVER CEMETERY	CURRY	32,521	0	32,521	0	32,521	0	0	0	32,521
SOUTH CURRY CEMETERY	CURRY	41,001	0	41,001	0	41,001	0	0	0	41,001
RIDDLE CEMETERY	DOUGLAS	4,843	0	4,843	0	4,843	0	0	0	4,843
NORTH GILLIAM CEMETERY	GILLIAM	17,157	0	17,157	0	17,157	0	0	0	17,157
SOUTH GILLIAM CEMETERY	GILLIAM	34,277	0	34,277	0	34,277	0	0	0	34,277
DAYVILLE CEMETERY	GRANT	4,880	0	4,880	0	4,880	0	0	0	4,880
FOX CEMETERY	GRANT	3,713	0	3,713	0	3,713	0	0	0	3,713
LONG CREEK CEMETERY	GRANT	7,718	0	3,068	0	3,068	0	0	0	3,068
MID-COUNTY CEMETERY	GRANT	63,072	0	63,072	0	63,072	0	0	0	63,072
MONUMENT CEMETERY	GRANT	13,585	0	13,585	0	13,585	0	0	0	13,585
PRAIRIE CEMETERY	GRANT	8,659	0	8,659	0	8,659	0	0	0	8,659
BONANZA CEMETERY	KLAMATH	15,759	0	15,759	0	15,759	0	0	0	15,759
MALIN CEMETERY	KLAMATH	8,991	0	8,991	0	8,991	0	0	0	8,991
MERRILL CEMETERY	KLAMATH	6,832	0	6,832	0	6,832	0	0	0	6,832
MT. LAKE CEMETERY	KLAMATH	14,379	0	14,379	0	14,379	0	0	0	14,379
LAKE COUNTY CEMETERY	LAKE	56,441	0	56,441	0	56,441	0	0	0	56,441
SWEET HOME CEMETERY	LINN	86,675	0	86,675	0	86,675	0	0	0	86,675
DELL-BROGAN CEMETERY	MALHEUR	10,122	0	10,122	0	10,122	0	0	0	10,122
FAIRVIEW CEMETERY	MALHEUR	3,679	0	3,679	0	3,679	0	0	0	3,679
HILLTOP MEMORIAL CEMETERY	MALHEUR	56,822	0	56,822	0	56,822	0	0	0	56,822
IRONSIDE CEMETERY	MALHEUR	3,654	0	3,654	0	3,654	0	0	0	3,654
JORDAN VALLEY CEMETERY	MALHEUR	12,524	0	12,524	0	12,524	0	0	0	12,524
OWYHEE CEMETERY	MALHEUR	7,508	0	7,508	0	7,508	0	0	0	7,508
VALLEY VIEW CEMETERY	MALHEUR	56,406	0	56,406	0	56,406	0	0	0	56,406
BOARDMAN CEMETERY	MORROW	9,591	0	9,591	0	9,591	0	0	0	9,591
HEPPNER CEMETERY	MORROW	38,185	0	38,185	0	38,185	0	0	0	38,185
IONE-LEXINGTON CEMETERY	MORROW	27,635	0	27,635	0	27,635	0	0	0	27,635
IRRIGON CEMETERY	MORROW	11,570	0	11,570	0	11,570	0	0	0	11,570
DALLAS CEMETERY	POLK	41,494	0	41,494	0	41,494	0	0	0	41,494
FIR CREST CEMETERY	POLK	15,310	0	15,310	0	15,310	0	0	0	15,310
HILLTOP CEMETERY	POLK	31,336	0	31,336	0	31,336	0	0	0	31,336
PEDEE CEMETERY	POLK	3,066	0	3,066	0	3,066	0	0	0	3,066
ATHENA 1 CEMETERY	UMATILLA	33,856	0	33,856	0	33,856	0	0	0	33,856
ECHO 7 CEMETERY	UMATILLA	24,885	0	24,885	0	24,885	0	0	0	24,885
HELIX 4 CEMETERY	UMATILLA	29,841	0	29,841	0	29,841	0	0	0	29,841
HERMISTON 8 CEMETERY	UMATILLA	108,435	0	108,435	0	108,435	0	0	0	108,435
MILTON FREEWATER 3 CEMETERY	UMATILLA	18,473	0	18,473	0	18,473	0	0	0	18,473
PILOT ROCK 5 CEMETERY	UMATILLA	14,376	0	14,376	0	14,376	0	0	0	14,376

TABLE 2. 6.2 FULL PERMANENT RATE AND LOCAL OPTION TAXING AUTHORITY, TIMBER OFFSETS, AND PROPERTY TAX TO EXTEND (DOLLARS)
BY CEMETERY DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	FULL PERMANENT AUTHORITY	FULL LOCAL OPTION AUTHORITY	PERMANENT AUTHORITY USED	TIMBER OFFSETS	PERMANENT AUTHORITY USED LESS OFFSETS	LOCAL OPTION AUTHORITY USED	GAP BONDS	BONDS & INTEREST	TOTAL TAX TO EXTEND
STANFIELD 6 CEMETERY	UMATILLA	16,273	0	16,273	0	16,273	0	0	0	16,273
WESTON 2 CEMETERY	UMATILLA	29,500	0	29,500	0	29,500	0	0	0	29,500
COVE CEMETERY	UNION	9,829	0	9,829	0	9,829	0	0	0	9,829
ELGIN CEMETERY	UNION	11,984	0	11,984	0	11,984	0	0	0	11,984
ISLAND CITY CEMETERY	UNION	16,556	0	16,556	0	16,556	0	0	0	16,556
LA GRANDE CEMETERY	UNION	151,404	0	151,404	0	151,404	0	0	0	151,404
NORTH POWDER CEMETERY	UNION	11,724	0	11,724	0	11,724	0	0	0	11,724
SUMMERVILLE CEMETERY	UNION	29,533	0	29,533	0	29,533	0	0	0	29,533
UNION CEMETERY	UNION	34,961	0	34,961	0	34,961	0	0	0	34,961
ALDER CEMETERY	WALLOWA	4,963	0	4,963	0	4,963	0	0	0	4,963
ENTERPRISE CEMETERY	WALLOWA	13,257	0	13,257	0	13,257	0	0	0	13,257
JOSEPH CEMETERY	WALLOWA	10,153	0	10,153	0	10,153	0	0	0	10,153
LOSTINE CEMETERY	WALLOWA	8,651	0	8,398	0	8,398	0	0	0	8,398
WALLOWA CEMETERY	WALLOWA	17,154	0	17,154	0	17,154	0	0	0	17,154
STATEWIDE		1,601,369	0	1,596,465	0	1,596,465	0	0	0	1,596,465

NUMBER OF CEMETERY TAX DISTRICTS: 62

NOTES: Total Tax Extended may not equal the sum of its components due to rounding at the individual account level.
Gap Bonds include the city of Portland pension levy.

TABLE 2. 6.3 PENALTIES FOR DISQUALIFICATION FROM SPECIAL ASSESSMENT, FEES, AND OTHER TAXES (DOLLARS)
 BY CEMETERY DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	TOTAL	FARM- LAND	FOREST- LAND	SMALL TRACT	OPEN SPACE	HISTORIC PROPERTY	OTHER	LATE FILING FEE	CLERICAL ERROR
EAGLE VALLEY CEMETERY	BAKER	0	0	0	0	0	0	0	0	0
HAINES CEMETERY	BAKER	0	0	0	0	0	0	0	0	0
PINE VALLEY CEMETERY	BAKER	0	0	0	0	0	0	0	0	0
ALSEA CEMETERY	BENTON	23	0	0	0	0	0	0	0	23
ESTACADA CEMETERY	CLACKAMAS	62	4	47	0	0	0	0	0	11
RAINIER CEMETERY	COLUMBIA	192	10	100	0	0	0	0	0	82
CROOK COUNTY CEMETERY	CROOK	1,223	630	0	0	0	0	0	0	593
LANGLOIS CEMETERY	CURRY	1	0	1	0	0	0	0	0	0
PISTOL RIVER CEMETERY	CURRY	0	0	0	0	0	0	0	0	0
PORT ORFORD CEMETERY	CURRY	0	0	0	0	0	0	0	0	0
ROGUE RIVER CEMETERY	CURRY	0	0	0	0	0	0	0	0	0
SOUTH CURRY CEMETERY	CURRY	30	25	5	0	0	0	0	0	0
RIDDLE CEMETERY	DOUGLAS	53	40	0	0	0	0	0	0	13
NORTH GILLIAM CEMETERY	GILLIAM	2	2	0	0	0	0	0	0	0
SOUTH GILLIAM CEMETERY	GILLIAM	11	8	0	0	0	0	0	0	3
DAYVILLE CEMETERY	GRANT	32	32	0	0	0	0	0	0	0
FOX CEMETERY	GRANT	0	0	0	0	0	0	0	0	0
LONG CREEK CEMETERY	GRANT	0	0	0	0	0	0	0	0	0
MID-COUNTY CEMETERY	GRANT	110	97	13	0	0	0	0	0	0
MONUMENT CEMETERY	GRANT	0	0	0	0	0	0	0	0	0
PRAIRIE CEMETERY	GRANT	0	0	0	0	0	0	0	0	0
BONANZA CEMETERY	KLAMATH	0	0	0	0	0	0	0	0	0
MALIN CEMETERY	KLAMATH	0	0	0	0	0	0	0	0	0
MERRILL CEMETERY	KLAMATH	0	0	0	0	0	0	0	0	0
MT. LAKI CEMETERY	KLAMATH	0	0	0	0	0	0	0	0	0
LAKE COUNTY CEMETERY	LAKE	256	131	0	0	0	0	0	0	125
SWEET HOME CEMETERY	LINN	0	0	0	0	0	0	0	0	0
DELL-BROGAN CEMETERY	MALHEUR	0	0	0	0	0	0	0	0	0
FAIRVIEW CEMETERY	MALHEUR	0	0	0	0	0	0	0	0	0
HILLTOP MEMORIAL CEMETERY	MALHEUR	0	0	0	0	0	0	0	0	0
IRONSIDE CEMETERY	MALHEUR	0	0	0	0	0	0	0	0	0
JORDAN VALLEY CEMETERY	MALHEUR	60	60	0	0	0	0	0	0	0
OWYHEE CEMETERY	MALHEUR	5	5	0	0	0	0	0	0	0
VALLEY VIEW CEMETERY	MALHEUR	0	0	0	0	0	0	0	0	0
BOARDMAN CEMETERY	MORROW	69	34	0	0	0	0	0	0	35
HEPPNER CEMETERY	MORROW	13	3	0	0	10	0	0	0	10
IONE-LEXINGTON CEMETERY	MORROW	6	6	0	0	0	0	0	0	0
IRRIGON CEMETERY	MORROW	23	23	0	0	0	0	0	0	0
DALLAS CEMETERY	POLK	46	11	36	0	0	0	0	0	0
FIR CREST CEMETERY	POLK	14	5	0	0	14	0	0	0	9
HILLTOP CEMETERY	POLK	103	82	0	0	0	0	0	0	21
PEDEE CEMETERY	POLK	6	0	6	0	0	0	0	0	0
ATHENA 1 CEMETERY	UMATILLA	91	91	0	0	0	0	0	0	0
ECHO 7 CEMETERY	UMATILLA	106	0	0	0	0	0	0	0	106
HELIX 4 CEMETERY	UMATILLA	50	50	0	0	0	0	0	0	0
HERMISTON 8 CEMETERY	UMATILLA	92	66	0	0	0	0	0	0	26
MILTON FREEWATER 3 CEMETERY	UMATILLA	56	41	0	0	0	0	0	0	16
PILOT ROCK 5 CEMETERY	UMATILLA	48	0	0	0	0	0	0	0	48
STANFIELD 6 CEMETERY	UMATILLA	68	42	0	0	0	0	0	0	27

TABLE 2. 6.3 PENALTIES FOR DISQUALIFICATION FROM SPECIAL ASSESSMENT, FEES, AND OTHER TAXES (DOLLARS)
BY CEMETERY DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	TOTAL	FARM- LAND	FOREST- LAND	SMALL TRACT	OPEN SPACE	HISTORIC PROPERTY	OTHER	LATE FILING FEE	CLERICAL ERROR
WESTON 2 CEMETERY	UMATILLA	233	233	0	0	0	0	0	0	0
COVE CEMETERY	UNION	105	95	0	0	0	0	0	0	10
ELGIN CEMETERY	UNION	0	0	0	0	0	0	0	0	0
ISLAND CITY CEMETERY	UNION	12	12	0	0	0	0	0	0	0
LA GRANDE CEMETERY	UNION	884	872	0	0	0	0	0	0	11
NORTH POWDER CEMETERY	UNION	1	0	0	0	0	0	0	0	1
SUMMERVILLE CEMETERY	UNION	28	0	0	0	0	0	0	0	28
UNION CEMETERY	UNION	0	0	0	0	0	0	0	0	0
ALDER CEMETERY	WALLOWA	1	1	0	0	0	0	0	0	0
ENTERPRISE CEMETERY	WALLOWA	6	5	0	0	0	0	1	0	0
JOSEPH CEMETERY	WALLOWA	4	4	0	0	0	0	0	0	0
LOSTINE CEMETERY	WALLOWA	0	0	0	0	0	0	0	0	0
WALLOWA CEMETERY	WALLOWA	0	0	0	0	0	0	0	0	0
STATEWIDE		4,125	2,718	208	0	0	0	1	0	1,198

NUMBER OF CEMETERY TAX DISTRICTS: 62

TABLE 2. 6.4 TOTAL AND NET ASSESSED VALUE OF PROPERTY (THOUSANDS OF DOLLARS)
 BY CEMETERY DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	TOTAL ASSESSED VALUE	NONPROFIT HOUSING	FISH & WILDLIFE	URBAN RENEWAL EXCESS VALUE	NET ASSESSED VALUE
EAGLE VALLEY CEMETERY	BAKER	33,245	0	0	0	33,245
HAINES CEMETERY	BAKER	59,500	0	114	0	59,614
PINE VALLEY CEMETERY	BAKER	96,682	0	0	0	96,682
ALSEA CEMETERY	BENTON	45,060	0	0	0	45,060
ESTACADA CEMETERY	CLACKAMAS	715,292	2,106	0	0	717,399
RAINIER CEMETERY	COLUMBIA	560,503	0	0	44,556	515,946
CROOK COUNTY CEMETERY	CROOK	1,050,423	0	0	0	1,050,423
LANGLOIS CEMETERY	CURRY	61,971	0	0	0	61,971
PISTOL RIVER CEMETERY	CURRY	35,744	0	0	0	35,744
PORT ORFORD CEMETERY	CURRY	166,053	0	0	0	166,054
ROGUE RIVER CEMETERY	CURRY	421,261	0	0	0	421,261
SOUTH CURRY CEMETERY	CURRY	1,121,124	753	0	8,685	1,113,192
RIDDLE CEMETERY	DOUGLAS	117,560	0	0	0	117,560
NORTH GILLIAM CEMETERY	GILLIAM	106,564	0	0	0	106,564
SOUTH GILLIAM CEMETERY	GILLIAM	91,076	1,590	0	0	92,666
DAYVILLE CEMETERY	GRANT	18,642	0	347	0	18,989
FOX CEMETERY	GRANT	4,874	0	0	0	4,874
LONG CREEK CEMETERY	GRANT	23,895	0	0	0	23,895
MID-COUNTY CEMETERY	GRANT	209,530	0	10	0	209,540
MONUMENT CEMETERY	GRANT	23,998	0	4	0	24,002
PRAIRIE CEMETERY	GRANT	51,759	0	0	0	51,759
BONANZA CEMETERY	KLAMATH	162,799	0	0	0	162,799
MALIN CEMETERY	KLAMATH	89,911	0	0	0	89,911
MERRILL CEMETERY	KLAMATH	62,105	0	0	0	62,105
MT. LAKI CEMETERY	KLAMATH	138,045	0	77	0	138,122
LAKE COUNTY CEMETERY	LAKE	246,014	0	560	0	246,575
SWEET HOME CEMETERY	LINN	400,160	0	0	0	400,160
DELL-BROGAN CEMETERY	MALHEUR	19,270	0	0	0	19,270
FAIRVIEW CEMETERY	MALHEUR	31,414	0	0	0	31,414
HILLTOP MEMORIAL CEMETERY	MALHEUR	139,269	0	0	0	139,269
IRONSIDE CEMETERY	MALHEUR	5,522	0	0	0	5,522
JORDAN VALLEY CEMETERY	MALHEUR	33,132	0	0	0	33,132
OWYHEE CEMETERY	MALHEUR	62,087	0	66	0	62,152
VALLEY VIEW CEMETERY	MALHEUR	163,307	0	0	0	163,307
BOARDMAN CEMETERY	MORROW	337,705	0	0	0	337,705
HEPPNER CEMETERY	MORROW	70,540	0	3	0	70,543
IONE-LEXINGTON CEMETERY	MORROW	115,099	0	0	0	115,099
IRRIGON CEMETERY	MORROW	113,209	0	0	0	113,209
DALLAS CEMETERY	POLK	758,569	0	0	0	758,569
FIR CREST CEMETERY	POLK	324,368	0	0	0	324,368
HILLTOP CEMETERY	POLK	277,559	0	0	870	276,689
PEDEE CEMETERY	POLK	20,170	0	0	0	20,170
ATHENA 1 CEMETERY	UMATILLA	106,666	0	0	0	106,666
ECHO 7 CEMETERY	UMATILLA	65,212	0	0	0	65,212
HELIX 4 CEMETERY	UMATILLA	172,492	0	0	0	172,492
HERMISTON 8 CEMETERY	UMATILLA	1,174,814	0	0	0	1,174,814
MILTON FREEWATER 3 CEMETERY	UMATILLA	348,499	0	0	22,106	326,392
PILOT ROCK 5 CEMETERY	UMATILLA	82,573	0	0	0	82,573

TABLE 2. 6.4 TOTAL AND NET ASSESSED VALUE OF PROPERTY (THOUSANDS OF DOLLARS)
BY CEMETERY DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	TOTAL ASSESSED VALUE	NONPROFIT HOUSING	FISH & WILDLIFE	URBAN RENEWAL EXCESS VALUE	NET ASSESSED VALUE
STANFIELD 6 CEMETERY	UMATILLA	167,589	0	0	0	167,589
WESTON 2 CEMETERY	UMATILLA	90,657	0	0	0	90,657
COVE CEMETERY	UNION	67,233	0	0	0	67,233
ELGIN CEMETERY	UNION	97,191	0	0	0	97,191
ISLAND CITY CEMETERY	UNION	177,806	0	30	0	177,835
LA GRANDE CEMETERY	UNION	549,063	0	701	14,497	535,268
NORTH POWDER CEMETERY	UNION	36,606	0	67	0	36,673
SUMMERVILLE CEMETERY	UNION	86,027	0	0	0	86,027
UNION CEMETERY	UNION	88,442	0	0	0	88,442
ALDER CEMETERY	WALLOWA	22,277	0	0	0	22,277
ENTERPRISE CEMETERY	WALLOWA	121,511	0	1	0	121,512
JOSEPH CEMETERY	WALLOWA	180,976	0	0	0	180,976
LOSTINE CEMETERY	WALLOWA	26,975	0	27	0	27,002
WALLOWA CEMETERY	WALLOWA	55,784	0	0	0	55,784
STATEWIDE		12,333,003	4,449	2,008	90,714	12,248,747

NUMBER OF CEMETERY DISTRICTS: 62

NOTES: Statewide totals may not equal the sum of all taxing district values because some taxing districts overlap.

Net assessed value is total assessed value plus nonprofit housing value plus fish and wildlife value minus urban renewal excess value.

Assessed values shown do not include \$19.7 million of unallocated utilities.

TABLE 2. 6.5 TOTAL ASSESSED VALUE OF PROPERTY (REAL, PERSONAL, MANUFACTURED STRUCTURE, AND PUBLIC UTILITY) (THOUSANDS OF DOLLARS)
 BY CEMETERY DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	TOTAL ASSESSED VALUE	REAL PROPERTY	PERSONAL PROPERTY	MANUFACTURED STRUCTURE	PUBLIC UTILITY
EAGLE VALLEY CEMETERY	BAKER	33,245	26,244	72	607	6,323
HAINES CEMETERY	BAKER	59,500	44,784	594	922	13,201
PINE VALLEY CEMETERY	BAKER	96,682	42,214	443	999	53,027
ALSEA CEMETERY	BENTON	45,060	42,116	327	1,892	725
ESTACADA CEMETERY	CLACKAMAS	715,292	585,299	8,601	20,060	101,332
RAINIER CEMETERY	COLUMBIA	560,503	355,522	4,510	38,312	162,159
CROOK COUNTY CEMETERY	CROOK	1,050,423	958,299	29,375	12,936	49,813
LANGLOIS CEMETERY	CURRY	61,971	56,872	1,090	1,871	2,139
PISTOL RIVER CEMETERY	CURRY	35,744	34,260	247	699	538
PORT ORFORD CEMETERY	CURRY	166,053	155,156	3,079	3,614	4,204
ROGUE RIVER CEMETERY	CURRY	421,261	390,717	8,499	13,862	8,183
SOUTH CURRY CEMETERY	CURRY	1,121,124	1,038,068	22,914	47,158	12,983
RIDDLE CEMETERY	DOUGLAS	117,560	102,838	5,488	2,047	7,187
NORTH GILLIAM CEMETERY	GILLIAM	106,564	57,930	18,568	2,514	27,552
SOUTH GILLIAM CEMETERY	GILLIAM	91,076	60,560	721	1,993	27,802
DAYVILLE CEMETERY	GRANT	18,642	17,583	232	297	531
FOX CEMETERY	GRANT	4,874	4,763	13	21	77
LONG CREEK CEMETERY	GRANT	23,895	21,654	937	280	1,024
MID-COUNTY CEMETERY	GRANT	209,530	192,157	8,250	3,045	6,078
MONUMENT CEMETERY	GRANT	23,998	21,831	1,018	476	673
PRAIRIE CEMETERY	GRANT	51,759	48,790	959	998	1,012
BONANZA CEMETERY	KLAMATH	162,799	101,078	602	5,551	55,568
MALIN CEMETERY	KLAMATH	89,911	43,387	1,015	1,693	43,815
MERRILL CEMETERY	KLAMATH	62,105	48,702	3,071	1,776	8,555
MT. LAKE CEMETERY	KLAMATH	138,045	116,130	2,098	7,810	12,007
LAKE COUNTY CEMETERY	LAKE	246,014	212,114	7,193	4,023	22,685
SWEET HOME CEMETERY	LINN	400,160	362,717	10,651	13,211	13,581
DELL-BROGAN CEMETERY	MALHEUR	19,270	15,687	32	1,127	2,425
FAIRVIEW CEMETERY	MALHEUR	31,414	21,414	125	956	8,918
HILLTOP MEMORIAL CEMETERY	MALHEUR	139,269	111,164	9,573	5,752	12,780
IRONSIDE CEMETERY	MALHEUR	5,522	3,928	1	214	1,380
JORDAN VALLEY CEMETERY	MALHEUR	33,132	22,663	79	2,978	7,411
OWYHEE CEMETERY	MALHEUR	62,087	51,720	413	3,019	6,935
VALLEY VIEW CEMETERY	MALHEUR	163,307	135,913	1,777	10,251	15,366
BOARDMAN CEMETERY	MORROW	337,705	167,100	8,498	6,492	155,615
HEPPNER CEMETERY	MORROW	70,540	63,588	2,011	2,359	2,582
IONE-LEXINGTON CEMETERY	MORROW	115,099	67,242	331	2,799	44,727
IRRIGON CEMETERY	MORROW	113,209	93,187	1,292	8,101	10,629
DALLAS CEMETERY	POLK	758,569	700,453	19,392	17,989	20,735
FIR CREST CEMETERY	POLK	324,368	308,274	3,433	6,947	5,713
HILLTOP CEMETERY	POLK	277,559	250,580	8,361	5,715	12,903
PEDEE CEMETERY	POLK	20,170	19,030	322	584	234
ATHENA 1 CEMETERY	UMATILLA	106,669	97,981	814	1,179	6,695
ECHO 7 CEMETERY	UMATILLA	65,212	48,977	836	780	14,619
HELIX 4 CEMETERY	UMATILLA	172,492	50,807	116	473	121,097
HERMISTON 8 CEMETERY	UMATILLA	1,196,205	869,279	34,444	20,374	272,109
MILTON FREEWATER 3 CEMETERY	UMATILLA	353,527	320,096	12,526	11,776	9,129
PILOT ROCK 5 CEMETERY	UMATILLA	85,729	76,369	1,549	990	6,822
STANFIELD 6 CEMETERY	UMATILLA	167,610	101,048	5,626	1,433	59,502

TABLE 2. 6.5 TOTAL ASSESSED VALUE OF PROPERTY (REAL, PERSONAL, MANUFACTURED STRUCTURE, AND PUBLIC UTILITY) (THOUSANDS OF DOLLARS)
BY CEMETERY DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	TOTAL ASSESSED VALUE	REAL PROPERTY	PERSONAL PROPERTY	MANUFACTURED STRUCTURE	PUBLIC UTILITY
WESTON 2 CEMETERY	UMATILLA	90,657	79,522	3,470	1,126	6,539
COVE CEMETERY	UNION	67,233	65,863	304	197	869
ELGIN CEMETERY	UNION	97,191	87,022	4,324	716	5,129
ISLAND CITY CEMETERY	UNION	177,806	155,890	9,340	4,036	8,540
LA GRANDE CEMETERY	UNION	549,063	472,985	19,879	3,026	53,173
NORTH POWDER CEMETERY	UNION	36,606	25,654	413	402	10,138
SUMMERSVILLE CEMETERY	UNION	86,027	79,031	940	623	5,433
UNION CEMETERY	UNION	88,442	74,699	569	509	12,665
ALDER CEMETERY	WALLOWA	22,277	19,644	106	796	1,730
ENTERPRISE CEMETERY	WALLOWA	121,511	110,293	2,957	3,870	4,391
JOSEPH CEMETERY	WALLOWA	180,976	168,951	2,417	3,779	5,828
LOSTINE CEMETERY	WALLOWA	26,975	23,348	633	974	2,021
WALLOWA CEMETERY	WALLOWA	55,784	49,754	901	1,218	3,911
STATEWIDE		12,333,003	10,150,939	298,371	322,225	1,561,468

NUMBER OF CEMETERY TAX DISTRICTS: 62

NOTES: Assessed values shown are not adjusted for nonprofit housing, state fish and wildlife, or urban renewal excess value.
Assessed values shown do not include \$19.7 million of unallocated utilities.
The components may not add up to the total assessed value due to rounding or discrepancies in the data reported.

FIRE DISTRICTS

TABLE 2. 7.1 TAX EXTENDED, TAX IMPOSED, AND REDUCTION DUE TO MEASURE 5 RATE LIMITS (DOLLARS), BY LIMIT CATEGORY AND FIRE DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	-----TAX EXTENDED-----			-----TAX IMPOSED-----			-----REDUCTION-----	
		INSIDE LIMIT	OUTSIDE LIMIT	TOTAL	INSIDE LIMIT	OUTSIDE LIMIT	TOTAL	REDUCTION DUE TO LIMIT	PERCENT OF TAX EXTENDED
BAKER COUNTY RFPD	BAKER	55,755	0	55,755	55,645	0	55,645	110	0.2
EAGLE VALLEY RFPD	BAKER	24,528	0	24,528	24,528	0	24,528	0	0.0
HAINES RFPD	BAKER	36,593	0	36,593	36,592	0	36,592	1	0.0
* NORTH POWDER JT RFPD	BAKER	8,226	0	8,226	8,226	0	8,226	0	0.0
PINE VALLEY RFPD	BAKER	42,146	0	42,146	42,146	0	42,146	1	0.0
ADAIR 3 RFPD	BENTON	143,307	26,138	169,444	143,306	26,138	169,444	0	0.0
* ALSEA 7J RFPD	BENTON	40,664	0	40,664	40,663	0	40,663	1	0.0
BLODGETT-SUMMIT 9 RFPD	BENTON	18,927	0	18,927	18,926	0	18,926	0	0.0
* CORVALLIS 1J RFPD	BENTON	1,060,068	0	1,060,068	1,060,067	0	1,060,067	1	0.0
* HOSKINS-KINGS VALLEY 8J RFPD	BENTON	35,639	6,216	41,856	35,639	6,216	41,856	0	0.0
* MONROE 5J RFPD	BENTON	228,371	66,097	294,468	228,370	66,097	294,467	1	0.0
NORTH ALBANY 2 RFPD	BENTON	145,041	0	145,041	145,041	0	145,041	0	0.0
PALESTINE 6 RFPD	BENTON	119,093	0	119,093	119,093	0	119,093	0	0.0
PHILOMATH 4 RFPD	BENTON	660,780	0	660,780	659,002	0	659,002	1,777	0.3
* AURORA 63J RFPD	CLACKAMAS	133,716	0	133,716	133,715	0	133,715	1	0.0
BORING 59 RFPD	CLACKAMAS	2,728,202	0	2,728,202	2,728,201	0	2,728,201	1	0.0
CANBY 62 RFPD	CLACKAMAS	2,087,118	0	2,087,118	2,087,113	0	2,087,113	5	0.0
* CLACKAMAS COUNTY 1 RFPD	CLACKAMAS	17,315,154	1,198,952	18,514,107	17,314,076	1,198,952	18,513,028	1,079	0.0
CLACKAMAS COUNTY 68 RFPD	CLACKAMAS	NA	NA	NA	NA	NA	NA	NA	NA
COLTON 70 RFPD	CLACKAMAS	229,515	54,330	283,844	229,514	54,330	283,844	0	0.0
ESTACADA 69 RFPD	CLACKAMAS	1,393,527	0	1,393,527	1,393,523	0	1,393,523	3	0.0
HOODLAND 74 RFPD	CLACKAMAS	1,227,206	0	1,227,206	1,227,206	0	1,227,206	0	0.0
LAKE GROVE 57 RFPD	CLACKAMAS	725,028	0	725,028	725,028	0	725,028	0	0.0
MOLALLA 73 RFPD	CLACKAMAS	601,909	0	601,909	601,908	0	601,908	0	0.0
* MONITOR 58J RFPD	CLACKAMAS	65,408	44,406	109,814	65,408	44,406	109,814	0	0.0
* MULTNOMAH 11J RFPD	CLACKAMAS	116,808	0	116,808	116,808	0	116,808	0	0.0
SANDY 72 RFPD	CLACKAMAS	1,894,244	0	1,894,244	1,894,221	0	1,894,221	23	0.0
* SILVERTON 2J RFPD	CLACKAMAS	36,449	12,109	48,557	36,449	12,109	48,557	0	0.0
* TUALATIN VALLEY JT RFPD	CLACKAMAS	4,890,650	141,421	5,032,072	4,890,616	141,421	5,032,037	34	0.0
* CANNON BEACH JT RFPD	CLATSOP	322,012	160,272	482,284	322,012	160,272	482,284	0	0.0
* CLATSKANIE RFPD	CLATSOP	8,807	0	8,807	8,794	0	8,794	13	0.1
ELSIE VINEMAPLE RFPD	CLATSOP	48,440	0	48,440	48,440	0	48,440	0	0.0
GEARHART RFPD	CLATSOP	76,649	0	76,649	76,648	0	76,648	1	0.0
HAMLET RFPD	CLATSOP	23,439	0	23,439	23,439	0	23,439	0	0.0
JOHN DAY-FERNHILL RFPD	CLATSOP	25,706	0	25,706	25,688	0	25,688	17	0.1
KNAPPA-SVENSEN BURNSIDE RFPD	CLATSOP	162,841	33,764	196,605	162,841	33,764	196,605	0	0.0
LEWIS & CLARK RFPD	CLATSOP	114,281	0	114,281	114,269	0	114,269	12	0.0
* MIST-BIRKENFELD JT RFPD	CLATSOP	35,094	0	35,094	35,093	0	35,093	0	0.0
* NEHALEM JT RFPD	CLATSOP	343	0	343	343	0	343	0	0.0
OLNEY-WALLUSKI RFPD	CLATSOP	51,659	29,167	80,825	51,659	29,167	80,825	0	0.0
SEASIDE RFPD	CLATSOP	25,260	0	25,260	25,260	0	25,260	0	0.0
WARRENTON RFPD	CLATSOP	41,802	0	41,802	41,800	0	41,800	2	0.0
WESTPORT-WAUNA RFPD	CLATSOP	47,561	0	47,561	47,560	0	47,560	0	0.0
* CLATSKANIE RFPD	COLUMBIA	670,914	0	670,914	669,507	0	669,507	1,407	0.2
COLUMBIA RIVER FIRE	COLUMBIA	4,423,036	0	4,423,036	4,411,950	0	4,411,950	11,086	0.3
* MIST-BIRKENFELD JT RFPD	COLUMBIA	258,350	0	258,350	258,350	0	258,350	0	0.0
* SAUVIE ISLAND RFPD # 30	COLUMBIA	5,429	1,263	6,692	5,428	1,263	6,691	2	0.0
* SCAPPOOSE 31J RFPD	COLUMBIA	1,099,778	0	1,099,778	1,099,776	0	1,099,776	2	0.0

TABLE 2. 7.1 TAX EXTENDED, TAX IMPOSED, AND REDUCTION DUE TO MEASURE 5 RATE LIMITS (DOLLARS), BY LIMIT CATEGORY AND
FIRE DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	-----TAX EXTENDED-----			-----TAX IMPOSED-----			-----REDUCTION-----	
		INSIDE LIMIT	OUTSIDE LIMIT	TOTAL	INSIDE LIMIT	OUTSIDE LIMIT	TOTAL	REDUCTION DUE TO LIMIT	PERCENT OF TAX EXTENDED
VERNONIA RFPD	COLUMBIA	146,225	41,912	188,137	146,223	41,912	188,135	2	0.0
BANDON 8 RFPD	COOS	330,255	0	330,255	330,253	0	330,253	2	0.0
BRIDGE 16 RFPD	COOS	13,821	0	13,821	13,821	0	13,821	0	0.0
BUNKER 1 RFPD	COOS	38,216	0	38,216	38,216	0	38,216	0	0.0
CHARLESTON 6 RFPD	COOS	355,580	0	355,580	355,576	0	355,576	4	0.0
COQUILLE 3 RFPD	COOS	117,605	0	117,605	116,356	0	116,356	1,249	1.1
DORA SITKUM RFPD	COOS	8,258	0	8,258	8,258	0	8,258	0	0.0
FAIRVIEW 14 RFPD	COOS	36,857	0	36,857	36,857	0	36,857	0	0.0
GREENACRES 7 RFPD	COOS	62,019	0	62,019	62,003	0	62,003	16	0.0
HAUSER 12 RFPD	COOS	125,962	0	125,962	125,960	0	125,960	1	0.0
* LAKESIDE 4J RFPD	COOS	83,969	40,722	124,691	83,969	40,722	124,691	0	0.0
LIBBY 13 RFPD	COOS	29,925	0	29,925	29,913	0	29,913	12	0.0
MILLINGTON 5 RFPD	COOS	152,581	0	152,581	152,581	0	152,581	1	0.0
MYRTLE POINT 18 RFPD	COOS	55,488	0	55,488	55,488	0	55,488	0	0.0
NORTH BAY 9 RFPD	COOS	200,140	0	200,140	200,140	0	200,140	0	0.0
SUMNER 11 RFPD	COOS	62,287	0	62,287	62,287	0	62,287	0	0.0
TIMBER PARK 17 RFPD	COOS	32,057	0	32,057	32,057	0	32,057	0	0.0
* CCRFP TAXING ZONE 1	CROOK	127,797	0	127,797	127,797	0	127,797	0	0.0
CCRFP TAXING ZONE 2	CROOK	768,967	0	768,967	768,904	0	768,904	63	0.0
CCRFP TAXING ZONE 3	CROOK	82,846	0	82,846	82,846	0	82,846	0	0.0
* DESCHUTES RFPD # 1	CROOK	586	0	586	586	0	586	0	0.0
CAPE FERRELO RFPD	CURRY	44,924	0	44,924	44,924	0	44,924	0	0.0
CURRY SIXES RFPD	CURRY	9,322	0	9,322	9,322	0	9,322	0	0.0
DAWSON TRACT RFPD	CURRY	34,771	0	34,771	34,771	0	34,771	0	0.0
GOLD BEACH-WEDDERBURN RFPD	CURRY	109,229	0	109,229	109,229	0	109,229	0	0.0
HARBOR RFPD	CURRY	72,713	0	72,713	72,713	0	72,713	0	0.0
LANGLOIS RFPD	CURRY	46,620	0	46,620	46,620	0	46,620	0	0.0
OPHIR RFPD	CURRY	39,464	0	39,464	39,464	0	39,464	0	0.0
PISTOL RIVER RFPD	CURRY	22,172	0	22,172	22,172	0	22,172	0	0.0
PORT ORFORD RFPD	CURRY	61,925	0	61,925	61,925	0	61,925	0	0.0
SQUAW VALLEY NORTH BANK RFPD	CURRY	13,708	0	13,708	13,708	0	13,708	0	0.0
UPPER CHETCO RFPD	CURRY	10,418	0	10,418	10,418	0	10,418	0	0.0
WINCHUCK RFPD	CURRY	23,476	0	23,476	23,476	0	23,476	0	0.0
BEND 2 RFPD	DESCHUTES	2,056,845	0	2,056,845	2,056,845	0	2,056,845	0	0.0
BLACK BUTTE RANCH RFPD	DESCHUTES	788,970	96,787	885,757	788,970	96,787	885,757	0	0.0
CLOVERDALE RFPD	DESCHUTES	209,069	0	209,069	209,069	0	209,069	0	0.0
* CROOKED RIVER RANCH JT RFPD	DESCHUTES	28,573	0	28,573	28,573	0	28,573	0	0.0
* DESCHUTES 1 JT RFPD	DESCHUTES	1,414,804	0	1,414,804	1,414,804	0	1,414,804	0	0.0
* LAPINE RFPD	DESCHUTES	1,637,349	0	1,637,349	1,637,349	0	1,637,349	0	0.0
* SISTERS CAMP SHERMAN JT RFPD	DESCHUTES	1,266,804	0	1,266,804	1,266,804	0	1,266,804	0	0.0
AZALEA RFPD	DOUGLAS	41,013	0	41,013	41,013	0	41,013	0	0.0
CALAPOOYA RFPD	DOUGLAS	45,032	0	45,032	45,032	0	45,032	0	0.0
CAMAS VALLEY RFPD	DOUGLAS	22,111	0	22,111	22,111	0	22,111	0	0.0
CANYONVILLE/SOUTH UMPQUA RFPD	DOUGLAS	60,284	86,545	146,829	60,284	86,545	146,829	0	0.0
DAYS CREEK RFPD	DOUGLAS	16,890	0	16,890	16,890	0	16,890	0	0.0
DOUGLAS 2 RFP	DOUGLAS	3,913,894	0	3,913,894	3,913,894	0	3,913,894	0	0.0
DRAIN RFPD	DOUGLAS	0	0	0	0	0	0	0	NA
ELKTON RFPD	DOUGLAS	45,324	0	45,324	45,324	0	45,324	0	0.0

TABLE 2. 7.1 TAX EXTENDED, TAX IMPOSED, AND REDUCTION DUE TO MEASURE 5 RATE LIMITS (DOLLARS), BY LIMIT CATEGORY AND FIRE DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	-----TAX EXTENDED-----			-----TAX IMPOSED-----			-----REDUCTION-----	
		INSIDE LIMIT	OUTSIDE LIMIT	TOTAL	INSIDE LIMIT	OUTSIDE LIMIT	TOTAL	REDUCTION DUE TO LIMIT	PERCENT OF TAX EXTENDED
FAIR OAKS RFPD	DOUGLAS	66,540	0	66,540	66,540	0	66,540	0	0.0
GARDINER RFPD	DOUGLAS	14,193	0	14,193	14,193	0	14,193	0	0.0
GLENDALE RFPD	DOUGLAS	31,349	0	31,349	31,349	0	31,349	0	0.0
GLIDE RFPD	DOUGLAS	196,573	22,506	219,080	196,573	22,506	219,080	0	0.0
KELLOGG RFPD	DOUGLAS	34,659	0	34,659	34,659	0	34,659	0	0.0
* LAKESIDE 4J RFPD	DOUGLAS	4,708	2,283	6,992	4,708	2,283	6,992	0	0.0
LOOKINGGLASS RFPD	DOUGLAS	36,571	0	36,571	36,571	0	36,571	0	0.0
MILO VOLUNTEER RFPD	DOUGLAS	21,976	0	21,976	21,976	0	21,976	0	0.0
MYRTLE CREEK RFPD	DOUGLAS	63,206	0	63,206	63,206	0	63,206	0	0.0
NO DOUGLAS FIRE & EMS	DOUGLAS	236,190	0	236,191	236,190	0	236,191	0	0.0
NO DOUGLAS FIRE & EMS (DRAIN)	DOUGLAS	40,011	15,245	55,257	40,011	15,245	55,257	0	0.0
NO DOUGLAS FIRE & EMS (YONC)	DOUGLAS	0	31,075	31,075	0	31,075	31,075	0	NA
OAKLAND RFPD	DOUGLAS	65,617	42,785	108,402	65,617	42,785	108,402	0	0.0
RICE HILL RFPD	DOUGLAS	0	0	0	0	0	0	0	NA
RIDDLE RFPD	DOUGLAS	107,514	0	107,514	107,514	0	107,514	0	0.0
SCOTTSBURG RFPD	DOUGLAS	28,260	0	28,260	28,260	0	28,260	0	0.0
* SIUSLAW 1J RFPD	DOUGLAS	2,675	0	2,675	2,675	0	2,675	0	0.0
TEN-MILE RFPD	DOUGLAS	73,997	0	73,997	73,997	0	73,997	0	0.0
TILLER RFPD	DOUGLAS	25,956	0	25,956	25,956	0	25,956	0	0.0
TRI-CITY RFPD	DOUGLAS	148,698	0	148,698	148,698	0	148,698	0	0.0
WINCHESTER BAY RFPD	DOUGLAS	37,156	0	37,156	37,156	0	37,156	0	0.0
WINSTON-DILLARD 5 RFPD	DOUGLAS	1,371,547	0	1,371,547	1,371,252	0	1,371,252	295	0.0
YONCALLA RFPD	DOUGLAS	0	0	0	0	0	0	0	NA
NORTH GILLIAM COUNTY RFPD	GILLIAM	38,349	0	38,349	38,349	0	38,349	0	0.0
SOUTH GILLIAM RFPD	GILLIAM	25,666	0	25,666	25,665	0	25,665	0	0.0
JOHN DAY RFPD	GRANT	32,217	0	32,217	32,217	0	32,217	0	0.0
MT. VERNON RFPD	GRANT	24,075	0	24,075	24,074	0	24,074	0	0.0
PRAIRIE RFPD	GRANT	13,366	0	13,366	13,366	0	13,366	0	0.0
DEE RFPD	HOOD RIVER	23,126	0	23,126	23,126	0	23,126	0	0.0
ODELL RFPD	HOOD RIVER	175,594	0	175,594	175,594	0	175,594	0	0.0
PARKDALE RFPD	HOOD RIVER	199,389	0	199,389	199,389	0	199,389	0	0.0
PINE GROVE RFPD	HOOD RIVER	73,698	0	73,698	73,698	0	73,698	0	0.0
WEST SIDE RFPD	HOOD RIVER	253,904	0	253,904	253,904	0	253,904	0	0.0
* APPLGATE VALLEY JT RFPD #9	JACKSON	706,078	0	706,078	706,071	0	706,071	7	0.0
CENTRAL POINT RFPD #3	JACKSON	6,640,521	0	6,640,521	6,631,112	0	6,631,112	9,409	0.1
COLESTEIN RFPD	JACKSON	24,752	0	24,752	24,752	0	24,752	0	0.0
EVANS VALLEY RFPD #6	JACKSON	177,850	0	177,850	177,849	0	177,849	1	0.0
LAKE CREEK RFPD (JACKSON)	JACKSON	59,597	0	59,597	59,597	0	59,597	0	0.0
MEDFORD RFPD #2	JACKSON	1,459,898	0	1,459,898	1,459,895	0	1,459,895	2	0.0
PROSPECT RFPD	JACKSON	39,652	0	39,652	39,652	0	39,652	0	0.0
ROGUE RIVER RFPD #1	JACKSON	923,287	128,620	1,051,907	923,284	128,620	1,051,904	3	0.0
SHADY COVE-TRAIL RFPD #4	JACKSON	569,365	0	569,365	569,363	0	569,363	2	0.0
TALENT RFPD #5	JACKSON	2,382,800	0	2,382,800	2,378,598	0	2,378,598	4,202	0.2
* CROOKED RIVER RANCH JT RFPD	JEFFERSON	316,717	0	316,717	316,717	0	316,717	0	0.0
* DESCHUTES 1 JT RFPD	JEFFERSON	1,182	0	1,182	1,182	0	1,182	0	0.0
JEFFERSON CO RFPD	JEFFERSON	554,090	122,445	676,535	552,596	122,445	675,041	1,494	0.3
* SISTERS CAMP SHERMAN JT RFPD	JEFFERSON	140,182	0	140,182	140,182	0	140,182	0	0.0
* APPLGATE VALLEY JT RFPD	JOSEPHINE	96,556	0	96,556	96,556	0	96,556	1	0.0

TABLE 2. 7.1 TAX EXTENDED, TAX IMPOSED, AND REDUCTION DUE TO MEASURE 5 RATE LIMITS (DOLLARS), BY LIMIT CATEGORY AND
FIRE DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	-----TAX EXTENDED-----			-----TAX IMPOSED-----			-----REDUCTION-----	
		INSIDE LIMIT	OUTSIDE LIMIT	TOTAL	INSIDE LIMIT	OUTSIDE LIMIT	TOTAL	REDUCTION DUE TO LIMIT	PERCENT OF TAX EXTENDED
ILLINOIS VALLEY 1 RFPD	JOSEPHINE	659,498	199,320	858,819	659,497	199,320	858,817	2	0.0
WILLIAMS RFPD	JOSEPHINE	106,505	0	106,505	106,505	0	106,505	0	0.0
WOLF CREEK RFPD	JOSEPHINE	49,108	0	49,108	49,108	0	49,108	0	0.0
BLY RFPD	KLAMATH	28,013	0	28,013	28,013	0	28,013	0	0.0
BONANZA RFPD	KLAMATH	50,344	0	50,344	50,344	0	50,344	0	0.0
CHEMULT RFPD	KLAMATH	79,493	0	79,493	79,493	0	79,493	0	0.0
CHILOQUIN RFPD	KLAMATH	135,747	0	135,747	135,747	0	135,747	0	0.0
CRESCENT RFPD	KLAMATH	106,598	0	106,598	106,598	0	106,598	0	0.0
CRESCENT-ODELL LAKES RFPD	KLAMATH	60,138	0	60,138	60,138	0	60,138	0	0.0
HARRIMAN RFPD	KLAMATH	25,452	0	25,452	25,452	0	25,452	0	0.0
KENO RFPD	KLAMATH	198,535	0	198,535	198,535	0	198,535	0	0.0
KLAMATH 1 RFPD	KLAMATH	5,557,161	0	5,557,161	5,455,130	0	5,455,130	102,031	1.8
KLAMATH 3 RFPD	KLAMATH	3,551	0	3,551	3,551	0	3,551	0	0.0
KLAMATH 4 RFPD	KLAMATH	88,938	0	88,938	88,934	0	88,934	4	0.0
KLAMATH 5 RFPD	KLAMATH	60,978	0	60,978	60,978	0	60,978	0	0.0
* LAPINE RFPD	KLAMATH	22,611	0	22,611	22,611	0	22,611	0	0.0
MALIN RFPD	KLAMATH	33,949	0	33,949	33,949	0	33,949	0	0.0
MERRILL RFPD	KLAMATH	23,545	0	23,545	23,545	0	23,545	0	0.0
NORTH KLAMATH CO RFPD	KLAMATH	0	0	0	0	0	0	0	NA
CHRISTMAS VALLEY RFPD	LAKE	39,947	0	39,947	39,574	0	39,574	373	0.9
LAKEVIEW SUBURBAN RFPD	LAKE	41,149	0	41,149	41,146	0	41,146	2	0.0
NEW PINE CREEK RFPD	LAKE	17,211	0	17,211	17,179	0	17,179	32	0.2
SILVER LAKE RFPD	LAKE	23,044	0	23,044	23,036	0	23,036	8	0.0
THOMAS CREEK-WESTSIDE RFPD	LAKE	40,906	0	40,906	40,890	0	40,890	16	0.0
BAILEY-SPENCER RFPD	LANE	79,129	0	79,129	79,129	0	79,129	0	0.0
COBURG RFPD	LANE	324,963	110,485	435,448	324,963	110,485	435,448	0	0.0
DEXTER RFPD	LANE	178,858	0	178,858	178,857	0	178,857	1	0.0
EUGENE 1 RFPD	LANE	215,925	0	215,925	215,925	0	215,925	0	0.0
GOSHEN RFPD	LANE	296,086	0	296,086	296,086	0	296,086	0	0.0
HAXELDELL RFPD	LANE	83,752	0	83,752	83,751	0	83,751	1	0.0
JUNCTION CITY RFPD	LANE	459,793	0	459,793	459,792	0	459,792	1	0.0
LAKE CREEK RFPD (LANE)	LANE	75,375	0	75,375	75,375	0	75,375	0	0.0
LANE COUNTY 1 RFPD	LANE	1,460,748	0	1,460,748	1,455,545	0	1,455,545	5,204	0.4
LANE RURAL FIRE & RESCUE	LANE	1,071,758	0	1,071,758	1,071,755	0	1,071,755	3	0.0
LORANE RFPD	LANE	94,470	23,194	117,664	94,470	23,194	117,663	0	0.0
LOWELL RFPD	LANE	251,954	87,619	339,573	251,953	87,619	339,572	1	0.0
MAPLETON RFPD	LANE	59,434	0	59,434	59,434	0	59,434	0	0.0
MCKENZIE RFPD	LANE	971,375	0	971,375	971,373	0	971,373	2	0.0
* MOHAWK VALLEY RFPD	LANE	360,388	122,780	483,167	360,387	122,780	483,167	1	0.0
* MONROE 5J RFPD	LANE	20,788	6,017	26,804	20,788	6,017	26,804	0	0.0
PLEASANT HILL RFPD	LANE	225,615	0	225,615	225,614	0	225,614	0	0.0
SANTA CLARA RFPD	LANE	496,293	0	496,293	496,293	0	496,293	0	0.0
* SIUSLAW 1J RFPD	LANE	722,688	0	722,688	722,686	0	722,686	2	0.0
SOUTHERN LANE COUNTY RFPD	LANE	1,121,215	0	1,121,215	1,121,198	0	1,121,198	16	0.0
SWISSHOME RFPD	LANE	42,030	0	42,030	42,030	0	42,030	0	0.0
UPPER MCKENZIE RFPD	LANE	83,901	0	83,901	83,901	0	83,901	0	0.0
WILLAKENZIE RFPD	LANE	428,271	0	428,271	428,270	0	428,270	0	0.0
ZUMWALT RFPD	LANE	200,597	0	200,597	200,596	0	200,596	1	0.0

TABLE 2. 7.1 TAX EXTENDED, TAX IMPOSED, AND REDUCTION DUE TO MEASURE 5 RATE LIMITS (DOLLARS), BY LIMIT CATEGORY AND FIRE DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	-----TAX EXTENDED-----			-----TAX IMPOSED-----			-----REDUCTION-----	
		INSIDE LIMIT	OUTSIDE LIMIT	TOTAL	INSIDE LIMIT	OUTSIDE LIMIT	TOTAL	REDUCTION DUE TO LIMIT	PERCENT OF TAX EXTENDED
* ALSEA 7J RFPD	LINCOLN	5,552	0	5,552	5,552	0	5,552	0	0.0
CENTRAL OREGON COAST RFPD	LINCOLN	253,362	0	253,362	253,361	0	253,361	1	0.0
DEPOE BAY RFPD	LINCOLN	669,917	0	669,917	669,915	0	669,915	2	0.0
NEWPORT RFPD	LINCOLN	155,379	0	155,379	155,379	0	155,379	0	0.0
* NORTH LINCOLN JT FIRE & RESCUE	LINCOLN	774,813	236,100	1,010,913	774,800	236,100	1,010,900	13	0.0
SEAL ROCK RFPD	LINCOLN	130,403	0	130,403	130,403	0	130,403	0	0.0
SILETZ RFPD	LINCOLN	119,465	0	119,465	119,465	0	119,465	0	0.0
TOLEDO RFPD	LINCOLN	110,514	0	110,514	110,514	0	110,514	0	0.0
YACHATS RFPD	LINCOLN	293,934	0	293,934	293,934	0	293,934	0	0.0
ALBANY 1 RFPD	LINN	961,274	0	961,274	961,272	0	961,272	3	0.0
BROWNSVILLE 2 RFPD	LINN	168,404	0	168,404	168,402	0	168,402	2	0.0
* CORVALLIS 1J RFPD	LINN	207,435	0	207,435	207,434	0	207,434	1	0.0
* GATES 4J RFPD	LINN	36,023	0	36,023	36,023	0	36,023	0	0.0
HALSEY-SHEDD 5 RFPD	LINN	361,974	0	361,974	361,974	0	361,974	0	0.0
HARRISBURG 6 RFPD	LINN	230,324	0	230,324	230,323	0	230,323	0	0.0
* IDANHA 7J RFPD	LINN	4,417	0	4,417	4,417	0	4,417	0	0.0
* JEFFERSON 8J RFPD	LINN	196,887	98,814	295,701	196,887	98,814	295,701	0	0.0
LEBANON 9 RFPD	LINN	2,294,679	0	2,294,679	2,277,926	0	2,277,926	16,753	0.7
LYONS 10 RFPD	LINN	176,130	106,947	283,078	176,130	106,947	283,078	0	0.0
* MILL CITY 11J RFPD	LINN	119,258	23,429	142,687	119,258	23,429	142,687	0	0.0
* MOHAWK VALLEY RFPD	LINN	119	41	160	119	41	160	0	0.0
SCIO 12 RFPD	LINN	287,561	0	287,561	287,560	0	287,560	1	0.0
* STAYTON 13J RFPD	LINN	81,763	7,932	89,695	81,763	7,932	89,695	0	0.0
SWEET HOME FIRE/AMBULANCE	LINN	705,857	0	705,857	705,854	0	705,854	2	0.0
TANGENT 15 RFPD	LINN	433,142	0	433,142	433,141	0	433,141	1	0.0
ADRIAN RFPD	MALHEUR	22,137	23,095	45,232	22,133	23,095	45,227	4	0.0
ANNEX RFPD	MALHEUR	8,415	0	8,415	8,415	0	8,415	0	0.0
NYSSA RFPD	MALHEUR	33,558	0	33,558	33,536	0	33,536	22	0.1
ONTARIO RFPD	MALHEUR	107,473	0	107,473	107,294	0	107,294	179	0.2
QUINN RFPD	MALHEUR	0	0	0	0	0	0	0	NA
AUMSVILLE RFPD	MARION	346,762	153,383	500,146	346,762	153,383	500,145	1	0.0
* AURORA 63J RFPD	MARION	241,869	0	241,869	241,869	0	241,869	1	0.0
DRAKES CROSSING RFPD	MARION	103,628	0	103,629	103,623	0	103,623	5	0.0
* GATES 4J RFPD	MARION	52,361	0	52,361	52,358	0	52,358	3	0.0
HUBBARD RFPD	MARION	123,658	29,246	152,905	123,658	29,246	152,904	1	0.0
* IDANHA 7J RFPD	MARION	55,706	0	55,706	55,705	0	55,705	1	0.0
* JEFFERSON 8J RFPD	MARION	309,839	155,503	465,342	309,839	155,503	465,342	0	0.0
KEIZER RFPD	MARION	2,006,645	187,660	2,194,306	2,006,269	187,660	2,193,930	376	0.0
MARION 1 RFPD	MARION	3,708,571	907,817	4,616,387	3,708,511	907,817	4,616,327	60	0.0
* MILL CITY 11J RFPD	MARION	41,079	8,070	49,150	41,079	8,070	49,150	0	0.0
* MONITOR 58J RFPD	MARION	8,358	5,674	14,033	8,358	5,674	14,033	0	0.0
MOUNT ANGEL RFPD	MARION	149,640	0	149,640	149,639	0	149,639	1	0.0
* POLK 1J RFPD	MARION	21,577	7,041	28,617	21,577	7,041	28,617	0	0.0
* SALEM SUBURBAN JT RFPD	MARION	382,620	0	382,620	382,619	0	382,619	1	0.0
* SILVERTON 2J RFPD	MARION	708,626	235,414	944,040	708,623	235,414	944,037	3	0.0
ST. PAUL RFPD	MARION	100,863	68,065	168,929	100,863	68,065	168,929	0	0.0
* STAYTON 13J RFPD	MARION	699,999	67,905	767,904	699,998	67,905	767,902	1	0.0
SUBLIMITY RFPD	MARION	320,762	92,021	412,783	320,761	92,021	412,783	0	0.0

TABLE 2. 7.1 TAX EXTENDED, TAX IMPOSED, AND REDUCTION DUE TO MEASURE 5 RATE LIMITS (DOLLARS), BY LIMIT CATEGORY AND
FIRE DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	-----TAX EXTENDED-----			-----TAX IMPOSED-----			-----REDUCTION-----	
		INSIDE LIMIT	OUTSIDE LIMIT	TOTAL	INSIDE LIMIT	OUTSIDE LIMIT	TOTAL	REDUCTION DUE TO LIMIT	PERCENT OF TAX EXTENDED
TURNER RFPD	MARION	581,375	0	581,375	581,374	0	581,374	1	0.0
WOODBURN RFPD	MARION	2,016,368	333,791	2,350,160	1,981,833	333,791	2,315,624	34,535	1.7
BOARDMAN RFPD	MORROW	263,965	0	263,965	255,355	0	255,355	8,611	3.3
HEPPNER RFPD	MORROW	22,367	0	22,367	22,367	0	22,367	0	0.0
IONE RFPD	MORROW	56,680	0	56,680	56,618	0	56,618	62	0.1
IRRIGON RFPD	MORROW	67,664	0	67,664	67,413	0	67,413	251	0.4
* PILOT ROCK RFPD	MORROW	645	0	645	645	0	645	0	0.0
* CLACKAMAS COUNTY 1J RFPD	MULTNOMAH	7,230	500	7,730	7,230	500	7,730	0	0.0
MULTNOMAH 10 RFPD	MULTNOMAH	1,180,865	0	1,180,865	1,180,858	0	1,180,858	7	0.0
* MULTNOMAH 11J RFPD	MULTNOMAH	587,491	0	587,491	587,089	0	587,089	402	0.1
MULTNOMAH 14 RFPD	MULTNOMAH	294,194	0	294,194	294,177	0	294,177	16	0.0
* SAUVIE ISLAND 30 RFPD	MULTNOMAH	95,049	22,111	117,160	95,049	22,111	117,159	0	0.0
* SCAPPOOSE 31J RFPD	MULTNOMAH	74,924	0	74,924	74,924	0	74,924	0	0.0
* TUALATIN VALLEY JT RFPD	MULTNOMAH	960,509	27,757	988,266	960,509	27,757	988,266	0	0.0
* AMITY JT RFPD	POLK	29,823	0	29,823	29,823	0	29,823	0	0.0
* DAYTON JT RFPD	POLK	22,147	0	22,147	22,147	0	22,147	0	0.0
* HOSKINS-KINGS VALLEY 8J RFPD	POLK	5,428	964	6,492	5,428	964	6,492	0	0.0
* POLK 1J RFPD	POLK	990,630	323,255	1,313,885	990,627	323,255	1,313,882	3	0.0
* SALEM SUBURBAN JT RFPD	POLK	203,639	0	203,639	203,639	0	203,639	0	0.0
* SHERIDAN JT RFPD	POLK	66,097	0	66,097	66,097	0	66,097	0	0.0
SOUTHWEST RFPD	POLK	283,826	86,512	370,339	283,825	86,512	370,338	1	0.0
SPRING VALLEY RFPD	POLK	35,941	0	35,941	35,941	0	35,941	0	0.0
* WILLAMINA JT RFPD	POLK	72,259	69,243	141,502	72,259	69,243	141,501	0	0.0
MORO RFPD	SHERMAN	27,352	0	27,352	26,543	0	26,543	810	3.0
NORTH SHERMAN COUNTY RFPD	SHERMAN	80,472	0	80,472	76,834	0	76,834	3,638	4.5
SOUTH SHERMAN COUNTY RFPD	SHERMAN	39,938	0	39,938	39,664	0	39,664	275	0.7
* CANNON BEACH JT RFPD	TILLAMOOK	3,481	1,733	5,214	3,481	1,733	5,214	0	0.0
GARIBALDI RFPD	TILLAMOOK	32,492	0	32,492	32,492	0	32,492	0	0.0
NEDONNA RFPD	TILLAMOOK	18,503	0	18,503	18,503	0	18,503	0	0.0
* NEHALEM JT RFPD	TILLAMOOK	30,420	0	30,420	30,420	0	30,420	0	0.0
NESTUCCA RFPD	TILLAMOOK	514,505	0	514,505	514,432	0	514,432	72	0.0
NETARTS-OCEANSIDE RFPD	TILLAMOOK	389,718	0	389,718	389,718	0	389,718	0	0.0
* NORTH LINCOLN JT FIRE & RESCUE	TILLAMOOK	12,488	3,805	16,293	12,488	3,805	16,293	0	0.0
TILLAMOOK RFPD	TILLAMOOK	461,168	174,939	636,107	461,015	174,939	635,954	153	0.0
E UMATILLA 7-412 RFPD	UMATILLA	130,166	0	130,166	128,868	0	128,868	1,297	1.0
ECHO 7-403 RFPD	UMATILLA	74,500	0	74,500	74,494	0	74,494	6	0.0
HELIX 7-411 RFPD	UMATILLA	76,804	0	76,804	76,669	0	76,669	135	0.2
HERMISTON 7-404 RFPD	UMATILLA	1,449,862	0	1,449,862	1,449,779	0	1,449,779	83	0.0
LOWER MCKAY 7-409 RFPD	UMATILLA	45,549	0	45,549	45,549	0	45,549	0	0.0
MCKAY DAM 7-410 RFPD	UMATILLA	73,224	0	73,224	73,224	0	73,224	0	0.0
* PILOT ROCK 7-401 RFPD	UMATILLA	67,676	0	67,676	67,675	0	67,675	1	0.0
RIVERSIDE 7-406 RFPD	UMATILLA	97,024	0	97,024	97,023	0	97,023	1	0.0
STANFIELD 7-402 RFPD	UMATILLA	224,416	0	224,416	224,409	0	224,409	7	0.0
UMATILLA 7-405 RFPD	UMATILLA	162,767	24,709	187,476	162,765	27,709	190,474	2	0.0
COVE RFPD	UNION	39,297	0	39,297	39,297	0	39,297	0	0.0
ELGIN RFPD	UNION	40,307	0	40,307	39,866	0	39,866	441	1.1
IMBLER RFPD	UNION	64,689	0	64,689	64,689	0	64,689	0	0.0
LA GRANDE RFPD	UNION	222,239	0	222,239	222,239	0	222,239	1	0.0

TABLE 2. 7.1 TAX EXTENDED, TAX IMPOSED, AND REDUCTION DUE TO MEASURE 5 RATE LIMITS (DOLLARS), BY LIMIT CATEGORY AND FIRE DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	-----TAX EXTENDED-----			-----TAX IMPOSED-----			-----REDUCTION-----	
		INSIDE LIMIT	OUTSIDE LIMIT	TOTAL	INSIDE LIMIT	OUTSIDE LIMIT	TOTAL	REDUCTION DUE TO LIMIT	PERCENT OF TAX EXTENDED
* NORTH POWDER JT RFPD	UNION	14,856	0	14,856	14,856	0	14,856	0	0.0
UNION RFPD	UNION	23,527	0	23,527	23,527	0	23,527	0	0.0
WALLOWA LAKE RFPD	WALLOWA	52,879	0	52,879	52,879	0	52,879	0	0.0
WALLOWA RFPD	WALLOWA	13,490	0	13,490	13,490	0	13,490	0	0.0
JUNIPER FLAT RFPD	WASCO	50,908	0	50,908	50,906	0	50,906	3	0.0
MID-COLUMBIA FIRE & RESCUE	WASCO	1,834,444	254,858	2,089,302	1,810,675	254,858	2,065,533	23,769	1.3
MOSIER RFPD	WASCO	22,762	0	22,762	22,762	0	22,762	0	0.0
CORNELIUS RFPD	WASHINGTON	170,334	56,629	226,963	170,334	56,629	226,963	0	0.0
FOREST GROVE RFPD	WASHINGTON	380,788	33,825	414,613	380,788	33,825	414,613	0	0.0
* GASTON JT RFPD	WASHINGTON	222,922	0	222,922	222,585	0	222,585	336	0.2
TRI-CITY RFPD	WASHINGTON	340,587	144,775	485,362	340,587	144,775	485,362	0	0.0
* TUALATIN VALLEY JET RFPD	WASHINGTON	43,065,566	1,244,773	44,310,339	43,065,349	1,244,773	44,310,122	217	0.0
WASHINGTON COUNTY 2 RFPD	WASHINGTON	1,261,587	0	1,261,587	1,261,578	0	1,261,578	10	0.0
* AMITY JT RFPD	YAMHILL	120,816	0	120,816	120,816	0	120,816	0	0.0
CARLTON RFPD	YAMHILL	32,801	0	32,801	32,801	0	32,801	0	0.0
* DAYTON JT RFPD	YAMHILL	270,909	0	270,909	270,908	0	270,908	1	0.0
DUNDEE RFPD	YAMHILL	54,122	0	54,122	54,122	0	54,122	0	0.0
* GASTON JT RFPD	YAMHILL	51,755	0	51,755	51,755	0	51,755	0	0.0
MCMINNVILLE RFPD	YAMHILL	265,031	0	265,031	265,031	0	265,031	0	0.0
NEWBERG RFPD	YAMHILL	289,516	0	289,516	289,516	0	289,516	0	0.0
* SHERIDAN JT RFPD	YAMHILL	222,896	0	222,896	222,895	0	222,895	1	0.0
* WILLAMINA JT RFPD	YAMHILL	85,007	81,480	166,487	85,006	81,480	166,486	1	0.0
YAMHILL EMERG. COMMUNICATION	YAMHILL	494,112	0	494,112	494,089	0	494,089	23	0.0
YAMHILL FIRE	YAMHILL	148,369	0	148,369	148,368	0	148,368	1	0.0
STATEWIDE		172,830,742	8,254,292	181,085,034	172,598,072	8,257,292	180,855,364	232,670	0.1

NUMBER OF FIRE TAX DISTRICTS: 312

* Indicates a joint district.

TABLE 2. 7.2 FULL PERMANENT RATE AND LOCAL OPTION TAXING AUTHORITY, TIMBER OFFSETS, AND PROPERTY TAX TO EXTEND (DOLLARS)
BY FIRE DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	FULL PERMANENT AUTHORITY	FULL LOCAL OPTION AUTHORITY	PERMANENT AUTHORITY USED	TIMBER OFFSETS	PERMANENT AUTHORITY USED LESS OFFSETS	LOCAL OPTION AUTHORITY USED	GAP BONDS	BONDS & INTEREST	TOTAL TAX TO EXTEND
BAKER COUNTY RFPD	BAKER	58,264	0	55,755	0	55,755	0	0	0	55,755
EAGLE VALLEY RFPD	BAKER	24,528	0	24,528	0	24,528	0	0	0	24,528
HAINES RFPD	BAKER	36,593	0	36,593	0	36,593	0	0	0	36,593
* NORTH POWDER JT RFPD	BAKER	8,226	0	8,226	0	8,226	0	0	0	8,226
PINE VALLEY RFPD	BAKER	27,148	15,000	27,148	0	27,148	14,999	0	0	42,147
ADAIR 3 RFPD	BENTON	143,307	0	143,307	0	143,307	0	0	26,138	169,444
* ALSEA 7J RFPD	BENTON	40,664	0	40,664	0	40,664	0	0	0	40,664
BLODGETT-SUMMIT 9 RFPD	BENTON	18,927	0	18,927	0	18,927	0	0	0	18,927
* CORVALLIS 1J RFPD	BENTON	1,060,068	0	1,060,068	0	1,060,068	0	0	0	1,060,068
* HOSKINS-KINGS VALLEY 8J RFPD	BENTON	35,639	0	35,639	0	35,639	0	0	6,216	41,856
* MONROE 5J RFPD	BENTON	228,371	0	228,371	0	228,371	0	0	66,097	294,468
NORTH ALBANY 2 RFPD	BENTON	145,041	0	145,041	0	145,041	0	0	0	145,041
PALESTINE 6 RFPD	BENTON	66,546	52,521	66,572	0	66,572	52,521	0	0	119,093
PHILOMATH 4 RFPD	BENTON	660,765	0	660,765	0	660,765	0	0	0	660,765
* AURORA 63J RFPD	CLACKAMAS	133,716	0	133,716	0	133,716	0	0	0	133,716
BORING 59 RFPD	CLACKAMAS	2,728,202	0	2,728,202	0	2,728,202	0	0	0	2,728,202
CANBY 62 RFPD	CLACKAMAS	1,757,334	329,784	1,757,334	0	1,757,334	329,784	0	0	2,087,118
* CLACKAMAS COUNTY 1 RFPD	CLACKAMAS	17,315,154	0	17,315,154	0	17,315,154	0	0	1,198,952	18,514,107
CLACKAMAS COUNTY 68 RFPD	CLACKAMAS	NA	NA	NA	NA	NA	NA	NA	NA	NA
COLTON 70 RFPD	CLACKAMAS	229,515	0	229,515	0	229,515	0	0	54,330	283,844
ESTACADA 69 RFPD	CLACKAMAS	1,393,527	0	1,393,527	0	1,393,527	0	0	0	1,393,527
HOODLAND 74 RFPD	CLACKAMAS	1,227,206	0	1,227,206	0	1,227,206	0	0	0	1,227,206
LAKE GROVE 57 RFPD	CLACKAMAS	586,709	138,324	586,709	0	586,709	138,319	0	0	725,028
MOLALLA 73 RFPD	CLACKAMAS	601,909	0	601,909	0	601,909	0	0	0	601,909
* MONITOR 58J RFPD	CLACKAMAS	65,408	0	65,408	0	65,408	0	0	44,406	109,814
* MULTNOMAH 11J RFPD	CLACKAMAS	91,610	31,868	91,610	0	91,610	25,198	0	0	116,808
SANDY 72 RFPD	CLACKAMAS	1,894,244	0	1,894,244	0	1,894,244	0	0	0	1,894,244
* SILVERTON 2J RFPD	CLACKAMAS	36,449	0	36,449	0	36,449	0	0	12,109	48,557
* TUALATIN VALLEY JT RFPD	CLACKAMAS	4,258,731	698,152	4,201,785	0	4,201,785	688,865	0	141,421	5,032,072
* CANNON BEACH JT RFPD	CLATSOP	235,132	86,899	235,132	0	235,132	86,880	0	160,271	482,284
* CLATSKANIE RFPD	CLATSOP	8,807	0	8,807	0	8,807	0	0	0	8,807
ELSIE VINEMAPLE RFPD	CLATSOP	48,440	0	48,440	0	48,440	0	0	0	48,440
GEARHART RFPD	CLATSOP	76,649	0	76,649	0	76,649	0	0	0	76,649
HAMLET RFPD	CLATSOP	23,439	0	23,439	0	23,439	0	0	0	23,439
JOHN DAY-FERNHILL RFPD	CLATSOP	25,706	0	25,706	0	25,706	0	0	0	25,706
KNAPPA-SVENSEN BURNSIDE RFPD	CLATSOP	162,841	0	162,841	0	162,841	0	0	33,764	196,605
LEWIS & CLARK RFPD	CLATSOP	114,281	0	114,281	0	114,281	0	0	0	114,281
* MIST-BIRKENFELD JT RFPD	CLATSOP	35,094	0	35,094	0	35,094	0	0	0	35,094
* NEHALEM JT RFPD	CLATSOP	1,168	0	343	0	343	0	0	0	343
OLNEY-WALLUSKI RFPD	CLATSOP	51,659	0	51,659	0	51,659	0	0	29,167	80,825
SEASIDE RFPD	CLATSOP	25,260	0	25,260	0	25,260	0	0	0	25,260
WARRENTON RFPD	CLATSOP	36,343	29,700	36,343	0	36,343	5,459	0	0	41,802
WESTPORT-WAUNA RFPD	CLATSOP	47,560	0	47,560	0	47,560	0	0	0	47,560
* CLATSKANIE RFPD	COLUMBIA	670,913	0	670,913	0	670,913	0	0	0	670,913
COLUMBIA RIVER FIRE	COLUMBIA	4,423,036	0	4,423,036	0	4,423,036	0	0	0	4,423,036
* MIST-BIRKENFELD JT RFPD	COLUMBIA	258,351	0	258,351	0	258,351	0	0	0	258,351
* SAUVIE ISLAND RFPD # 30	COLUMBIA	4,835	594	4,835	0	4,835	594	0	1,263	6,692
* SCAPPOOSE 31J RFPD	COLUMBIA	690,733	409,048	690,733	0	690,733	409,048	0	0	1,099,781

TABLE 2. 7.2 FULL PERMANENT RATE AND LOCAL OPTION TAXING AUTHORITY, TIMBER OFFSETS, AND PROPERTY TAX TO EXTEND (DOLLARS)
 BY FIRE DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	FULL PERMANENT AUTHORITY	LOCAL OPTION AUTHORITY	PERMANENT AUTHORITY USED	TIMBER OFFSETS	PERMANENT AUTHORITY USED LESS OFFSETS	LOCAL OPTION AUTHORITY USED	GAP BONDS	BONDS & INTEREST	TOTAL TAX TO EXTEND
VERNONIA RFPD	COLUMBIA	146,225	0	146,225	0	146,225	0	0	41,912	188,137
BANDON 8 RFPD	COOS	330,255	0	330,255	0	330,255	0	0	0	330,255
BRIDGE 16 RFPD	COOS	13,821	0	13,821	0	13,821	0	0	0	13,821
BUNKER 1 RFPD	COOS	38,216	0	38,216	0	38,216	0	0	0	38,216
CHARLESTON 6 RFPD	COOS	579,091	0	355,577	0	355,577	0	0	0	355,577
COQUILLE 3 RFPD	COOS	117,605	0	117,605	0	117,605	0	0	0	117,605
DORA SITKUM RFPD	COOS	8,258	0	8,258	0	8,258	0	0	0	8,258
FAIRVIEW 14 RFPD	COOS	36,857	0	36,857	0	36,857	0	0	0	36,857
GREENACRES 7 RFPD	COOS	62,019	0	62,019	0	62,019	0	0	0	62,019
HAUSER 12 RFPD	COOS	125,962	0	125,962	0	125,962	0	0	0	125,962
* LAKESIDE 4J RFPD	COOS	83,969	0	83,969	0	83,969	0	0	40,722	124,691
LIBBY 13 RFPD	COOS	77,951	0	29,925	0	29,925	0	0	0	29,925
MILLINGTON 5 RFPD	COOS	152,581	0	152,581	0	152,581	0	0	0	152,581
MYRTLE POINT 18 RFPD	COOS	55,488	0	55,488	0	55,488	0	0	0	55,488
NORTH BAY 9 RFPD	COOS	200,140	0	200,140	0	200,140	0	0	0	200,140
SUMNER 11 RFPD	COOS	62,287	0	62,287	0	62,287	0	0	0	62,287
TIMBER PARK 17 RFPD	COOS	34,849	0	32,057	0	32,057	0	0	0	32,057
* CCRFP TAXING ZONE 1	CROOK	172,201	0	127,797	0	127,797	0	0	0	127,797
CCRFP TAXING ZONE 2	CROOK	1,121,704	0	768,967	0	768,967	0	0	0	768,967
CCRFP TAXING ZONE 3	CROOK	103,723	0	82,848	0	82,848	0	0	0	82,848
* DESCHUTES RFPD # 1	CROOK	586	0	586	0	586	0	0	0	586
CAPE FERRELO RFPD	CURRY	44,924	0	44,924	0	44,924	0	0	0	44,924
CURRY SIXES RFPD	CURRY	9,322	0	9,322	0	9,322	0	0	0	9,322
DAWSON TRACT RFPD	CURRY	34,771	0	34,771	0	34,771	0	0	0	34,771
GOLD BEACH-WEDDERBURN RFPD	CURRY	109,229	0	109,229	0	109,229	0	0	0	109,229
HARBOR RFPD	CURRY	72,713	0	72,713	0	72,713	0	0	0	72,713
LANGLOIS RFPD	CURRY	46,620	0	46,620	0	46,620	0	0	0	46,620
OPHIR RFPD	CURRY	25,767	0	25,767	0	25,767	0	13,696	0	39,463
PISTOL RIVER RFPD	CURRY	22,172	0	22,172	0	22,172	0	0	0	22,172
PORT ORFORD RFPD	CURRY	61,925	0	61,925	0	61,925	0	0	0	61,925
SQUAW VALLEY NORTH BANK RFPD	CURRY	13,708	0	13,708	0	13,708	0	0	0	13,708
UPPER CHETCO RFPD	CURRY	10,418	0	10,418	0	10,418	0	0	0	10,418
WINCHUCK RFPD	CURRY	23,476	0	23,476	0	23,476	0	0	0	23,476
BEND 2 RFPD	DESCHUTES	2,056,878	0	2,056,878	0	2,056,878	0	0	0	2,056,878
BLACK BUTTE RANCH RFPD	DESCHUTES	618,971	170,000	618,971	0	618,971	169,999	0	96,787	885,757
CLOVERDALE RFPD	DESCHUTES	209,069	0	209,069	0	209,069	0	0	0	209,069
* CROOKED RIVER RANCH JT RFPD	DESCHUTES	28,573	0	28,573	0	28,573	0	0	0	28,573
* DESCHUTES 1 JT RFPD	DESCHUTES	1,414,803	0	1,414,803	0	1,414,803	0	0	0	1,414,803
* LAPINE RFPD	DESCHUTES	1,156,593	480,756	1,156,593	0	1,156,593	480,756	0	0	1,637,349
* SISTERS CAMP SHERMAN JT RFPD	DESCHUTES	1,266,804	0	1,266,804	0	1,266,804	0	0	0	1,266,804
AZALEA RFPD	DOUGLAS	35,884	0	35,884	0	35,884	0	5,129	0	41,013
CALAPOOYA RFPD	DOUGLAS	45,032	0	45,032	0	45,032	0	0	0	45,032
CAMAS VALLEY RFPD	DOUGLAS	16,787	5,324	16,787	0	16,787	5,324	0	0	22,111
CANYONVILLE/SOUTH UMPQUA RFPD	DOUGLAS	60,284	0	60,284	0	60,284	0	0	86,545	146,829
DAYS CREEK RFPD	DOUGLAS	16,890	0	16,890	0	16,890	0	0	0	16,890
DOUGLAS 2 RFP	DOUGLAS	3,913,893	0	3,913,893	0	3,913,893	0	0	0	3,913,893
DRAIN RFPD	DOUGLAS	132,060	39,379	0	0	0	0	0	0	0
ELKTON RFPD	DOUGLAS	45,324	0	45,324	0	45,324	0	0	0	45,324

TABLE 2. 7.2 FULL PERMANENT RATE AND LOCAL OPTION TAXING AUTHORITY, TIMBER OFFSETS, AND PROPERTY TAX TO EXTEND (DOLLARS)
BY FIRE DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	FULL PERMANENT AUTHORITY	FULL LOCAL OPTION AUTHORITY	PERMANENT AUTHORITY USED	TIMBER OFFSETS	PERMANENT AUTHORITY USED LESS OFFSETS	LOCAL OPTION AUTHORITY USED	GAP BONDS	BONDS & INTEREST	TOTAL TAX TO EXTEND
FAIR OAKS RFPD	DOUGLAS	66,540	0	66,540	0	66,540	0	0	0	66,540
GARDINER RFPD	DOUGLAS	14,193	0	14,193	0	14,193	0	0	0	14,193
GLENDALE RFPD	DOUGLAS	31,349	0	31,349	0	31,349	0	0	0	31,349
GLIDE RFPD	DOUGLAS	196,574	0	196,574	0	196,574	0	0	0	196,574
KELLOGG RFPD	DOUGLAS	34,659	0	34,659	0	34,659	0	0	22,506	219,080
* LAKESIDE 4J RFPD	DOUGLAS	4,708	0	4,708	0	4,708	0	0	0	34,659
LOOKINGGLASS RFPD	DOUGLAS	36,571	0	36,571	0	36,571	0	0	0	36,571
MILO VOLUNTEER RFPD	DOUGLAS	21,976	D	21,976	0	21,976	0	0	0	21,976
MYRTLE CREEK RFPD	DOUGLAS	23,713	39,494	23,713	0	23,713	39,492	0	0	63,206
NO DOUGLAS FIRE & EMS	DOUGLAS	236,190	75,565	236,190	0	236,190	0	0	0	236,190
NO DOUGLAS FIRE & EMS (DRAIN)	DOUGLAS	125,060	0	0	0	0	40,011	0	15,245	55,256
NO DOUGLAS FIRE & EMS (YONC)	DOUGLAS	57,067	0	0	0	0	0	0	31,075	31,075
OAKLAND RFPD	DOUGLAS	65,617	0	65,617	0	65,617	0	0	42,785	108,403
RICE HILL RFPD	DOUGLAS	49,181	0	0	0	0	0	0	0	0
RIDDLE RFPD	DOUGLAS	107,514	0	107,514	0	107,514	0	0	0	107,514
SCOTTSBURG RFPD	DOUGLAS	28,260	0	28,260	0	28,260	0	0	0	28,260
* SIUSLAW 1J RFPD	DOUGLAS	2,675	0	2,675	0	2,675	0	0	0	2,675
TEN-MILE RFPD	DOUGLAS	81,918	0	73,997	0	73,997	0	0	0	73,997
TILLER RFPD	DOUGLAS	25,956	0	25,956	0	25,956	0	0	0	25,956
TRI-CITY RFPD	DOUGLAS	148,698	0	148,698	0	148,698	0	0	0	148,698
WINCHESTER BAY RFPD	DOUGLAS	37,156	0	37,156	0	37,156	0	0	0	37,156
WINSTON-DILLARD 5 RFPD	DOUGLAS	1,371,547	0	1,371,547	0	1,371,547	0	0	0	1,371,547
YONCALLA RFPD	DOUGLAS	50,730	0	0	0	0	0	0	0	0
NORTH GILLIAM COUNTY RFPD	GILLIAM	38,349	0	38,349	0	38,349	0	0	0	38,349
SOUTH GILLIAM RFPD	GILLIAM	25,666	0	25,666	0	25,666	0	0	0	25,666
JOHN DAY RFPD	GRANT	32,217	0	32,217	0	32,217	0	0	0	32,217
MT. VERNON RFPD	GRANT	24,075	0	24,075	0	24,075	0	0	0	24,075
PRAIRIE RFPD	GRANT	13,366	0	13,366	0	13,366	0	0	0	13,366
DEE RFPD	HOOD RIVER	23,126	0	23,126	0	23,126	0	0	0	23,126
ODELL RFPD	HOOD RIVER	175,594	0	175,594	0	175,594	0	0	0	175,594
PARKDALE RFPD	HOOD RIVER	222,643	0	199,389	0	199,389	0	0	0	199,389
PINE GROVE RFPD	HOOD RIVER	73,698	0	73,698	0	73,698	0	0	0	73,698
WEST SIDE RFPD	HOOD RIVER	253,904	0	253,904	0	253,904	0	0	0	253,904
* APPLGATE VALLEY JT RFPD #9	JACKSON	442,451	263,568	442,451	0	442,451	263,568	D	D	706,018
CENTRAL POINT RFPD #3	JACKSON	6,640,390	0	6,640,390	0	6,640,390	0	0	0	6,640,390
COLESTEIN RFPD	JACKSON	24,752	0	24,752	0	24,752	0	0	0	24,752
EVANS VALLEY RFPD #6	JACKSON	177,850	0	177,850	0	177,850	0	0	0	177,850
LAKE CREEK RFPD (JACKSON)	JACKSON	59,597	0	59,597	0	59,597	0	0	0	59,597
MEDFORD RFPD #2	JACKSON	1,459,763	0	1,459,763	0	1,459,763	0	0	0	1,459,763
PROSPECT RFPD	JACKSON	39,652	0	39,652	0	39,652	0	0	0	39,652
ROGUE RIVER RFPD #1	JACKSON	733,377	189,866	733,377	0	733,377	189,866	0	128,615	1,051,859
SHADY COVE-TRAIL RFPD #4	JACKSON	569,265	0	569,265	0	569,265	0	0	0	569,265
TALENT RFPD #5	JACKSON	2,382,761	0	2,382,761	0	2,382,761	0	0	0	2,382,761
* CROOKED RIVER RANCH JT RFPD	JEFFERSON	316,718	0	316,718	0	316,718	0	0	0	316,718
* DESCHUTES 1 JT RFPD	JEFFERSON	1,182	0	1,182	0	1,182	0	0	0	1,182
JEFFERSON CO RFPD	JEFFERSON	554,090	0	554,090	0	554,090	0	0	122,446	676,536
* SISTERS CAMP SHERMAN JT RFPD	JEFFERSON	140,182	0	140,182	0	140,182	0	0	0	140,182
* APPLGATE VALLEY JT RFPD	JOSEPHINE	60,510	36,046	60,510	0	60,510	36,046	0	0	96,556

TABLE 2. 7.2 FULL PERMANENT RATE AND LOCAL OPTION TAXING AUTHORITY, TIMBER OFFSETS, AND PROPERTY TAX TO EXTEND (DOLLARS)
 BY FIRE DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	FULL PERMANENT AUTHORITY	FULL LOCAL OPTION AUTHORITY	PERMANENT AUTHORITY USED	TIMBER OFFSETS	PERMANENT AUTHORITY USED LESS OFFSETS	LOCAL OPTION AUTHORITY USED	GAP BONDS	BONDS & INTEREST	TOTAL TAX TO EXTEND
ILLINOIS VALLEY 1 RFPD	JOSEPHINE	659,498	0	659,498	0	659,498	0	0	199,320	858,818
WILLIAMS RFPD	JOSEPHINE	106,505	0	106,505	0	106,505	0	0	0	106,505
WOLF CREEK RFPD	JOSEPHINE	49,108	0	49,108	0	49,108	0	0	0	49,108
BLY RFPD	KLAMATH	28,013	0	28,013	0	28,013	0	0	0	28,013
BONANZA RFPD	KLAMATH	50,344	0	50,344	0	50,344	0	0	0	50,344
CHEMULT RFPD	KLAMATH	79,492	0	79,492	0	79,492	0	0	0	79,492
CHILOGUIN RFPD	KLAMATH	135,746	0	135,746	0	135,746	0	0	0	135,746
CRESCENT RFPD	KLAMATH	106,598	0	106,598	0	106,598	0	0	0	106,598
CRESCENT-ODELL LAKES RFPD	KLAMATH	60,138	0	60,138	0	60,138	0	0	0	60,138
HARRIMAN RFPD	KLAMATH	25,452	0	25,452	0	25,452	0	0	0	25,452
KENO RFPD	KLAMATH	198,434	0	198,535	0	198,535	0	0	0	198,535
KLAMATH 1 RFPD	KLAMATH	5,557,079	0	5,557,079	0	5,557,079	0	0	0	5,557,079
KLAMATH 3 RFPD	KLAMATH	3,551	0	3,551	0	3,551	0	0	0	3,551
KLAMATH 4 RFPD	KLAMATH	88,938	0	88,938	0	88,938	0	0	0	88,938
KLAMATH 5 RFPD	KLAMATH	60,978	0	60,978	0	60,978	0	0	0	60,978
LAPINE RFPD	KLAMATH	15,972	6,639	15,972	0	15,972	6,639	0	0	22,611
MALIN RFPD	KLAMATH	33,949	0	33,949	0	33,949	0	0	0	33,949
MERRILL RFPD	KLAMATH	23,545	0	23,545	0	23,545	0	0	0	23,545
NORTH KLAMATH CO RFPD	KLAMATH	0	0	0	0	0	0	0	0	0
CHRISTMAS VALLEY RFPD	LAKE	39,949	0	39,949	0	39,949	0	0	0	39,949
LAKEVIEW SUBURBAN RFPD	LAKE	41,149	0	41,149	0	41,149	0	0	0	41,149
NEW PINE CREEK RFPD	LAKE	17,211	0	17,211	0	17,211	0	0	0	17,211
SILVER LAKE RFPD	LAKE	14,732	1,540	14,732	0	14,732	8,312	0	0	23,044
THOMAS CREEK-WESTSIDE RFPD	LAKE	40,907	0	40,908	0	40,908	0	0	0	40,908
BAILEY-SPENCER RFPD	LANE	79,129	0	79,129	0	79,129	0	0	0	79,129
COBURG RFPD	LANE	324,963	0	324,963	0	324,963	0	0	110,485	435,448
DEXTER RFPD	LANE	156,710	22,148	156,710	0	156,710	22,148	0	0	178,858
EUGENE 1 RFPD	LANE	215,925	0	215,925	0	215,925	0	0	0	215,925
GOSHEN RFPD	LANE	296,086	0	296,086	0	296,086	0	0	0	296,086
HAXELDELL RFPD	LANE	83,752	0	83,752	0	83,752	0	0	0	83,752
JUNCTION CITY RFPD	LANE	459,793	0	459,793	0	459,793	0	0	0	459,793
LAKE CREEK RFPD (LANE)	LANE	75,375	0	75,375	0	75,375	0	0	0	75,375
LANE COUNTY 1 RFPD	LANE	1,460,748	0	1,460,748	0	1,460,748	0	0	0	1,460,748
LANE RURAL FIRE & RESCUE	LANE	1,071,758	0	1,071,758	0	1,071,758	0	0	0	1,071,758
LORANE RFPD	LANE	94,470	0	94,470	0	94,470	0	0	23,194	117,664
LOWELL RFPD	LANE	251,954	0	251,954	0	251,954	0	0	87,619	339,573
MAPLETON RFPD	LANE	59,434	0	59,434	0	59,434	0	0	0	59,434
MCKENZIE RFPD	LANE	677,095	294,280	677,095	0	677,095	294,280	0	0	971,375
* MOHAWK VALLEY RFPD	LANE	360,388	0	360,388	0	360,388	0	0	122,780	483,167
* MONROE 5J RFPD	LANE	20,788	0	20,788	0	20,788	0	0	6,017	26,804
PLEASANT HILL RFPD	LANE	225,615	0	225,615	0	225,615	0	0	0	225,615
SANTA CLARA RFPD	LANE	496,293	0	496,293	0	496,293	0	0	0	496,293
* SIUSLAW 1J RFPD	LANE	722,688	0	722,688	0	722,688	0	0	0	722,688
SOUTHERN LANE COUNTY RFPD	LANE	1,121,215	0	1,121,215	0	1,121,215	0	0	0	1,121,215
SWISSHOME RFPD	LANE	42,030	0	42,030	0	42,030	0	0	0	42,030
UPPER MCKENZIE RFPD	LANE	83,901	0	83,901	0	83,901	0	0	0	83,901
WILLAKENZIE RFPD	LANE	428,271	0	428,271	0	428,271	0	0	0	428,271
ZUMWALT RFPD	LANE	200,597	0	200,597	0	200,597	0	0	0	200,597

TABLE 2. 7.2 FULL PERMANENT RATE AND LOCAL OPTION TAXING AUTHORITY, TIMBER OFFSETS, AND PROPERTY TAX TO EXTEND (DOLLARS)
BY FIRE DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	FULL PERMANENT AUTHORITY	FULL LOCAL OPTION AUTHORITY	PERMANENT AUTHORITY USED	TIMBER OFFSETS	PERMANENT AUTHORITY USED LESS OFFSETS	LOCAL OPTION AUTHORITY USED	GAP BONDS	BONDS & INTEREST	TOTAL TAX TO EXTEND
* ALSEA 7J RFPD	LINCOLN	5,552	0	5,552	0	5,552	0	0	0	5,552
CENTRAL OREGON COAST RFPD	LINCOLN	204,244	62,198	191,160	0	191,160	62,198	0	0	253,358
DEPOE BAY RFPD	LINCOLN	669,916	0	669,916	0	669,916	0	0	0	669,916
NEWPORT RFPD	LINCOLN	169,431	0	155,380	0	155,380	0	0	0	155,380
* NORTH LINCOLN JT FIRE & RESCUE	LINCOLN	774,812	0	774,812	0	774,812	0	0	236,099	1,010,911
SEAL ROCK RFPD	LINCOLN	130,403	0	130,403	0	130,403	0	0	0	130,403
SILETZ RFPD	LINCOLN	119,465	0	119,465	0	119,465	0	0	0	119,465
TOLEDO RFPD	LINCOLN	110,514	0	110,514	0	110,514	0	0	0	110,514
YACHATS RFPD	LINCOLN	94,623	199,310	94,623	0	94,623	199,310	0	0	293,934
ALBANY 1 RFPD	LINN	961,274	0	961,274	0	961,274	0	0	0	961,274
BROWNSVILLE 2 RFPD	LINN	168,404	0	168,404	0	168,404	0	0	0	168,404
* CORVALLIS 1J RFPD	LINN	207,435	0	207,435	0	207,435	0	0	0	207,435
* GATES 4J RFPD	LINN	21,875	14,148	21,875	0	21,875	14,148	0	0	36,023
HALSEY-SHEEO 5 RFPD	LINN	361,974	0	361,974	0	361,974	0	0	0	361,974
HARRISBURG 6 RFPD	LINN	230,323	0	230,323	0	230,323	0	0	0	230,323
* IOANHA 7J RFPD	LINN	4,417	0	4,417	0	4,417	0	0	0	4,417
* JEFFERSON 8J RFPD	LINN	196,887	0	196,887	0	196,887	0	0	98,814	295,701
LEBANON 9 RFPD	LINN	2,294,678	0	2,294,678	0	2,294,678	0	0	0	2,294,678
LYONS 10 RFPD	LINN	176,130	0	176,130	0	176,130	0	0	106,947	283,077
* MILL CITY 11J RFPD	LINN	80,426	38,832	80,426	0	80,426	38,832	0	23,429	142,686
* MOHAWK VALLEY RFPD	LINN	119	0	119	0	119	0	0	41	160
SCIO 12 RFPD	LINN	287,561	0	287,561	0	287,561	0	0	0	287,561
* STAYTON 13J RFPD	LINN	81,763	0	81,763	0	81,763	0	0	7,932	89,695
SWEET HOME FIRE/AMBULANCE	LINN	705,854	0	705,854	0	705,854	0	0	0	705,854
TANGENT 15 RFPD	LINN	433,142	0	433,142	0	433,142	0	0	0	433,142
ADRIAN RFPD	MALHEUR	22,137	0	22,137	0	22,137	0	0	23,095	45,232
ANNEX RFPD	MALHEUR	8,415	1,600	8,415	0	8,415	0	0	0	8,415
NYSSA RFPD	MALHEUR	33,558	0	33,558	0	33,558	0	0	0	33,558
ONTARIO RFPD	MALHEUR	107,473	0	107,473	0	107,473	0	0	0	107,473
QUINN RFPD	MALHEUR	0	0	0	0	0	0	0	0	0
AUMSVILLE RFPD	MARION	346,762	0	346,762	0	346,762	0	0	153,384	500,146
* AURORA 63J RFPD	MARION	241,869	0	241,869	0	241,869	0	0	0	241,869
DRAKES CROSSING RFPD	MARION	53,630	50,000	53,630	0	53,630	49,999	0	0	103,628
* GATES 4J RFPD	MARION	31,797	20,564	31,797	0	31,797	20,564	0	0	52,361
HUBBARD RFPD	MARION	123,658	0	123,658	0	123,658	0	0	29,246	152,904
* IDANHA 7J RFPD	MARION	55,706	0	55,706	0	55,706	0	0	0	55,706
* JEFFERSON 8J RFPD	MARION	309,839	0	309,839	0	309,839	0	0	155,503	465,342
KEIZER RFPD	MARION	1,842,649	476,798	1,529,815	0	1,529,815	476,798	0	187,636	2,194,249
MARION 1 RFPD	MARION	3,708,570	0	3,708,570	0	3,708,570	0	0	907,816	4,616,386
* MILL CITY 11J RFPD	MARION	27,703	13,376	27,703	0	27,703	13,376	0	8,070	49,150
* MONITOR 58J RFPD	MARION	8,358	0	8,358	0	8,358	0	0	5,674	14,033
MOUNT ANGEL RFPD	MARION	96,642	53,000	96,642	0	96,642	52,998	0	0	149,640
* POLK 1J RFPD	MARION	18,828	0	18,828	0	18,828	0	2,748	7,041	28,617
* SALEM SUBURBAN JT RFPD	MARION	382,620	0	382,620	0	382,620	0	0	0	382,620
* SILVERTON 2J RFPD	MARION	708,626	0	708,626	0	708,626	0	0	235,413	944,039
ST. PAUL RFPD	MARION	100,863	0	100,863	0	100,863	0	0	68,065	168,929
* STAYTON 13J RFPD	MARION	699,999	0	699,999	0	699,999	0	0	67,905	767,904
SUBLIMITY RFPD	MARION	320,761	0	320,761	0	320,761	0	0	92,021	412,783

TABLE 2. 7.2 FULL PERMANENT RATE AND LOCAL OPTION TAXING AUTHORITY, TIMBER OFFSETS, AND PROPERTY TAX TO EXTEND (DOLLARS)
 BY FIRE DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	FULL PERMANENT AUTHORITY	FULL LOCAL OPTION AUTHORITY	PERMANENT AUTHORITY USED	TIMBER OFFSETS	PERMANENT AUTHORITY USED LESS OFFSETS	LOCAL OPTION AUTHORITY USED	GAP BONDS	BONDS & INTEREST	TOTAL TAX TO EXTEND
TURNER RFPD	MARION	581,374	0	581,374	0	581,374	0	0	0	581,374
WOODBURN RFPD	MARION	2,029,162	0	2,016,310	0	2,016,310	0	0	333,790	2,350,101
BOARDMAN RFPD	MORROW	263,966	0	263,966	0	263,966	0	0	0	263,966
HEPPNER RFPD	MORROW	22,367	0	22,367	0	22,367	0	0	0	22,367
IONE RFPD	MORROW	56,680	0	56,680	0	56,680	0	0	0	56,680
IRRIGON RFPD	MORROW	67,663	0	67,663	0	67,663	0	0	0	67,663
* PILOT ROCK RFPD	MORROW	645	0	645	0	645	0	0	0	645
* CLACKAMAS COUNTY 1J RFPD	MULTNOMAH	7,230	0	7,230	0	7,230	0	0	500	7,730
MULTNOMAH 10 RFPD	MULTNOMAH	1,180,865	0	1,180,865	0	1,180,865	0	0	0	1,180,865
* MULTNOMAH 11J RFPD	MULTNOMAH	460,756	160,283	460,756	0	460,756	126,735	0	0	587,491
MULTNOMAH 14 RFPD	MULTNOMAH	294,193	0	294,193	0	294,193	0	0	0	294,193
* SAUVIE ISLAND 30 RFPD	MULTNOMAH	84,647	10,406	84,647	0	84,647	10,401	0	22,111	117,160
* SCAPPOOSE 31J RFPD	MULTNOMAH	47,057	27,867	47,057	0	47,057	27,867	0	0	74,923
* TUALATIN VALLEY JT RFPD	MULTNOMAH	825,239	135,267	825,239	0	825,239	135,267	0	27,757	988,263
* AMITY JT RFPD	POLK	29,823	0	29,823	0	29,823	0	0	0	29,823
* DAYTON JT RFPD	POLK	22,147	0	22,147	0	22,147	0	0	0	22,147
* HOSKINS-KINGS VALLEY 8J RFPD	POLK	5,528	0	5,528	0	5,528	0	0	964	6,492
* POLK 1J RFPD	POLK	864,440	0	864,440	0	864,440	0	126,190	323,256	1,313,885
* SALEM SUBURBAN JT RFPD	POLK	203,639	0	203,639	0	203,639	0	0	0	203,639
* SHERIDAN JT RFPD	POLK	66,097	0	66,097	0	66,097	0	0	0	66,097
SOUTHWEST RFPD	POLK	283,826	86,545	283,826	0	283,826	0	0	86,512	370,338
SPRING VALLEY RFPD	POLK	35,941	0	35,941	0	35,941	0	0	0	35,941
* WILLAMINA JT RFPD	POLK	72,259	0	72,259	0	72,259	0	0	69,243	141,502
MORO RFPD	SHERMAN	23,151	4,201	23,151	0	23,151	4,201	0	0	27,352
NORTH SHERMAN COUNTY RFPD	SHERMAN	80,472	0	80,472	0	80,472	0	0	0	80,472
SOUTH SHERMAN COUNTY RFPD	SHERMAN	39,938	0	39,938	0	39,938	0	0	0	39,938
* CANNON BEACH JT RFPD	TILLAMOOK	2,542	939	2,542	0	2,542	939	0	1,733	5,214
GARIBALDI RFPD	TILLAMOOK	32,492	0	32,492	0	32,492	0	0	0	32,492
NEDONNA RFPD	TILLAMOOK	12,568	5,935	12,568	0	12,568	5,935	0	0	18,503
* NEHALEM JT RFPD	TILLAMOOK	103,706	0	30,421	0	30,421	0	0	0	30,421
NESTUCCA RFPD	TILLAMOOK	514,505	0	514,505	0	514,505	0	0	0	514,505
NETARTS-OCEANSIDE RFPD	TILLAMOOK	553,185	0	389,718	0	389,718	0	0	0	389,718
* NORTH LINCOLN JT FIRE & RESCUE	TILLAMOOK	12,488	0	12,488	0	12,488	0	0	3,805	16,293
TILLAMOOK RFPD	TILLAMOOK	461,168	0	461,168	0	461,168	0	0	174,939	636,107
E UMATILLA 7-412 RFPD	UMATILLA	130,165	0	130,165	0	130,165	0	0	0	130,165
ECHO 7-403 RFPD	UMATILLA	54,506	20,000	54,506	0	54,506	19,994	0	0	74,500
HELIX 7-411 RFPD	UMATILLA	76,804	0	76,804	0	76,804	0	0	0	76,804
HERMISTON 7-404 RFPD	UMATILLA	1,449,862	0	1,449,862	0	1,449,862	0	0	0	1,449,862
LOWER MCKAY 7-409 RFPD	UMATILLA	45,549	0	45,549	0	45,549	0	0	0	45,549
MCKAY DAM 7-410 RFPD	UMATILLA	73,224	0	73,224	0	73,224	0	0	0	73,224
* PILOT ROCK 7-401 RFPD	UMATILLA	67,676	0	67,676	0	67,676	0	0	0	67,676
RIVERSIDE 7-406 RFPD	UMATILLA	97,024	0	97,024	0	97,024	0	0	0	97,024
STANFIELD 7-402 RFPD	UMATILLA	224,416	0	224,416	0	224,416	0	0	0	224,416
UMATILLA 7-405 RFPD	UMATILLA	162,767	0	162,767	0	162,767	0	0	24,709	187,476
COVE RFPD	UNION	39,298	0	39,298	0	39,298	0	0	0	39,298
ELGIN RFPD	UNION	40,307	0	40,307	0	40,307	0	0	0	40,307
IMBLER RFPD	UNION	64,689	0	64,689	0	64,689	0	0	0	64,689
LA GRANDE RFPD	UNION	222,239	0	222,239	0	222,239	0	0	0	222,239

TABLE 2. 7.2 FULL PERMANENT RATE AND LOCAL OPTION TAXING AUTHORITY, TIMBER OFFSETS, AND PROPERTY TAX TO EXTEND (DOLLARS)
BY FIRE DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	FULL PERMANENT AUTHORITY	FULL LOCAL OPTION AUTHORITY	PERMANENT AUTHORITY USED	TIMBER OFFSETS	PERMANENT AUTHORITY USED LESS OFFSETS	LOCAL OPTION AUTHORITY USED	GAP BONDS	BONDS & INTEREST	TOTAL TAX TO EXTEND
* NORTH POWDER JT RFPD	UNION	14,856	0	14,856	0	14,856	0	0	0	14,856
UNION RFPD	UNION	23,527	0	23,527	0	23,527	0	0	0	23,527
WALLOWA LAKE RFPD	WALLOWA	52,879	0	52,879	0	52,879	0	0	0	52,879
WALLOWA RFPD	WALLOWA	13,551	0	13,490	0	13,490	0	0	0	13,490
JUNIPER FLAT RFPD	WASCO	50,908	0	50,908	0	50,908	0	0	0	50,908
MID-COLUMBIA FIRE & RESCUE	WASCO	1,834,444	0	1,834,444	0	1,834,444	0	0	254,857	2,089,302
MOSIER RFPD	WASCO	22,762	0	22,762	0	22,762	0	0	0	22,762
CORNELIUS RFPD	WASHINGTON	72,404	97,933	72,404	0	72,404	97,929	0	56,629	226,963
FOREST GROVE RFPD	WASHINGTON	380,788	0	380,788	0	380,788	0	0	33,825	414,613
* GASTON JT RFPD	WASHINGTON	186,411	36,511	186,411	0	186,411	36,511	0	0	222,921
TRI-CITY RFPD	WASHINGTON	340,587	0	340,587	0	340,587	0	0	144,775	485,362
* TUALATIN VALLEY JET RFPD	WASHINGTON	37,000,466	6,065,265	37,000,466	0	37,000,466	6,065,265	0	1,244,849	44,310,580
WASHINGTON COUNTY 2 RFPD	WASHINGTON	1,261,587	0	1,261,587	0	1,261,587	0	0	0	1,261,587
* AMITY JT RFPD	YAMHILL	120,816	0	120,816	0	120,816	0	0	0	120,816
CARLTON RFPD	YAMHILL	32,801	0	32,801	0	32,801	0	0	0	32,801
* DAYTON JT RFPD	YAMHILL	270,909	0	270,909	0	270,909	0	0	0	270,909
DUNDEE RFPD	YAMHILL	54,122	0	54,122	0	54,122	0	0	0	54,122
* GASTON JT RFPD	YAMHILL	43,278	8,477	43,278	0	43,278	8,477	0	0	51,755
MCMINNVILLE RFPD	YAMHILL	223,109	41,938	223,109	0	223,109	41,938	0	0	265,047
NEWBERG RFPD	YAMHILL	289,521	0	289,522	0	289,522	0	0	0	289,522
* SHERIDAN JT RFPD	YAMHILL	222,896	0	222,896	0	222,896	0	0	0	222,896
* WILLAMINA JT RFPD	YAMHILL	85,029	0	85,029	0	85,029	0	0	81,480	166,509
YAMHILL EMERG. COMMUNICATION	YAMHILL	494,121	529,416	0	0	0	494,121	0	0	494,121
YAMHILL FIRE	YAMHILL	148,369	0	148,369	0	148,369	0	0	0	148,369
STATEWIDE		163,861,497	11,577,302	161,370,609	0	161,370,609	11,311,910	147,763	8,254,336	181,084,617

NUMBER OF FIRE TAX DISTRICTS: 312

NOTES: Total Tax Extended may not equal the sum of its components due to rounding at the individual account level.
Gap Bonds include the city of Portland pension levy.

* Indicates a joint district.

TABLE 2. 7.3 PENALTIES FOR DISQUALIFICATION FROM SPECIAL ASSESSMENT, FEES, AND OTHER TAXES (DOLLARS)
BY FIRE DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	TOTAL	FARM- LAND	FOREST- LAND	SMALL TRACT	OPEN SPACE	HISTORIC PROPERTY	OTHER	LATE FILING FEE	CLERICAL ERROR
BAKER COUNTY RFPD	BAKER	10	10	0	0	0	0	0	0	0
EAGLE VALLEY RFPD	BAKER	0	0	0	0	0	0	0	0	0
HAINES RFPD	BAKER	0	0	0	0	0	0	0	0	0
* NORTH POWDER JT RFPD	BAKER	0	0	0	0	0	0	0	0	0
PINE VALLEY RFPD	BAKER	0	0	0	0	0	0	0	0	0
ADAIR 3 RFPD	BENTON	1,111	45	0	0	0	0	0	0	1,066
* ALSEA 7J RFPD	BENTON	139	0	0	0	0	0	0	0	139
BLODGETT-SUMMIT 9 RFPD	BENTON	103	0	0	0	0	0	0	0	103
* CORVALLIS 1J RFPD	BENTON	966	34	105	0	0	0	0	0	827
* HOSKINS-KINGS VALLEY 8J RFPD	BENTON	289	0	0	0	0	0	0	0	289
* MONROE 5J RFPD	BENTON	3,397	220	95	0	0	0	0	0	3,082
NORTH ALBANY 2 RFPD	BENTON	1,117	623	0	0	0	0	0	0	495
PALESTINE 6 RFPD	BENTON	804	245	0	0	0	0	0	0	558
PHILOMATH 4 RFPD	BENTON	2,471	405	52	0	0	0	0	0	2,013
* AURORA 63J RFPD	CLACKAMAS	135	0	0	0	0	0	0	0	135
BORING 59 RFPD	CLACKAMAS	8,789	3,181	1,770	0	0	0	0	0	3,838
CANBY 62 RFPD	CLACKAMAS	4,028	684	0	0	0	0	0	0	3,344
* CLACKAMAS COUNTY 1 RFPD	CLACKAMAS	61,586	2,789	29,970	0	0	0	0	0	28,826
CLACKAMAS COUNTY 68 RFPD	CLACKAMAS	NA	NA	NA	NA	NA	NA	NA	NA	NA
COLTON 70 RFPD	CLACKAMAS	1,286	0	843	0	0	0	0	0	443
ESTACADA 69 RFPD	CLACKAMAS	864	151	268	0	0	0	0	0	445
HOODLAND 74 RFPD	CLACKAMAS	1,770	0	969	0	0	0	0	0	801
LAKE GROVE 57 RFPD	CLACKAMAS	0	0	0	0	0	0	0	0	0
MOLALLA 73 RFPD	CLACKAMAS	2,867	269	109	0	0	0	0	0	2,489
* MONITOR 58J RFPD	CLACKAMAS	367	367	0	0	0	0	0	0	0
* MULTNOMAH 11J RFPD	CLACKAMAS	16	0	0	0	0	0	0	0	16
SANDY 72 RFPD	CLACKAMAS	12,499	4,284	1,528	0	0	0	0	0	6,688
* SILVERTON 2J RFPD	CLACKAMAS	0	0	0	0	0	0	0	0	0
* TUALATIN VALLEY JT RFPD	CLACKAMAS	19,123	9,689	3,545	0	0	0	0	0	5,889
* CANNON BEACH JT RFPD	CLATSOP	105	0	105	0	0	0	0	0	0
* CLATSKANIE RFPD	CLATSOP	0	0	0	0	0	0	0	0	0
ELSIE VINEMAPLE RFPD	CLATSOP	14	0	14	0	0	0	0	0	0
GEARHART RFPD	CLATSOP	0	0	0	0	0	0	0	0	0
HAMLET RFPD	CLATSOP	0	0	0	0	0	0	0	0	0
JOHN DAY-FERNHILL RFPD	CLATSOP	0	0	0	0	0	0	0	0	0
KNAPPA-SVENSEN BURNSIDE RFPD	CLATSOP	53	17	36	0	0	0	0	0	0
LEWIS & CLARK RFPD	CLATSOP	658	658	0	0	0	0	0	0	0
* MIST-BIRKENFELD JT RFPD	CLATSOP	0	0	0	0	0	0	0	0	0
* NEHALEM JT RFPD	CLATSOP	0	0	0	0	0	0	0	0	0
OLNEY-WALLUSKI RFPD	CLATSOP	390	269	121	0	0	0	0	0	0
SEASIDE RFPD	CLATSOP	10	10	0	0	0	0	0	0	0
WARRENTON RFPD	CLATSOP	20	0	0	0	0	0	0	0	20
WESTPORT-WAUNA RFPD	CLATSOP	0	0	0	0	0	0	0	0	0
* CLATSKANIE RFPD	COLUMBIA	2,858	33	1,312	0	0	0	0	0	1,512
COLUMBIA RIVER FIRE	COLUMBIA	18,788	8,908	2,888	239	0	0	0	0	6,753
* MIST-BIRKENFELD JT RFPD	COLUMBIA	27,035	15	0	0	0	0	0	0	27,020
* SAUVIE ISLAND RFPD # 30	COLUMBIA	0	0	0	0	0	0	0	0	0
* SCAPPOOSE 31J RFPD	COLUMBIA	3,039	929	1,063	0	0	0	0	0	1,047
VERNONIA RFPD	COLUMBIA	325	0	82	0	0	0	0	0	243

TABLE 2. 7.3 PENALTIES FOR DISQUALIFICATION FROM SPECIAL ASSESSMENT, FEES, AND OTHER TAXES (DOLLARS)
BY FIRE DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	TOTAL	FARM- LAND	FOREST- LAND	SMALL TRACT	OPEN SPACE	HISTORIC PROPERTY	OTHER	LATE FILING FEE	CLERICAL ERROR
GLENDALE RFPD	DOUGLAS	76	0	0	0	0	0	0	0	76
GLIDE RFPD	DOUGLAS	354	354	0	0	0	0	0	0	0
KELLOGG RFPD	DOUGLAS	191	143	0	0	0	0	0	0	48
* LAKESIDE 4J RFPD	DOUGLAS	0	0	0	0	0	0	0	0	0
LOOKINGGLASS RFPD	DOUGLAS	433	360	0	0	0	0	0	0	72
MILO VOLUNTEER RFPD	DOUGLAS	0	0	0	0	0	0	0	0	0
MYRTLE CREEK RFPD	DOUGLAS	0	0	0	0	0	0	0	0	0
NO DOUGLAS FIRE & EMS	DOUGLAS	441	215	88	0	0	0	0	0	137
NO DOUGLAS FIRE & EMS (DRAIN)	DOUGLAS	37	16	15	0	0	0	0	0	5
NO DOUGLAS FIRE & EMS (YONC)	DOUGLAS	68	0	0	0	0	0	0	0	68
OAKLAND RFPD	DOUGLAS	263	116	0	0	0	0	0	0	147
RICE HILL RFPD	DOUGLAS	0	0	0	0	0	0	0	0	0
RIDDLE RFPD	DOUGLAS	1,337	1,284	0	0	0	0	0	0	52
SCOTTSBURG RFPD	DOUGLAS	14	14	0	0	0	0	0	0	0
* SIUSLAW 1J RFPD	DOUGLAS	0	0	0	0	0	0	0	0	0
TEN-MILE RFPD	DOUGLAS	223	32	191	0	0	0	0	0	0
TILLER RFPD	DOUGLAS	0	0	0	0	0	0	0	0	0
TRI-CITY RFPD	DOUGLAS	388	319	0	0	0	0	0	0	69
WINCHESTER BAY RFPD	DOUGLAS	0	0	0	0	0	0	0	0	0
WINSTON-DILLARD 5 RFPD	DOUGLAS	3,812	3,812	0	0	0	0	0	0	0
YONCALLA RFPD	DOUGLAS	0	0	0	0	0	0	0	0	0
NORTH GILLIAM COUNTY RFPD	GILLIAM	6	6	0	0	0	0	0	0	0
SOUTH GILLIAM RFPD	GILLIAM	10	7	0	0	0	0	0	0	3
JOHN DAY RFPD	GRANT	0	0	0	0	0	0	0	0	0
MT. VERNON RFPD	GRANT	125	125	0	0	0	0	0	0	0
PRAIRIE RFPD	GRANT	0	0	0	0	0	0	0	0	0
DEE RFPD	HOOD RIVER	0	0	0	0	0	0	0	0	0
ODELL RFPD	HOOD RIVER	426	310	0	0	0	0	0	0	116
PARKDALE RFPD	HOOD RIVER	358	353	0	0	0	0	0	0	5
PINE GROVE RFPD	HOOD RIVER	274	5	0	0	0	0	0	0	270
WEST SIDE RFPD	HOOD RIVER	1,195	826	0	0	0	0	0	0	369
* APPLGATE VALLEY JT RFPD #9	JACKSON	515	210	0	0	0	0	0	0	304
CENTRAL POINT RFPD #3	JACKSON	17,385	6,163	0	0	0	0	0	0	11,222
COLESTEIN RFPD	JACKSON	0	0	0	0	0	0	0	0	0
EVANS VALLEY RFPD #6	JACKSON	324	107	0	0	0	0	0	0	216
LAKE CREEK RFPD (JACKSON)	JACKSON	0	0	0	0	0	0	0	0	0
MEDFORD RFPD #2	JACKSON	40,219	222	0	0	0	0	0	0	39,997
PROSPECT RFPD	JACKSON	0	0	0	0	0	0	0	0	0
ROGUE RIVER RFPD #1	JACKSON	952	0	0	0	0	0	0	0	952
SHADY COVE-TRAIL RFPD #4	JACKSON	630	0	0	0	0	0	0	0	630
TALENT RFPD #5	JACKSON	18,933	9,079	21	0	0	0	0	0	9,834
* CROOKED RIVER RANCH JT RFPD	JEFFERSON	0	0	0	0	0	0	0	0	0
* DESCHUTES 1 JT RFPD	JEFFERSON	0	0	0	0	0	0	0	0	0
JEFFERSON CO RFPD	JEFFERSON	1,026	1,026	0	0	0	0	0	0	0
* SISTERS CAMP SHERMAN JT RFPD	JEFFERSON	0	0	0	0	0	0	0	0	0
* APPLGATE VALLEY JT RFPD	JOSEPHINE	43	0	0	0	0	0	0	0	43
ILLINOIS VALLEY 1 RFPD	JOSEPHINE	717	30	169	0	0	0	0	0	519
WILLIAMS RFPD	JOSEPHINE	535	22	45	0	0	0	0	0	467
WOLF CREEK RFPD	JOSEPHINE	2	0	2	0	0	0	0	0	0

TABLE 2. 7.3 PENALTIES FOR DISQUALIFICATION FROM SPECIAL ASSESSMENT, FEES, AND OTHER TAXES (DOLLARS)
BY FIRE DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	TOTAL	FARM- LAND	FOREST- LAND	SMALL TRACT	OPEN SPACE	HISTORIC PROPERTY	OTHER	LATE FILING FEE	CLERICAL ERROR
* NORTH LINCOLN JT FIRE & RESCUE	LINCOLN	0	0	0	0	0	0	0	0	0
SEAL ROCK RFPD	LINCOLN	683	448	115	120	0	0	0	0	0
SILETZ RFPD	LINCOLN	176	47	0	0	0	0	0	0	129
TOLEDO RFPD	LINCOLN	24	0	24	0	0	0	0	0	0
YACHATS RFPD	LINCOLN	0	0	0	0	0	0	0	0	0
ALBANY 1 RFPD	LINN	96	0	0	0	0	0	0	0	96
BROWNSVILLE 2 RFPD	LINN	95	0	0	0	0	0	0	0	95
* CORVALLIS 1J RFPD	LINN	166	166	0	0	0	0	0	0	0
* GATES 4J RFPD	LINN	0	0	0	0	0	0	0	0	0
HALSEY-SHEDD 5 RFPD	LINN	25	0	0	0	0	0	0	0	25
HARRISBURG 6 RFPD	LINN	1,246	0	0	0	0	0	0	0	1,246
* IDANHA 7J RFPD	LINN	0	0	0	0	0	0	0	0	0
* JEFFERSON 8J RFPD	LINN	67	0	67	0	0	0	0	0	0
LEBANON 9 RFPD	LINN	40,670	68	0	0	0	0	0	0	40,602
LYONS 10 RFPD	LINN	0	0	0	0	0	0	0	0	0
* MILL CITY 11J RFPD	LINN	102	0	0	0	0	0	0	0	102
* MOHAWK VALLEY RFPD	LINN	0	0	0	0	0	0	0	0	0
SCIO 12 RFPD	LINN	0	0	0	0	0	0	0	0	0
* STAYTON 13J RFPD	LINN	0	0	0	0	0	0	0	0	0
SWEET HOME FIRE/AMBULANCE	LINN	0	0	0	0	0	0	0	0	0
TANGENT 15 RFPD	LINN	0	0	0	0	0	0	0	0	0
ADRIAN RFPD	MALHEUR	41	41	0	0	0	0	0	0	0
ANNEX RFPD	MALHEUR	0	0	0	0	0	0	0	0	0
NYSSA RFPD	MALHEUR	0	0	0	0	0	0	0	0	0
ONTARIO RFPD	MALHEUR	55	55	0	0	0	0	0	0	0
QUINN RFPD	MALHEUR	0	0	0	0	0	0	0	0	0
AUMSVILLE RFPD	MARION	976	243	0	0	0	0	0	0	733
* AURORA 63J RFPD	MARION	76	0	0	0	0	0	0	0	76
DRAKES CROSSING RFPD	MARION	51	51	0	0	0	0	0	0	0
* GATES 4J RFPD	MARION	0	0	0	0	0	0	0	0	0
HUBBARD RFPD	MARION	505	401	0	0	0	0	0	0	103
* IDANHA 7J RFPD	MARION	0	0	0	0	0	0	0	0	0
* JEFFERSON 8J RFPD	MARION	1,742	547	107	0	0	0	0	0	1,088
KEIZER RFPD	MARION	1,903	0	1,890	0	0	0	0	0	13
MARION 1 RFPD	MARION	5,852	3,294	34	0	0	0	0	0	2,524
* MILL CITY 11J RFPD	MARION	172	0	0	0	0	0	0	0	172
* MONITOR 58J RFPD	MARION	0	0	0	0	0	0	0	0	0
MOUNT ANGEL RFPD	MARION	272	0	0	0	0	0	0	0	272
* POLK 1J RFPD	MARION	0	0	0	0	0	0	0	0	0
* SALEM SUBURBAN JT RFPD	MARION	902	657	245	0	0	0	0	0	0
* SILVERTON 2J RFPD	MARION	2,619	1,053	0	0	0	0	0	0	1,566
ST. PAUL RFPD	MARION	283	0	0	0	0	0	0	0	283
* STAYTON 13J RFPD	MARION	1,350	248	0	0	0	19	0	0	1,083
SUBLIMITY RFPD	MARION	2,913	1,096	0	0	0	0	0	0	1,818
TURNER RFPD	MARION	2,176	1,501	241	0	0	0	0	0	434
WOODBURN RFPD	MARION	826	0	0	0	0	0	0	0	826
BOARDMAN RFPD	MORROW	1,825	898	0	0	0	0	0	0	927
HEPPNER RFPD	MORROW	24	9	0	0	0	0	0	0	15
IONE RFPD	MORROW	15	15	0	0	0	0	0	0	0

TABLE 2. 7.3 PENALTIES FOR DISQUALIFICATION FROM SPECIAL ASSESSMENT, FEES, AND OTHER TAXES (DOLLARS)
BY FIRE DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	TOTAL	FARM- LAND	FOREST- LAND	SMALL TRACT	OPEN SPACE	HISTORIC PROPERTY	OTHER	LATE FILING FEE	CLERICAL ERROR
IRRIGON RFPD	MORROW	179	179	0	0	0	0	0	0	0
* PILOT ROCK RFPD	MORROW	0	0	0	0	0	0	0	0	0
* CLACKAMAS COUNTY 1J RFPD	MULTNOMAH	0	0	0	0	0	0	0	0	0
MULTNOMAH 10 RFPD	MULTNOMAH	597	0	293	0	0	0	0	0	304
* MULTNOMAH 11J RFPD	MULTNOMAH	584	0	0	0	0	0	0	0	584
MULTNOMAH 14 RFPD	MULTNOMAH	1,257	0	0	0	440	0	0	0	817
* SAUVIE ISLAND 30 RFPD	MULTNOMAH	178	0	0	0	0	0	0	0	178
* SCAPPOOSE 31J RFPD	MULTNOMAH	0	0	0	0	0	0	0	0	0
* TUALATIN VALLEY JT RFPD	MULTNOMAH	3,665	0	227	0	373	0	0	0	3,064
* AMITY JT RFPD	POLK	109	109	0	0	0	0	0	0	0
* DAYTON JT RFPD	POLK	0	0	0	0	0	0	0	0	0
* HOSKINS-KINGS VALLEY 8J RFPD	POLK	0	0	0	0	0	0	0	0	0
* POLK 1J RFPD	POLK	2,265	1,503	70	0	0	0	0	0	692
* SALEM SUBURBAN JT RFPD	POLK	114	77	37	0	0	0	0	0	0
* SHERIDAN JT RFPD	POLK	287	249	38	0	0	0	0	0	0
SOUTHWEST RFPD	POLK	566	218	348	0	0	0	0	0	0
SPRING VALLEY RFPD	POLK	0	0	0	0	0	0	0	0	0
* WILLAMINA JT RFPD	POLK	1,445	939	505	0	0	0	0	0	0
MORO RFPD	SHERMAN	0	0	0	0	0	0	0	0	0
NORTH SHERMAN COUNTY RFPD	SHERMAN	27	0	0	0	0	0	0	0	27
SOUTH SHERMAN COUNTY RFPD	SHERMAN	0	0	0	0	0	0	0	0	0
* CANNON BEACH JT RFPD	TILLAMOOK	0	0	0	0	0	0	0	0	0
GARIBALDI RFPD	TILLAMOOK	0	0	0	0	0	0	0	0	0
NEDONNA RFPD	TILLAMOOK	0	0	0	0	0	0	0	0	0
* NEHALEM JT RFPD	TILLAMOOK	0	0	0	0	0	0	0	0	0
NESTUCCA RFPD	TILLAMOOK	533	0	0	0	0	0	0	0	533
NETARTS-OCEANSIDE RFPD	TILLAMOOK	0	0	0	0	0	0	0	0	0
* NORTH LINCOLN JT FIRE & RESCUE	TILLAMOOK	0	0	0	0	0	0	0	0	0
TILLAMOOK RFPD	TILLAMOOK	6,056	0	25	0	0	0	0	0	6,032
E UMATILLA 7-412 RFPD	UMATILLA	717	717	0	0	0	0	0	0	0
ECHO 7-403 RFPD	UMATILLA	221	0	0	0	0	0	0	0	221
HELIX 7-411 RFPD	UMATILLA	126	126	0	0	0	0	0	0	0
HERMISTON 7-404 RFPD	UMATILLA	1,194	861	0	0	0	0	0	0	333
LOWER MCKAY 7-409 RFPD	UMATILLA	0	0	0	0	0	0	0	0	0
MCKAY DAM 7-410 RFPD	UMATILLA	1,119	1,119	0	0	0	0	0	0	0
* PILOT ROCK 7-401 RFPD	UMATILLA	0	0	0	0	0	0	0	0	0
RIVERSIDE 7-406 RFPD	UMATILLA	791	791	0	0	0	0	0	0	0
STANFIELD 7-402 RFPD	UMATILLA	886	886	0	0	0	0	0	0	0
UMATILLA 7-405 RFPD	UMATILLA	271	0	0	0	0	0	0	0	271
COVE RFPD	UNION	448	405	0	0	0	0	0	0	44
ELGIN RFPD	UNION	0	0	0	0	0	0	0	0	0
IMBLER RFPD	UNION	0	0	0	0	0	0	0	0	0
LA GRANDE RFPD	UNION	117	117	0	0	0	0	0	0	0
* NORTH POWDER JT RFPD	UNION	3	0	0	0	0	0	0	0	3
UNION RFPD	UNION	3,435	3,435	0	0	0	0	0	0	0
WALLOWA LAKE RFPD	WALLOWA	0	0	0	0	0	0	0	0	0
WALLOWA RFPD	WALLOWA	0	0	0	0	0	0	0	0	0
JUNIPER FLAT RFPD	WASCO	0	0	0	0	0	0	0	0	0
MID-COLUMBIA FIRE & RESCUE	WASCO	829	663	0	0	0	0	0	0	166

TABLE 2. 7.3 PENALTIES FOR DISQUALIFICATION FROM SPECIAL ASSESSMENT, FEES, AND OTHER TAXES (DOLLARS)
 BY FIRE DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	TOTAL	FARM- LAND	FOREST- LAND	SMALL TRACT	OPEN SPACE	HISTORIC PROPERTY	OTHER	LATE FILING FEE	CLERICAL ERROR
MOSIER RFPD	WASCO	435	435	0	0	0	0	0	0	0
CORNELIUS RFPD	WASHINGTON	1,407	402	0	1,005	0	0	0	0	0
FOREST GROVE RFPD	WASHINGTON	1,852	1,108	545	0	0	0	0	0	199
* GASTON JT RFPD	WASHINGTON	889	797	0	92	0	0	0	0	0
TRI-CITY RFPD	WASHINGTON	901	496	290	0	0	0	0	0	116
* TUALATIN VALLEY JET RFPD	WASHINGTON	134,420	97,105	9,464	0	0	0	0	0	27,852
WASHINGTON COUNTY 2 RFPD	WASHINGTON	6,585	1,694	855	1,503	0	0	0	0	2,534
* AMITY JT RFPD	YAMHILL	984	892	93	0	0	0	0	0	0
CARLTON RFPD	YAMHILL	200	184	17	0	0	0	0	0	0
* DAYTON JT RFPD	YAMHILL	906	873	33	0	0	0	0	0	0
DUNDEE RFPD	YAMHILL	676	454	222	0	0	0	0	0	0
* GASTON JT RFPD	YAMHILL	487	460	27	0	0	0	0	0	0
MCMINNVILLE RFPD	YAMHILL	715	289	426	0	0	0	0	0	0
NEWBERG RFPD	YAMHILL	1,771	1,441	313	0	0	0	0	0	16
* SHERIDAN JT RFPD	YAMHILL	14	14	0	0	0	0	0	0	0
* WILLAMINA JT RFPD	YAMHILL	345	14	332	0	0	0	0	0	0
YAMHILL EMERG. COMMUNICATION	YAMHILL	1,533	1,505	0	0	0	0	0	0	28
YAMHILL FIRE	YAMHILL	907	720	187	0	0	0	0	0	0
STATEWIDE		631,957	232,346	65,890	2,959	813	19	0	0	329,931

NUMBER OF FIRE TAX DISTRICTS: 312

* Indicates a joint district.

TABLE 2. 7.4 TOTAL AND NET ASSESSED VALUE OF PROPERTY (THOUSANDS OF DOLLARS)
BY FIRE DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	TOTAL ASSESSED VALUE	NONPROFIT HOUSING	FISH & WILDLIFE	URBAN RENEWAL EXCESS VALUE	NET ASSESSED VALUE
BAKER COUNTY RFPD	BAKER	86,522	0	0	0	86,522
EAGLE VALLEY RFPD	BAKER	28,856	0	0	0	28,856
HAINES RFPD	BAKER	43,050	0	0	0	43,050
* NORTH POWDER JT RFPD	BAKER	12,385	0	16	0	12,401
PINE VALLEY RFPD	BAKER	49,048	0	0	0	49,048
ADAIR 3 RFPD	BENTON	81,833	0	0	0	81,833
* ALSEA 7J RFPD	BENTON	35,786	0	0	0	35,786
BLODGETT-SUMMIT 9 RFPD	BENTON	17,791	0	0	0	17,791
* CORVALLIS 1J RFPD	BENTON	501,451	0	0	0	501,451
* HOSKINS-KINGS VALLEY 8J RFPD	BENTON	14,748	0	0	0	14,748
* MONROE 5J RFPD	BENTON	135,500	0	0	0	135,500
NORTH ALBANY 2 RFPD	BENTON	103,078	0	0	0	103,078
PALESTINE 6 RFPD	BENTON	53,266	0	0	0	53,266
PHILOMATH 4 RFPD	BENTON	454,239	0	0	16,066	438,173
* AURORA 63J RFPD	CLACKAMAS	158,375	0	0	0	158,375
BORING 59 RFPD	CLACKAMAS	1,147,702	0	0	0	1,147,702
CANBY 62 RFPD	CLACKAMAS	1,164,732	3,564	0	31,313	1,136,983
* CLACKAMAS COUNTY 1 RFPD	CLACKAMAS	7,824,899	1,160	0	615,571	7,210,487
CLACKAMAS COUNTY 68 RFPD	CLACKAMAS	NA	NA	NA	NA	NA
COLTON 70 RFPD	CLACKAMAS	147,115	0	0	0	147,115
ESTACADA 69 RFPD	CLACKAMAS	577,829	2,106	0	0	579,935
HOODLAND 74 RFPD	CLACKAMAS	508,539	0	0	43,440	465,098
LAKE GROVE 57 RFPD	CLACKAMAS	307,306	0	0	0	307,306
MOLALLA 73 RFPD	CLACKAMAS	768,427	0	0	0	768,427
* MONITOR 58J RFPD	CLACKAMAS	122,465	0	0	0	122,465
* MULTNOMAH 11J RFPD	CLACKAMAS	74,112	0	0	0	74,112
SANDY 72 RFPD	CLACKAMAS	896,360	0	0	26,446	869,914
* SILVERTON 2J RFPD	CLACKAMAS	35,057	0	0	0	35,057
* TUALATIN VALLEY JT RFPD	CLACKAMAS	3,029,385	0	0	255,910	2,773,475
* CANNON BEACH JT RFPD	CLATSOP	667,798	0	0	0	667,798
* CLATSKANIE RFPD	CLATSOP	5,121	0	0	0	5,121
ELSIE VINEMAPLE RFPD	CLATSOP	37,083	0	153	0	37,236
GEARHART RFPD	CLATSOP	239,977	0	0	0	239,977
HAMLET RFPD	CLATSOP	18,859	0	0	0	18,859
JOHN DAY-FERNHILL RFPD	CLATSOP	21,853	0	0	0	21,853
KNAPPA-SVENSEN BURNSIDE RFPD	CLATSOP	137,477	0	0	0	137,477
LEWIS & CLARK RFPD	CLATSOP	104,577	0	0	0	104,577
* MIST-BIRKENFELD JT RFPD	CLATSOP	16,811	0	0	0	16,811
* NEHALEM JT RFPD	CLATSOP	1,307	0	0	0	1,307
OLNEY-WALLUSKI RFPD	CLATSOP	58,043	0	0	0	58,043
SEASIDE RFPD	CLATSOP	46,136	0	0	0	46,136
WARRENTON RFPD	CLATSOP	57,523	0	0	0	57,523
WESTPORT-WAUNA RFPD	CLATSOP	24,738	0	0	0	24,738
* CLATSKANIE RFPD	COLUMBIA	416,716	0	0	26,619	390,097
COLUMBIA RIVER FIRE	COLUMBIA	1,504,983	694	0	17,993	1,487,683
* MIST-BIRKENFELD JT RFPD	COLUMBIA	123,761	0	0	0	123,761
* SAUVIE ISLAND RFPD # 30	COLUMBIA	4,343	0	1,782	0	6,125
* SCAPPOOSE 31J RFPD	COLUMBIA	619,770	0	0	0	619,770

TABLE 2. 7.4 TOTAL AND NET ASSESSED VALUE OF PROPERTY (THOUSANDS OF DOLLARS)
BY FIRE DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	TOTAL ASSESSED VALUE	NONPROFIT HOUSING	FISH & WILDLIFE	URBAN RENEWAL EXCESS VALUE	NET ASSESSED VALUE
VERNONIA RFPD	COLUMBIA	153,356	0	0	0	153,356
BANDON 8 RFPD	COOS	263,487	0	0	0	263,487
BRIDGE 16 RFPD	COOS	18,702	0	0	0	18,702
BUNKER 1 RFPD	COOS	17,472	0	0	0	17,472
CHARLESTON 6 RFPD	COOS	142,231	0	0	0	142,230
COQUILLE 3 RFPD	COOS	135,646	0	0	0	135,646
DORA SITKUM RFPD	COOS	8,387	0	0	0	8,387
FAIRVIEW 14 RFPD	COOS	16,953	0	0	0	16,953
GREENACRES 7 RFPD	COOS	36,936	0	0	0	36,936
HAUSER 12 RFPD	COOS	64,319	0	0	0	64,319
* LAKESIDE 4J RFPD	COOS	84,433	0	0	0	84,433
LIBBY 13 RFPD	COOS	29,925	0	0	0	29,925
MILLINGTON 5 RFPD	COOS	113,452	0	0	0	113,452
MYRTLE POINT 18 RFPD	COOS	38,400	0	0	0	38,400
NORTH BAY 9 RFPD	COOS	188,580	0	0	9,846	178,735
SUMNER 11 RFPD	COOS	39,800	0	0	0	39,800
TIMBER PARK 17 RFPD	COOS	15,638	0	0	0	15,638
* CCRFP TAXING ZONE 1	CROOK	108,302	0	0	0	108,302
CCRFP TAXING ZONE 2	CROOK	705,474	0	0	0	705,474
CCRFP TAXING ZONE 3	CROOK	65,235	0	0	0	65,235
* DESCHUTES RFPD # 1	CROOK	334	0	0	0	334
CAPE FERRELO RFPD	CURRY	93,378	0	0	0	93,378
CURRY SIXES RFPD	CURRY	18,102	0	0	0	18,102
DAWSON TRACT RFPD	CURRY	103,950	0	0	0	103,950
GOLD BEACH-WEDDERBURN RFPD	CURRY	86,628	0	0	0	86,628
HARBOR RFPD	CURRY	311,803	0	0	0	311,803
LANGLOIS RFPD	CURRY	29,185	0	0	0	29,185
OPHIR RFPD	CURRY	63,202	0	0	0	63,202
PISTOL RIVER RFPD	CURRY	22,458	0	0	0	22,458
PORT ORFORD RFPD	CURRY	46,906	0	0	0	46,906
SQUAW VALLEY NORTH BANK RFPD	CURRY	21,718	0	0	0	21,718
UPPER CHETCO RFPD	CURRY	14,620	0	0	0	14,620
WINCHUCK RFPD	CURRY	26,168	0	0	0	26,168
BEND 2 RFPD	DESCHUTES	1,431,768	0	0	0	1,431,768
BLACK BUTTE RANCH RFPD	DESCHUTES	421,729	0	0	0	421,729
CLOVERDALE RFPD	DESCHUTES	191,385	0	0	0	191,385
* CROOKED RIVER RANCH JT RFPD	DESCHUTES	15,547	0	0	0	15,547
* DESCHUTES 1 JT RFPD	DESCHUTES	808,596	0	0	2,073	806,523
* LAPINE RFPD	DESCHUTES	751,181	0	0	0	751,181
* SISTERS CAMP SHERMAN JT RFPD	DESCHUTES	463,742	0	0	0	463,742
AZALEA RFPD	DOUGLAS	36,796	0	0	0	36,796
CALAPOOYA RFPD	DOUGLAS	28,950	0	0	0	28,950
CAMAS VALLEY RFPD	DOUGLAS	24,199	0	0	0	24,199
CANYONVILLE/SOUTH UMPQUA RFPD	DOUGLAS	87,916	0	0	0	87,916
DAYS CREEK RFPD	DOUGLAS	21,431	0	0	0	21,431
DOUGLAS 2 RFP	DOUGLAS	1,237,306	0	0	728	1,236,578
DRAIN RFPD	DOUGLAS	100,971	0	0	0	100,971
ELKTON RFPD	DOUGLAS	41,096	0	0	0	41,096

TABLE 2. 7.4 TOTAL AND NET ASSESSED VALUE OF PROPERTY (THOUSANDS OF DOLLARS)
BY FIRE DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	TOTAL ASSESSED VALUE	NONPROFIT HOUSING	FISH & WILDLIFE	URBAN RENEWAL EXCESS VALUE	NET ASSESSED VALUE
FAIR OAKS RFPD	DOUGLAS	60,173	0	0	0	60,173
GARDINER RFPD	DOUGLAS	7,087	0	0	0	7,087
GLENDALE RFPD	DOUGLAS	54,824	0	0	0	54,824
GLIDE RFPD	DOUGLAS	183,576	0	0	0	183,576
KELLOGG RFPD	DOUGLAS	42,789	0	0	0	42,789
* LAKESIDE 4J RFPD	DOUGLAS	4,734	0	0	0	4,734
LOOKINGGLASS RFPD	DOUGLAS	72,032	0	0	0	72,032
MILO VOLUNTEER RFPD	DOUGLAS	13,046	0	0	0	13,046
MYRTLE CREEK RFPD	DOUGLAS	48,032	0	0	0	48,032
NO DOUGLAS FIRE & EMS	DOUGLAS	193,757	0	0	0	193,757
NO DOUGLAS FIRE & EMS (DRAIN)	DOUGLAS	102,592	0	0	0	102,592
NO DOUGLAS FIRE & EMS (YONG)	DOUGLAS	46,814	0	0	0	46,814
OAKLAND RFPD	DOUGLAS	64,261	0	0	0	64,261
RICE HILL RFPD	DOUGLAS	43,492	0	0	0	43,492
RIDDLE RFPD	DOUGLAS	73,524	0	0	0	73,524
SCOTTSBURG RFPD	DOUGLAS	28,345	0	0	0	28,345
* SIUSLAW 1J RFPD	DOUGLAS	1,735	0	0	0	1,735
TEN-MILE RFPD	DOUGLAS	52,214	0	0	0	52,214
TILLER RFPD	DOUGLAS	9,243	0	0	0	9,243
TRI-CITY RFPD	DOUGLAS	116,663	0	0	0	116,663
WINCHESTER BAY RFPD	DOUGLAS	22,456	0	0	0	22,456
WINSTON-DILLARD 5 RFPD	DOUGLAS	295,255	0	0	0	295,255
YONCALLA RFPD	DOUGLAS	45,785	0	0	0	45,785
NORTH GILLIAM COUNTY RFPD	GILLIAM	72,207	0	0	0	72,207
SOUTH GILLIAM RFPD	GILLIAM	77,028	0	0	0	77,028
JOHN DAY RFPD	GRANT	54,229	0	0	0	54,229
MT. VERNON RFPD	GRANT	24,045	0	1	0	24,046
PRAIRIE RFPD	GRANT	27,273	0	0	0	27,273
DEE RFPD	HOOD RIVER	15,605	0	0	0	15,605
ODELL RFPD	HOOD RIVER	156,963	0	0	0	156,963
PARKDALE RFPD	HOOD RIVER	142,839	0	0	0	142,839
PINE GROVE RFPD	HOOD RIVER	78,053	0	0	0	78,053
WEST SIDE RFPD	HOOD RIVER	325,101	0	0	0	325,101
* APPLGATE VALLEY JT RFPD #9	JACKSON	263,568	0	0	0	263,568
CENTRAL POINT RFPD #3	JACKSON	2,480,349	0	0	351,681	2,128,668
COLESTEIN RFPD	JACKSON	12,723	0	0	0	12,723
EVANS VALLEY RFPD #6	JACKSON	137,815	0	0	0	137,815
LAKE CREEK RFPD (JACKSON)	JACKSON	40,432	0	0	0	40,432
MEDFORD RFPD #2	JACKSON	669,309	0	0	0	669,309
PROSPECT RFPD	JACKSON	40,045	0	0	0	40,045
ROGUE RIVER RFPD #1	JACKSON	379,732	0	0	0	379,732
SHADY COVE-TRAIL RFPD #4	JACKSON	282,080	0	0	0	282,080
TALENT RFPD #5	JACKSON	764,696	0	0	19,528	745,168
* CROOKED RIVER RANCH JT RFPD	JEFFERSON	172,326	0	0	0	172,326
* DESCHUTES 1 JT RFPD	JEFFERSON	674	0	0	0	674
JEFFERSON CO RFPD	JEFFERSON	476,972	0	0	9,268	467,704
* SISTERS CAMP SHERMAN JT RFPD	JEFFERSON	51,317	0	0	0	51,317
* APPLGATE VALLEY JT RFPD	JOSEPHINE	36,046	0	0	0	36,046

TABLE 2. 7.4 TOTAL AND NET ASSESSED VALUE OF PROPERTY (THOUSANDS OF DOLLARS)
BY FIRE DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	TOTAL ASSESSED VALUE	NONPROFIT HOUSING	FISH & WILDLIFE	URBAN RENEWAL EXCESS VALUE	NET ASSESSED VALUE
ILLINOIS VALLEY 1 RFPD	JOSEPHINE	352,654	0	0	0	352,654
WILLIAMS RFPD	JOSEPHINE	100,934	0	0	0	100,934
WOLF CREEK RFPD	JOSEPHINE	22,460	0	0	0	22,460
BLY RFPD	KLAMATH	9,912	0	0	0	9,912
BONANZA RFPD	KLAMATH	81,174	0	0	0	81,174
CHEMULT RFPD	KLAMATH	35,492	0	0	0	35,492
CHILOQUIN RFPD	KLAMATH	150,162	0	0	0	150,162
CRESCENT RFPD	KLAMATH	65,293	0	0	0	65,293
CRESCENT-ODELL LAKES RFPD	KLAMATH	26,764	0	0	0	26,764
HARRIMAN RFPD	KLAMATH	21,450	0	0	0	21,450
KENO RFPD	KLAMATH	122,825	0	52	0	122,877
KLAMATH 1 RFPD	KLAMATH	1,951,319	1,973	78	25,302	1,928,068
KLAMATH 3 RFPD	KLAMATH	3,598	0	0	0	3,598
KLAMATH 4 RFPD	KLAMATH	80,757	0	0	0	80,757
KLAMATH 5 RFPD	KLAMATH	31,138	0	0	0	31,138
* LAPINE RFPD	KLAMATH	10,374	0	0	0	10,374
MALIN RFPD	KLAMATH	85,991	0	0	0	85,991
MERRILL RFPD	KLAMATH	59,637	0	0	0	59,637
NORTH KLAMATH CO RFPD	KLAMATH	19,663	0	0	0	19,663
CHRISTMAS VALLEY RFPD	LAKE	17,932	0	0	0	17,932
LAKEVIEW SUBURBAN RFPD	LAKE	49,327	0	0	0	49,327
NEW PINE CREEK RFPD	LAKE	6,788	0	0	0	6,788
SILVER LAKE RFPD	LAKE	12,524	0	0	0	12,524
THOMAS CREEK-WESTSIDE RFPD	LAKE	45,182	0	0	0	45,182
BAILEY-SPENCER RFPD	LANE	33,067	0	0	0	33,067
COBURG RFPD	LANE	265,186	0	0	20,432	244,754
DEXTER RFPD	LANE	110,741	0	0	0	110,741
EUGENE 1 RFPD	LANE	84,953	0	0	0	84,953
GOSHEN RFPD	LANE	172,183	0	0	0	172,183
HAXELDELL RFPD	LANE	30,888	0	0	0	30,888
JUNCTION CITY RFPD	LANE	467,080	0	0	0	467,080
LAKE CREEK RFPD (LANE)	LANE	24,507	0	0	0	24,507
LANE COUNTY 1 RFPD	LANE	760,331	0	0	24,368	735,963
LANE RURAL FIRE & RESCUE	LANE	506,167	0	0	0	506,167
LORANE RFPD	LANE	41,160	0	0	0	41,160
LOWELL RFPD	LANE	93,420	0	0	0	93,420
MAPLETON RFPD	LANE	42,854	0	0	0	42,854
MCKENZIE RFPD	LANE	420,399	0	0	0	420,399
* MOHAWK VALLEY RFPD	LANE	188,428	0	0	0	188,428
* MONROE 5J RFPD	LANE	12,334	0	0	0	12,334
PLEASANT HILL RFPD	LANE	204,528	0	0	0	204,528
SANTA CLARA RFPD	LANE	475,422	0	0	0	475,422
* SIUSLAW 1J RFPD	LANE	468,760	0	0	0	468,760
SOUTHERN LANE COUNTY RFPD	LANE	1,119,916	0	0	35,077	1,084,839
SWISSHOME RFPD	LANE	19,593	0	0	0	19,593
UPPER MCKENZIE RFPD	LANE	70,204	0	0	0	70,204
WILLAKENZIE RFPD	LANE	139,643	0	0	0	139,643
ZUMWALT RFPD	LANE	85,656	0	0	0	85,656

TABLE 2. 7.4 TOTAL AND NET ASSESSED VALUE OF PROPERTY (THOUSANDS OF DOLLARS)
BY FIRE DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	TOTAL ASSESSED VALUE	NONPROFIT HOUSING	FISH & WILDLIFE	URBAN RENEWAL EXCESS VALUE	NET ASSESSED VALUE
* ALSEA 7J RFPD	LINCOLN	4,886	0	0	0	4,886
CENTRAL OREGON COAST RFPD	LINCOLN	248,791	0	0	15,938	248,791
DEPOE BAY RFPD	LINCOLN	804,898	0	0	0	804,898
NEWPORT RFPD	LINCOLN	184,878	0	0	9,011	175,867
* NORTH LINCOLN JT FIRE & RESCUE	LINCOLN	1,285,475	0	0	143,273	1,142,202
SEAL ROCK RFPD	LINCOLN	281,404	0	0	0	281,404
SILETZ RFPD	LINCOLN	89,615	0	0	0	89,615
TOLEDO RFPD	LINCOLN	105,031	0	0	0	105,031
YACHATS RFPD	LINCOLN	326,738	0	0	0	326,738
ALBANY 1 RFPD	LINN	447,104	0	0	0	447,104
BROWNSVILLE 2 RFPD	LINN	140,513	0	0	0	140,513
* CORVALLIS 1J RFPD	LINN	98,124	0	0	0	98,124
* GATES 4J RFPD	LINN	15,662	0	0	0	15,662
HALSEY-SHEDD 5 RFPD	LINN	365,852	0	0	0	365,852
HARRISBURG 6 RFPD	LINN	211,907	0	0	8,064	203,842
* IDANHA 7J RFPD	LINN	2,662	0	0	0	2,662
* JEFFERSON 8J RFPD	LINN	164,690	0	0	0	164,690
LEBANON 9 RFPD	LINN	1,061,771	0	0	46,467	1,015,304
LYONS 10 RFPD	LINN	106,947	0	0	0	106,947
* MILL CITY 11J RFPD	LINN	61,638	0	0	0	61,638
* MOHAWK VALLEY RFPD	LINN	62	0	0	0	62
SCIO 12 RFPD	LINN	225,626	0	0	0	225,626
* STAYTON 13J RFPD	LINN	62,258	0	0	0	62,258
SWEET HOME FIRE/AMBULANCE	LINN	470,569	0	0	0	470,569
TANGENT 15 RFPD	LINN	168,282	0	0	0	168,282
ADRIAN RFPD	MALHEUR	59,842	0	4	0	59,847
ANNEX RFPD	MALHEUR	17,083	0	0	0	17,083
NYSSA RFPD	MALHEUR	92,513	0	61	0	92,574
ONTARIO RFPD	MALHEUR	161,201	0	0	0	161,201
QUINN RFPD	MALHEUR	2,024	0	0	0	2,024
AUMSVILLE RFPD	MARION	254,748	0	0	0	254,748
* AURORA 63J RFPD	MARION	286,473	0	0	0	286,473
DRAKES CROSSING RFPD	MARION	30,562	0	0	0	30,562
* GATES 4J RFPD	MARION	22,766	0	0	0	22,766
HUBBARD RFPD	MARION	153,765	0	0	0	153,765
* IDANHA 7J RFPD	MARION	33,574	0	0	0	33,574
* JEFFERSON 8J RFPD	MARION	259,171	0	0	0	259,171
KEIZER RFPD	MARION	1,362,280	0	0	231,262	1,362,280
MARION 1 RFPD	MARION	1,947,267	0	0	0	1,947,267
* MILL CITY 11J RFPD	MARION	21,232	0	0	0	21,232
* MONITOR 58J RFPD	MARION	15,649	0	0	0	15,649
MOUNT ANGEL RFPD	MARION	95,251	0	0	0	95,251
* POLK 1J RFPD	MARION	14,166	0	0	0	14,166
* SALEM SUBURBAN JT RFPD	MARION	349,169	0	0	0	349,169
* SILVERTON 2J RFPD	MARION	681,567	0	0	0	681,567
ST. PAUL RFPD	MARION	94,957	0	0	0	94,957
* STAYTON 13J RFPD	MARION	533,007	0	0	0	533,007
SUBLIMITY RFPD	MARION	178,717	0	0	0	178,717

TABLE 2. 7.4 TOTAL AND NET ASSESSED VALUE OF PROPERTY (THOUSANDS OF DOLLARS)
 BY FIRE DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	TOTAL ASSESSED VALUE	NONPROFIT HOUSING	FISH & WILDLIFE	URBAN RENEWAL EXCESS VALUE	NET ASSESSED VALUE
TURNER RFPD	MARION	323,039	0	0	0	323,039
WOODBURN RFPD	MARION	1,275,469	0	0	15,984	1,267,477
BOARDMAN RFPD	MORROW	353,652	0	0	0	353,652
HEPPNER RFPD	MORROW	28,288	0	3	0	28,291
IONE RFPD	MORROW	76,751	0	0	0	76,751
IRRIGON RFPD	MORROW	80,657	0	0	0	80,657
* PILOT ROCK RFPD	MORROW	827	0	0	0	827
* CLACKAMAS COUNTY 1J RFPD	MULTNOMAH	3,011	0	0	0	3,011
MULTNOMAH 10 RFPD	MULTNOMAH	413,946	0	0	0	413,946
* MULTNOMAH 11J RFPD	MULTNOMAH	372,750	0	0	0	372,750
MULTNOMAH 14 RFPD	MULTNOMAH	233,043	0	0	0	233,043
* SAUVIE ISLAND 30 RFPD	MULTNOMAH	106,510	0	720	0	107,230
* SCAPPOOSE 31J RFPD	MULTNOMAH	42,222	0	0	0	42,222
* TUALATIN VALLEY JT RFPD	MULTNOMAH	541,069	0	0	0	541,069
* AMITY JT RFPD	POLK	35,491	0	0	0	35,491
* DAYTON JT RFPD	POLK	18,003	0	0	0	18,003
* HOSKINS-KINGS VALLEY 8J RFPD	POLK	2,288	0	0	0	2,288
* POLK 1J RFPD	POLK	651,258	0	0	870	650,388
* SALEM SUBURBAN JT RFPD	POLK	185,836	0	0	0	185,836
* SHERIDAN JT RFPD	POLK	59,079	0	0	0	59,079
SOUTHWEST RFPD	POLK	329,570	0	0	0	329,570
SPRING VALLEY RFPD	POLK	66,978	0	0	0	66,978
* WILLAMINA JT RFPD	POLK	80,863	0	0	0	80,863
MORO RFPD	SHERMAN	27,331	0	21	0	27,352
NORTH SHERMAN COUNTY RFPD	SHERMAN	95,205	6	0	0	95,211
SOUTH SHERMAN COUNTY RFPD	SHERMAN	69,494	0	0	0	69,494
* CANNON BEACH JT RFPD	TILLAMOOK	7,220	0	0	0	7,220
GARIBALDI RFPD	TILLAMOOK	67,509	0	0	0	67,509
NEDONNA RFPD	TILLAMOOK	47,105	0	0	0	47,105
* NEHALEM JT RFPD	TILLAMOOK	115,976	0	0	0	115,976
NESTUCCA RFPD	TILLAMOOK	560,707	0	0	0	560,707
NETARTS-OCEANSIDE RFPD	TILLAMOOK	240,463	0	0	0	240,463
* NORTH LINCOLN JT FIRE & RESCUE	TILLAMOOK	18,411	0	0	0	18,411
TILLAMOOK RFPD	TILLAMOOK	658,905	0	0	0	658,905
E UMATILLA 7-412 RFPD	UMATILLA	130,009	0	0	0	130,009
ECHO 7-403 RFPD	UMATILLA	93,125	0	0	0	93,125
HELIX 7-411 RFPD	UMATILLA	174,673	0	0	0	174,673
HERMISTON 7-404 RFPD	UMATILLA	1,205,706	0	0	0	1,205,706
LOWER MCKAY 7-409 RFPD	UMATILLA	12,232	0	0	0	12,232
MCKAY DAM 7-410 RFPD	UMATILLA	26,077	0	0	0	26,077
* PILOT ROCK 7-401 RFPD	UMATILLA	86,686	0	0	0	86,686
RIVERSIDE 7-406 RFPD	UMATILLA	35,255	0	0	0	35,255
STANFIELD 7-402 RFPD	UMATILLA	108,671	0	0	0	108,671
UMATILLA 7-405 RFPD	UMATILLA	191,244	0	0	0	191,244
COVE RFPD	UNION	63,068	0	0	0	63,068
ELGIN RFPD	UNION	80,857	0	0	0	80,857
IMBLER RFPD	UNION	71,877	0	0	0	71,877
LA GRANDE RFPD	UNION	237,033	0	529	0	237,562

TABLE 2. 7.4 TOTAL AND NET ASSESSED VALUE OF PROPERTY (THOUSANDS OF DOLLARS)
BY FIRE DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	TOTAL ASSESSED VALUE	NONPROFIT HOUSING	FISH & WILDLIFE	URBAN RENEWAL EXCESS VALUE	NET ASSESSED VALUE
* NORTH POWDER JT RFPD	UNION	22,354	0	43	0	22,398
UNION RFPD	UNION	18,983	0	158	0	19,140
WALLOWA LAKE RFPD	WALLOWA	55,662	0	0	0	55,662
WALLOWA RFPD	WALLOWA	28,813	0	0	0	28,813
JUNIPER FLAT RFPD	WASCO	21,676	0	0	0	21,676
MID-COLUMBIA FIRE & RESCUE	WASCO	921,150	0	0	47,773	873,378
MOSIER RFPD	WASCO	47,709	0	0	0	47,709
CORNELIUS RFPD	WASHINGTON	117,463	0	0	0	117,463
FOREST GROVE RFPD	WASHINGTON	298,283	0	0	0	298,283
* GASTON JT RFPD	WASHINGTON	170,690	0	0	0	170,690
TRI-CITY RFPD	WASHINGTON	314,456	0	0	0	314,456
* TUALATIN VALLEY JET RFPD	WASHINGTON	24,656,335	0	0	415,859	24,240,475
WASHINGTON COUNTY 2 RFPD	WASHINGTON	1,124,509	0	0	0	1,124,509
* AMITY JT RFPD	YAMHILL	143,778	0	0	0	143,778
CARLTON RFPD	YAMHILL	61,472	0	0	0	61,472
* DAYTON JT RFPD	YAMHILL	220,216	0	0	0	220,216
DUNDEE RFPD	YAMHILL	96,993	0	0	0	96,993
* GASTON JT RFPD	YAMHILL	39,628	0	0	0	39,628
MCMINNVILLE RFPD	YAMHILL	232,988	0	0	0	232,988
NEWBERG RFPD	YAMHILL	668,795	0	0	0	668,795
* SHERIDAN JT RFPD	YAMHILL	199,228	0	0	0	199,228
* WILLAMINA JT RFPD	YAMHILL	95,153	0	0	0	95,153
YAMHILL EMERG. COMMUNICATION	YAMHILL	3,529,438	0	0	0	3,529,438
YAMHILL FIRE	YAMHILL	163,384	0	0	0	163,384
STATEWIDE		103,312,029	14,773	3,629	2,461,716	100,868,041

NUMBER OF FIRE DISTRICTS: 312

NOTES: Statewide totals may not equal the sum of all taxing district values because some taxing districts overlap.

Net assessed value is total assessed value plus nonprofit housing value plus fish and wildlife value minus urban renewal excess value.

Assessed values shown do not include \$19.7 million of unallocated utilities.

* Indicates a joint district.

TABLE 2. 7.5 TOTAL ASSESSED VALUE OF PROPERTY (REAL, PERSONAL, MANUFACTURED STRUCTURE, AND PUBLIC UTILITY) (THOUSANDS OF DOLLARS)
BY FIRE DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	TOTAL ASSESSED VALUE	REAL PROPERTY	PERSONAL PROPERTY	MANUFACTURED STRUCTURE	PUBLIC UTILITY
BAKER COUNTY RFPD	BAKER	86,522	81,956	316	628	3,622
EAGLE VALLEY RFPD	BAKER	28,856	24,599	67	557	3,634
HAINES RFPD	BAKER	43,050	34,701	247	885	7,218
* NORTH POWDER JT RFPD	BAKER	12,385	9,940	83	60	2,301
PINE VALLEY RFPD	BAKER	49,048	40,506	408	744	7,390
ADAIR 3 RFPD	BENTON	81,833	75,605	2,276	704	3,249
* ALSEA 7J RFPD	BENTON	35,786	32,834	304	1,906	743
BLODGETT-SUMMIT 9 RFPD	BENTON	17,791	15,883	383	908	617
* CORVALLIS 1J RFPD	BENTON	501,451	474,424	6,788	7,758	12,481
* HOSKINS-KINGS VALLEY 8J RFPD	BENTON	14,748	13,782	0	607	359
* MONROE 5J RFPD	BENTON	135,500	123,830	2,135	4,764	4,771
NORTH ALBANY 2 RFPD	BENTON	103,078	97,664	1,061	692	3,661
PALESTINE 6 RFPD	BENTON	53,266	50,112	21	344	2,789
PHILOMATH 4 RFPD	BENTON	454,239	421,229	8,257	9,361	15,393
* AURORA 63J RFPD	CLACKAMAS	158,375	147,239	3,313	1,339	6,484
BORING 59 RFPD	CLACKAMAS	1,154,379	1,083,478	14,764	17,815	38,323
CANBY 62 RFPD	CLACKAMAS	1,164,732	1,066,285	39,058	21,739	37,650
* CLACKAMAS COUNTY 1 RFPD	CLACKAMAS	7,791,598	7,237,464	262,740	88,217	210,990
CLACKAMAS COUNTY 68 RFPD	CLACKAMAS	37,984	35,781	107	883	1,213
COLTON 70 RFPD	CLACKAMAS	155,475	139,916	1,675	4,314	9,570
ESTACADA 69 RFPD	CLACKAMAS	593,870	476,963	6,187	15,964	94,756
HOODLAND 74 RFPD	CLACKAMAS	548,217	514,769	6,003	7,656	19,789
LAKE GROVE 57 RFPD	CLACKAMAS	307,306	301,883	414	134	4,875
MOLALLA 73 RFPD	CLACKAMAS	783,838	705,910	19,264	15,586	43,079
* MONITOR 58J RFPD	CLACKAMAS	122,465	110,275	1,850	2,278	8,062
* MULTNOMAH 11J RFPD	CLACKAMAS	73,803	73,245	0	0	1,176
SANDY 72 RFPD	CLACKAMAS	918,196	838,032	16,599	19,360	44,206
* SILVERTON 2J RFPD	CLACKAMAS	36,675	33,033	575	1,112	1,956
* TUALATIN VALLEY JT RFPD	CLACKAMAS	3,029,385	2,808,536	125,301	9,591	85,957
* CANNON BEACH JT RFPD	CLATSOP	667,798	653,354	7,370	479	6,594
* CLATSKANIE RFPD	CLATSOP	5,121	5,121	0	0	0
ELSIE VINEMAPLE RFPD	CLATSOP	37,083	33,048	638	2,555	843
GEARHART RFPD	CLATSOP	239,977	234,251	330	658	4,738
HAMLET RFPD	CLATSOP	18,859	18,031	300	396	131
JOHN DAY-FERNHILL RFPD	CLATSOP	21,853	18,775	554	637	1,887
KNAPPA-SVENSEN BURNSIDE RFPD	CLATSOP	137,477	123,422	1,627	4,725	7,703
LEWIS & CLARK RFPD	CLATSOP	104,577	96,475	2,783	1,235	4,083
* MIST-BIRKENFELD JT RFPD	CLATSOP	16,811	16,370	1	180	260
* NEHALEM JT RFPD	CLATSOP	1,307	1,250	0	55	1
OLNEY-WALLUSKI RFPD	CLATSOP	58,043	54,370	360	1,014	2,300
SEASIDE RFPD	CLATSOP	46,136	38,663	4,530	1,065	1,878
WARRENTON RFPD	CLATSOP	57,523	51,130	747	2,927	2,718
WESTPORT-WAUNA RFPD	CLATSOP	24,738	14,115	222	1,735	8,665
* CLATSKANIE RFPD	COLUMBIA	436,812	257,814	4,564	25,885	148,548
COLUMBIA RIVER FIRE	COLUMBIA	1,528,084	1,366,886	34,705	58,202	68,291
* MIST-BIRKENFELD JT RFPD	COLUMBIA	144,181	62,598	170	2,229	79,184
* SAUVIE ISLAND RFPD # 30	COLUMBIA	4,343	2,786	146	188	1,223
* SCAPPOOSE 31J RFPD	COLUMBIA	625,469	557,679	20,720	29,870	17,200
VERNONIA RFPD	COLUMBIA	160,461	138,105	1,055	15,582	5,719

TABLE 2. 7.5 TOTAL ASSESSED VALUE OF PROPERTY (REAL, PERSONAL, MANUFACTURED STRUCTURE, AND PUBLIC UTILITY) (THOUSANDS OF DOLLARS)
BY FIRE DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	TOTAL ASSESSED VALUE	REAL PROPERTY	PERSONAL PROPERTY	MANUFACTURED STRUCTURE	PUBLIC UTILITY
BANDON 8 RFPD	COOS	263,487	229,844	3,998	9,657	19,988
BRIDGE 16 RFPD	COOS	18,702	15,112	243	1,107	2,240
BUNKER 1 RFPD	COOS	17,472	15,915	298	592	666
CHARLESTON 6 RFPD	COOS	142,231	129,727	1,899	7,700	2,904
COQUILLE 3 RFPD	COOS	135,646	119,499	3,473	3,793	8,880
DORA SITKUM RFPD	COOS	8,387	7,332	2	466	587
FAIRVIEW 14 RFPD	COOS	16,953	15,093	440	1,211	209
GREENACRES 7 RFPD	COOS	36,936	32,937	256	1,492	2,252
HAUSER 12 RFPD	COOS	64,319	54,044	1,534	3,994	4,745
* LAKESIDE 4J RFPD	COOS	84,433	75,310	505	6,086	2,533
LIBBY 13 RFPD	COOS	29,925	26,981	202	2,091	651
MILLINGTON 5 RFPD	COOS	113,452	98,454	6,936	3,794	4,268
MYRTLE POINT 18 RFPD	COOS	38,400	32,382	97	1,891	4,030
NORTH BAY 9 RFPD	COOS	188,580	168,870	8,629	3,775	7,305
SUMNER 11 RFPD	COOS	39,800	37,365	762	1,396	277
TIMBER PARK 17 RFPD	COOS	15,638	15,112	1	140	385
* CCRFP TAXING ZONE 1	CROOK	108,302	103,081	523	581	4,117
CCRFP TAXING ZONE 2	CROOK	705,474	652,631	23,446	8,366	21,031
CCRFP TAXING ZONE 3	CROOK	65,235	63,881	92	1,224	38
* DESCHUTES RFPD # 1	CROOK	334	334	0	0	0
CAPE FERRELO RFPD	CURRY	93,378	84,765	202	7,446	965
CURRY SIXES RFPD	CURRY	18,102	15,722	498	740	1,142
DAWSON TRACT RFPD	CURRY	103,950	92,402	2,754	8,126	668
GOLD BEACH-WEDDERBURN RFPD	CURRY	86,628	77,548	2,662	4,066	2,352
HARBOR RFPD	CURRY	311,803	271,511	8,293	26,694	5,305
LANGLOIS RFPD.	CURRY	29,185	26,827	263	1,363	732
OPHIR RFPD	CURRY	63,202	60,125	571	2,099	407
PISTOL RIVER RFPD	CURRY	22,458	21,165	42	704	547
PORT ORFORD RFPD	CURRY	46,906	42,767	231	2,158	1,750
SQUAW VALLEY NORTH BANK RFPD	CURRY	21,718	19,560	291	1,655	211
UPPER CHETCO RFPD	CURRY	14,620	13,456	185	973	5
WINCHUCK RFPD	CURRY	26,168	24,904	1	1,108	155
BEND 2 RFPD	DESCHUTES	1,431,745	1,344,739	25,307	5,621	56,079
BLACK BUTTE RANCH RFPD	DESCHUTES	421,729	418,630	2,317	0	782
CLOVERDALE RFPD	DESCHUTES	191,385	188,358	1,557	504	966
* CROOKED RIVER RANCH JT RFPD	DESCHUTES	15,547	15,074	0	23	449
* DESCHUTES 1 JT RFPD	DESCHUTES	808,596	769,014	9,672	5,323	24,588
* LAPINE RFPD	DESCHUTES	751,181	731,586	7,939	1,846	9,810
* SISTERS CAMP SHERMAN JT RFPD	DESCHUTES	463,742	450,817	7,674	318	4,933
AZALEA RFPD	DOUGLAS	36,796	31,866	988	1,847	2,094
CALAPOOYA RFPD	DOUGLAS	28,950	25,760	517	1,305	1,369
CAMAS VALLEY RFPD	DOUGLAS	24,199	19,728	1,402	1,748	1,321
CANYONVILLE/SOUTH UMPQUA RFPD	DOUGLAS	87,916	74,458	3,938	4,792	4,727
DAYS CREEK RFPD	DOUGLAS	21,431	18,371	236	744	2,080
DOUGLAS 2 RFP	DOUGLAS	1,237,306	1,112,819	33,779	47,194	43,515
DRAIN RFPD	DOUGLAS	102,592	90,859	4,907	2,872	3,954
ELKTON RFPD	DOUGLAS	41,096	36,952	708	1,765	1,671
FAIR OAKS RFPD	DOUGLAS	60,173	56,695	234	2,232	1,012
GARDINER RFPD	DOUGLAS	7,087	6,541	64	157	325

TABLE 2. 7.5 TOTAL ASSESSED VALUE OF PROPERTY (REAL, PERSONAL, MANUFACTURED STRUCTURE, AND PUBLIC UTILITY) (THOUSANDS OF DOLLARS)
BY FIRE DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	TOTAL ASSESSED VALUE	REAL PROPERTY	PERSONAL PROPERTY	MANUFACTURED STRUCTURE	PUBLIC UTILITY
GLENDAL RFPD	DOUGLAS	54,824	48,499	3,951	871	1,503
GLIDE RFPD	DOUGLAS	183,576	168,074	3,713	6,073	5,715
KELLOGG RFPD	DOUGLAS	42,789	41,148	479	1,162	0
* LAKESIDE 4J RFPD	DOUGLAS	4,734	4,022	41	239	432
LOOKINGGLASS RFPD	DOUGLAS	72,032	65,649	1,483	3,246	1,653
MILO VOLUNTEER RFPD	DOUGLAS	13,046	10,822	174	663	1,386
MYRTLE CREEK RFPD	DOUGLAS	48,032	42,024	1,036	1,357	3,615
NO DOUGLAS FIRE & EMS	DOUGLAS	193,757	172,347	6,738	7,477	7,196
NO DOUGLAS FIRE & EMS (DRAIN)	DOUGLAS	102,592	90,859	4,907	2,872	3,954
NO DOUGLAS FIRE & EMS (YONC)	DOUGLAS	46,814	41,579	917	2,654	1,665
OAKLAND RFPD	DOUGLAS	64,261	58,924	782	1,805	2,750
RICE HILL RFPD	DOUGLAS	44,351	39,909	914	1,950	1,578
RIDDLE RFPD	DOUGLAS	73,524	65,006	3,702	1,729	3,086
SCOTTSBURG RFPD	DOUGLAS	28,345	26,804	254	905	383
* SIUSLAW 1J RFPD	DOUGLAS	1,735	1,621	9	104	0
TEN-MILE RFPD	DOUGLAS	52,214	46,151	637	3,334	2,092
TILLER RFPD	DOUGLAS	9,243	6,594	117	248	2,283
TRI-CITY RFPD	DOUGLAS	116,663	105,193	2,650	6,534	2,286
WINCHESTER BAY RFPD	DOUGLAS	22,456	17,308	1,851	1,250	2,047
WINSTON-DILLARD 5 RFPD	DOUGLAS	295,255	264,702	10,861	9,542	10,150
YONCALLA RFPD	DOUGLAS	46,814	41,579	917	2,654	1,665
NORTH GILLIAM COUNTY RFPD	GILLIAM	72,207	49,282	18,122	512	4,291
SOUTH GILLIAM RFPD	GILLIAM	77,028	49,296	185	329	27,218
JOHN DAY RFPD	GRANT	54,229	50,580	2,075	522	1,052
MT. VERNON RFPD	GRANT	24,045	22,940	375	433	296
PRAIRIE RFPD	GRANT	27,273	25,471	732	465	605
DEE RFPD	HOOD RIVER	15,605	14,279	41	168	1,118
ODELL RFPD	HOOD RIVER	156,963	145,253	3,950	4,554	3,207
PARKDALE RFPD	HOOD RIVER	142,839	137,060	874	1,103	3,802
PINE GROVE RFPD	HOOD RIVER	78,053	65,533	1,095	365	11,060
WEST SIDE RFPD	HOOD RIVER	325,101	307,138	5,905	2,430	9,628
* APPLGATE VALLEY JT RFPD #9	JACKSON	263,568	237,360	2,279	12,940	10,989
CENTRAL POINT RFPD #3	JACKSON	2,480,349	2,174,976	86,225	128,525	90,623
COLESTEIN RFPD	JACKSON	12,723	10,741	23	197	1,762
EVANS VALLEY RFPD #6	JACKSON	137,815	122,480	944	10,464	3,928
LAKE CREEK RFPD (JACKSON)	JACKSON	40,432	33,317	1,239	2,696	3,180
MEDFORD RFPD #2	JACKSON	669,309	576,639	39,295	33,529	19,845
PROSPECT RFPD	JACKSON	40,045	25,656	431	2,221	11,737
ROGUE RIVER RFPD #1	JACKSON	379,732	338,086	6,043	21,494	14,109
SHADY COVE-TRAIL RFPD #4	JACKSON	282,080	240,932	3,536	32,158	5,453
TALENT RFPD #5	JACKSON	764,696	691,385	13,701	34,599	25,010
* CROOKED RIVER RANCH JT RFPD	JEFFERSON	172,326	163,532	1,043	2,765	4,985
* DESCHUTES 1 JT RFPD	JEFFERSON	674	595	0	79	0
JEFFERSON CO RFPD	JEFFERSON	476,972	427,137	16,074	8,247	25,514
* SISTERS CAMP SHERMAN JT RFPD	JEFFERSON	51,317	50,324	211	441	340
* APPLGATE VALLEY JT RFPD	JOSEPHINE	36,046	31,196	245	1,815	2,789
ILLINOIS VALLEY 1 RFPD	JOSEPHINE	352,654	307,134	5,557	23,322	16,640
WILLIAMS RFPD	JOSEPHINE	100,934	92,882	484	4,282	3,286
WOLF CREEK RFPD	JOSEPHINE	22,460	18,216	105	1,131	3,007

TABLE 2. 7.5 TOTAL ASSESSED VALUE OF PROPERTY (REAL, PERSONAL, MANUFACTURED STRUCTURE, AND PUBLIC UTILITY) (THOUSANDS OF DOLLARS)
BY FIRE DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	TOTAL ASSESSED VALUE	REAL PROPERTY	PERSONAL PROPERTY	MANUFACTURED STRUCTURE	PUBLIC UTILITY
BLY RFPD	KLAMATH	9,912	6,361	177	1,168	2,206
BONANZA RFPD	KLAMATH	81,174	43,342	269	2,623	34,940
CHEMULT RFPD	KLAMATH	35,492	12,715	269	1,513	20,996
CHILOQUIN RFPD	KLAMATH	150,162	131,080	1,614	5,021	12,448
CRESCENT RFPD	KLAMATH	65,293	56,525	2,594	2,219	3,954
CRESCENT-ODELL LAKES RFPD	KLAMATH	26,764	23,777	980	386	1,621
HARRIMAN RFPD	KLAMATH	21,450	19,644	115	501	1,190
KENO RFPD	KLAMATH	122,887	107,370	872	6,433	8,212
KLAMATH 1 RFPD	KLAMATH	1,951,319	1,751,188	78,281	35,530	86,320
KLAMATH 3 RFPD	KLAMATH	3,598	2,674	3	488	434
KLAMATH 4 RFPD	KLAMATH	80,757	68,355	1,855	3,454	7,092
KLAMATH 5 RFPD	KLAMATH	31,138	24,087	48	2,289	4,715
* LAPINE RFPD	KLAMATH	10,374	9,876	0	498	0
MALIN RFPD	KLAMATH	85,991	40,609	1,010	1,684	42,688
MERRILL RFPD	KLAMATH	59,637	49,105	3,077	1,756	5,699
NORTH KLAMATH CO RFPD	KLAMATH	19,663	17,150	390	2,123	0
CHRISTMAS VALLEY RFPD	LAKE	17,932	16,495	315	708	414
LAKEVIEW SUBURBAN RFPD	LAKE	49,327	44,134	2,037	1,826	1,331
NEW PINE CREEK RFPD	LAKE	6,788	5,748	542	132	366
SILVER LAKE RFPD	LAKE	12,524	9,718	91	499	2,216
THOMAS CREEK-WESTSIDE RFPD	LAKE	45,182	42,962	714	529	976
BAILEY-SPENCER RFPD	LANE	33,067	32,034	176	442	414
COBURG RFPD	LANE	265,186	235,093	16,433	2,595	11,065
DEXTER RFPD	LANE	110,741	101,287	642	5,121	3,690
EUGENE 1 RFPD	LANE	84,953	79,739	2,099	896	2,219
GOSHEN RFPD	LANE	172,183	147,609	7,286	6,118	11,170
HAXELDELL RFPD	LANE	30,888	29,446	0	1,442	0
JUNCTION CITY RFPD	LANE	467,080	416,010	14,897	15,905	20,267
LAKE CREEK RFPD (LANE)	LANE	24,507	22,104	75	1,063	1,265
LANE COUNTY 1 RFPD	LANE	760,331	712,102	8,962	30,388	8,879
LANE RURAL FIRE & RESCUE	LANE	506,167	454,862	24,179	10,213	16,913
LORANE RFPD	LANE	41,160	37,009	1,292	1,911	948
LOWELL RFPD	LANE	93,420	85,631	826	3,781	3,181
MAPLETON RFPD	LANE	42,854	36,402	1,222	1,336	3,894
MCKENZIE RFPD	LANE	420,399	406,857	1,803	8,180	3,559
* MOHAWK VALLEY RFPD	LANE	188,428	174,308	1,843	6,512	5,765
* MONROE 5J RFPD	LANE	12,334	11,433	256	528	117
PLEASANT HILL RFPD	LANE	204,528	188,550	2,782	5,932	7,264
SANTA CLARA RFPD	LANE	475,422	461,849	7,467	993	5,112
* SIUSLAW 1J RFPD	LANE	468,760	437,469	3,126	15,098	13,067
SOUTHERN LANE COUNTY RFPD	LANE	1,119,916	1,013,828	28,082	32,558	45,448
SWISSHOME RFPD	LANE	19,593	16,559	499	1,060	1,474
UPPER MCKENZIE RFPD	LANE	70,204	66,174	1,079	2,594	357
WILLAKENZIE RFPD	LANE	139,643	121,617	8,874	5,025	4,126
ZUMWALT RFPD	LANE	85,656	82,123	248	1,867	1,417
* ALSEA 7J RFPD	LINCOLN	4,886	4,465	1	420	0
CENTRAL OREGON COAST RFPD	LINCOLN	248,791	226,992	4,189	8,390	9,220
DEPOE BAY RFPD	LINCOLN	804,898	774,320	9,350	10,924	10,304
NEWPORT RFPD	LINCOLN	184,878	172,114	2,438	4,504	5,822

TABLE 2. 7.5 TOTAL ASSESSED VALUE OF PROPERTY (REAL, PERSONAL, MANUFACTURED STRUCTURE, AND PUBLIC UTILITY) (THOUSANDS OF DOLLARS)
BY FIRE DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	TOTAL ASSESSED VALUE	REAL PROPERTY	PERSONAL PROPERTY	MANUFACTURED STRUCTURE	PUBLIC UTILITY
* NORTH LINCOLN JT FIRE & RESCUE	LINCOLN	1,285,475	1,204,703	28,713	22,341	29,719
SEAL ROCK RFPD	LINCOLN	281,404	268,208	1,233	5,779	6,184
SILETZ RFPD	LINCOLN	89,615	80,566	885	4,850	3,314
TOLEDO RFPD	LINCOLN	105,031	92,002	2,734	3,214	7,081
YACHATS RFPD	LINCOLN	326,738	313,032	2,947	4,748	6,012
ALBANY 1 RFPD	LINN	447,104	397,999	24,571	5,114	19,420
BROWNSVILLE 2 RFPD	LINN	140,513	125,153	1,454	5,064	8,841
* CORVALLIS 1J RFPD	LINN	98,124	85,233	4,804	3,262	4,825
* GATES 4J RFPD	LINN	15,662	14,496	235	452	479
HALSEY-SHEDD 5 RFPD	LINN	365,852	328,883	18,031	3,789	15,148
HARRISBURG 6 RFPD	LINN	211,907	188,106	5,715	4,894	13,191
* IDANHA 7J RFPD	LINN	2,662	2,381	12	100	169
* JEFFERSON 8J RFPD	LINN	164,690	145,498	3,920	3,457	11,815
LEBANON 9 RFPD	LINN	1,061,771	977,503	24,153	30,040	30,075
LYONS 10 RFPD	LINN	106,947	90,148	2,110	2,223	12,466
* MILL CITY 11J RFPD	LINN	61,638	57,238	1,037	1,148	2,216
* MOHAWK VALLEY RFPD	LINN	62	62	0	0	0
SCIO 12 RFPD	LINN	225,626	200,188	3,750	8,195	13,493
* STAYTON 13J RFPD	LINN	62,258	55,281	3,720	1,428	1,829
SWEET HOME FIRE/AMBULANCE	LINN	470,569	426,154	11,997	17,699	14,719
TANGENT 15 RFPD	LINN	168,282	142,980	10,080	6,651	8,571
ADRIAN RFPD	MALHEUR	59,842	48,004	443	3,383	8,012
ANNEX RFPD	MALHEUR	17,083	15,530	31	572	951
NYSSA RFPD	MALHEUR	92,513	75,448	8,122	3,700	5,242
ONTARIO RFPD	MALHEUR	161,201	126,008	2,213	7,790	25,190
QUINN RFPD	MALHEUR	2,024	1,639	0	195	190
AUMSVILLE RFPD	MARION	254,748	230,585	4,148	11,425	8,589
* AURORA 63J RFPD	MARION	286,473	249,207	8,969	12,107	16,191
DRAKES CROSSING RFPD	MARION	30,562	27,730	133	741	1,957
* GATES 4J RFPD	MARION	22,766	20,900	38	1,177	651
HUBBARD RFPD	MARION	153,765	139,821	4,065	4,949	4,931
* IDANHA 7J RFPD	MARION	33,574	31,309	443	1,228	594
* JEFFERSON 8J RFPD	MARION	259,171	238,741	1,819	6,826	11,786
KEIZER RFPD	MARION	1,362,280	1,300,466	19,629	11,971	30,215
MARION 1 RFPD	MARION	1,947,267	1,828,605	32,954	28,801	56,907
* MILL CITY 11J RFPD	MARION	21,232	19,902	217	340	772
* MONITOR 58J RFPD	MARION	15,649	12,223	133	211	3,082
MOUNT ANGEL RFPD	MARION	95,251	82,642	1,006	1,462	10,141
* POLK 1J RFPD	MARION	14,166	13,429	0	210	527
* SALEM SUBURBAN JT RFPD	MARION	349,169	335,131	2,221	2,357	9,462
* SILVERTON 2J RFPD	MARION	681,567	627,574	13,334	10,567	30,093
ST. PAUL RFPD	MARION	94,957	85,000	965	1,230	7,761
* STAYTON 13J RFPD	MARION	533,007	479,970	21,375	6,646	25,016
SUBLIMITY RFPD	MARION	178,717	168,282	2,135	2,647	5,654
TURNER RFPD	MARION	323,039	293,978	5,798	4,094	19,170
WOODBURN RFPD	MARION	1,275,469	1,160,942	39,903	22,011	52,613
BOARDMAN RFPD	MORROW	353,652	190,055	9,169	6,624	147,804
HEPPNER RFPD	MORROW	28,288	25,361	620	1,163	1,145
IONE RFPD	MORROW	76,751	45,883	118	1,892	28,858

TABLE 2. 7.5 TOTAL ASSESSED VALUE OF PROPERTY (REAL, PERSONAL, MANUFACTURED STRUCTURE, AND PUBLIC UTILITY) (THOUSANDS OF DOLLARS)
BY FIRE DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	TOTAL ASSESSED VALUE	REAL PROPERTY	PERSONAL PROPERTY	MANUFACTURED STRUCTURE	PUBLIC UTILITY
IRRIGON RFPD	MORROW	80,657	69,768	821	7,762	2,307
* PILOT ROCK RFPD	MORROW	827	827	0	0	0
* CLACKAMAS COUNTY 1J RFPD	MULTNOMAH	3,011	2,797	17	0	196
MULTNOMAH 10 RFPD	MULTNOMAH	413,946	383,359	6,563	944	23,080
* MULTNOMAH 11J RFPD	MULTNOMAH	372,750	371,491	112	0	1,146
MULTNOMAH 14 RFPD	MULTNOMAH	233,043	221,829	909	1,471	8,834
* SAUVIE ISLAND 30 RFPD	MULTNOMAH	106,510	94,320	6,156	586	5,448
* SCAPPOOSE 31J RFPD	MULTNOMAH	42,222	30,220	11,404	52	546
* TUALATIN VALLEY JT RFPD	MULTNOMAH	541,069	525,893	9,133	155	5,888
* AMITY JT RFPD	POLK	35,491	31,809	125	769	2,788
* DAYTON JT RFPD	POLK	18,003	15,533	918	432	1,119
* HOSKINS-KINGS VALLEY 8J RFPD	POLK	2,642	2,178	259	188	17
* POLK 1J RFPD	POLK	657,618	610,775	12,479	14,204	20,159
* SALEM SUBURBAN JT RFPD	POLK	185,836	180,430	757	398	4,251
* SHERIDAN JT RFPD	POLK	59,935	51,371	1,252	2,896	4,416
SOUTHWEST RFPD	POLK	335,944	306,836	7,671	8,948	12,489
SPRING VALLEY RFPD	POLK	66,978	56,499	1,870	1,221	7,388
* WILLAMINA JT RFPD	POLK	83,775	69,042	2,481	2,244	10,007
MORO RFPD	SHERMAN	27,331	21,931	0	627	4,773
NORTH SHERMAN COUNTY RFPD	SHERMAN	95,205	55,775	1,618	3,393	34,419
SOUTH SHERMAN COUNTY RFPD	SHERMAN	69,494	25,650	349	1,200	42,295
* CANNON BEACH JT RFPD	TILLAMOOK	7,220	7,188	0	32	0
GARIBALDI RFPD	TILLAMOOK	67,509	63,610	150	1,907	1,842
NEDONNA RFPD	TILLAMOOK	47,105	46,433	69	52	552
* NEHALEM JT RFPD	TILLAMOOK	115,976	100,292	992	5,509	9,183
NESTUCCA RFPD	TILLAMOOK	560,707	536,383	2,210	8,566	13,547
NETARTS-OCEANSIDE RFPD	TILLAMOOK	240,463	236,659	512	2,066	1,226
* NORTH LINCOLN JT FIRE & RESCUE	TILLAMOOK	18,411	17,437	0	0	974
TILLAMOOK RFPD	TILLAMOOK	658,905	601,033	18,392	11,668	27,812
E UMATILLA 7-412 RFPD	UMATILLA	130,009	121,850	3,274	1,519	3,367
ECHO 7-403 RFPD	UMATILLA	93,125	73,331	1,430	1,169	17,196
HELIX 7-411 RFPD	UMATILLA	174,673	57,424	116	522	116,611
HERMISTON 7-404 RFPD	UMATILLA	1,227,098	905,922	40,520	20,322	260,333
LOWER MCKAY 7-409 RFPD	UMATILLA	12,232	11,905	25	101	201
MCKAY DAM 7-410 RFPD	UMATILLA	26,077	25,620	15	136	306
* PILOT ROCK 7-401 RFPD	UMATILLA	86,843	77,979	1,628	965	6,270
RIVERSIDE 7-406 RFPD	UMATILLA	35,255	33,391	203	726	935
STANFIELD 7-402 RFPD	UMATILLA	108,692	63,520	1,015	1,439	42,718
UMATILLA 7-405 RFPD	UMATILLA	191,516	163,503	8,479	2,699	16,835
COVE RFPD	UNION	63,068	61,697	289	239	843
ELGIN RFPD	UNION	80,857	73,159	4,159	610	2,930
IMBLER RFPD	UNION	71,877	68,307	830	416	2,323
LA GRANDE RFPD	UNION	237,033	208,837	12,222	1,506	14,468
* NORTH POWDER JT RFPD	UNION	22,354	15,828	70	340	6,116
UNION RFPD	UNION	18,983	17,678	625	163	517
WALLOWA LAKE RFPD	WALLOWA	55,662	52,994	342	602	1,724
WALLOWA RFPD	WALLOWA	28,813	26,114	310	531	1,858
JUNIPER FLAT RFPD	WASCO	21,676	16,345	136	270	4,925
MID-COLUMBIA FIRE & RESCUE	WASCO	921,150	819,234	33,151	11,388	57,378

TABLE 2. 7.5 TOTAL ASSESSED VALUE OF PROPERTY (REAL, PERSONAL, MANUFACTURED STRUCTURE, AND PUBLIC UTILITY) (THOUSANDS OF DOLLARS)
BY FIRE DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	TOTAL ASSESSED VALUE	REAL PROPERTY	PERSONAL PROPERTY	MANUFACTURED STRUCTURE	PUBLIC UTILITY
MOSIER RFPD	WASCO	47,709	42,778	255	273	4,404
CORNELIUS RFPD	WASHINGTON	117,463	97,596	1,077	1,701	17,090
FOREST GROVE RFPD	WASHINGTON	298,283	272,945	4,578	3,848	16,912
* GASTON JT RFPD	WASHINGTON	170,690	159,787	1,803	3,052	6,049
TRI-CITY RFPD	WASHINGTON	314,456	294,499	2,139	5,372	12,445
* TUALATIN VALLEY JET RFPD	WASHINGTON	24,656,335	22,738,674	1,042,541	66,850	808,269
WASHINGTON COUNTY 2 RFPD	WASHINGTON	1,124,509	1,033,451	21,662	21,867	47,529
* AMITY JT RFPD	YAMHILL	143,778	128,947	940	4,010	9,880
CARLTON RFPD	YAMHILL	61,472	51,574	2,835	1,758	5,305
* DAYTON JT RFPD	YAMHILL	220,216	195,375	7,922	4,296	12,623
DUNDEE RFPD	YAMHILL	96,993	90,609	2,085	959	3,340
* GASTON JT RFPD	YAMHILL	39,628	36,102	552	1,570	1,403
MCMINNVILLE RFPD	YAMHILL	232,988	214,001	4,702	4,244	10,041
NEWBERG RFPD	YAMHILL	668,795	619,281	14,736	5,044	29,735
* SHERIDAN JT RFPD	YAMHILL	199,228	176,014	3,321	2,958	16,934
* WILLAMINA JT RFPD	YAMHILL	95,153	84,186	2,979	1,717	6,271
YAMHILL EMERG. COMMUNICATION	YAMHILL	3,529,438	3,213,083	108,402	69,935	138,018
YAMHILL FIRE	YAMHILL	163,384	144,745	2,040	6,274	10,325
STATEWIDE		103,312,029	93,889,797	2,971,553	1,798,587	4,660,523

NUMBER OF FIRE TAX DISTRICTS: 312

NOTES: Assessed values shown are not adjusted for nonprofit housing, state fish and wildlife, or urban renewal excess value.
Assessed values shown do not include \$19.7 million of unallocated utilities.
The components may not add up to the total assessed value due to rounding or discrepancies in the data reported.
* Indicates a joint district.

HEALTH DISTRICTS

TABLE 2. 8.1 TAX EXTENDED, TAX IMPOSED, AND REDUCTION DUE TO MEASURE 5 RATE LIMITS (DOLLARS), BY LIMIT CATEGORY AND HEALTH DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	-----TAX EXTENDED-----			-----TAX IMPOSED-----			-----REDUCTION-----	
		INSIDE LIMIT	OUTSIDE LIMIT	TOTAL	INSIDE LIMIT	OUTSIDE LIMIT	TOTAL	REDUCTION DUE TO LIMIT TAX EXTENDED	PERCENT OF TAX EXTENDED
CLATSOP CARE & REHAB CENTER	CLATSOP	278,809	0	278,809	277,929	0	277,929	880	0.3
CLATSOP COUNTY AMBULANCE	CLATSOP	0	0	0	0	0	0	0	NA
UNION HEALTH	CLATSOP	55,442	673,240	728,681	55,433	673,240	728,673	8	0.0
COLUMBIA CO EMER COMMUNICATION	COLUMBIA	1,625,795	0	1,625,795	1,612,373	0	1,612,373	13,423	0.8
COLUMBIA HEALTH	COLUMBIA	21,016	0	21,016	21,015	0	21,015	0	0.0
BAY AREA HOSPITAL	COOS	0	0	0	0	0	0	0	NA
COQUILLE VALLEY HOSPITAL	COOS	464,460	0	464,460	460,688	0	460,688	3,772	0.8
MYRTLE POINT HEALTH	COOS	50,565	0	50,565	50,343	0	50,343	222	0.4
POWERS HEALTH	COOS	72,103	0	72,103	71,070	0	71,070	1,034	1.4
SOUTH COOS GENERAL HOSPITAL	COOS	485,900	0	485,900	485,899	0	485,899	1	0.0
CURRY HEALTH	CURRY	458,883	0	458,883	458,883	0	458,883	0	0.0
CENTRAL OREGON HOSPITAL	DESCHUTES	0	0	0	0	0	0	0	NA
* DESCHUTES CO OPERATION 911	DESCHUTES	2,773,456	0	2,773,456	2,771,932	0	2,771,932	9,359	0.3
GLENDALE AMBULANCE	DOUGLAS	0	0	0	0	0	0	0	NA
LOWER UMPQUA HOSPITAL	DOUGLAS	1,464,858	0	1,464,858	1,423,067	0	1,423,067	41,790	2.9
NORTH GILLIAM HEALTH	GILLIAM	104,175	0	104,175	103,599	0	103,599	576	0.6
SOUTH GILLIAM HEALTH	GILLIAM	76,848	0	76,848	76,473	0	76,473	375	0.5
BLUE MOUNTAIN HOSPITAL	GRANT	733,718	467,806	1,201,524	733,295	467,806	1,201,101	423	0.1
HARNEY COUNTY HOSPITAL	HARNEY	652,198	0	652,198	639,839	0	639,839	12,359	1.9
HOOD RIVER COUNTY 911	HOOD RIVER	681,067	0	681,067	681,067	0	681,067	0	0.0
* DESCHUTES CO OPERATION 911	JEFFERSON	8,773	0	8,773	8,773	0	8,773	0	0.0
MT. VIEW HOSPITAL	JEFFERSON	243,856	129,999	373,855	243,456	129,999	373,455	400	0.2
KLAMATH CO EMERGENCY COMM	KLAMATH	541,827	0	541,827	536,364	0	536,364	5,463	1.0
LAKE COUNTY HEALTH	LAKE	551,000	0	551,000	544,518	0	544,518	6,482	1.2
NORTH LAKE HEALTH	LAKE	110,807	0	110,807	110,660	0	110,660	147	0.1
WESTERN LANE AMBULANCE	LANE	367,995	0	367,995	367,994	0	367,994	0	0.0
NORTH LINCOLN HOSPITAL	LINCOLN	820,253	0	820,253	820,241	0	820,241	11	0.0
PACIFIC COMMUNITIES HOSPITAL	LINCOLN	796,666	570,360	1,367,026	788,135	570,360	1,358,495	8,531	1.1
MALHEUR MEMORIAL HOSPITAL	MALHEUR	163,357	0	163,357	162,865	0	162,865	492	0.3
PIONEER NURSING HOME HOSPITAL	MALHEUR	0	225,388	225,388	0	225,388	225,388	0	NA
MORROW COUNTY HEALTH	MORROW	609,549	0	609,549	598,454	0	598,454	11,096	1.8
SHERMAN COUNTY HEALTH	SHERMAN	100,004	0	100,004	96,785	0	96,785	3,219	3.2
NEHALEM BAY HEALTH	TILLAMOOK	20,634	0	20,634	20,634	0	20,634	0	0.0
TILLAMOOK CO EMERGENCY 911	TILLAMOOK	510,680	0	510,680	510,605	0	510,605	74	0.0
EAST UMATILLA HEALTH	UMATILLA	25,291	0	25,291	24,953	0	24,953	338	1.3
UMATILLA HOSPITAL	UMATILLA	109,107	0	109,107	109,106	0	109,106	2	0.0
WALLOWA CO HEALTH CARE	WALLOWA	865,830	0	865,830	865,612	0	865,612	218	0.0
WHITE RIVER HEALTH	WASCO	47,070	0	47,070	47,069	0	47,069	1	0.0
NE WHEELER COUNTY HEALTH	WHEELER	49,723	0	49,723	48,130	0	48,130	1,593	3.2
STATEWIDE		15,941,715	2,066,792	18,008,507	15,827,261	2,066,792	17,894,053	122,290	0.8

NUMBER OF HEALTH TAX DISTRICTS: 39

* Indicates a joint district.

TABLE 2. 8.2 FULL PERMANENT RATE AND LOCAL OPTION TAXING AUTHORITY, TIMBER OFFSETS, AND PROPERTY TAX TO EXTEND (DOLLARS)
BY HEALTH DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	FULL PERMANENT AUTHORITY	FULL LOCAL OPTION AUTHORITY	PERMANENT AUTHORITY USED	TIMBER OFFSETS	PERMANENT AUTHORITY USED LESS OFFSETS	LOCAL OPTION AUTHORITY USED	GAP BONDS	BONDS & INTEREST	TOTAL TAX TO EXTEND
CLATSOP CARE & REHAB CENTER	CLATSOP	278,809	0	278,809	0	278,809	0	0	0	278,809
CLATSOP COUNTY AMBULANCE	CLATSOP	0	0	0	0	0	0	0	0	0
UNION HEALTH	CLATSOP	267,311	0	55,442	0	55,442	0	0	673,239	728,681
COLUMBIA CO EMER COMMUNICATION	COLUMBIA	750,913	875,170	750,913	0	750,913	874,880	0	0	1,625,793
COLUMBIA HEALTH	COLUMBIA	21,018	0	21,018	0	21,018	0	0	0	21,018
BAY AREA HOSPITAL	COOS	0	0	0	0	0	0	0	0	0
COQUILLE VALLEY HOSPITAL	COOS	464,460	0	464,460	0	464,460	0	0	0	464,460
MYRTLE POINT HEALTH	COOS	50,565	0	50,565	0	50,565	0	0	0	50,565
POWERS HEALTH	COOS	72,103	0	72,103	0	72,103	0	0	0	72,103
SOUTH COOS GENERAL HOSPITAL	COOS	485,900	0	485,900	0	485,900	0	0	0	485,900
CURRY HEALTH	CURRY	458,882	0	458,883	0	458,883	0	0	0	458,883
CENTRAL OREGON HOSPITAL	DESCHUTES	0	0	0	0	0	0	0	0	0
* DESCHUTES CO OPERATION 911	DESCHUTES	1,782,306	991,155	1,782,306	0	1,782,306	991,155	0	0	2,773,462
GLENDAL E AMBULANCE	DOUGLAS	0	0	0	0	0	0	0	0	0
LOWER UMPQUA HOSPITAL	DOUGLAS	1,464,858	0	1,464,858	0	1,464,858	0	0	0	1,464,858
NORTH GILLIAM HEALTH	GILLIAM	104,175	0	104,175	0	104,175	0	0	0	104,175
SOUTH GILLIAM HEALTH	GILLIAM	76,848	0	76,848	0	76,848	0	0	0	76,848
BLUE MOUNTAIN HOSPITAL	GRANT	733,718	0	733,718	0	733,718	0	0	467,806	1,201,524
HARNEY COUNTY HOSPITAL	HARNEY	652,198	0	652,198	0	652,198	0	0	0	652,198
HOOD RIVER COUNTY 911	HOOD RIVER	681,067	0	681,067	0	681,067	0	0	0	681,067
* DESCHUTES CO OPERATION 911	JEFFERSON	8,773	4,880	8,773	0	8,773	0	0	0	8,773
MT. VIEW HOSPITAL	JEFFERSON	243,857	0	243,857	0	243,857	0	0	130,000	373,857
KLAMATH CO EMERGENCY COMM	KLAMATH	541,819	0	541,819	0	541,819	0	0	0	541,819
LAKE COUNTY HEALTH	LAKE	551,000	0	551,000	0	551,000	0	0	0	551,000
NORTH LAKE HEALTH	LAKE	110,803	0	110,803	0	110,803	0	0	0	110,803
WESTERN LANE AMBULANCE	LANE	367,995	0	367,995	0	367,995	0	0	0	367,995
NORTH LINCOLN HOSPITAL	LINCOLN	820,251	0	820,251	0	820,251	0	0	0	820,251
PACIFIC COMMUNITIES HOSPITAL	LINCOLN	796,664	0	796,664	0	796,664	0	0	570,359	1,367,023
MALHEUR MEMORIAL HOSPITAL	MALHEUR	163,357	0	163,357	0	163,357	0	0	0	163,357
PIONEER NURSING HOME HOSPITAL	MALHEUR	0	0	0	0	0	0	0	225,386	225,386
MORROW COUNTY HEALTH	MORROW	609,548	0	609,548	0	609,548	0	0	0	609,548
SHERMAN COUNTY HEALTH	SHERMAN	100,004	0	100,004	0	100,004	0	0	0	100,004
NEHALEM BAY HEALTH	TILLAMOOK	20,634	0	20,634	0	20,634	0	0	0	20,634
TILLAMOOK CO EMERGENCY 911	TILLAMOOK	510,682	0	510,682	0	510,682	0	0	0	510,682
EAST UMATILLA HEALTH	UMATILLA	25,291	0	25,291	0	25,291	0	0	0	25,291
UMATILLA HOSPITAL	UMATILLA	109,107	0	109,107	0	109,107	0	0	0	109,107
WALLOWA CO HEALTH CARE	WALLOWA	505,002	360,819	505,002	0	505,002	360,819	0	0	865,821
WHITE RIVER HEALTH	WASCO	47,070	0	47,070	0	47,070	0	0	0	47,070
NE WHEELER COUNTY HEALTH	WHEELER	49,723	0	49,723	0	49,723	0	0	0	49,723
STATEWIDE		13,926,712	2,232,024	13,714,843	0	13,714,843	2,226,854	0	2,066,789	18,008,487

NUMBER OF HEALTH TAX DISTRICTS: 39

NOTES: Total Tax Extended may not equal the sum of its components due to rounding at the individual account level.

Gap Bonds include the city of Portland pension levy.

* Indicates a joint district.

TABLE 2. 8.3 PENALTIES FOR DISQUALIFICATION FROM SPECIAL ASSESSMENT, FEES, AND OTHER TAXES (DOLLARS)
 BY HEALTH DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	TOTAL	FARM- LAND	FOREST- LAND	SMALL TRACT	OPEN SPACE	HISTORIC PROPERTY	OTHER	LATE FILING FEE	CLERICAL ERROR
CLATSOP CARE & REHAB CENTER	CLATSOP	446	275	133	0	0	0	0	0	37
CLATSOP COUNTY AMBULANCE	CLATSOP	0	0	0	0	0	0	0	0	0
UNION HEALTH	CLATSOP	63	7	56	0	0	0	0	0	0
COLUMBIA CO EMER COMMUNICATION	COLUMBIA	13,050	2,069	1,492	45	0	0	0	0	9,444
COLUMBIA HEALTH	COLUMBIA	81	39	12	1	0	0	0	0	30
BAY AREA HOSPITAL	COOS	0	0	0	0	0	0	0	0	0
COQUILLE VALLEY HOSPITAL	COOS	314	258	10	0	0	0	0	0	46
MYRTLE POINT HEALTH	COOS	102	1	2	0	0	0	0	0	100
POWERS HEALTH	COOS	163	0	0	0	0	0	0	0	163
SOUTH COOS GENERAL HOSPITAL	COOS	2,831	1,067	226	0	0	0	0	0	1,538
CURRY HEALTH	CURRY	0	0	0	0	0	0	0	0	0
CENTRAL OREGON HOSPITAL	DESCHUTES	0	0	0	0	0	0	0	0	0
* DESCHUTES CO OPERATION 911	DESCHUTES	6,943	2,899	86	0	225	0	0	0	3,733
GLENDAL E AMBULANCE	DOUGLAS	0	0	0	0	0	0	0	0	0
LOWER UMPQUA HOSPITAL	DOUGLAS	302	56	0	0	0	0	0	0	246
NORTH GILLIAM HEALTH	GILLIAM	10	10	0	0	0	0	0	0	0
SOUTH GILLIAM HEALTH	GILLIAM	24	17	0	0	0	0	0	0	7
BLUE MOUNTAIN HOSPITAL	GRANT	1,713	1,560	152	0	0	0	0	0	0
HARNEY COUNTY HOSPITAL	HARNEY	6,398	36	0	0	0	0	0	0	6,362
HOOD RIVER COUNTY 911	HOOD RIVER	2,002	1,120	0	0	0	0	0	0	883
* DESCHUTES CO OPERATION 911	JEFFERSON	0	0	0	0	0	0	0	0	0
MT. VIEW HOSPITAL	JEFFERSON	274	274	0	0	0	0	0	0	0
KLAMATH CO EMERGENCY COMM	KLAMATH	0	0	0	0	0	0	0	0	0
LAKE COUNTY HEALTH	LAKE	2,413	1,346	0	0	0	0	0	0	1,068
NORTH LAKE HEALTH	LAKE	254	3	0	0	0	0	0	0	251
WESTERN LANE AMBULANCE	LANE	726	192	0	0	0	0	0	0	534
NORTH LINCOLN HOSPITAL	LINCOLN	18	0	18	0	0	0	0	0	0
PACIFIC COMMUNITIES HOSPITAL	LINCOLN	4,478	973	585	368	77	0	0	0	2,475
MALHEUR MEMORIAL HOSPITAL	MALHEUR	22	22	0	0	0	0	0	0	0
PIONEER NURSING HOME HOSPITAL	MALHEUR	18	18	0	0	0	0	0	0	0
MORROW COUNTY HEALTH	MORROW	1,648	885	0	0	0	0	0	0	763
SHERMAN COUNTY HEALTH	SHERMAN	34	0	0	0	0	0	0	0	34
NEHALEM BAY HEALTH	TILLAMOOK	0	0	0	0	0	0	0	0	0
TILLAMOOK CO EMERGENCY 911	TILLAMOOK	1,291	0	5	0	0	0	0	0	1,286
EAST UMATILLA HEALTH	UMATILLA	103	103	0	0	0	0	0	0	0
UMATILLA HOSPITAL	UMATILLA	340	207	0	0	0	0	0	0	133
WALLOWA CO HEALTH CARE	WALLOWA	1,221	834	0	0	0	0	72	0	315
WHITE RIVER HEALTH	WASCO	0	0	0	0	0	0	0	0	0
NE WHEELER COUNTY HEALTH	WHEELER	0	0	0	0	0	0	0	0	0
STATEWIDE		47,283	14,272	2,778	413	302	0	72	0	29,445

NUMBER OF HEALTH TAX DISTRICTS: 39

* Indicates a joint district.

TABLE 2. 8.4 TOTAL AND NET ASSESSED VALUE OF PROPERTY (THOUSANDS OF DOLLARS)
BY HEALTH DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	TOTAL ASSESSED VALUE	NONPROFIT HOUSING	FISH & WILDLIFE	URBAN RENEWAL EXCESS VALUE	NET ASSESSED VALUE
CLATSOP CARE & REHAB CENTER	CLATSOP	1,592,718	0	233	11,738	1,581,213
CLATSOP COUNTY AMBULANCE	CLATSOP	3,581,351	0	233	42,252	3,539,332
UNION HEALTH	CLATSOP	1,988,633	0	0	30,514	1,958,119
COLUMBIA CO EMER COMMUNICATION	COLUMBIA	2,981,325	694	1,782	44,587	2,939,214
COLUMBIA HEALTH	COLUMBIA	1,963,580	694	0	0	1,964,274
BAY AREA HOSPITAL	COOS	2,084,447	0	0	82,956	2,001,491
COQUILLE VALLEY HOSPITAL	COOS	306,778	0	0	3,199	303,579
MYRTLE POINT HEALTH	COOS	248,478	0	0	0	248,478
POWERS HEALTH	COOS	38,510	0	0	0	38,510
SOUTH COOS GENERAL HOSPITAL	COOS	572,887	0	0	26,468	546,418
CURRY HEALTH	CURRY	618,024	0	0	0	618,024
CENTRAL OREGON HOSPITAL	DESCHUTES	0	0	0	0	0
* DESCHUTES CO OPERATION 911	DESCHUTES	11,156,414	3,064	0	147,186	11,012,291
GLENDALE AMBULANCE	DOUGLAS	145,433	0	0	0	145,433
LOWER UMPQUA HOSPITAL	DOUGLAS	368,713	0	0	0	368,713
NORTH GILLIAM HEALTH	GILLIAM	110,531	0	0	0	110,531
SOUTH GILLIAM HEALTH	GILLIAM	91,076	1,590	0	0	92,666
BLUE MOUNTAIN HOSPITAL	GRANT	343,639	0	361	0	344,000
HARNEY COUNTY HOSPITAL	HARNEY	337,682	0	0	0	337,682
HOOD RIVER COUNTY 911	HOOD RIVER	1,235,607	0	0	28,910	1,206,697
* DESCHUTES CO OPERATION 911	JEFFERSON	54,222	0	0	0	54,222
MT. VIEW HOSPITAL	JEFFERSON	981,579	0	0	9,268	972,311
KLAMATH CO EMERGENCY COMM	KLAMATH	3,537,808	1,973	556	25,302	3,515,036
LAKE COUNTY HEALTH	LAKE	270,721	0	560	0	271,281
NORTH LAKE HEALTH	LAKE	130,011	346	0	0	130,357
WESTERN LANE AMBULANCE	LANE	1,150,703	0	0	0	1,150,703
NORTH LINCOLN HOSPITAL	LINCOLN	1,725,391	0	0	143,273	1,582,118
PACIFIC COMMUNITIES HOSPITAL	LINCOLN	2,412,391	0	19	214,890	2,197,520
MALHEUR MEMORIAL HOSPITAL	MALHEUR	189,137	0	66	0	189,202
PIONEER NURSING HOME HOSPITAL	MALHEUR	230,351	0	11	0	230,362
MORROW COUNTY HEALTH	MORROW	1,007,515	0	3	0	1,007,518
SHERMAN COUNTY HEALTH	SHERMAN	209,186	0	27	0	209,214
NEHALEM BAY HEALTH	TILLAMOOK	667,777	0	0	0	667,777
TILLAMOOK CO EMERGENCY 911	TILLAMOOK	2,712,065	0	0	0	2,712,065
EAST UMATILLA HEALTH	UMATILLA	175,264	0	0	0	175,264
UMATILLA HOSPITAL	UMATILLA	226,364	0	0	0	226,364
WALLOWA CO HEALTH CARE	WALLOWA	480,552	0	539	0	481,092
WHITE RIVER HEALTH	WASCO	188,279	0	0	0	188,279
NE WHEELER COUNTY HEALTH	WHEELER	48,655	654	0	0	49,309
STATEWIDE		39,944,352	8,320	4,159	768,291	39,188,539

NUMBER OF HEALTH DISTRICTS: 39

NOTES: Statewide totals may not equal the sum of all taxing district values because some taxing districts overlap.

Net assessed value is total assessed value plus nonprofit housing value plus fish and wildlife value minus urban renewal excess value.

Assessed values shown do not include \$19.7 million of unallocated utilities.

* Indicates a joint district.

TABLE 2. 8.5 TOTAL ASSESSED VALUE OF PROPERTY (REAL, PERSONAL, MANUFACTURED STRUCTURE, AND PUBLIC UTILITY) (THOUSANDS OF DOLLARS)
BY HEALTH DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	TOTAL ASSESSED VALUE	REAL PROPERTY	PERSONAL PROPERTY	MANUFACTURED STRUCTURE	PUBLIC UTILITY
CLATSOP CARE & REHAB CENTER	CLATSOP	1,592,718	1,409,187	69,150	21,003	93,377
CLATSOP COUNTY AMBULANCE	CLATSOP	3,581,351	3,331,735	98,368	28,678	122,571
UNION HEALTH	CLATSOP	1,988,633	1,922,547	29,218	7,674	29,194
COLUMBIA CO EMER COMMUNICATION	COLUMBIA	2,981,325	2,443,471	62,223	136,106	339,526
COLUMBIA HEALTH	COLUMBIA	1,963,580	1,767,255	51,969	76,517	67,840
BAY AREA HOSPITAL	COOS	2,084,447	1,891,998	69,051	44,129	79,269
COQUILLE VALLEY HOSPITAL	COOS	306,778	280,431	6,208	6,698	13,441
MYRTLE POINT HEALTH	COOS	248,478	219,371	7,040	6,639	15,428
POWERS HEALTH	COOS	38,510	33,611	671	1,319	2,910
SOUTH COOS GENERAL HOSPITAL	COOS	572,887	528,087	8,809	12,322	23,668
CURRY HEALTH	CURRY	618,024	575,778	11,771	17,951	12,524
CENTRAL OREGON HOSPITAL	DESCHUTES	1,765,988	1,640,977	46,864	15,314	62,834
* DESCHUTES CO OPERATION 911	DESCHUTES	11,149,401	10,460,956	289,950	71,002	327,493
GLENDALE AMBULANCE	DOUGLAS	145,433	121,235	5,654	3,411	15,133
LOWER UMPQUA HOSPITAL	DOUGLAS	368,713	320,912	14,614	14,263	18,923
NORTH GILLIAM HEALTH	GILLIAM	110,531	61,753	18,589	2,545	27,643
SOUTH GILLIAM HEALTH	GILLIAM	91,076	60,560	721	1,993	27,802
BLUE MOUNTAIN HOSPITAL	GRANT	343,639	315,281	12,050	5,122	11,186
HARNEY COUNTY HOSPITAL	HARNEY	337,682	284,945	8,240	5,399	39,098
HOOD RIVER COUNTY 911	HOOD RIVER	1,235,607	1,123,563	32,728	10,385	68,932
* DESCHUTES CO OPERATION 911	JEFFERSON	54,222	53,219	222	441	340
MT. VIEW HOSPITAL	JEFFERSON	981,579	676,953	20,654	13,036	270,936
KLAMATH CO EMERGENCY COMM	KLAMATH	3,537,808	2,705,727	100,982	74,250	656,849
LAKE COUNTY HEALTH	LAKE	270,721	238,005	7,834	3,865	21,017
NORTH LAKE HEALTH	LAKE	130,011	97,502	691	2,796	29,022
WESTERN LANE AMBULANCE	LANE	1,150,703	1,054,202	26,462	36,632	33,408
NORTH LINCOLN HOSPITAL	LINCOLN	1,725,391	1,625,838	32,838	29,441	37,274
PACIFIC COMMUNITIES HOSPITAL	LINCOLN	2,412,391	2,217,837	57,629	48,641	88,284
MALHEUR MEMORIAL HOSPITAL	MALHEUR	189,137	154,280	9,985	8,345	16,527
PIONEER NURSING HOME HOSPITAL	MALHEUR	230,351	177,473	1,923	13,674	37,281
MORROW COUNTY HEALTH	MORROW	1,007,515	522,870	14,743	21,982	447,919
SHERMAN COUNTY HEALTH	SHERMAN	209,186	115,506	2,263	7,781	83,637
NEHALEM BAY HEALTH	TILLAMOOK	667,777	633,422	3,819	7,740	22,797
TILLAMOOK CO EMERGENCY 911	TILLAMOOK	2,712,065	2,553,564	30,725	41,600	86,175
EAST UMATILLA HEALTH	UMATILLA	175,267	152,534	4,044	1,908	16,782
UMATILLA HOSPITAL	UMATILLA	226,636	191,535	10,414	3,513	21,173
WALLOWA CO HEALTH CARE	WALLOWA	480,552	406,903	7,384	11,865	54,399
WHITE RIVER HEALTH	WASCO	188,279	131,015	1,147	1,531	54,586
NE WHEELER COUNTY HEALTH	WHEELER	48,655	45,523	741	540	1,851
STATEWIDE		39,944,352	35,174,172	977,368	689,802	3,103,010

NUMBER OF HEALTH TAX DISTRICTS: 39

NOTES: Assessed values shown are not adjusted for nonprofit housing, state fish and wildlife, or urban renewal excess value.

Assessed values shown do not include \$19.7 million of unallocated utilities.

The components may not add up to the total assessed value due to rounding or discrepancies in the data reported.

* Indicates a joint district.

PARK DISTRICTS

TABLE 2. 9.1 TAX EXTENDED, TAX IMPOSED, AND REDUCTION DUE TO MEASURE 5 RATE LIMITS (DOLLARS), BY LIMIT CATEGORY AND PARK DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	-----TAX EXTENDED-----			-----TAX IMPOSED-----			-----REDUCTION-----	
		INSIDE LIMIT	OUTSIDE LIMIT	TOTAL	INSIDE LIMIT	OUTSIDE LIMIT	TOTAL	REDUCTION DUE TO LIMIT	PERCENT OF TAX EXTENDED
UNITY COMMUNITY HALL REC	BAKER	6,699	0	6,699	6,699	0	6,699	1	0.0
VINEYARD MOUNTAIN PARK & REC	BENTON	3,089	0	3,089	3,089	0	3,089	0	0.0
BLUE HERON REC	CLACKAMAS	0	0	0	0	0	0	0	NA
LAKE GROVE PARK & REC	CLACKAMAS	119,955	0	119,955	119,955	0	119,955	0	0.0
N CLACKAMAS REGIONAL PARK	CLACKAMAS	3,252,955	0	3,252,955	3,250,365	0	3,250,365	2,590	0.1
SUNSET EMPIRE PARK & REC	CLATSOP	999,706	0	999,706	999,437	0	999,437	269	0.0
CLATSKANIE PARK & REC	COLUMBIA	142,094	0	142,094	141,808	0	141,808	286	0.2
GREATER ST HELENS PARK & REC	COLUMBIA	271,351	0	271,351	271,351	0	271,351	0	0.0
SCAPPOOSE PARK	COLUMBIA	0	0	0	0	0	0	0	NA
MILLICOMA PARK	COOS	13,424	0	13,424	13,424	0	13,424	0	0.0
CROOK CO PARK & REC	CROOK	527,262	0	527,262	527,218	0	527,218	44	0.0
BEND METRO PARK & REC	DESCHUTES	7,190,752	0	7,190,752	7,190,752	0	7,190,752	0	0.0
CENTRAL OREGON PARK & REC	DESCHUTES	624,158	0	624,158	623,691	0	623,691	467	0.1
LA PINE PARK & REC	DESCHUTES	0	0	0	0	0	0	0	NA
SISTERS ORG FOR ACTIVITY/REC	DESCHUTES	151,355	0	151,355	151,355	0	151,355	0	0.0
LOWER UMPQUA PARK & REC	DOUGLAS	81,729	0	81,729	79,187	0	79,187	2,541	3.1
NORTH DOUGLAS PARK & REC	DOUGLAS	59,772	0	59,772	59,772	0	59,772	0	0.0
RIDDLE PARK & REC	DOUGLAS	0	0	0	0	0	0	0	NA
RIVER BEND PARK & REC	DOUGLAS	0	0	0	0	0	0	0	NA
SUTHERLIN PARK & REC	DOUGLAS	0	0	0	0	0	0	0	NA
YONCALLA PARK	DOUGLAS	19,824	0	19,824	19,824	0	19,824	0	0.0
GRANT COUNTY PARK & REC	GRANT	122,882	0	122,882	122,807	0	122,807	75	0.1
HIGH DESERT PARK & REC	HARNEY	74,391	0	74,391	71,740	0	71,740	2,651	3.6
HOOD RIVER PARK & REC	HOOD RIVER	403,381	204,604	607,985	403,381	204,604	607,985	0	0.0
BONANZA BIG SPRINGS PARK & REC	KLAMATH	28,744	0	28,744	28,744	0	28,744	0	0.0
MALIN PARK & REC	KLAMATH	115,392	0	115,392	115,392	0	115,392	0	0.0
MERRILL PARK & REC	KLAMATH	50,938	0	50,938	50,938	0	50,938	0	0.0
POE VALLEY PARK & REC	KLAMATH	3,550	0	3,550	3,550	0	3,550	0	0.0
WIARD PARK & REC	KLAMATH	147,838	0	147,838	147,735	0	147,735	102	0.1
CHRISTMAS VALLEY PARK & REC	LAKE	35,899	0	35,899	35,564	0	35,564	335	0.9
RIVER ROAD PARK & REC	LANE	1,129,238	156,495	1,285,732	1,129,237	156,495	1,285,732	1	0.0
WILLAMALANE PARK & REC	LANE	5,846,596	1,019,837	6,866,433	5,846,558	1,019,837	6,866,395	38	0.0
* JEFFERSON PARK & REC	LINN	5,906	0	5,906	5,906	0	5,906	0	0.0
LEBANON AQUATIC	LINN	263,297	0	263,297	261,517	0	261,517	1,779	0.7
* JEFFERSON PARK & REC	MARION	68,996	0	68,996	68,996	0	68,996	0	0.0
BOARDMAN PARK & REC	MORROW	101,999	0	101,999	98,548	0	98,548	3,451	3.4
IRRIGON PARK & REC	MORROW	45,975	0	45,975	45,853	0	45,853	122	0.3
MORROW COUNTY UNIFIED REC	MORROW	459,429	0	459,429	451,066	0	451,066	8,363	1.8

TABLE 2. 9.1 TAX EXTENDED, TAX IMPOSED, AND REDUCTION DUE TO MEASURE 5 RATE LIMITS (DOLLARS), BY LIMIT CATEGORY AND PARK DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	-----TAX EXTENDED-----			-----TAX IMPOSED-----			-----REDUCTION-----	
		INSIDE LIMIT	OUTSIDE LIMIT	TOTAL	INSIDE LIMIT	OUTSIDE LIMIT	TOTAL	REDUCTION DUE TO LIMIT	PERCENT OF TAX EXTENDED
WILLOW CREEK PARK	MORROW	85,871	96,186	182,056	83,395	96,186	179,580	2,476	2.9
NORTH COUNTY REC	TILLAMOOK	257,829	0	257,829	257,827	0	257,827	2	0.0
HELIX PARK & REC	UMATILLA	86,816	0	86,816	86,669	0	86,669	147	0.2
PILOT ROCK PARK & REC	UMATILLA	7,682	0	7,682	7,682	0	7,682	0	0.0
WATSON-ATHENA PARK	UMATILLA	14,477	0	14,477	14,283	0	14,283	193	1.3
ELGIN PARK & REC	UNION	78,841	0	78,841	78,111	0	78,111	729	0.9
DUFUR PARK & REC	WASCO	66,544	0	66,544	66,543	0	66,543	1	0.0
NORTHERN WASCO PARK & REC	WASCO	490,372	0	490,372	482,678	0	482,678	7,694	1.6
TUALATIN HILLS PARK & REC	WASHINGTON	17,867,604	2,136,243	20,003,847	17,867,355	2,136,243	20,003,598	250	0.0
CHEHALEM PARK AND RECREATION	YAMHILL	1,589,153	0	1,589,153	1,589,152	0	1,589,152	1	0.0
STATEWIDE		42,913,765	3,613,364	46,527,129	42,879,154	3,613,364	46,492,518	34,610	0.1

NUMBER OF PARK TAX DISTRICTS: 48

* Indicates a joint district.

TABLE 2. 9.2 FULL PERMANENT RATE AND LOCAL OPTION TAXING AUTHORITY, TIMBER OFFSETS, AND PROPERTY TAX TO EXTEND (DOLLARS)
 BY PARK DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	FULL PERMANENT AUTHORITY	FULL LOCAL OPTION AUTHORITY	PERMANENT AUTHORITY USED	TIMBER OFFSETS	PERMANENT AUTHORITY USED LESS OFFSETS	LOCAL OPTION AUTHORITY USED	GAP BONDS	BONDS & INTEREST	TOTAL TAX TO EXTEND
UNITY COMMUNITY HALL REC	BAKER	0	6,700	0	0	0	6,700	0	0	6,700
VINEYARD MOUNTAIN PARK & REC	BENTON	3,089	0	3,089	0	3,089	0	0	0	3,089
BLUE HERON REC	CLACKAMAS	0	0	0	0	0	0	0	0	0
LAKE GROVE PARK & REC	CLACKAMAS	119,955	0	119,955	0	119,955	0	0	0	119,955
N CLACKAMAS REGIONAL PARK	CLACKAMAS	3,252,955	0	3,252,955	0	3,252,955	0	0	0	3,252,955
SUNSET EMPIRE PARK & REC	CLATSOP	999,706	0	999,706	0	999,706	0	0	0	999,706
CLATSKANIE PARK & REC	COLUMBIA	142,094	0	142,094	0	142,094	0	0	0	142,094
GREATER ST HELENS PARK & REC	COLUMBIA	271,351	0	271,351	0	271,351	0	0	0	271,351
SCAPPOOSE PARK	COLUMBIA	0	0	0	0	0	0	0	0	0
MILLICOMA PARK	COOS	13,424	0	13,424	0	13,424	0	0	0	13,424
CROOK CO PARK & REC	CROOK	527,262	0	527,262	0	527,262	0	0	0	527,262
BEND METRO PARK & REC	DESCHUTES	7,190,753	0	7,190,753	0	7,190,753	0	0	0	7,190,753
CENTRAL OREGON PARK & REC	DESCHUTES	624,160	0	624,160	0	624,160	0	0	0	624,160
LA PINE PARK & REC	DESCHUTES	0	0	0	0	0	0	0	0	0
SISTERS ORG FOR ACTIVITY/REC	DESCHUTES	151,355	0	151,355	0	151,355	0	0	0	151,355
LOWER UMPQUA PARK & REC	DOUGLAS	81,728	0	81,728	0	81,728	0	0	0	81,728
NORTH DOUGLAS PARK & REC	DOUGLAS	59,772	0	59,772	0	59,772	0	0	0	59,772
RIDDLE PARK & REC	DOUGLAS	0	0	0	0	0	0	0	0	0
RIVER BEND PARK & REC	DOUGLAS	0	0	0	0	0	0	0	0	0
SUTHERLIN PARK & REC	DOUGLAS	0	0	0	0	0	0	0	0	0
YONCALLA PARK	DOUGLAS	19,824	0	19,824	0	19,824	0	0	0	19,824
GRANT COUNTY PARK & REC	GRANT	122,882	0	122,882	0	122,882	0	0	0	122,882
HIGH DESERT PARK & REC	HARNEY	74,390	0	74,391	0	74,391	0	0	0	74,391
HOOD RIVER PARK & REC	HOOD RIVER	403,381	0	403,381	0	403,381	0	0	0	403,381
BONANZA BIG SPRINGS PARK & REC	KLAMATH	28,744	0	28,744	0	28,744	0	0	204,604	607,985
MALIN PARK & REC	KLAMATH	115,392	0	115,392	0	115,392	0	0	0	115,392
MERRILL PARK & REC	KLAMATH	50,938	0	50,938	0	50,938	0	0	0	50,938
POE VALLEY PARK & REC	KLAMATH	3,550	0	3,550	0	3,550	0	0	0	3,550
WIARD PARK & REC	KLAMATH	147,838	0	147,838	0	147,838	0	0	0	147,838
CHRISTMAS VALLEY PARK & REC	LAKE	35,898	0	35,898	0	35,898	0	0	0	35,898
RIVER ROAD PARK & REC	LANE	1,129,238	0	1,129,238	0	1,129,238	0	0	156,495	1,285,732
WILLAMALANE PARK & REC	LANE	5,767,675	0	5,767,675	0	5,767,675	0	0	0	5,767,675
* JEFFERSON PARK & REC	LINN	5,906	0	5,906	0	5,906	0	78,921	1,019,837	6,866,433
LEBANON AQUATIC	LINN	263,297	0	263,297	0	263,297	0	0	0	263,297
* JEFFERSON PARK & REC	MARION	68,996	0	68,996	0	68,996	0	0	0	68,996
BOARDMAN PARK & REC	MORROW	101,999	0	101,999	0	101,999	0	0	0	101,999
IRRIGON PARK & REC	MORROW	45,974	0	45,974	0	45,974	0	0	0	45,974
MORROW COUNTY UNIFIED REC	MORROW	459,428	0	459,428	0	459,428	0	0	0	459,428

TABLE 2. 9.2 FULL PERMANENT RATE AND LOCAL OPTION TAXING AUTHORITY, TIMBER OFFSETS, AND PROPERTY TAX TO EXTEND (DOLLARS)
BY PARK DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	FULL PERMANENT AUTHORITY	FULL LOCAL OPTION AUTHORITY	PERMANENT AUTHORITY USED	TIMBER OFFSETS	PERMANENT AUTHORITY USED LESS OFFSETS	LOCAL OPTION AUTHORITY USED	GAP BONDS	BONDS & INTEREST	TOTAL TAX TO EXTEND
WILLOW CREEK PARK	MORROW	85,871	0	85,871	0	85,871	0	0	96,185	182,056
NORTH COUNTY REC	TILLAMOOK	257,829	0	257,829	0	257,829	0	0	0	257,829
HELIX PARK & REC	UMATILLA	86,816	0	86,816	0	86,816	0	0	0	86,816
PILOT ROCK PARK & REC	UMATILLA	7,682	0	7,682	0	7,682	0	0	0	7,682
WATSON-ATHENA PARK	UMATILLA	14,477	0	14,477	0	14,477	0	0	0	14,477
ELGIN PARK & REC	UNION	78,841	0	78,841	0	78,841	0	0	0	78,841
DUFUR PARK & REC	WASCO	36,546	30,000	36,546	0	36,546	29,998	0	0	66,544
NORTHERN WASCO PARK & REC	WASCO	490,372	0	490,372	0	490,372	0	0	0	490,372
TUALATIN HILLS PARK & REC	WASHINGTON	17,867,602	0	17,867,602	0	17,867,602	0	0	2,136,240	20,003,842
CHEHALEM PARK AND RECREATION	YAMHILL	1,589,174	0	1,589,174	0	1,589,174	0	0	0	1,589,174
STATEWIDE		42,798,164	36,700	42,798,164	0	42,798,164	36,698	78,921	3,613,360	46,527,143

NUMBER OF PARK TAX DISTRICTS: 48

NOTES: Total Tax Extended may not equal the sum of its components due to rounding at the individual account level.

Gap Bonds include the city of Portland pension levy.

* Indicates a joint district.

TABLE 2. 9.3 PENALTIES FOR DISQUALIFICATION FROM SPECIAL ASSESSMENT, FEES, AND OTHER TAXES (DOLLARS)
BY PARK DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	TOTAL	FARM- LAND	FOREST- LAND	SMALL TRACT	OPEN SPACE	HISTORIC PROPERTY	OTHER	LATE FILING FEE	CLERICAL ERROR
UNITY COMMUNITY HALL REC	BAKER	0	0	0	0	0	0	0	0	0
VINEYARD MOUNTAIN PARK & REC	BENTON	1	0	0	0	0	0	0	0	1
BLUE HERON REC	CLACKAMAS	0	0	0	0	0	0	0	0	0
LAKE GROVE PARK & REC	CLACKAMAS	132	0	0	0	0	0	0	0	132
N CLACKAMAS REGIONAL PARK	CLACKAMAS	6,126	0	382	0	0	0	0	0	5,745
SUNSET EMPIRE PARK & REC	CLATSOP	658	518	141	0	0	0	0	0	0
CLATSKANIE PARK & REC	COLUMBIA	647	7	266	0	0	0	0	0	374
GREATER ST HELENS PARK & REC	COLUMBIA	1,050	452	115	19	0	0	0	0	463
SCAPPOOSE PARK	COLUMBIA	0	0	0	0	0	0	0	0	0
MILICOMA PARK	COOS	0	0	0	0	0	0	0	0	0
CROOK CO PARK & REC	CROOK	4,647	320	0	0	0	0	0	0	4,327
BEND METRO PARK & REC	DESCHUTES	10,414	373	462	0	1,308	0	0	0	8,271
CENTRAL OREGON PARK & REC	DESCHUTES	3,077	1,889	0	0	0	0	0	0	1,189
LA PINE PARK & REC	DESCHUTES	0	0	0	0	0	0	0	0	0
SISTERS ORG FOR ACTIVITY/REC	DESCHUTES	646	343	0	0	0	0	0	0	303
LOWER UMPQUA PARK & REC	DOUGLAS	15	0	0	0	0	0	0	0	15
NORTH DOUGLAS PARK & REC	DOUGLAS	84	14	65	0	0	0	0	0	5
RIDDLE PARK & REC	DOUGLAS	0	0	0	0	0	0	0	0	0
RIVER BEND PARK & REC	DOUGLAS	0	0	0	0	0	0	0	0	0
SUTHERLIN PARK & REC	DOUGLAS	0	0	0	0	0	0	0	0	0
YONCALLA PARK	DOUGLAS	191	132	20	23	0	0	0	0	16
GRANT COUNTY PARK & REC	GRANT	273	241	33	0	0	0	0	0	0
HIGH DESERT PARK & REC	HARNEY	1,365	0	0	0	0	0	0	0	1,365
HOOD RIVER PARK & REC	HOOD RIVER	1,797	1,046	0	0	0	0	0	0	751
BONANZA BIG SPRINGS PARK & REC	KLAMATH	0	0	0	0	0	0	0	0	0
MALIN PARK & REC	KLAMATH	0	0	0	0	0	0	0	0	0
MERRILL PARK & REC	KLAMATH	0	0	0	0	0	0	0	0	0
POE VALLEY PARK & REC	KLAMATH	0	0	0	0	0	0	0	0	0
WIARD PARK & REC	KLAMATH	0	0	0	0	0	0	0	0	0
CHRISTMAS VALLEY PARK & REC	LAKE	71	0	0	0	0	0	0	0	71
RIVER ROAD PARK & REC	LANE	43	0	0	0	0	0	0	0	43
WILLAMALANE PARK & REC	LANE	135,935	3,232	0	0	0	0	0	0	132,703
* JEFFERSON PARK & REC	LINN	0	0	0	0	0	0	0	0	0
LEBANON AQUATIC	LINN	4,319	7	0	0	0	0	0	0	4,312
* JEFFERSON PARK & REC	MARION	264	89	17	0	0	0	0	0	158
BOARDMAN PARK & REC	MORROW	731	360	0	0	0	0	0	0	371
IRRIGON PARK & REC	MORROW	92	92	0	0	0	0	0	0	0
MORROW COUNTY UNIFIED REC	MORROW	1,242	667	0	0	0	0	0	0	575
WILLOW CREEK PARK	MORROW	43	28	0	0	0	0	0	0	15

TABLE 2. 9.3 PENALTIES FOR DISQUALIFICATION FROM SPECIAL ASSESSMENT, FEES, AND OTHER TAXES (DOLLARS)
BY PARK DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	TOTAL	FARM- LAND	FOREST- LAND	SMALL TRACT	OPEN SPACE	HISTORIC PROPERTY	OTHER	LATE FILING FEE	CLERICAL ERROR
NORTH COUNTY REC	TILLAMOOK	0	0	0	0	0	0	0	0	0
HELIX PARK & REC	UMATILLA	138	138	0	0	0	0	0	0	0
PILOT ROCK PARK & REC	UMATILLA	24	0	0	0	0	0	0	0	24
WATSON-ATHENA PARK	UMATILLA	59	59	0	0	0	0	0	0	0
ELGIN PARK & REC	UNION	0	0	0	0	0	0	0	0	0
DUFUR PARK & REC	WASCO	0	0	0	0	0	0	0	0	0
NORTHERN WASCO PARK & REC	WASCO	169	169	0	0	0	0	0	0	0
TUALATIN HILLS PARK & REC	WASHINGTON	36,280	20,059	5,693	0	0	0	0	0	10,527
CHEHALEM PARK AND RECREATION	YAMHILL	9,222	8,444	424	0	0	0	0	0	354
STATEWIDE		219,756	38,678	7,618	41	1,308	0	0	0	172,111

NUMBER OF PARK TAX DISTRICTS: 48

* Indicates a joint district.

TABLE 2. 9.4 TOTAL AND NET ASSESSED VALUE OF PROPERTY (THOUSANDS OF DOLLARS)
BY PARK DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	TOTAL ASSESSED VALUE	NONPROFIT HOUSING	FISH & WILDLIFE	URBAN RENEWAL EXCESS VALUE	NET ASSESSED VALUE
UNITY COMMUNITY HALL REC	BAKER	9,361	0	0	0	9,361
VINEYARD MOUNTAIN PARK & REC	BENTON	36,083	0	0	0	36,083
BLUE HERON REC	CLACKAMAS	1,562,307	3,564	0	31,313	1,534,558
LAKE GROVE PARK & REC	CLACKAMAS	2,856,079	0	0	0	2,856,079
N CLACKAMAS REGIONAL PARK	CLACKAMAS	6,657,909	1,160	0	615,512	6,043,556
SUNSET EMPIRE PARK & REC	CLATSOP	1,107,736	0	23	30,514	1,077,245
CLATSKANIE PARK & REC	COLUMBIA	434,537	0	0	26,619	407,918
GREATER ST HELENS PARK & REC	COLUMBIA	1,155,415	694	53	0	1,156,162
SCAPPOOSE PARK	COLUMBIA	745,112	0	1,729	0	746,841
MILLICOMA PARK	COOS	29,330	0	0	0	29,330
CROOK CO PARK & REC	CROOK	696,608	0	0	0	696,608
BEND METRO PARK & REC	DESCHUTES	4,978,804	3,064	0	60,133	4,921,734
CENTRAL OREGON PARK & REC	DESCHUTES	1,765,995	0	0	87,053	1,678,942
LA PINE PARK & REC	DESCHUTES	491,869	0	0	0	491,869
SISTERS ORG FOR ACTIVITY/REC	DESCHUTES	687,978	0	0	0	687,978
LOWER UMPQUA PARK & REC	DOUGLAS	338,280	0	0	0	338,280
NORTH DOUGLAS PARK & REC	DOUGLAS	127,120	0	0	0	127,120
RIDDLE PARK & REC	DOUGLAS	117,560	0	0	0	117,560
RIVER BEND PARK & REC	DOUGLAS	271,003	0	0	0	271,003
SUTHERLIN PARK & REC	DOUGLAS	410,740	0	0	0	410,740
YONCALLA PARK	DOUGLAS	127,733	0	0	0	127,733
GRANT COUNTY PARK & REC	GRANT	164,193	0	0	0	164,193
HIGH DESERT PARK & REC	HARNEY	179,557	0	0	0	179,557
HOOD RIVER PARK & REC	HOOD RIVER	1,182,050	0	0	28,910	1,153,140
BONANZA BIG SPRINGS PARK & REC	KLAMATH	162,490	0	0	0	162,490
MALIN PARK & REC	KLAMATH	89,911	0	0	0	89,911
MERRILL PARK & REC	KLAMATH	62,105	0	0	0	62,105
POE VALLEY PARK & REC	KLAMATH	13,953	0	0	0	13,953
WIARD PARK & REC	KLAMATH	684,116	0	0	0	684,116
CHRISTMAS VALLEY PARK & REC	LAKE	17,932	0	0	0	17,932
RIVER ROAD PARK & REC	LANE	369,527	0	0	0	369,527
WILLAMALANE PARK & REC	LANE	2,923,006	0	0	0	2,923,006
* JEFFERSON PARK & REC	LINN	20,267	0	0	0	20,267
LEBANON AQUATIC	LINN	1,143,470	0	0	46,467	1,097,004
* JEFFERSON PARK & REC	MARION	236,774	0	0	0	236,774
BOARDMAN PARK & REC	MORROW	341,248	0	0	0	341,248
IRRIGON PARK & REC	MORROW	113,209	0	0	0	113,209
MORROW COUNTY UNIFIED REC	MORROW	1,007,515	0	3	0	1,007,518

TABLE 2. 9.4 TOTAL AND NET ASSESSED VALUE OF PROPERTY (THOUSANDS OF DOLLARS)
BY PARK DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	TOTAL ASSESSED VALUE	NONPROFIT HOUSING	FISH & WILDLIFE	URBAN RENEWAL EXCESS VALUE	NET ASSESSED VALUE
WILLOW CREEK PARK	MORROW	225,202	0	3	0	225,205
NORTH COUNTY REC	TILLAMOOK	667,777	0	0	0	667,777
HELIX PARK & REC	UMATILLA	180,679	0	0	0	180,679
PILOT ROCK PARK & REC	UMATILLA	87,293	0	0	0	87,293
WATSON-ATHENA PARK	UMATILLA	175,264	0	0	0	175,264
ELGIN PARK & REC	UNION	95,890	0	0	0	95,890
DUFUR PARK & REC	WASCO	67,020	0	0	0	67,020
NORTHERN WASCO PARK & REC	WASCO	768,943	0	0	47,773	721,171
TUALATIN HILLS PARK & REC	WASHINGTON	13,667,561	0	0	0	13,667,561
CHEHALEM PARK AND RECREATION	YAMHILL	1,750,963	0	0	0	1,750,963
STATEWIDE		50,016,947	13,448	1,809	969,874	49,061,656

NUMBER OF PARK DISTRICTS: 48

NOTES: Statewide totals may not equal the sum of all taxing district values because some taxing districts overlap.

Net assessed value is total assessed value plus nonprofit housing value plus fish and wildlife value minus urban renewal excess value.

Assessed values shown do not include \$19.7 million of unallocated utilities.

* Indicates a joint district.

TABLE 2. 9.5 TOTAL ASSESSED VALUE OF PROPERTY (REAL, PERSONAL, MANUFACTURED STRUCTURE, AND PUBLIC UTILITY) (THOUSANDS OF DOLLARS)
BY PARK DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	TOTAL ASSESSED VALUE	REAL PROPERTY	PERSONAL PROPERTY	MANUFACTURED STRUCTURE	PUBLIC UTILITY
UNITY COMMUNITY HALL REC.	BAKER	9,361	7,130	29	302	1,900
VINEYARD MOUNTAIN PARK & REC	BENTON	36,083	35,320	255	0	508
BLUE HERON REC	CLACKAMAS	1,562,307	1,436,815	43,568	27,069	54,856
LAKE GROVE PARK & REC	CLACKAMAS	2,856,079	2,744,520	69,499	137	41,924
N CLACKAMAS REGIONAL PARK	CLACKAMAS	6,653,097	6,181,433	298,121	46,653	135,704
SUNSET EMPIRE PARK & REC	CLATSOP	1,107,736	1,058,946	20,075	7,195	21,521
CLATSKANIE PARK & REC	COLUMBIA	434,537	256,448	4,485	26,440	147,164
GREATER ST HELENS PARK & REC	COLUMBIA	1,155,415	1,051,183	30,420	35,794	38,019
SCAPPOOSE PARK	COLUMBIA	745,112	666,739	21,278	33,751	23,343
MILLICOMA PARK	COOS	29,330	27,092	139	732	1,367
CROOK CO PARK & REC	CROOK	696,608	644,020	23,446	8,501	20,641
BEND METRO PARK & REC	DESCHUTES	4,674,667	4,332,484	191,376	42,632	108,176
CENTRAL OREGON PARK & REC	DESCHUTES	1,765,988	1,640,977	46,864	15,314	62,834
LA PINE PARK & REC	DESCHUTES	491,869	467,007	5,947	1,723	17,192
SISTERS ORG FOR ACTIVITY/REC	DESCHUTES	687,978	669,560	9,907	821	7,690
LOWER UMPQUA PARK & REC	DOUGLAS	338,280	292,673	14,204	13,464	17,939
NORTH DOUGLAS PARK & REC	DOUGLAS	127,120	110,724	5,977	2,822	7,598
RIDDLE PARK & REC	DOUGLAS	117,560	102,838	5,488	2,047	7,187
RIVER BEND PARK & REC	DOUGLAS	271,003	244,575	10,251	8,226	7,951
SUTHERLIN PARK & REC	DOUGLAS	410,740	365,771	12,790	18,489	13,691
YONCALLA PARK	DOUGLAS	127,733	109,360	2,338	5,663	10,372
GRANT COUNTY PARK & REC	GRANT	164,193	150,670	7,293	2,116	4,115
HIGH DESERT PARK & REC	HARNEY	179,557	166,007	7,440	1,726	4,385
HOOD RIVER PARK & REC	HOOD RIVER	1,182,050	1,083,066	31,608	9,419	57,956
BONANZA BIG SPRINGS PARK & REC	KLAMATH	162,490	100,772	601	5,551	55,566
MALIN PARK & REC	KLAMATH	89,911	43,387	1,015	1,693	43,815
MERRILL PARK & REC	KLAMATH	62,105	48,702	3,071	1,776	8,555
POE VALLEY PARK & REC	KLAMATH	13,953	11,972	63	735	1,183
WIARD PARK & REC	KLAMATH	684,116	617,663	19,687	25,669	21,098
CHRISTMAS VALLEY PARK & REC	LAKE	17,932	16,495	315	708	414
RIVER ROAD PARK & REC	LANE	369,527	351,387	759	437	16,944
WILLAMALANE PARK & REC	LANE	2,923,006	2,703,953	125,959	38,447	54,646
* JEFFERSON PARK & REC	LINN	20,267	15,948	244	714	3,362
LEBANON AQUATIC	LINN	1,143,470	1,054,052	24,694	32,344	32,381
* JEFFERSON PARK & REC	MARION	236,774	218,005	1,723	6,127	10,919
BOARDMAN PARK & REC	MORROW	341,248	167,123	8,498	6,492	159,136
IRRIGON PARK & REC	MORROW	113,209	93,187	1,292	8,101	10,629
MORROW COUNTY UNIFIED REC	MORROW	1,007,515	522,870	14,743	21,982	447,919
WILLOW CREEK PARK	MORROW	225,202	158,381	3,912	6,284	56,625

TABLE 2. 9.5 TOTAL ASSESSED VALUE OF PROPERTY (REAL, PERSONAL, MANUFACTURED STRUCTURE, AND PUBLIC UTILITY) (THOUSANDS OF DOLLARS)
BY PARK DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	TOTAL ASSESSED VALUE	REAL PROPERTY	PERSONAL PROPERTY	MANUFACTURED STRUCTURE	PUBLIC UTILITY
NORTH COUNTY REC	TILLAMOOK	667,777	633,422	3,819	7,740	22,797
HELIX PARK & REC	UMATILLA	180,679	58,446	116	522	121,595
PILOT ROCK PARK & REC	UMATILLA	87,450	78,022	1,549	1,037	6,842
WATSON-ATHENA PARK	UMATILLA	175,267	152,534	4,044	1,908	16,782
ELGIN PARK & REC	UNION	95,890	85,594	4,294	716	5,286
DUFUR PARK & REC	WASCO	67,020	56,077	256	1,018	9,668
NORTHERN WASCO PARK & REC	WASCO	768,943	680,088	31,841	9,865	47,149
TUALATIN HILLS PARK & REC	WASHINGTON	13,667,561	12,643,747	592,508	29,451	401,855
CHEHALEM PARK AND RECREATION	YAMHILL	1,750,963	1,613,121	58,028	20,636	59,177
STATEWIDE		50,016,947	45,551,540	1,752,125	520,111	2,201,984

NUMBER OF PARK TAX DISTRICTS: 48

NOTES: Assessed values shown are not adjusted for nonprofit housing, state fish and wildlife, or urban renewal excess value.
Assessed values shown do not include \$19.7 million of unallocated utilities.
The components may not add up to the total assessed value due to rounding or discrepancies in the data reported.
* Indicates a joint district.

PORT DISTRICTS

TABLE 2.10.1 TAX EXTENDED, TAX IMPOSED, AND REDUCTION DUE TO MEASURE 5 RATE LIMITS (DOLLARS), BY LIMIT CATEGORY AND PORT DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	-----TAX EXTENDED-----			-----TAX IMPOSED-----			-----REDUCTION-----	
		INSIDE LIMIT	OUTSIDE LIMIT	TOTAL	INSIDE LIMIT	OUTSIDE LIMIT	TOTAL	REDUCTION DUE TO LIMIT TAX EXTENDED	PERCENT OF
* PORTLAND J PORT	CLACKAMAS	1,765,558	0	1,765,558	1,765,111	0	1,765,111	446	0.0
ASTORIA PORT	CLATSOP	444,621	435,426	880,047	443,958	435,426	879,384	663	0.1
ST. HELENS PORT	COLUMBIA	220,272	0	220,272	219,869	0	219,869	403	0.2
BANDON PORT	COOS	274,331	0	274,331	273,529	0	273,529	802	0.3
COOS BAY PORT	COOS	1,133,259	39,370	1,172,629	1,133,065	39,370	1,172,434	195	0.0
* COQUILLE RIVER (J) PORT	COOS	32,702	0	32,702	32,518	0	32,518	184	0.6
BROOKINGS PORT	CURRY	146,505	0	146,505	146,505	0	146,505	0	0.0
GOLD BEACH PORT	CURRY	180,270	34,204	214,475	180,270	34,204	214,475	0	0.0
PORT ORFORD PORT	CURRY	59,630	0	59,630	59,630	0	59,630	0	0.0
* COQUILLE RIVER (J) PORT	DOUGLAS	15	0	15	15	0	15	0	0.0
UMPQUA PORT	DOUGLAS	148,589	0	148,589	144,970	0	144,970	3,620	2.4
ARLINGTON PORT	GILLIAM	17,749	0	17,749	17,662	0	17,662	87	0.5
CASCADE LOCKS PORT	HOOD RIVER	2,027	0	2,027	2,027	0	2,027	0	0.0
HOOD RIVER PORT	HOOD RIVER	37,442	0	37,442	37,442	0	37,442	0	0.0
SIUSLAW PORT	LANE	187,494	0	187,494	187,493	0	187,493	0	0.0
ALSEA PORT	LINCOLN	26,419	0	26,419	26,419	0	26,419	0	0.0
NEWPORT PORT	LINCOLN	62,577	417,389	479,966	61,142	417,389	478,531	1,435	2.3
TOLEDO PORT	LINCOLN	146,989	0	146,989	146,986	0	146,986	3	0.0
PORT OF MORROW	MORROW	84,733	0	84,733	83,190	0	83,190	1,542	1.8
* PORTLAND J PORT	MULTNOMAH	3,066,441	0	3,066,441	2,965,430	0	2,965,430	101,011	3.3
GARIBALDI PORT	TILLAMOOK	133,515	0	133,515	133,514	0	133,514	1	0.0
NEHALEM PORT	TILLAMOOK	75,860	0	75,860	75,860	0	75,860	1	0.0
TILLAMOOK BAY PORT	TILLAMOOK	32,155	0	32,155	32,145	0	32,145	10	0.0
PORT OF UMATILLA	UMATILLA	513,963	0	513,963	516,837	0	516,837	528	0.1
PORT OF THE DALLES	WASCO	197,818	501,435	699,252	195,546	501,435	696,981	2,272	1.1
* PORTLAND J PORT	WASHINGTON	2,373,531	0	2,373,531	2,373,510	0	2,373,510	20	0.0
STATEWIDE		11,364,465	1,427,823	12,792,289	11,254,644	1,427,823	12,682,467	113,223	1.0

NUMBER OF PORT TAX DISTRICTS: 26

* Indicates a joint district.

TABLE 2.10.2 FULL PERMANENT RATE AND LOCAL OPTION TAXING AUTHORITY, TIMBER OFFSETS, AND PROPERTY TAX TO EXTEND (DOLLARS)
BY PORT DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	FULL PERMANENT AUTHORITY	FULL LOCAL OPTION AUTHORITY	PERMANENT AUTHORITY USED	TIMBER OFFSETS	PERMANENT AUTHORITY USED LESS OFFSETS	LOCAL OPTION AUTHORITY USED	GAP BONDS	BONDS & INTEREST	TOTAL TAX TO EXTEND
* PORTLAND J PORT	CLACKAMAS	1,767,691	0	1,765,558	0	1,765,558	0	0	0	1,765,558
ASTORIA PORT	CLATSOP	444,621	0	444,621	0	444,621	0	0	435,426	880,048
ST. HELENS PORT	COLUMBIA	220,270	0	220,270	0	220,270	0	0	0	220,270
BANDON PORT	COOS	274,331	0	274,331	0	274,331	0	0	0	274,331
COOS BAY PORT	COOS	1,133,259	300,000	1,133,259	0	1,133,259	0	0	39,370	1,172,629
* COQUILLE RIVER (J) PORT	COOS	32,702	0	32,702	0	32,702	0	0	0	32,702
BROOKINGS PORT	CURRY	146,505	0	146,505	0	146,505	0	0	0	146,505
GOLD BEACH PORT	CURRY	180,271	0	180,271	0	180,271	0	0	34,204	214,475
PORT ORFORD PORT	CURRY	59,630	0	59,630	0	59,630	0	0	0	59,630
* COQUILLE RIVER (J) PORT	DOUGLAS	15	0	15	0	15	0	0	0	15
UMPQUA PORT	DOUGLAS	148,589	0	148,589	0	148,589	0	0	0	148,589
ARLINGTON PORT	GILLIAM	17,749	0	17,749	0	17,749	0	0	0	17,749
CASCADE LOCKS PORT	HOOD RIVER	2,027	0	2,027	0	2,027	0	0	0	2,027
HOOD RIVER PORT	HOOD RIVER	37,442	0	37,442	0	37,442	0	0	0	37,442
SIUSLAW PORT	LANE	187,494	0	187,494	0	187,494	0	0	0	187,494
ALSEA PORT	LINCOLN	26,419	0	26,419	0	26,419	0	0	0	26,419
NEWPORT PORT	LINCOLN	62,576	0	62,576	0	62,576	0	0	417,387	479,963
TOLEDO PORT	LINCOLN	146,989	0	146,989	0	146,989	0	0	0	146,989
PORT OF MORROW	MORROW	84,732	0	84,732	0	84,732	0	0	0	84,732
* PORTLAND J PORT	MULTNOMAH	3,066,854	0	3,066,854	0	3,066,854	0	0	0	3,066,854
GARIBALDI PORT	TILLAMOOK	133,516	0	133,516	0	133,516	0	0	0	133,516
NEHALEM PORT	TILLAMOOK	75,860	0	75,860	0	75,860	0	0	0	75,860
TILLAMOOK BAY PORT	TILLAMOOK	32,154	0	32,154	0	32,154	0	0	0	32,154
PORT OF UMATILLA	UMATILLA	513,962	0	513,962	0	513,962	0	0	0	513,962
PORT OF THE DALLES	WASCO	197,818	0	197,818	0	197,818	0	0	501,434	699,252
* PORTLAND J PORT	WASHINGTON	2,397,246	0	2,397,246	0	2,397,246	0	0	0	2,397,246
STATEWIDE		11,390,722	300,000	11,388,588	0	11,388,588	0	0	1,427,821	12,816,409

NUMBER OF PORT TAX DISTRICTS: 26

NOTES: Total Tax Extended may not equal the sum of its components due to rounding at the individual account level.
Gap Bonds include the city of Portland pension levy.

* Indicates a joint district.

TABLE 2.10.3 PENALTIES FOR DISQUALIFICATION FROM SPECIAL ASSESSMENT, FEES, AND OTHER TAXES (DOLLARS)
 BY PORT DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	TOTAL	FARM- LAND	FOREST- LAND	SMALL TRACT	OPEN SPACE	HISTORIC PROPERTY	OTHER	LATE FILING FEE	CLERICAL ERROR
* PORTLAND J PORT	CLACKAMAS	4,386	840	1,235	0	0	0	0	0	2,311
ASTORIA PORT	CLATSOP	671	393	226	0	0	0	0	0	52
ST. HELENS PORT	COLUMBIA	879	322	203	7	0	0	0	0	346
BANDON PORT	COOS	1,042	391	85	0	0	0	0	0	567
COOS BAY PORT	COOS	606	46	170	0	0	0	0	0	390
* COQUILLE RIVER (J) PORT	COOS	86	19	1	0	0	0	0	0	66
BROOKINGS PORT	CURRY	108	89	20	0	0	0	0	0	0
GOLD BEACH PORT	CURRY	0	0	0	0	0	0	0	0	0
PORT ORFORD PORT	CURRY	0	0	0	0	0	0	0	0	0
* COQUILLE RIVER (J) PORT	DOUGLAS	0	0	0	0	0	0	0	0	0
UMPQUA PORT	DOUGLAS	29	5	0	0	0	0	0	0	24
ARLINGTON PORT	GILLIAM	2	2	0	0	0	0	0	0	0
CASCADE LOCKS PORT	HOOD RIVER	4	0	0	0	0	0	0	0	4
HOOD RIVER PORT	HOOD RIVER	113	66	0	0	0	0	0	0	47
SIUSLAW PORT	LANE	357	89	0	0	0	0	0	0	268
ALSEA PORT	LINCOLN	59	10	26	20	4	0	0	0	0
NEWPORT PORT	LINCOLN	2,496	595	39	2	0	0	0	0	1,860
TOLEDO PORT	LINCOLN	136	85	27	1	0	0	0	0	23
PORT OF MORROW	MORROW	229	123	0	0	0	0	0	0	106
* PORTLAND J PORT	MULTNOMAH	7,511	0	50	0	3,487	0	8	0	3,967
GARIBALDI PORT	TILLAMOOK	37	0	0	0	0	0	0	0	37
NEHALEM PORT	TILLAMOOK	0	0	0	0	0	0	0	0	0
TILLAMOOK BAY PORT	TILLAMOOK	223	0	1	0	0	0	0	0	222
PORT OF UMATILLA	UMATILLA	153	110	0	0	0	0	0	0	43
PORT OF THE DALLES	WASCO	846	796	0	0	0	0	0	0	49
* PORTLAND J PORT	WASHINGTON	7,745	4,714	469	150	0	0	195	0	2,217
STATEWIDE		27,717	8,694	2,551	179	3,491	0	203	0	12,599

NUMBER OF PORT TAX DISTRICTS: 26

* Indicates a joint district.

TABLE 2.10.4 TOTAL AND NET ASSESSED VALUE OF PROPERTY (THOUSANDS OF DOLLARS)
BY PORT DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	TOTAL ASSESSED VALUE	NONPROFIT HOUSING	FISH & WILDLIFE	URBAN RENEWAL EXCESS VALUE	NET ASSESSED VALUE
* PORTLAND J PORT	CLACKAMAS	26,369,925	6,830	0	1,253,948	25,122,808
ASTORIA PORT	CLATSOP	3,581,351	0	233	42,252	3,539,332
ST. HELENS PORT	COLUMBIA	2,527,295	694	1,782	44,587	2,485,184
BANDON PORT	COOS	873,924	0	0	29,667	844,257
COOS BAY PORT	COOS	1,934,729	0	0	82,956	1,851,773
* COQUILLE RIVER (J) PORT	COOS	293,027	0	0	0	293,027
BROOKINGS PORT	CURRY	1,121,124	753	0	8,685	1,113,192
GOLD BEACH PORT	CURRY	436,279	0	0	0	436,279
PORT ORFORD PORT	CURRY	166,053	0	0	0	166,054
* COQUILLE RIVER (J) PORT	DOUGLAS	135	0	0	0	135
UMPQUA PORT	DOUGLAS	431,821	0	0	0	431,821
ARLINGTON PORT	GILLIAM	124,556	0	0	0	124,556
CASCADE LOCKS PORT	HOOD RIVER	79,165	0	0	0	79,165
HOOD RIVER PORT	HOOD RIVER	1,156,442	0	0	28,910	1,127,532
SIUSLAW PORT	LANE	1,272,005	0	0	0	1,272,005
ALSEA PORT	LINCOLN	808,948	0	19	15,938	793,030
NEWPORT PORT	LINCOLN	1,225,459	0	0	198,952	1,026,506
TOLEDO PORT	LINCOLN	626,820	0	0	0	626,820
PORT OF MORROW	MORROW	1,007,515	0	3	0	1,007,518
* PORTLAND J PORT	MULTNOMAH	45,519,493	22,500	720	2,133,950	43,408,763
GARIBALDI PORT	TILLAMOOK	509,601	0	0	0	509,601
NEHALEM PORT	TILLAMOOK	667,777	0	0	0	667,777
TILLAMOOK BAY PORT	TILLAMOOK	883,362	0	0	0	883,362
PORT OF UMATILLA	UMATILLA	3,361,558	0	146	22,106	3,339,597
PORT OF THE DALLES	WASCO	1,033,240	0	0	47,773	985,468
* PORTLAND J PORT	WASHINGTON	34,258,289	0	0	415,859	33,842,430
STATEWIDE		130,298,877	36,053	2,904	4,321,163	126,015,998

NUMBER OF PORT DISTRICTS: 26

NOTES: Statewide totals may not equal the sum of all taxing district values because some taxing districts overlap.

Net assessed value is total assessed value plus nonprofit housing value plus fish and wildlife value minus urban renewal excess value.

Assessed values shown do not include \$19.7 million of unallocated utilities.

* Indicates a joint district.

TABLE 2.10.5 TOTAL ASSESSED VALUE OF PROPERTY (REAL, PERSONAL, MANUFACTURED STRUCTURE, AND PUBLIC UTILITY) (THOUSANDS OF DOLLARS)
BY PORT DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	TOTAL ASSESSED VALUE	REAL PROPERTY	PERSONAL PROPERTY	MANUFACTURED STRUCTURE	PUBLIC UTILITY
* PORTLAND J PORT	CLACKAMAS	26,364,804	24,588,622	717,791	220,201	846,623
ASTORIA PORT	CLATSOP	3,581,351	3,331,735	98,368	28,678	122,571
ST. HELENS PORT	COLUMBIA	2,527,295	2,130,793	59,727	105,646	231,130
BANDON PORT	COOS	873,924	802,681	14,829	17,973	38,442
COOS BAY PORT	COOS	1,934,729	1,755,111	68,339	36,895	74,384
* COQUILLE RIVER (J) PORT	COOS	293,027	259,326	7,816	9,136	16,748
BROOKINGS PORT	CURRY	1,121,124	1,038,068	22,914	47,158	12,983
GOLD BEACH PORT	CURRY	436,279	404,639	8,593	14,400	8,647
PORT ORFORD PORT	CURRY	166,053	155,156	3,079	3,614	4,204
* COQUILLE RIVER (J) PORT	DOUGLAS	135	135	0	0	0
UMPQUA PORT	DOUGLAS	431,821	379,539	15,450	16,268	20,563
ARLINGTON PORT	GILLIAM	124,556	72,670	18,589	2,556	30,740
CASCADE LOCKS PORT	HOOD RIVER	79,165	62,577	4,106	966	11,516
HOOD RIVER PORT	HOOD RIVER	1,156,442	1,060,986	28,623	9,419	57,415
SIUSLAW PORT	LANE	1,272,005	1,165,681	28,445	40,882	36,997
ALSEA PORT	LINCOLN	808,948	758,347	9,502	17,436	23,663
NEWPORT PORT	LINCOLN	1,225,459	1,097,155	42,992	26,916	58,395
TOLEDO PORT	LINCOLN	626,820	570,311	20,765	12,272	23,472
PORT OF MORROW	MORROW	1,007,515	522,870	14,743	21,982	447,919
* PORTLAND J PORT	MULTNOMAH	45,519,478	40,455,109	2,468,420	85,737	2,510,212
GARIBALDI PORT	TILLAMOOK	509,601	479,625	4,417	13,041	12,519
NEHALEM PORT	TILLAMOOK	667,777	633,422	3,819	7,740	22,797
TILLAMOOK BAY PORT	TILLAMOOK	883,362	820,938	19,475	11,369	31,579
PORT OF UMATILLA	UMATILLA	3,395,676	2,603,319	106,038	48,985	637,334
PORT OF THE DALLES	WASCO	1,033,240	908,398	33,517	12,552	78,773
* PORTLAND J PORT	WASHINGTON	34,258,289	31,270,836	1,668,488	140,731	1,178,235
STATEWIDE		130,298,877	117,328,048	5,488,846	952,553	6,537,863

NUMBER OF PORT TAX DISTRICTS: 26

NOTES: Assessed values shown are not adjusted for nonprofit housing, state fish and wildlife, or urban renewal excess value.
Assessed values shown do not include \$19.7 million of unallocated utilities.

The components may not add up to the total assessed value due to rounding or discrepancies in the data reported.

* Indicates a joint district.

ROAD DISTRICTS

TABLE 2.11.1 TAX EXTENDED, TAX IMPOSED, AND REDUCTION DUE TO MEASURE 5 RATE LIMITS (DOLLARS), BY LIMIT CATEGORY AND ROAD DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	-----TAX EXTENDED-----			-----TAX IMPOSED-----			-----REDUCTION-----	
		INSIDE LIMIT	OUTSIDE LIMIT	TOTAL	INSIDE LIMIT	OUTSIDE LIMIT	TOTAL	REDUCTION DUE TO LIMIT TAX EXTENDED	PERCENT OF TAX EXTENDED
BROWNLEY MARSHAL ROAD	BENTON	4,744	0	4,744	4,744	0	4,744	0	0.0
CHINOOK DRIVE ROAD	BENTON	20,160	0	20,160	20,160	0	20,160	0	0.0
COUNTRY ESTATES ROAD	BENTON	9,624	0	9,624	9,624	0	9,624	0	0.0
MARY'S RIVER ROAD	BENTON	60,857	0	60,857	60,857	0	60,857	0	0.0
MCDONALD FOREST ROAD	BENTON	9,513	0	9,513	9,513	0	9,513	0	0.0
NORTH F ST ROAD	BENTON	7,624	0	7,624	7,410	0	7,410	214	2.8
OAKWOOD HEIGHTS ROAD	BENTON	4,178	0	4,178	4,178	0	4,178	0	0.0
RIDGEWOOD ROAD	BENTON	8,339	0	8,339	8,339	0	8,339	0	0.0
ROSEWOOD ROAD	BENTON	11,686	0	11,686	11,686	0	11,686	0	0.0
VINEYARD MOUNTAIN ROAD	BENTON	40,719	0	40,719	40,719	0	40,719	0	0.0
WESTWOOD HILLS ROAD	BENTON	7,999	0	7,999	7,999	0	7,999	0	0.0
BARLOW 9 ROAD	CLACKAMAS	0	0	0	0	0	0	0	NA
CANBY 8 ROAD	CLACKAMAS	0	0	0	0	0	0	0	NA
ESTACADA 7 ROAD	CLACKAMAS	0	0	0	0	0	0	0	NA
GLADSTONE 5 ROAD	CLACKAMAS	0	0	0	0	0	0	0	NA
HAPPY VALLEY 11 ROAD	CLACKAMAS	0	0	0	0	0	0	0	NA
JOHNSON CITY 16 ROAD	CLACKAMAS	0	0	0	0	0	0	0	NA
LAKE OSWEGO 3J ROAD	CLACKAMAS	0	0	0	0	0	0	0	NA
MILWAUKIE 4J ROAD	CLACKAMAS	0	0	0	0	0	0	0	NA
MOLALLA 10 ROAD	CLACKAMAS	0	0	0	0	0	0	0	NA
OREGON CITY 1 ROAD	CLACKAMAS	0	0	0	0	0	0	0	NA
PORTLAND 12J ROAD	CLACKAMAS	0	0	0	0	0	0	0	NA
RIVERGROVE ROAD	CLACKAMAS	0	0	0	0	0	0	0	NA
SANDY ROAD	CLACKAMAS	0	0	0	0	0	0	0	NA
TUALATIN ROAD	CLACKAMAS	0	0	0	0	0	0	0	NA
WEST LINN 2 ROAD	CLACKAMAS	0	0	0	0	0	0	0	NA
WILSONVILLE ROAD	CLACKAMAS	0	0	0	0	0	0	0	NA
ASTORIA ROAD	CLATSOP	0	0	0	0	0	0	0	NA
CANNON BEACH ROAD	CLATSOP	141,975	0	141,975	141,975	0	141,975	0	0.0
GEARHART ROAD	CLATSOP	15,440	0	15,440	15,440	0	15,440	0	0.0
ROAD DISTRICT #1	CLATSOP	1,364,472	0	1,364,472	1,364,337	0	1,364,337	135	0.0
SEASIDE ROAD	CLATSOP	202,378	0	202,378	202,292	0	202,292	86	0.0
WARRENTON ROAD	CLATSOP	0	0	0	0	0	0	0	NA
BAKER RIVERTON SPECIAL ROAD	COOS	4,937	0	4,937	4,931	0	4,931	6	0.1
CARLSON HEIGHTS ROAD	COOS	1,272	0	1,272	1,272	0	1,272	0	0.0
COOS RANCHETTES ROAD	COOS	3,421	0	3,421	3,421	0	3,421	0	0.0
GARDEN DRIVE ROAD	COOS	3,691	0	3,691	3,691	0	3,691	0	0.0
GLADEWOOD HEIGHTS ROAD	COOS	4,276	0	4,276	4,276	0	4,276	0	0.0
PACIFIC RIVIERA ROAD	COOS	2,998	0	2,998	2,998	0	2,998	0	0.0
SHOREWOOD ROAD	COOS	0	0	0	0	0	0	0	NA
STEWART'S ROAD	COOS	2,076	0	2,076	2,076	0	2,076	0	0.0
HAHLEN ROAD	CROOK	8,493	0	8,493	8,493	0	8,493	0	0.0
PRINEVILLE LAKE ROAD	CROOK	13,560	0	13,560	13,560	0	13,560	0	0.0
ROAD-MOUNTAIN DRIVE	CURRY	18,552	0	18,552	18,552	0	18,552	0	0.0
BEAVER SPECIAL ROAD	DESCHUTES	5,997	0	5,997	5,997	0	5,997	0	0.0
BEND CASCADE V EST TR 2 ROAD	DESCHUTES	41,170	0	41,170	41,169	0	41,169	1	0.0
* CROOKED RIVER RANCH J ROAD	DESCHUTES	12,655	0	12,655	12,655	0	12,655	0	0.0
D.R.R.H UNIT8 PT3 ROAD	DESCHUTES	0	0	0	0	0	0	0	NA

TABLE 2.11.1 TAX EXTENDED, TAX IMPOSED, AND REDUCTION DUE TO MEASURE 5 RATE LIMITS (DOLLARS), BY LIMIT CATEGORY AND ROAD DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	-----TAX EXTENDED-----			-----TAX IMPOSED-----			-----REDUCTION-----	
		INSIDE LIMIT	OUTSIDE LIMIT	TOTAL	INSIDE LIMIT	OUTSIDE LIMIT	TOTAL	REDUCTION DUE TO LIMIT	PERCENT OF TAX EXTENDED
FALL RIVER EST SPECIAL ROAD	DESCHUTES	10,389	0	10,389	10,389	0	10,389	0	0.0
FOREST VIEW SUB SPECIAL ROAD	DESCHUTES	16,321	0	16,321	16,321	0	16,321	0	0.0
HOWELL HILLTOP ACRES SPEC ROAD	DESCHUTES	6,831	0	6,831	6,831	0	6,831	0	0.0
LAZY RIVER SPECIAL ROAD	DESCHUTES	9,637	0	9,637	9,637	0	9,637	0	0.0
MCARDLE SPECIAL ROAD	DESCHUTES	0	0	0	0	0	0	0	NA
NEWBERRY ESTATE SPECIAL ROAD	DESCHUTES	12,726	0	12,726	12,726	0	12,726	0	0.0
OR WINTER WONDERLAND 1 ROAD	DESCHUTES	0	0	0	0	0	0	0	NA
PANORAMIC ACCESS SPECIAL ROAD	DESCHUTES	17,174	0	17,174	17,174	0	17,174	0	0.0
PONDEROSA PINE EAST ROAD	DESCHUTES	5,798	0	5,798	5,798	0	5,798	0	0.0
RIVER BEND ESTATES SPECIAL ROAD	DESCHUTES	5,000	0	5,000	5,000	0	5,000	0	0.0
RIVER FOREST ACRES SPECIAL ROAD	DESCHUTES	18,803	0	18,803	18,803	0	18,803	0	0.0
SPECIAL ROAD DISTRICT 1	DESCHUTES	139,696	0	139,696	139,696	0	139,696	0	0.0
SPECIAL ROAD DISTRICT 4	DESCHUTES	0	0	0	0	0	0	0	NA
SPECIAL ROAD DISTRICT 6	DESCHUTES	14,216	0	14,216	14,216	0	14,216	0	0.0
SPECIAL ROAD DISTRICT 8	DESCHUTES	39,113	0	39,113	39,113	0	39,113	0	0.0
SPRING RIVER SPECIAL ROAD	DESCHUTES	14,939	0	14,939	14,939	0	14,939	0	0.0
SQUAWK CREEK SPECIAL ROAD	DESCHUTES	0	0	0	0	0	0	0	NA
SUN MOUNTAIN RANCHES ROAD	DESCHUTES	25,511	0	25,511	25,511	0	25,511	0	0.0
VANDEVERT ACRES SPECIAL ROAD	DESCHUTES	11,585	0	11,585	11,585	0	11,585	0	0.0
BAR L RANCH ROAD	DOUGLAS	15,000	0	15,000	15,000	0	15,000	0	0.0
HUMPHREY ADD ROAD	DOUGLAS	220	0	220	220	0	220	0	0.0
OAKWOOD ROAD	DOUGLAS	0	0	0	0	0	0	0	NA
OVERLOOK-SCOTVIEW ROAD	DOUGLAS	5,939	0	5,939	5,939	0	5,939	0	0.0
RACCOON ROAD	DOUGLAS	3,859	0	3,859	3,859	0	3,859	0	0.0
RD MOOREA DRIVE	DOUGLAS	0	0	0	0	0	0	0	NA
ROARING CAMP ROAD	DOUGLAS	0	0	0	0	0	0	0	NA
SABLE DRIVE ROAD	DOUGLAS	1,000	0	1,000	1,000	0	1,000	0	0.0
SE BOOTH AVE RD	DOUGLAS	6,595	0	6,595	6,595	0	6,595	0	0.0
SPRING BROOK ROAD	DOUGLAS	9,196	0	9,196	9,196	0	9,196	0	0.0
STANDLEY ROAD	DOUGLAS	13,644	0	13,644	13,644	0	13,644	0	0.0
SUNSHINE ACRES ROAD	DOUGLAS	0	0	0	0	0	0	0	NA
TERRACE DRIVE ROAD	DOUGLAS	6,187	0	6,187	6,187	0	6,187	0	0.0
UPPER CLEVELAND RAPID ROAD	DOUGLAS	5,170	0	5,170	5,170	0	5,170	0	0.0
CAMP SHERMAN 18 ROAD	JEFFERSON	18,869	0	18,869	18,869	0	18,869	0	0.0
* CROOKED RIVER RANCH J ROAD	JEFFERSON	140,274	0	140,274	140,273	0	140,273	0	0.0
ANTELOPE MEADOWS ROAD	KLAMATH	10,921	0	10,921	10,921	0	10,921	0	0.0
CEDAR TRAILS ROAD	KLAMATH	8,876	0	8,876	8,876	0	8,876	0	0.0
GOLDFINCH ROAD	KLAMATH	5,129	0	5,129	5,129	0	5,129	0	0.0
JACK PINE VILLAGE ROAD	KLAMATH	5,916	0	5,916	5,916	0	5,916	0	0.0
KENO PINES ROAD	KLAMATH	16,382	0	16,382	16,382	0	16,382	0	0.0
KLAMATH FOREST ESTATES ROAD	KLAMATH	17,663	0	17,663	17,663	0	17,663	0	0.0
KLAMATH RIVER ACRES ROAD	KLAMATH	32,920	0	32,920	32,920	0	32,920	0	0.0
NIMROD RIVER PARK ROAD	KLAMATH	0	0	0	0	0	0	0	NA
PINE GROVE HIGHLAND ROAD	KLAMATH	14,141	0	14,141	14,141	0	14,141	0	0.0
RAINBOW PARK ROAD	KLAMATH	9,046	0	9,046	9,046	0	9,046	0	0.0
RIVER PINES ESTATE ROAD	KLAMATH	11,959	0	11,959	11,959	0	11,959	0	0.0
SPRAGUE RIVER PINES ROAD	KLAMATH	0	0	0	0	0	0	0	NA
SUN FOREST ESTATES ROAD	KLAMATH	8,706	0	8,706	8,706	0	8,706	0	0.0

TABLE 2.11.1 TAX EXTENDED, TAX IMPOSED, AND REDUCTION DUE TO MEASURE 5 RATE LIMITS (DOLLARS), BY LIMIT CATEGORY AND ROAD DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	-----TAX EXTENDED-----			-----TAX IMPOSED-----			-----REDUCTION-----	
		INSIDE LIMIT	OUTSIDE LIMIT	TOTAL	INSIDE LIMIT	OUTSIDE LIMIT	TOTAL	REDUCTION DUE TO LIMIT TAX EXTENDED	PERCENT OF TAX EXTENDED
TWO RIVERS NORTH ROAD	KLAMATH	9,401	0	9,401	9,401	0	9,401	0	0.0
VALLEY ACRES ROAD	KLAMATH	4,776	0	4,776	4,776	0	4,776	0	0.0
WOODLAND PARK ROAD	KLAMATH	8,053	0	8,053	8,053	0	8,053	0	0.0
YONNA WOODS ROAD	KLAMATH	0	0	0	0	0	0	0	NA
BAYSHORE ROAD	LINCOLN	47,271	0	47,271	47,271	0	47,271	0	0.0
BEAR VALLEY SPEC RD DIST	LINCOLN	6,520	0	6,520	6,520	0	6,520	0	0.0
BELLE MER SIGL TRACT ROAD	LINCOLN	9,975	0	9,975	9,975	0	9,975	0	0.0
BOULDER CREEK RETREAT ROAD	LINCOLN	10,659	0	10,659	10,659	0	10,659	0	0.0
CALIFORNIA ST. RD DIST	LINCOLN	3,593	0	3,593	3,593	0	3,593	0	0.0
CORONADO SHORES ROAD	LINCOLN	0	0	0	0	0	0	0	NA
ECHO MTN PARK ROAD	LINCOLN	0	0	0	0	0	0	0	NA
FOR FAR ROAD	LINCOLN	8,413	0	8,413	8,395	0	8,395	18	0.2
GLENEDEN BEACH ROAD	LINCOLN	17,193	0	17,193	17,193	0	17,193	0	0.0
IDAHO POINT SPECIAL ROAD	LINCOLN	4,991	0	4,991	4,991	0	4,991	0	0.0
LAKE POINT ROAD	LINCOLN	13,051	0	13,051	13,045	0	13,045	6	0.0
LITTLE SWITZERLAND ROAD	LINCOLN	11,533	0	11,533	11,533	0	11,533	0	0.0
LOST CREEK PARK ROAD	LINCOLN	18,361	0	18,361	18,243	0	18,243	117	0.6
MAKAI SPECIAL ROAD	LINCOLN	23,724	0	23,724	23,724	0	23,724	0	0.0
MIROCO ROAD	LINCOLN	5,508	0	5,508	5,508	0	5,508	0	0.0
PACIFIC SHORES ROAD	LINCOLN	12,518	0	12,518	12,518	0	12,518	0	0.0
PANTHER CREEK ROAD	LINCOLN	16,063	0	16,063	16,063	0	16,063	0	0.0
PETERSON PARK ROAD	LINCOLN	0	0	0	0	0	0	0	NA
SALMON RIVER PARK SPEC ROAD	LINCOLN	3,629	0	3,629	3,629	0	3,629	0	0.0
SANDPIPER VILLAGE ROAD	LINCOLN	17,753	0	17,753	17,753	0	17,753	0	0.0
STARR CREEK ROAD	LINCOLN	9,208	0	9,208	9,208	0	9,208	0	0.0
SURFLAND 1 ROAD	LINCOLN	5,290	0	5,290	5,290	0	5,290	0	0.0
WALPORT 3 ROAD	LINCOLN	89,352	0	89,352	89,351	0	89,351	0	0.0
WESTWOOD ROAD	LINCOLN	7,868	0	7,868	7,868	0	7,868	0	0.0
WINDY BEND SPECIAL ROAD	LINCOLN	0	0	0	0	0	0	0	NA
IRNSIDE 5 ROAD	MALHEUR	22,000	0	22,000	22,000	0	22,000	0	0.0
JUNTURA 4 ROAD	MALHEUR	0	0	0	0	0	0	0	NA
NYSSA 2 ROAD	MALHEUR	326,318	0	326,318	326,150	0	326,150	168	0.1
ONTARIO 3 ROAD	MALHEUR	497,800	0	497,800	497,137	0	497,137	662	0.1
RAMSEY-WALMER ROAD	MULTNOMAH	3,200	0	3,200	3,200	0	3,200	0	0.0
SKYLINE CREST ROAD	MULTNOMAH	3,441	0	3,441	3,441	0	3,441	0	0.0
THREE-RIVERS 7 ROAD	TILLAMOOK	10,734	0	10,734	10,734	0	10,734	0	0.0
RAINBOW LANES SPECIAL ROAD	WASHINGTON	3,882	0	3,882	3,882	0	3,882	0	0.0
URBAN ROAD MAINTENANCE	WASHINGTON	2,859,585	0	2,859,585	2,859,581	0	2,859,581	4	0.0
OTTER CREEK HYLANDS ROAD	YAMHILL	1,221	0	1,221	1,221	0	1,221	0	0.0
STATEWIDE		6,841,038	0	6,841,038	6,839,619	0	6,839,619	1,420	0.0

NUMBER OF ROAD TAX DISTRICTS: 135

* Indicates a joint district.

TABLE 2.11.2 FULL PERMANENT RATE AND LOCAL OPTION TAXING AUTHORITY, TIMBER OFFSETS, AND PROPERTY TAX TO EXTEND (DOLLARS)
 BY ROAD DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	FULL PERMANENT AUTHORITY	FULL LOCAL OPTION AUTHORITY	PERMANENT AUTHORITY USED	TIMBER OFFSETS	PERMANENT AUTHORITY USED LESS OFFSETS	LOCAL OPTION AUTHORITY USED	GAP BONDS	BONDS & INTEREST	TOTAL TAX TO EXTEND
FALL RIVER EST SPECIAL ROAD	DESCHUTES	10,389	0	10,389	0	10,389	0	0	0	10,389
FOREST VIEW SUB SPECIAL ROAD	DESCHUTES	16,321	0	16,321	0	16,321	0	0	0	16,321
HOWELL HILLTOP ACRES SPEC ROAD	DESCHUTES	16,546	0	6,831	0	6,831	0	0	0	6,831
LAZY RIVER SPECIAL ROAD	DESCHUTES	40,618	0	9,637	0	9,637	0	0	0	9,637
MCARDLE SPECIAL ROAD	DESCHUTES	0	0	0	0	0	0	0	0	0
NEWBERRY ESTATE SPECIAL ROAD	DESCHUTES	12,725	0	12,725	0	12,725	0	0	0	12,725
OR WINTER WONDERLAND 1 ROAD	DESCHUTES	0	0	0	0	0	0	0	0	0
PANORAMIC ACCESS SPECIAL ROAD	DESCHUTES	17,174	0	17,174	0	17,174	0	0	0	17,174
PONDEROSA PINE EAST ROAD	DESCHUTES	4,298	1,500	4,298	0	4,298	1,500	0	0	5,798
RIVER BEND ESTATES SPECIAL ROAD	DESCHUTES	36,056	0	4,999	0	4,999	0	0	0	4,999
RIVER FOREST ACRES SPECIAL ROAD	DESCHUTES	18,803	0	18,803	0	18,803	0	0	0	18,803
SPECIAL ROAD DISTRICT 1	DESCHUTES	139,696	0	139,696	0	139,696	0	0	0	139,696
SPECIAL ROAD DISTRICT 4	DESCHUTES	0	0	0	0	0	0	0	0	0
SPECIAL ROAD DISTRICT 6	DESCHUTES	14,216	0	14,216	0	14,216	0	0	0	14,216
SPECIAL ROAD DISTRICT 8	DESCHUTES	39,112	0	39,112	0	39,112	0	0	0	39,112
SPRING RIVER SPECIAL ROAD	DESCHUTES	14,939	0	14,939	0	14,939	0	0	0	14,939
SQUAWK CREEK SPECIAL ROAD	DESCHUTES	0	0	0	0	0	0	0	0	0
SUN MOUNTAIN RANCHES ROAD	DESCHUTES	25,511	0	25,511	0	25,511	0	0	0	25,511
VANDEVERT ACRES SPECIAL ROAD	DESCHUTES	11,585	0	11,585	0	11,585	0	0	0	11,585
BAR L RANCH ROAD	DOUGLAS	29,260	0	15,000	0	15,000	0	0	0	15,000
HUMPHREY ADD ROAD	DOUGLAS	5,174	0	220	0	220	0	0	0	220
OAKWOOD ROAD	DOUGLAS	0	0	0	0	0	0	0	0	0
OVERLOOK-SCOTVIEW ROAD	DOUGLAS	5,939	0	5,939	0	5,939	0	0	0	5,939
RACCOON ROAD	DOUGLAS	3,858	0	3,858	0	3,858	0	0	0	3,858
RD MOOREA DRIVE	DOUGLAS	NA	0	0	0	0	0	0	0	0
ROARING CAMP ROAD	DOUGLAS	0	0	0	0	0	0	0	0	0
SABLE DRIVE ROAD	DOUGLAS	6,227	0	1,000	0	1,000	0	0	0	1,000
SE BOOTH AVE RD	DOUGLAS	4,397	6,595	0	0	0	6,595	0	0	6,595
SPRING BROOK ROAD	DOUGLAS	9,196	0	9,196	0	9,196	0	0	0	9,196
STANDLEY ROAD	DOUGLAS	13,644	0	13,644	0	13,644	0	0	0	13,644
SUNSHINE ACRES ROAD	DOUGLAS	0	0	0	0	0	0	0	0	0
TERRACE DRIVE ROAD	DOUGLAS	6,187	0	6,187	0	6,187	0	0	0	6,187
UPPER CLEVELAND RAPID ROAD	DOUGLAS	9,846	0	5,170	0	5,170	0	0	0	5,170
CAMP SHERMAN 18 ROAD	JEFFERSON	7,531	11,338	7,531	0	7,531	11,338	0	0	18,869
* CROOKED RIVER RANCH J ROAD	JEFFERSON	140,273	0	140,273	0	140,273	0	0	0	140,273
ANTELOPE MEADOWS ROAD	KLAMATH	10,921	0	10,921	0	10,921	0	0	0	10,921
CEDAR TRAILS ROAD	KLAMATH	8,876	0	8,876	0	8,876	0	0	0	8,876
GOLDFINCH ROAD	KLAMATH	5,129	0	5,129	0	5,129	0	0	0	5,129
JACK PINE VILLAGE ROAD	KLAMATH	0	5,916	0	0	0	5,916	0	0	5,916
KENO PINES ROAD	KLAMATH	16,382	0	16,382	0	16,382	0	0	0	16,382
KLAMATH FOREST ESTATES ROAD	KLAMATH	17,663	0	17,663	0	17,663	0	0	0	17,663
KLAMATH RIVER ACRES ROAD	KLAMATH	32,920	0	32,920	0	32,920	0	0	0	32,920
NIMROD RIVER PARK ROAD	KLAMATH	0	0	0	0	0	0	0	0	0
PINE GROVE HIGHLAND ROAD	KLAMATH	14,141	0	14,141	0	14,141	0	0	0	14,141
RAINBOW PARK ROAD	KLAMATH	9,046	0	9,046	0	9,046	0	0	0	9,046
RIVER PINES ESTATE ROAD	KLAMATH	11,959	0	11,959	0	11,959	0	0	0	11,959
SPRAGUE RIVER PINES ROAD	KLAMATH	0	0	0	0	0	0	0	0	0
SUN FOREST ESTATES ROAD	KLAMATH	8,706	0	8,706	0	8,706	0	0	0	8,706

TABLE 2.11.2 FULL PERMANENT RATE AND LOCAL OPTION TAXING AUTHORITY, TIMBER OFFSETS, AND PROPERTY TAX TO EXTEND (DOLLARS)
BY ROAD DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	FULL PERMANENT AUTHORITY	FULL LOCAL OPTION AUTHORITY	PERMANENT AUTHORITY USED	TIMBER OFFSETS	PERMANENT AUTHORITY USED LESS OFFSETS	LOCAL OPTION AUTHORITY USED	GAP BONDS	BONDS & INTEREST	TOTAL TAX TO EXTEND
TWO RIVERS NORTH ROAD	KLAMATH	9,402	12,422	9,402	0	9,402	0	0	0	9,402
VALLEY ACRES ROAD	KLAMATH	4,774	0	4,774	0	4,774	0	0	0	4,774
WOODLAND PARK ROAD	KLAMATH	8,053	0	8,053	0	8,053	0	0	0	8,053
YONNA WOODS ROAD	KLAMATH	0	0	0	0	0	0	0	0	0
BAYSHORE ROAD	LINCOLN	47,271	0	47,271	0	47,271	0	0	0	47,271
BEAR VALLEY SPEC RD DIST	LINCOLN	6,519	0	6,519	0	6,519	0	0	0	6,519
BELLE MER SIGL TRACT ROAD	LINCOLN	0	9,975	0	0	0	9,975	0	0	9,975
BOULDER CREEK RETREAT ROAD	LINCOLN	10,659	0	10,659	0	10,659	0	0	0	10,659
CALIFORNIA ST. RD DIST	LINCOLN	3,593	0	3,593	0	3,593	0	0	0	3,593
CORONADO SHORES ROAD	LINCOLN	0	0	0	0	0	0	0	0	0
ECHO MTN PARK ROAD	LINCOLN	0	0	0	0	0	0	0	0	0
FOR FAR ROAD	LINCOLN	8,413	0	8,413	0	8,413	0	0	0	8,413
GLENEDEN BEACH ROAD	LINCOLN	17,193	0	17,193	0	17,193	0	0	0	17,193
IDAHO POINT SPECIAL ROAD	LINCOLN	4,991	0	4,991	0	4,991	0	0	0	4,991
LAKE POINT ROAD	LINCOLN	13,051	0	13,051	0	13,051	0	0	0	13,051
LITTLE SWITZERLAND ROAD	LINCOLN	11,533	0	11,533	0	11,533	0	0	0	11,533
LOST CREEK PARK ROAD	LINCOLN	18,361	0	18,361	0	18,361	0	0	0	18,361
MAKAI SPECIAL ROAD	LINCOLN	23,724	0	23,724	0	23,724	0	0	0	23,724
MIROCO ROAD	LINCOLN	5,508	0	5,508	0	5,508	0	0	0	5,508
PACIFIC SHORES ROAD	LINCOLN	12,518	0	12,518	0	12,518	0	0	0	12,518
PANTHER CREEK ROAD	LINCOLN	16,063	0	16,063	0	16,063	0	0	0	16,063
PETERSON PARK ROAD	LINCOLN	0	0	0	0	0	0	0	0	0
SALMON RIVER PARK SPEC ROAD	LINCOLN	3,629	0	3,629	0	3,629	0	0	0	3,629
SANDPIPER VILLAGE ROAD	LINCOLN	17,753	0	17,753	0	17,753	0	0	0	17,753
STARR CREEK ROAD	LINCOLN	9,208	0	9,208	0	9,208	0	0	0	9,208
SURFLAND 1 ROAD	LINCOLN	5,290	0	5,290	0	5,290	0	0	0	5,290
WALPORT 3 ROAD	LINCOLN	89,352	0	89,352	0	89,352	0	0	0	89,352
WESTWOOD ROAD	LINCOLN	7,868	0	7,868	0	7,868	0	0	0	7,868
WINDY BEND SPECIAL ROAD	LINCOLN	942	0	0	0	0	0	0	0	0
IRNSIDE 5 ROAD	MALHEUR	NA	0	22,000	0	22,000	0	0	0	22,000
JUNTURA 4 ROAD	MALHEUR	0	0	0	0	0	0	0	0	0
NYSSA 2 ROAD	MALHEUR	NA	0	326,318	0	326,318	0	0	0	326,318
ONTARIO 3 ROAD	MALHEUR	NA	0	497,800	0	497,800	0	0	0	497,800
RAMSEY-WALMER ROAD	MULTNOMAH	7,579	0	3,200	0	3,200	0	0	0	3,200
SKYLINE CREST ROAD	MULTNOMAH	3,441	0	3,441	0	3,441	0	0	0	3,441
THREE-RIVERS 7 ROAD	TILLAMOOK	10,741	0	10,733	0	10,733	0	0	0	10,733
RAINBOW LANES SPECIAL ROAD	WASHINGTON	3,882	0	3,882	0	3,882	0	0	0	3,882
URBAN ROAD MAINTENANCE	WASHINGTON	2,859,581	0	2,859,581	0	2,859,581	0	0	0	2,859,581
OTTER CREEK HYLANDS ROAD	YAMHILL	1,221	0	1,221	0	1,221	0	0	0	1,221
STATEWIDE		6,107,510	84,737	6,768,716	0	6,768,716	72,314	0	0	6,841,030

NUMBER OF ROAD TAX DISTRICTS: 135

NOTES: Total Tax Extended may not equal the sum of its components due to rounding at the individual account level.

Gap Bonds include the city of Portland pension levy.

* Indicates a joint district.

TABLE 2.11.3 PENALTIES FOR DISQUALIFICATION FROM SPECIAL ASSESSMENT, FEES, AND OTHER TAXES (DOLLARS)
 BY ROAD DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	TOTAL	FARM- LAND	FOREST- LAND	SMALL TRACT	OPEN SPACE	HISTORIC PROPERTY	OTHER	LATE FILING FEE	CLERICAL ERROR
BROWNLEY MARSHAL ROAD	BENTON	71	0	71	0	0	0	0	0	0
CHINOOK DRIVE ROAD	BENTON	1	0	0	0	0	0	0	0	1
COUNTRY ESTATES ROAD	BENTON	0	0	0	0	0	0	0	0	0
MARY'S RIVER ROAD	BENTON	0	0	0	0	0	0	0	0	0
MCDONALD FOREST ROAD	BENTON	0	0	0	0	0	0	0	0	0
NORTH F ST ROAD	BENTON	0	0	0	0	0	0	0	0	0
OAKWOOD HEIGHTS ROAD	BENTON	0	0	0	0	0	0	0	0	0
RIDGEWOOD ROAD	BENTON	0	0	0	0	0	0	0	0	0
ROSEWOOD ROAD	BENTON	0	0	0	0	0	0	0	0	0
VINEYARD MOUNTAIN ROAD	BENTON	23	0	0	0	0	0	0	0	23
WESTWOOD HILLS ROAD	BENTON	0	0	0	0	0	0	0	0	0
BARLOW 9 ROAD	CLACKAMAS	0	0	0	0	0	0	0	0	0
CANBY 8 ROAD	CLACKAMAS	0	0	0	0	0	0	0	0	0
ESTACADA 7 ROAD	CLACKAMAS	0	0	0	0	0	0	0	0	0
GLADSTONE 5 ROAD	CLACKAMAS	0	0	0	0	0	0	0	0	0
HAPPY VALLEY 11 ROAD	CLACKAMAS	0	0	0	0	0	0	0	0	0
JOHNSON CITY 16 ROAD	CLACKAMAS	0	0	0	0	0	0	0	0	0
LAKE OSWEGO 3J ROAD	CLACKAMAS	0	0	0	0	0	0	0	0	0
MILWAUKIE 4J ROAD	CLACKAMAS	0	0	0	0	0	0	0	0	0
MOLALLA 10 ROAD	CLACKAMAS	0	0	0	0	0	0	0	0	0
OREGON CITY 1 ROAD	CLACKAMAS	0	0	0	0	0	0	0	0	0
PORTLAND 12J ROAD	CLACKAMAS	0	0	0	0	0	0	0	0	0
RIVERGROVE ROAD	CLACKAMAS	0	0	0	0	0	0	0	0	0
SANDY ROAD	CLACKAMAS	0	0	0	0	0	0	0	0	0
TUALATIN ROAD	CLACKAMAS	0	0	0	0	0	0	0	0	0
WEST LINN 2 ROAD	CLACKAMAS	0	0	0	0	0	0	0	0	0
WILSONVILLE ROAD	CLACKAMAS	0	0	0	0	0	0	0	0	0
ASTORIA ROAD	CLATSOP	0	0	0	0	0	0	0	0	0
CANNON BEACH ROAD	CLATSOP	0	0	0	0	0	0	0	0	0
GEARHART ROAD	CLATSOP	0	0	0	0	0	0	0	0	0
ROAD DISTRICT #1	CLATSOP	2,561	1,608	925	0	0	0	0	0	28
SEASIDE ROAD	CLATSOP	0	0	0	0	0	0	0	0	0
WARRENTON ROAD	CLATSOP	0	0	0	0	0	0	0	0	0
BAKER RIVERTON SPECIAL ROAD	COOS	9	0	9	0	0	0	0	0	0
CARLSON HEIGHTS ROAD	COOS	0	0	0	0	0	0	0	0	0
COOS RANCHETTES ROAD	COOS	0	0	0	0	0	0	0	0	0
GARDEN DRIVE ROAD	COOS	0	0	0	0	0	0	0	0	0
GLADEWOOD HEIGHTS ROAD	COOS	0	0	0	0	0	0	0	0	0
PACIFIC RIVIERA ROAD	COOS	0	0	0	0	0	0	0	0	0
SHOREWOOD ROAD	COOS	0	0	0	0	0	0	0	0	0
STEWART'S ROAD	COOS	0	0	0	0	0	0	0	0	0
HAHLEN ROAD	CROOK	0	0	0	0	0	0	0	0	0
PRINEVILLE LAKE ROAD	CROOK	0	0	0	0	0	0	0	0	0
ROAD-MOUNTAIN DRIVE	CURRY	0	0	0	0	0	0	0	0	0
BEAVER SPECIAL ROAD	DESCHUTES	0	0	0	0	0	0	0	0	0
BEND CASCADE V EST TR 2 ROAD	DESCHUTES	0	0	0	0	0	0	0	0	0
* CROOKED RIVER RANCH J ROAD	DESCHUTES	0	0	0	0	0	0	0	0	0
D.R.R.H UNIT8 PT3 ROAD	DESCHUTES	0	0	0	0	0	0	0	0	0
FALL RIVER EST SPECIAL ROAD	DESCHUTES	0	0	0	0	0	0	0	0	0

TABLE 2.11.3 PENALTIES FOR DISQUALIFICATION FROM SPECIAL ASSESSMENT, FEES, AND OTHER TAXES (DOLLARS)
 BY ROAD DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	TOTAL	FARM- LAND	FOREST- LAND	SMALL TRACT	OPEN SPACE	HISTORIC PROPERTY	OTHER	LATE FILING FEE	CLERICAL ERROR
WOODLAND PARK ROAD	KLAMATH	0	0	0	0	0	0	0	0	0
YONNA WOODS ROAD	KLAMATH	0	0	0	0	0	0	0	0	0
BAYSHORE ROAD	LINCOLN	0	0	0	0	0	0	0	0	0
BEAR VALLEY SPEC RD DIST	LINCOLN	0	0	0	0	0	0	0	0	0
BELLE MER SIGL TRACT ROAD	LINCOLN	0	0	0	0	0	0	0	0	0
BOULDER CREEK RETREAT ROAD	LINCOLN	0	0	0	0	0	0	0	0	0
CALIFORNIA ST. RD DIST	LINCOLN	0	0	0	0	0	0	0	0	0
CORONADO SHORES ROAD	LINCOLN	0	0	0	0	0	0	0	0	0
ECHO MTN PARK ROAD	LINCOLN	0	0	0	0	0	0	0	0	0
FOR FAR ROAD	LINCOLN	0	0	0	0	0	0	0	0	0
GLENEDEN BEACH ROAD	LINCOLN	0	0	0	0	0	0	0	0	0
IDAHO POINT SPECIAL ROAD	LINCOLN	0	0	0	0	0	0	0	0	0
LAKE POINT ROAD	LINCOLN	0	0	0	0	0	0	0	0	0
LITTLE SWITZERLAND ROAD	LINCOLN	0	0	0	0	0	0	0	0	0
LOST CREEK PARK ROAD	LINCOLN	0	0	0	0	0	0	0	0	0
MAKAI SPECIAL ROAD	LINCOLN	0	0	0	0	0	0	0	0	0
MIROCO ROAD	LINCOLN	0	0	0	0	0	0	0	0	0
PACIFIC SHORES ROAD	LINCOLN	0	0	0	0	0	0	0	0	0
PANTHER CREEK ROAD	LINCOLN	0	0	0	0	0	0	0	0	0
PETERSON PARK ROAD	LINCOLN	0	0	0	0	0	0	0	0	0
SALMON RIVER PARK SPEC ROAD	LINCOLN	0	0	0	0	0	0	0	0	0
SANDPIPER VILLAGE ROAD	LINCOLN	0	0	0	0	0	0	0	0	0
STARR CREEK ROAD	LINCOLN	0	0	0	0	0	0	0	0	0
SURFLAND 1 ROAD	LINCOLN	0	0	0	0	0	0	0	0	0
WALPORT 3 ROAD	LINCOLN	237	0	237	0	0	0	0	0	0
WESTWOOD ROAD	LINCOLN	0	0	0	0	0	0	0	0	0
WINDY BEND SPECIAL ROAD	LINCOLN	0	0	0	0	0	0	0	0	0
IRNSIDE 5 ROAD	MALHEUR	0	0	0	0	0	0	0	0	0
JUNTURA 4 ROAD	MALHEUR	0	0	0	0	0	0	0	0	0
NYSSA 2 ROAD	MALHEUR	63	63	0	0	0	0	0	0	0
ONTARIO 3 ROAD	MALHEUR	199	199	0	0	0	0	0	0	0
RAMSEY-WALMER ROAD	MULTNOMAH	0	0	0	0	0	0	0	0	0
SKYLINE CREST ROAD	MULTNOMAH	0	0	0	0	0	0	0	0	0
THREE-RIVERS 7 ROAD	TILLAMOOK	0	0	0	0	0	0	0	0	0
RAINBOW LANES SPECIAL ROAD	WASHINGTON	0	0	0	0	0	0	0	0	0
URBAN ROAD MAINTENANCE	WASHINGTON	5,542	3,012	978	0	0	0	0	0	1,552
OTTER CREEK HYLANDS ROAD	YAMHILL	0	0	0	0	0	0	0	0	0
STATEWIDE		10,416	4,882	2,219	0	0	0	0	0	3,315

NUMBER OF ROAD TAX DISTRICTS: 135

* Indicates a joint district.

TABLE 2.11.4 TOTAL AND NET ASSESSED VALUE OF PROPERTY (THOUSANDS OF DOLLARS)
BY ROAD DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	TOTAL ASSESSED VALUE	NONPROFIT HOUSING	FISH & WILDLIFE	URBAN RENEWAL EXCESS VALUE	NET ASSESSED VALUE
BROWNLEY MARSHAL ROAD	BENTON	5,101	0	0	0	5,101
CHINOOK DRIVE ROAD	BENTON	13,872	0	0	0	13,872
COUNTRY ESTATES ROAD	BENTON	17,167	0	0	0	17,167
MARY'S RIVER ROAD	BENTON	20,690	0	0	0	20,690
MCDONALD FOREST ROAD	BENTON	8,495	0	0	0	8,495
NORTH F ST ROAD	BENTON	6,308	0	0	0	6,308
OAKWOOD HEIGHTS ROAD	BENTON	7,111	0	0	0	7,111
RIDGEWOOD ROAD	BENTON	12,958	0	0	0	12,958
ROSEWOOD ROAD	BENTON	7,834	0	0	0	7,834
VINEYARD MOUNTAIN ROAD	BENTON	26,712	0	0	0	26,712
WESTWOOD HILLS ROAD	BENTON	14,824	0	0	0	14,824
BARLOW 9 ROAD	CLACKAMAS	5,747	0	0	0	5,747
CANBY 8 ROAD	CLACKAMAS	788,834	3,564	0	29,036	763,362
ESTACADA 7 ROAD	CLACKAMAS	121,074	2,106	0	0	123,180
GLADSTONE 5 ROAD	CLACKAMAS	569,906	0	0	34,678	535,229
HAPPY VALLEY 11 ROAD	CLACKAMAS	607,541	0	0	0	607,541
JOHNSON CITY 16 ROAD	CLACKAMAS	10,736	0	0	0	10,736
LAKE OSWEGO 3J ROAD	CLACKAMAS	3,898,169	0	0	106,316	3,791,853
MILWAUKIE 4J ROAD	CLACKAMAS	1,233,328	0	0	0	1,233,328
MDLALLA 10 ROAD	CLACKAMAS	273,040	0	0	0	273,040
OREGON CITY 1 ROAD	CLACKAMAS	1,546,639	0	0	128,472	1,418,167
PORTLAND 12J ROAD	CLACKAMAS	68,506	0	0	0	68,506
RIVERGROVE ROAD	CLACKAMAS	26,849	0	0	0	26,849
SANDY ROAD	CLACKAMAS	395,125	0	0	26,180	368,945
TUALATIN ROAD	CLACKAMAS	263,378	0	0	0	263,378
WEST LINN 2 ROAD	CLACKAMAS	2,074,291	0	0	0	2,074,291
WILSONVILLE ROAD	CLACKAMAS	1,580,355	0	0	255,910	1,324,445
ASTORIA ROAD	CLATSOP	471,715	0	0	11,738	459,977
CANNON BEACH ROAD	CLATSOP	548,164	0	0	0	548,164
GEARHART ROAD	CLATSOP	256,484	0	0	0	256,484
ROAD DISTRICT #1	CLATSOP	1,340,771	0	233	0	1,341,004
SEASIDE ROAD	CLATSOP	696,895	0	0	30,514	666,381
WARRENTON ROAD	CLATSOP	267,322	0	0	0	267,322
BAKER RIVERTON SPECIAL ROAD	COOS	3,491	0	0	0	3,491
CARLSON HEIGHTS ROAD	COOS	6,337	0	0	0	6,337
COOS RANCHETTES ROAD	COOS	1,671	0	0	0	1,671
GARDEN DRIVE ROAD	COOS	3,446	0	0	0	3,446
GLADEWOOD HEIGHTS ROAD	COOS	4,276	0	0	0	4,276
PACIFIC RIVIERA ROAD	COOS	5,191	0	0	0	5,191
SHOREWOOD ROAD	COOS	9,828	0	0	0	9,828
STEWART'S ROAD	COOS	1,911	0	0	0	1,911
HAHLEN ROAD	CROOK	9,992	0	0	0	9,992
PRINEVILLE LAKE ROAD	CROOK	7,169	0	0	0	7,169
ROAD-MOUNTAIN DRIVE	CURRY	12,620	0	0	0	12,620
BEAVER SPECIAL ROAD	DESCHUTES	4,992	0	0	0	4,992
BEND CASCADE V EST TR 2 ROAD	DESCHUTES	14,411	0	0	0	14,411
* CROOKED RIVER RANCH J ROAD	DESCHUTES	15,547	0	0	0	15,547
D.R.R.H UNIT8 PT3 ROAD	DESCHUTES	5,463	0	0	0	5,463

TABLE 2.11.4 TOTAL AND NET ASSESSED VALUE OF PROPERTY (THOUSANDS OF DOLLARS)
 BY ROAD DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	TOTAL ASSESSED VALUE	NONPROFIT HOUSING	FISH & WILDLIFE	URBAN RENEWAL EXCESS VALUE	NET ASSESSED VALUE
FALL RIVER EST SPECIAL ROAD	DESCHUTES	10,616	0	0	0	10,616
FOREST VIEW SUB SPECIAL ROAD	DESCHUTES	12,786	0	0	0	12,786
HOWELL HILLTOP ACRES SPEC ROAD	DESCHUTES	7,346	0	0	0	7,346
LAZY RIVER SPECIAL ROAD	DESCHUTES	9,637	0	0	0	9,637
MCARDLE SPECIAL ROAD	DESCHUTES	3,131	0	0	0	3,131
NEWBERRY ESTATE SPECIAL ROAD	DESCHUTES	16,250	0	0	0	16,250
OR WINTER WONDERLAND 1 ROAD	DESCHUTES	19,414	0	0	0	19,414
PANORAMIC ACCESS SPECIAL ROAD	DESCHUTES	14,481	0	0	0	14,481
PONDEROSA PINE EAST ROAD	DESCHUTES	4,106	0	0	0	4,106
RIVER BEND ESTATES SPECIAL ROAD	DESCHUTES	11,286	0	0	0	11,286
RIVER FOREST ACRES SPECIAL ROAD	DESCHUTES	12,045	0	0	0	12,045
SPECIAL ROAD DISTRICT 1	DESCHUTES	70,482	0	0	0	70,482
SPECIAL ROAD DISTRICT 4	DESCHUTES	24,376	0	0	0	24,376
SPECIAL ROAD DISTRICT 6	DESCHUTES	10,529	0	0	0	10,529
SPECIAL ROAD DISTRICT 8	DESCHUTES	24,086	0	0	0	24,086
SPRING RIVER SPECIAL ROAD	DESCHUTES	15,893	0	0	0	15,893
SQUAWK CREEK SPECIAL ROAD	DESCHUTES	23,912	0	0	0	23,912
SUN MOUNTAIN RANCHES ROAD	DESCHUTES	6,989	0	0	0	6,989
VANDEVERT ACRES SPECIAL ROAD	DESCHUTES	7,186	0	0	0	7,186
BAR L RANCH ROAD	DOUGLAS	5,584	0	0	0	5,584
HUMPHREY ADD ROAD	DOUGLAS	725	0	0	0	725
OAKWOOD ROAD	DOUGLAS	3,333	0	0	0	3,333
OVERLOOK-SCOTVIEW ROAD	DOUGLAS	2,375	0	0	0	2,375
RACCOON ROAD	DOUGLAS	1,543	0	0	0	1,543
RD MOOREA DRIVE	DOUGLAS	19,872	0	0	0	19,872
ROARING CAMP ROAD	DOUGLAS	626	0	0	0	626
SABLE DRIVE ROAD	DOUGLAS	8,981	0	0	0	8,981
SE BOOTH AVE RD	DOUGLAS	4,397	0	0	0	4,397
SPRING BROOK ROAD	DOUGLAS	3,696	0	0	0	3,696
STANDLEY ROAD	DOUGLAS	7,903	0	0	0	7,903
SUNSHINE ACRES ROAD	DOUGLAS	2,876	0	0	0	2,876
TERRACE DRIVE ROAD	DOUGLAS	4,426	0	0	0	4,426
UPPER CLEVELAND RAPID ROAD	DOUGLAS	3,661	0	0	0	3,661
CAMP SHERMAN 18 ROAD	JEFFERSON	54,222	0	0	0	54,222
* CROOKED RIVER RANCH J ROAD	JEFFERSON	172,326	0	0	0	172,326
ANTELOPE MEADOWS ROAD	KLAMATH	7,014	0	0	0	7,014
CEDAR TRAILS ROAD	KLAMATH	7,921	0	0	0	7,921
GOLDFINCH ROAD	KLAMATH	1,835	0	0	0	1,835
JACK PINE VILLAGE ROAD	KLAMATH	4,516	0	0	0	4,516
KENO PINES ROAD	KLAMATH	8,144	0	0	0	8,144
KLAMATH FOREST ESTATES ROAD	KLAMATH	6,349	0	0	0	6,349
KLAMATH RIVER ACRES ROAD	KLAMATH	21,074	0	0	0	21,074
NIMROD RIVER PARK ROAD	KLAMATH	8,610	0	0	0	8,610
PINE GROVE HIGHLAND ROAD	KLAMATH	8,580	0	0	0	8,580
RAINBOW PARK ROAD	KLAMATH	5,430	0	0	0	5,430
RIVER PINES ESTATE ROAD	KLAMATH	8,377	0	0	0	8,377
SPRAGUE RIVER PINES ROAD	KLAMATH	2,026	0	0	0	2,026
SUN FOREST ESTATES ROAD	KLAMATH	7,718	0	0	0	7,718

TABLE 2.11.4 TOTAL AND NET ASSESSED VALUE OF PROPERTY (THOUSANDS OF DOLLARS)
BY ROAD DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	TOTAL ASSESSED VALUE	NONPROFIT HOUSING	FISH & WILDLIFE	URBAN RENEWAL EXCESS VALUE	NET ASSESSED VALUE
TWO RIVERS NORTH ROAD	KLAMATH	9,476	0	0	0	9,476
VALLEY ACRES ROAD	KLAMATH	2,783	0	0	0	2,783
WOODLAND PARK ROAD	KLAMATH	7,558	0	0	0	7,558
YONNA WOODS ROAD	KLAMATH	1,402	0	0	0	1,402
BAYSHORE ROAD	LINCOLN	93,346	0	0	0	93,346
BEAR VALLEY SPEC RD DIST	LINCOLN	4,346	0	0	0	4,346
BELLE MER SIGL TRACT ROAD	LINCOLN	16,352	0	0	0	16,352
BOULDER CREEK RETREAT ROAD	LINCOLN	7,308	0	0	0	7,308
CALIFORNIA ST. RD DIST	LINCOLN	4,227	0	0	0	4,227
CORONADO SHORES ROAD	LINCOLN	60,192	0	0	0	60,192
ECHO MTN PARK ROAD	LINCOLN	8,591	0	0	0	8,591
FOR FAR ROAD	LINCOLN	9,383	0	0	0	9,383
GLENEDEN BEACH ROAD	LINCOLN	76,144	0	0	0	76,144
IDAHO POINT SPECIAL ROAD	LINCOLN	4,991	0	0	0	4,991
LAKE POINT ROAD	LINCOLN	27,953	0	0	0	27,953
LITTLE SWITZERLAND ROAD	LINCOLN	5,358	0	0	0	5,358
LOST CREEK PARK ROAD	LINCOLN	11,465	0	0	0	11,465
MAKAI SPECIAL ROAD	LINCOLN	22,521	0	0	0	22,521
MIROCO ROAD	LINCOLN	13,444	0	0	0	13,444
PACIFIC SHORES ROAD	LINCOLN	15,406	0	0	0	15,406
PANTHER CREEK ROAD	LINCOLN	18,661	0	0	0	18,661
PETERSON PARK ROAD	LINCOLN	7,475	0	0	0	7,475
SALMON RIVER PARK SPEC ROAD	LINCOLN	3,024	0	0	0	3,024
SANDPIPER VILLAGE ROAD	LINCOLN	31,278	0	0	0	31,278
STARR CREEK ROAD	LINCOLN	9,228	0	0	0	9,228
SURFLAND 1 ROAD	LINCOLN	15,299	0	0	0	15,299
WALPORT 3 ROAD	LINCOLN	144,302	0	0	15,938	128,364
WESTWOOD ROAD	LINCOLN	10,853	0	0	0	10,853
WINDY BEND SPECIAL ROAD	LINCOLN	4,495	0	0	0	4,495
IRNSIDE 5 ROAD	MALHEUR	9,769	0	0	0	9,769
JUNTURA 4 ROAD	MALHEUR	8,930	0	11	0	8,941
NYSSA 2 ROAD	MALHEUR	134,083	0	66	0	134,149
ONTARIO 3 ROAD	MALHEUR	205,617	0	0	0	205,617
RAMSEY-WALMER ROAD	MULTNOMAH	10,430	0	0	0	10,430
SKYLINE CREST ROAD	MULTNOMAH	7,207	0	0	0	7,207
THREE-RIVERS 7 ROAD	TILLAMOOK	3,740	0	0	0	3,740
RAINBOW LANES SPECIAL ROAD	WASHINGTON	7,943	0	0	0	7,943
URBAN ROAD MAINTENANCE	WASHINGTON	11,643,246	0	0	0	11,643,246
OTTER CREEK HYLANDS ROAD	YAMHILL	2,911	0	0	0	2,911
STATEWIDE		30,665,195	5,671	310	638,781	30,032,394

NUMBER OF ROAD DISTRICTS: 135

NOTES: Statewide totals may not equal the sum of all taxing district values because some taxing districts overlap.

Net assessed value is total assessed value plus nonprofit housing value plus fish and wildlife value minus urban renewal excess value.
Assessed values shown do not include \$19.7 million of unallocated utilities.

* Indicates a joint district.

TABLE 2.11.5 TOTAL ASSESSED VALUE OF PROPERTY (REAL, PERSONAL, MANUFACTURED STRUCTURE, AND PUBLIC UTILITY) (THOUSANDS OF DOLLARS)
BY ROAD DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	TOTAL ASSESSED VALUE	REAL PROPERTY	PERSONAL PROPERTY	MANUFACTURED STRUCTURE	PUBLIC UTILITY
BROWNLEY MARSHAL ROAD	BENTON	5,101	5,101	0	0	0
CHINDOOK DRIVE ROAD	BENTON	13,872	13,855	0	8	8
COUNTRY ESTATES ROAD	BENTON	17,167	16,951	19	0	197
MARY'S RIVER ROAD	BENTON	20,690	20,633	0	11	46
MCDONALD FOREST ROAD	BENTON	8,495	8,491	0	0	4
NORTH F ST ROAD	BENTON	6,308	5,969	0	263	77
OAKWOOD HEIGHTS ROAD	BENTON	7,111	7,090	18	0	2
RIDGEWOOD ROAD	BENTON	12,958	12,827	19	0	112
ROSEWOOD ROAD	BENTON	7,834	7,708	0	0	126
VINEYARD MOUNTAIN ROAD	BENTON	26,712	26,010	245	0	457
WESTWOOD HILLS ROAD	BENTON	14,824	14,596	0	0	228
BARLOW 9 ROAD	CLACKAMAS	5,747	5,503	46	14	183
CANBY 8 ROAD	CLACKAMAS	788,834	732,684	29,070	12,866	14,213
ESTACADA 7 ROAD	CLACKAMAS	121,074	107,286	3,964	866	8,959
GLADSTONE 5 ROAD	CLACKAMAS	569,906	546,528	9,540	2,080	11,758
HAPPY VALLEY 11 ROAD	CLACKAMAS	607,541	592,660	4,202	1,033	9,646
JOHNSON CITY 16 ROAD	CLACKAMAS	10,736	5,438	27	5,038	234
LAKE OSWEGO 3J ROAD	CLACKAMAS	3,898,169	3,752,071	78,325	3	67,770
MILWAUKIE 4J ROAD	CLACKAMAS	1,233,328	1,152,346	53,376	1,629	25,978
MOLALLA 10 ROAD	CLACKAMAS	273,040	242,840	11,919	3,733	14,548
OREGON CITY 1 ROAD	CLACKAMAS	1,546,639	1,434,902	52,615	7,233	51,889
PORTLAND 12J ROAD	CLACKAMAS	68,506	64,124	3,511	86	785
RIVERGROVE ROAD	CLACKAMAS	26,849	26,334	191	0	324
SANDY ROAD	CLACKAMAS	395,125	363,425	12,713	5,024	13,963
TUALATIN ROAD	CLACKAMAS	263,378	250,754	7,822	0	4,801
WEST LINN 2 ROAD	CLACKAMAS	2,074,291	2,008,413	20,002	2,721	43,155
WILSONVILLE ROAD	CLACKAMAS	1,580,355	1,415,549	108,841	6,554	49,410
ASTORIA ROAD	CLATSOP	471,715	433,169	16,249	289	22,007
CANNON BEACH ROAD	CLATSOP	548,164	535,812	7,130	467	4,755
GEARHART ROAD	CLATSOP	256,484	251,541	2,009	159	2,775
ROAD DISTRICT #1	CLATSOP	1,340,771	1,208,751	43,270	17,298	71,452
SEASIDE ROAD	CLATSOP	696,895	666,780	14,564	4,917	10,633
WARRENTON ROAD	CLATSOP	267,322	235,681	15,145	5,549	10,948
BAKER RIVERTON SPECIAL ROAD	COOS	3,491	3,361	5	117	8
CARLSON HEIGHTS ROAD	COOS	6,337	5,938	0	0	399
COOS RANCHETTES ROAD	COOS	1,671	1,556	1	112	2
GARDEN DRIVE ROAD	COOS	3,446	3,237	2	186	21
GLADEWOOD HEIGHTS ROAD	COOS	4,276	4,153	1	40	81
PACIFIC RIVIERA ROAD	COOS	5,191	4,539	1	618	33
SHOREWOOD ROAD	COOS	9,828	9,744	0	0	84
STEWART'S ROAD	COOS	1,911	1,706	0	200	4
HAHLEN ROAD	CROOK	9,992	9,922	0	70	0
PRINEVILLE LAKE ROAD	CROOK	7,169	6,975	0	195	0
ROAD-MOUNTAIN DRIVE	CURRY	12,620	12,400	0	220	0
BEAVER SPECIAL ROAD	DESCHUTES	4,992	4,992	0	0	0
BEND CASCADE V EST TR 2 ROAD	DESCHUTES	14,411	14,179	64	130	38
* CROOKED RIVER RANCH J ROAD	DESCHUTES	15,547	15,074	0	23	449
D.R.R.H UNIT8 PT3 ROAD	DESCHUTES	5,463	5,451	0	0	11
FALL RIVER EST SPECIAL ROAD	DESCHUTES	10,616	10,616	0	0	0

TABLE 2.11.5 TOTAL ASSESSED VALUE OF PROPERTY (REAL, PERSONAL, MANUFACTURED STRUCTURE, AND PUBLIC UTILITY) (THOUSANDS OF DOLLARS)
BY ROAD DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	TOTAL ASSESSED VALUE	REAL PROPERTY	PERSONAL PROPERTY	MANUFACTURED STRUCTURE	PUBLIC UTILITY
FOREST VIEW SUB SPECIAL ROAD	DESCHUTES	12,786	12,748	16	22	0
HOWELL HILLTOP ACRES SPEC ROAD	DESCHUTES	7,346	7,301	23	0	22
LAZY RIVER SPECIAL ROAD	DESCHUTES	9,637	9,587	0	3	47
MCARDLE SPECIAL ROAD	DESCHUTES	3,131	3,108	0	0	23
NEWBERRY ESTATE SPECIAL ROAD	DESCHUTES	16,250	16,010	136	0	104
OR WINTER WONDERLAND 1 ROAD	DESCHUTES	19,414	19,367	0	0	46
PANORAMIC ACCESS SPECIAL ROAD	DESCHUTES	14,481	14,394	0	53	33
PONDEROSA PINE EAST ROAD	DESCHUTES	4,106	4,106	0	0	0
RIVER BEND ESTATES SPECIAL ROAD	DESCHUTES	11,286	10,208	0	151	927
RIVER FOREST ACRES SPECIAL ROAD	DESCHUTES	12,045	11,637	0	0	408
SPECIAL ROAD DISTRICT 1	DESCHUTES	70,482	69,511	422	30	519
SPECIAL ROAD DISTRICT 4	DESCHUTES	24,376	23,879	294	27	176
SPECIAL ROAD DISTRICT 6	DESCHUTES	10,529	10,512	0	0	17
SPECIAL ROAD DISTRICT 8	DESCHUTES	24,086	23,909	0	98	78
SPRING RIVER SPECIAL ROAD	DESCHUTES	15,893	15,891	0	0	2
SQUAWK CREEK SPECIAL ROAD	DESCHUTES	23,912	23,710	0	0	201
SUN MOUNTAIN RANCHES ROAD	DESCHUTES	6,989	6,989	0	0	0
VANDEVERT ACRES SPECIAL ROAD	DESCHUTES	7,186	6,923	0	5	258
BAR L RANCH ROAD	DOUGLAS	5,584	5,088	150	205	142
HUMPHREY ADD ROAD	DOUGLAS	725	689	0	25	11
OAKWOOD ROAD	DOUGLAS	3,333	3,247	0	86	0
OVERLOOK-SCOTVIEW ROAD	DOUGLAS	2,375	2,362	0	5	9
RACCOON ROAD	DOUGLAS	1,543	1,340	0	91	112
RD MOOREA DRIVE	DOUGLAS	19,872	19,749	104	0	18
ROARING CAMP ROAD	DOUGLAS	626	545	0	81	0
SABLE DRIVE ROAD	DOUGLAS	8,981	8,716	175	0	90
SE BOOTH AVE RD	DOUGLAS	4,397	4,039	83	137	138
SPRING BROOK ROAD	DOUGLAS	3,696	3,246	110	212	129
STANDLEY ROAD	DOUGLAS	7,903	7,367	2	311	223
SUNSHINE ACRES ROAD	DOUGLAS	2,876	2,700	0	103	73
TERRACE DRIVE ROAD	DOUGLAS	4,426	4,261	1	116	48
UPPER CLEVELAND RAPID ROAD	DOUGLAS	3,661	3,301	128	93	139
CAMP SHERMAN 18 ROAD	JEFFERSON	54,222	53,219	222	441	340
* CROOKED RIVER RANCH J ROAD	JEFFERSON	172,326	163,532	1,043	2,765	4,985
ANTELOPE MEADOWS ROAD	KLAMATH	7,014	6,258	0	488	268
CEDAR TRAILS ROAD	KLAMATH	7,921	7,753	2	50	115
GOLDFINCH ROAD	KLAMATH	1,835	1,697	1	50	87
JACK PINE VILLAGE ROAD	KLAMATH	4,516	3,750	384	324	58
KENO PINES ROAD	KLAMATH	8,144	7,265	66	620	193
KLAMATH FOREST ESTATES ROAD	KLAMATH	6,349	5,759	27	327	236
KLAMATH RIVER ACRES ROAD	KLAMATH	21,074	18,944	7	1,791	332
NIMROD RIVER PARK ROAD	KLAMATH	8,610	7,628	45	418	519
PINE GROVE HIGHLAND ROAD	KLAMATH	8,580	7,853	104	362	260
RAINBOW PARK ROAD	KLAMATH	5,430	5,092	1	219	119
RIVER PINES ESTATE ROAD	KLAMATH	8,377	7,669	6	628	74
SPRAGUE RIVER PINES ROAD	KLAMATH	2,026	1,901	0	0	125
SUN FOREST ESTATES ROAD	KLAMATH	7,718	6,547	0	1,171	0
TWO RIVERS NORTH ROAD	KLAMATH	9,476	8,649	0	826	0
VALLEY ACRES ROAD	KLAMATH	2,783	2,492	1	145	145

TABLE 2.11.5 TOTAL ASSESSED VALUE OF PROPERTY (REAL, PERSONAL, MANUFACTURED STRUCTURE, AND PUBLIC UTILITY) (THOUSANDS OF DOLLARS)
BY ROAD DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	TOTAL ASSESSED VALUE	REAL PROPERTY	PERSONAL PROPERTY	MANUFACTURED STRUCTURE	PUBLIC UTILITY
WOODLAND PARK ROAD	KLAMATH	7,558	7,035	3	261	259
YONNA WOODS ROAD	KLAMATH	1,402	1,250	1	89	61
BAYSHORE ROAD	LINCOLN	93,346	91,741	222	512	871
BEAR VALLEY SPEC RD DIST	LINCOLN	4,346	3,817	160	282	88
BELLE MER SIGL TRACT ROAD	LINCOLN	16,352	16,104	16	145	87
BOULDER CREEK RETREAT ROAD	LINCOLN	7,308	6,285	1	929	93
CALIFORNIA ST. RD DIST	LINCOLN	4,227	3,841	0	343	42
CORONADO SHORES ROAD	LINCOLN	60,192	59,864	2	0	326
ECHO MTN PARK ROAD	LINCOLN	8,591	6,746	19	1,669	157
FOR FAR ROAD	LINCOLN	9,383	8,346	2	897	139
GLENEDEN BEACH ROAD	LINCOLN	76,144	70,642	1,172	2,733	1,597
IDAHO POINT SPECIAL ROAD	LINCOLN	4,991	4,860	1	130	0
LAKE POINT ROAD	LINCOLN	27,953	27,590	35	57	271
LITTLE SWITZERLAND ROAD	LINCOLN	5,358	5,194	0	106	59
LOST CREEK PARK ROAD	LINCOLN	11,465	9,981	2	962	520
MAKAI SPECIAL ROAD	LINCOLN	22,521	21,594	1	643	283
MIROCO ROAD	LINCOLN	13,444	13,404	1	0	39
PACIFIC SHORES ROAD	LINCOLN	15,406	14,902	0	353	151
PANTHER CREEK ROAD	LINCOLN	18,661	14,705	7	3,170	778
PETERSON PARK ROAD	LINCOLN	7,475	6,380	1	946	147
SALMON RIVER PARK SPEC ROAD	LINCOLN	3,024	2,622	0	402	0
SANDPIPER VILLAGE ROAD	LINCOLN	31,278	31,051	10	0	217
STARR CREEK ROAD	LINCOLN	9,228	8,229	1	686	312
SURFLAND 1 ROAD	LINCOLN	15,299	15,144	23	0	133
WALPORT 3 ROAD	LINCOLN	144,302	131,119	3,233	3,620	6,329
WESTWOOD ROAD	LINCOLN	10,853	10,547	1	187	118
WINDY BEND SPECIAL ROAD	LINCOLN	4,495	4,160	0	296	40
IRNSIDE 5 ROAD	MALHEUR	9,769	6,396	42	477	2,855
JUNTURA 4 ROAD	MALHEUR	8,930	3,673	1	324	4,933
NYSSA 2 ROAD	MALHEUR	134,083	106,556	8,552	5,797	13,178
ONTARIO 3 ROAD	MALHEUR	205,617	161,698	2,581	9,796	31,543
RAMSEY-WALMER ROAD	MULTNOMAH	10,430	10,381	0	0	48
SKYLINE CREST ROAD	MULTNOMAH	7,207	7,186	0	0	21
THREE-RIVERS 7 ROAD	TILLAMOOK	3,740	3,052	0	634	54
RAINBOW LANES SPECIAL ROAD	WASHINGTON	7,943	7,473	18	77	374
URBAN ROAD MAINTENANCE	WASHINGTON	11,643,246	10,951,707	322,493	50,718	318,327
OTTER CREEK HYLANDS ROAD	YAMHILL	2,911	2,884	0	0	27
STATEWIDE		30,665,195	28,810,818	837,062	178,550	838,765

NUMBER OF ROAD TAX DISTRICTS: 135

NOTES: Assessed values shown are not adjusted for nonprofit housing, state fish and wildlife, or urban renewal excess value.
Assessed values shown do not include \$19.7 million of unallocated utilities.
The components may not add up to the total assessed value due to rounding or discrepancies in the data reported.
* Indicates a joint district.

SANITARY DISTRICTS

TABLE 2.12.1 TAX EXTENDED, TAX IMPOSED, AND REDUCTION DUE TO MEASURE 5 RATE LIMITS (DOLLARS), BY LIMIT CATEGORY AND SANITARY DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	-----TAX EXTENDED-----			-----TAX IMPOSED-----			-----REDUCTION-----	
		INSIDE LIMIT	OUTSIDE LIMIT	TOTAL	INSIDE LIMIT	OUTSIDE LIMIT	TOTAL	REDUCTION DUE TO LIMIT TAX EXTENDED	PERCENT OF TAX EXTENDED
* CLEAN WATER SERVICES J	CLACKAMAS	0	0	0	0	0	0	0	NA
GOVERNMENT CAMP 2 SANITARY	CLACKAMAS	5,654	0	5,654	5,654	0	5,654	0	0.0
OAK LODGE 2 SANITARY	CLACKAMAS	0	0	0	0	0	0	0	NA
SHORELINE SANITARY	CLATSOP	0	0	0	0	0	0	0	NA
WESTPORT SEWER	CLATSOP	0	0	0	0	0	0	0	NA
BUNKER HILL SANITARY	COOS	100,418	0	100,418	100,414	0	100,414	4	0.0
CHARLESTON SANITARY	COOS	39,484	105,513	144,997	39,483	105,513	144,996	0	0.0
OCHOCO WEST SANITARY	CROOK	10,426	0	10,426	10,426	0	10,426	0	0.0
CAMELLIA PARK SANITARY	CURRY	0	0	0	0	0	0	0	NA
HARBOR SANITARY	CURRY	0	0	0	0	0	0	0	NA
KNOXTOWN SANITARY	CURRY	12,269	0	12,269	12,269	0	12,269	0	0.0
WEDDERBURN SANITARY	CURRY	15,058	0	15,058	15,058	0	15,058	0	0.0
LAPINE SPECIAL SEWER	DESCHUTES	0	0	0	0	0	0	0	NA
OR WINTER WONDERLAND II SANITARY	DESCHUTES	0	0	0	0	0	0	0	NA
STARWOOD SANITARY	DESCHUTES	0	0	0	0	0	0	0	NA
SUNRISE VILLAGE SANITARY	DESCHUTES	0	0	0	0	0	0	0	NA
CANYONVILLE SANITARY	DOUGLAS	0	0	0	0	0	0	0	NA
GARDINER SANITARY	DOUGLAS	34,395	0	34,395	34,395	0	34,395	0	0.0
GREEN SANITARY	DOUGLAS	0	0	0	0	0	0	0	NA
OAK HILL SANITARY	DOUGLAS	0	0	0	0	0	0	0	NA
RICE HILL SANITARY	DOUGLAS	0	0	0	0	0	0	0	NA
ROSEBURG URB SANITARY	DOUGLAS	0	0	0	0	0	0	0	NA
TRI CITY SANITARY	DOUGLAS	62,897	0	62,897	62,897	0	62,897	0	0.0
UNION GAP SANITARY	DOUGLAS	0	0	0	0	0	0	0	NA
WINCHESTER BAY SANITARY	DOUGLAS	0	0	0	0	0	0	0	NA
ODELL SANITARY	HOOD RIVER	0	0	0	0	0	0	0	NA
PARKDALE SANITARY	HOOD RIVER	0	0	0	0	0	0	0	NA
BLY SANITARY	KLAMATH	9,838	0	9,838	9,838	0	9,838	0	0.0
CRESCENT SANITARY	KLAMATH	12,187	0	12,187	12,187	0	12,187	0	0.0
MODOC POINT SANITARY	KLAMATH	0	0	0	0	0	0	0	NA
NIMROD PARK SANITARY	KLAMATH	0	0	0	0	0	0	0	NA
SOUTH SUBURBAN SANITARY	KLAMATH	0	0	0	0	0	0	0	NA
CARMEL-FOUL SANITARY	LINCOLN	0	0	0	0	0	0	0	NA
GLENEDEN BEACH SANITARY	LINCOLN	0	0	0	0	0	0	0	NA
OLALLA ACRES SANITARY	LINCOLN	0	0	0	0	0	0	0	NA
ROADS END SANITARY	LINCOLN	0	5,766	5,766	0	5,766	5,766	0	NA
SAL-LA-SEA SANITARY	LINCOLN	0	0	0	0	0	0	0	NA
SALISHAN SANITARY	LINCOLN	0	0	0	0	0	0	0	NA

TABLE 2.12.1 TAX EXTENDED, TAX IMPOSED, AND REDUCTION DUE TO MEASURE 5 RATE LIMITS (DOLLARS), BY LIMIT CATEGORY AND
SANITARY DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	-----TAX EXTENDED-----			-----TAX IMPOSED-----			-----REDUCTION-----	
		INSIDE LIMIT	OUTSIDE LIMIT	TOTAL	INSIDE LIMIT	OUTSIDE LIMIT	TOTAL	REDUCTION DUE TO LIMIT	PERCENT OF TAX EXTENDED
SILETZ KEYS SANITARY	LINCOLN	8,311	8,733	17,044	8,311	8,733	17,044	0	0.0
BROOKS SEWER	MARION	0	168,818	168,818	0	168,818	168,818	0	NA
LABISH VILLAGE SEWER & DRAINAGE	MARION	0	0	0	0	0	0	0	NA
* CLEAN WATER SERVICES J	MULTNOMAH	0	0	0	0	0	0	0	NA
CLOVERDALE SANITARY	TILLAMOOK	1,606	0	1,606	1,606	0	1,606	0	0.0
NEHALEM BAY SANITARY	TILLAMOOK	213,333	43,000	256,333	213,333	43,000	256,333	0	0.0
NETARTS-OCEANSIDE SANITARY	TILLAMOOK	7,950	0	7,950	7,950	0	7,950	0	0.0
TWIN ROCKS SANITARY	TILLAMOOK	0	23,868	23,868	0	23,868	23,868	0	NA
ISLAND CITY AREA SANITARY	UNION	58,986	23,233	82,220	58,986	23,233	82,220	0	0.0
* CLEAN WATER SERVICES J	WASHINGTON	0	0	0	0	0	0	0	NA
STATEWIDE		592,813	378,932	971,745	592,808	378,932	971,740	4	0.0

NUMBER OF SANITARY TAX DISTRICTS: 48

* Indicates a joint district.

TABLE 2.12.2 FULL PERMANENT RATE AND LOCAL OPTION TAXING AUTHORITY, TIMBER OFFSETS, AND PROPERTY TAX TO EXTEND (DOLLARS)
 BY SANITARY DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	FULL PERMANENT AUTHORITY	FULL LOCAL OPTION AUTHORITY	PERMANENT AUTHORITY USED	TIMBER OFFSETS	PERMANENT AUTHORITY USED LESS OFFSETS	LOCAL OPTION AUTHORITY USED	GAP BONDS	BONDS & INTEREST	TOTAL TAX TO EXTEND
* CLEAN WATER SERVICES J	CLACKAMAS	0	0	0	0	0	0	0	0	0
GOVERNMENT CAMP 2 SANITARY	CLACKAMAS	5,654	0	5,654	0	5,654	0	0	0	5,654
OAK LOOGE 2 SANITARY	CLACKAMAS	0	0	0	0	0	0	0	0	0
SHORELINE SANITARY	CLATSOP	0	0	0	0	0	0	0	0	0
WESTPORT SEWER	CLATSOP	0	0	0	0	0	0	0	0	0
BUNKER HILL SANITARY	COOS	100,418	0	100,418	0	100,418	0	0	0	100,418
CHARLESTON SANITARY	COOS	39,484	0	39,484	0	39,484	0	105,513	0	144,997
OCHOCO WEST SANITARY	CROOK	10,425	0	10,425	0	10,425	0	0	0	10,425
CAMELLIA PARK SANITARY	CURRY	0	0	0	0	0	0	0	0	0
HARBOR SANITARY	CURRY	0	0	0	0	0	0	0	0	0
KNOXTOWN SANITARY	CURRY	12,269	0	12,269	0	12,269	0	0	0	12,269
WEDDERBURN SANITARY	CURRY	15,058	0	15,058	0	15,058	0	0	0	15,058
LAPINE SPECIAL SEWER	DESCHUTES	0	0	0	0	0	0	0	0	0
OR WINTER WONDERLAND II SANITARY	DESCHUTES	0	0	0	0	0	0	0	0	0
STARWOOD SANITARY	DESCHUTES	0	0	0	0	0	0	0	0	0
SUNRISE VILLAGE SANITARY	DESCHUTES	0	0	0	0	0	0	0	0	0
CANYONVILLE SANITARY	DOUGLAS	0	0	0	0	0	0	0	0	0
GARDINER SANITARY	DOUGLAS	34,395	0	34,395	0	34,395	0	0	0	34,395
GREEN SANITARY	DOUGLAS	0	0	0	0	0	0	0	0	0
OAK HILL SANITARY	DOUGLAS	0	0	0	0	0	0	0	0	0
RICE HILL SANITARY	DOUGLAS	0	0	0	0	0	0	0	0	0
ROSEBURG URB SANITARY	DOUGLAS	0	0	0	0	0	0	0	0	0
TRI CITY SANITARY	DOUGLAS	62,897	0	62,897	0	62,897	0	0	0	62,897
UNION GAP SANITARY	DOUGLAS	0	0	0	0	0	0	0	0	0
WINCHESTER BAY SANITARY	DOUGLAS	0	0	0	0	0	0	0	0	0
ODELL SANITARY	HOOD RIVER	0	0	0	0	0	0	0	0	0
PARKDALE SANITARY	HOOD RIVER	0	0	0	0	0	0	0	0	0
BLY SANITARY	KLAMATH	9,838	0	9,838	0	9,838	0	0	0	9,838
CRESCENT SANITARY	KLAMATH	12,187	0	12,187	0	12,187	0	0	0	12,187
MODOC POINT SANITARY	KLAMATH	0	0	0	0	0	0	0	0	0
NIMROD PARK SANITARY	KLAMATH	0	0	0	0	0	0	0	0	0
SOUTH SUBURBAN SANITARY	KLAMATH	0	0	0	0	0	0	0	0	0
CARMEL-FOUL SANITARY	LINCOLN	0	0	0	0	0	0	0	0	0
GLENEDEN BEACH SANITARY	LINCOLN	0	0	0	0	0	0	0	0	0
OLALLA ACRES SANITARY	LINCOLN	0	0	0	0	0	0	0	0	0
ROADS END SANITARY	LINCOLN	0	0	0	0	0	0	0	0	0
SAL-LA-SEA SANITARY	LINCOLN	0	0	0	0	0	0	5,766	0	5,766
SALISHAN SANITARY	LINCOLN	0	0	0	0	0	0	0	0	0

TABLE 2.12.2 FULL PERMANENT RATE AND LOCAL OPTION TAXING AUTHORITY, TIMBER OFFSETS, AND PROPERTY TAX TO EXTEND (DOLLARS)
BY SANITARY DISTRICT: FY 2003-04

TAXING DISTRICT	CDUNTY	FULL PERMANENT AUTHORITY	FULL LOCAL OPTION AUTHORITY	PERMANENT AUTHORITY USED	TIMBER OFFSETS	PERMANENT AUTHORITY USED LESS OFFSETS	LOCAL OPTION AUTHORITY USED	GAP BONDS	BONDS & INTEREST	TOTAL TAX TO EXTEND
SILETZ KEYS SANITARY	LINCOLN	10,185	0	8,311	0	8,311	0	0	8,734	17,044
BROOKS SEWER	MARION	0	0	0	0	0	0	0	168,818	168,818
LABISH VILLAGE SEWER & DRAINAGE	MARION	0	0	0	0	0	0	0	0	0
* CLEAN WATER SERVICES J	MULTNOMAH	0	0	0	0	0	0	0	0	0
CLOVERDALE SANITARY	TILLAMOOK	1,606	0	1,606	0	1,606	0	0	0	1,606
NEHALEM BAY SANITARY	TILLAMOOK	213,333	0	213,333	0	213,333	0	0	43,001	256,334
NETARTS-OCEANSIDE SANITARY	TILLAMOOK	7,949	0	7,949	0	7,949	0	0	0	7,949
TWIN ROCKS SANITARY	TILLAMOOK	0	0	0	0	0	0	0	23,867	23,867
ISLAND CITY AREA SANITARY	UNION	58,986	0	58,986	0	58,986	0	0	23,233	82,219
* CLEAN WATER SERVICES J	WASHINGTON	0	0	0	0	0	0	0	0	0
STATEWIDE		594,686	0	592,812	0	592,812	0	0	378,932	971,744

NUMBER OF SANITARY TAX DISTRICTS: 48

NOTES: Total Tax Extended may not equal the sum of its components due to rounding at the individual account level.
Gap Bonds include the city of Portland pension levy.
* Indicates a joint district.

TABLE 2.12.3 PENALTIES FOR DISQUALIFICATION FROM SPECIAL ASSESSMENT, FEES, AND OTHER TAXES (DOLLARS)
 BY SANITARY DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	TOTAL	FARM- LAND	FOREST- LAND	SMALL TRACT	OPEN SPACE	HISTORIC PROPERTY	OTHER	LATE FILING FEE	CLERICAL ERROR
* CLEAN WATER SERVICES J	CLACKAMAS	0	0	0	0	0	0	0	0	0
GOVERNMENT CAMP 2 SANITARY	CLACKAMAS	0	0	0	0	0	0	0	0	0
OAK LODGE 2 SANITARY	CLACKAMAS	0	0	0	0	0	0	0	0	0
SHORELINE SANITARY	CLATSOP	0	0	0	0	0	0	0	0	0
WESTPORT SEWER	CLATSOP	0	0	0	0	0	0	0	0	0
BUNKER HILL SANITARY	COOS	8	0	0	0	0	0	0	0	8
CHARLESTON SANITARY	COOS	21	0	0	0	0	0	0	0	21
OCHOCO WEST SANITARY	CROOK	0	0	0	0	0	0	0	0	0
CAMELLIA PARK SANITARY	CURRY	0	0	0	0	0	0	0	0	0
HARBOR SANITARY	CURRY	0	0	0	0	0	0	0	0	0
KNOXTOWN SANITARY	CURRY	0	0	0	0	0	0	0	0	0
WEDDERBURN SANITARY	CURRY	0	0	0	0	0	0	0	0	0
LAPINE SPECIAL SEWER	DESCHUTES	0	0	0	0	0	0	0	0	0
OR WINTER WONDERLAND II SANITARY	DESCHUTES	0	0	0	0	0	0	0	0	0
STARWOOD SANITARY	DESCHUTES	0	0	0	0	0	0	0	0	0
SUNRISE VILLAGE SANITARY	DESCHUTES	0	0	0	0	0	0	0	0	0
CANYONVILLE SANITARY	DOUGLAS	0	0	0	0	0	0	0	0	0
GARDINER SANITARY	DOUGLAS	0	0	0	0	0	0	0	0	0
GREEN SANITARY	DOUGLAS	0	0	0	0	0	0	0	0	0
OAK HILL SANITARY	DOUGLAS	0	0	0	0	0	0	0	0	0
RICE HILL SANITARY	DOUGLAS	0	0	0	0	0	0	0	0	0
ROSEBURG URB SANITARY	DOUGLAS	0	0	0	0	0	0	0	0	0
TRI CITY SANITARY	DOUGLAS	30	0	0	0	0	0	0	0	30
UNION GAP SANITARY	DOUGLAS	0	0	0	0	0	0	0	0	0
WINCHESTER BAY SANITARY	DOUGLAS	0	0	0	0	0	0	0	0	0
ODELL SANITARY	HOOD RIVER	0	0	0	0	0	0	0	0	0
PARKDALE SANITARY	HOOD RIVER	0	0	0	0	0	0	0	0	0
BLY SANITARY	KLAMATH	0	0	0	0	0	0	0	0	0
CRESCENT SANITARY	KLAMATH	0	0	0	0	0	0	0	0	0
MODOC POINT SANITARY	KLAMATH	0	0	0	0	0	0	0	0	0
NIMROD PARK SANITARY	KLAMATH	0	0	0	0	0	0	0	0	0
SOUTH SUBURBAN SANITARY	KLAMATH	0	0	0	0	0	0	0	0	0
CARMEL-FOUL SANITARY	LINCOLN	0	0	0	0	0	0	0	0	0
GLENEDEN BEACH SANITARY	LINCOLN	0	0	0	0	0	0	0	0	0
OLALLA ACRES SANITARY	LINCOLN	0	0	0	0	0	0	0	0	0
ROADS END SANITARY	LINCOLN	0	0	0	0	0	0	0	0	0
SAL-LA-SEA SANITARY	LINCOLN	0	0	0	0	0	0	0	0	0
SALISHAN SANITARY	LINCOLN	0	0	0	0	0	0	0	0	0
SILETZ KEYS SANITARY	LINCOLN	0	0	0	0	0	0	0	0	0

TABLE 2.12.3 PENALTIES FOR DISQUALIFICATION FROM SPECIAL ASSESSMENT, FEES, AND OTHER TAXES (DOLLARS)
 BY SANITARY DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	TOTAL	FARM- LAND	FOREST- LAND	SMALL TRACT	OPEN SPACE	HISTORIC PROPERTY	OTHER	LATE FILING FEE	CLERICAL ERROR
BROOKS SEWER	MARION	271	271	0	0	0	0	0	0	0
LABISH VILLAGE SEWER & DRAINAGE	MARION	0	0	0	0	0	0	0	0	0
* CLEAN WATER SERVICES J	MULTNOMAH	0	0	0	0	0	0	0	0	0
CLOVERDALE SANITARY	TILLAMOOK	67	0	0	0	0	0	0	0	67
NEHALEM BAY SANITARY	TILLAMOOK	0	0	0	0	0	0	0	0	0
NETARTS-OCEANSIDE SANITARY	TILLAMOOK	0	0	0	0	0	0	0	0	0
TWIN ROCKS SANITARY	TILLAMOOK	0	0	0	0	0	0	0	0	0
ISLAND CITY AREA SANITARY	UNION	94	94	0	0	0	0	0	0	0
* CLEAN WATER SERVICES J	WASHINGTON	0	0	0	0	0	0	0	0	0
STATEWIDE		491	365	0	0	0	0	0	0	126

NUMBER OF SANITARY TAX DISTRICTS: 48

* Indicates a joint district.

TABLE 2.12.4 TOTAL AND NET ASSESSED VALUE OF PROPERTY (THOUSANDS OF DOLLARS)
BY SANITARY DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	TOTAL ASSESSED VALUE	NONPROFIT HOUSING	FISH & WILDLIFE	URBAN RENEWAL EXCESS VALUE	NET ASSESSED VALUE
* CLEAN WATER SERVICES J	CLACKAMAS	342,975	0	0	0	342,975
GOVERNMENT CAMP 2 SANITARY	CLACKAMAS	59,457	0	0	40,013	19,444
OAK LODGE 2 SANITARY	CLACKAMAS	1,270,586	1,160	0	0	1,271,746
SHORELINE SANITARY	CLATSOP	19,222	0	0	0	19,222
WESTPORT SEWER	CLATSOP	6,938	0	0	0	6,938
BUNKER HILL SANITARY	COOS	50,330	0	0	0	50,330
CHARLESTON SANITARY	COOS	126,712	0	0	0	126,712
OCHOCO WEST SANITARY	CROOK	9,829	0	0	0	9,829
CAMELLIA PARK SANITARY	CURRY	6,111	0	0	0	6,111
HARBOR SANITARY	CURRY	177,233	0	0	0	177,233
KNOXTOWN SANITARY	CURRY	21,574	0	0	0	21,574
WEDDERBURN SANITARY	CURRY	19,617	0	0	0	19,617
LAPINE SPECIAL SEWER	DESCHUTES	0	0	0	0	0
OR WINTER WONDERLAND II SANITARY	DESCHUTES	0	0	0	0	0
STARWOOD SANITARY	DESCHUTES	25,609	0	0	0	25,609
SUNRISE VILLAGE SANITARY	DESCHUTES	57,408	0	0	0	57,408
CANYONVILLE SANITARY	DOUGLAS	4,250	0	0	0	4,250
GARDINER SANITARY	DOUGLAS	24,237	0	0	0	24,237
GREEN SANITARY	DOUGLAS	259,153	0	0	0	259,153
OAK HILL SANITARY	DOUGLAS	4,595	0	0	0	4,595
RICE HILL SANITARY	DOUGLAS	8,510	0	0	0	8,510
ROSEBURG URB SANITARY	DOUGLAS	1,458,772	0	0	142,401	1,316,372
TRI CITY SANITARY	DOUGLAS	111,165	0	0	0	111,165
UNION GAP SANITARY	DOUGLAS	3,537	0	0	0	3,537
WINCHESTER BAY SANITARY	DOUGLAS	26,504	0	0	0	26,504
ODELL SANITARY	HOOD RIVER	95,687	0	0	0	95,687
PARKDALE SANITARY	HOOD RIVER	16,065	0	0	0	16,065
BLY SANITARY	KLAMATH	6,143	0	0	0	6,143
CRESCENT SANITARY	KLAMATH	11,808	0	0	0	11,808
MODOC POINT SANITARY	KLAMATH	353	0	0	0	353
NIMROD PARK SANITARY	KLAMATH	8,610	0	0	0	8,610
SOUTH SUBURBAN SANITARY	KLAMATH	693,053	0	0	0	693,053
CARMEL-FOUL SANITARY	LINCOLN	61,366	0	0	0	61,366
GLENEDEN BEACH SANITARY	LINCOLN	300,265	0	0	0	300,265
OLALLA ACRES SANITARY	LINCOLN	2,531	0	0	0	2,531
ROADS END SANITARY	LINCOLN	161,966	0	0	0	161,966
SAL-LA-SEA SANITARY	LINCOLN	169	0	0	0	169
SALISHAN SANITARY	LINCOLN	107,828	0	0	0	107,828

TABLE 2.12.4 TOTAL AND NET ASSESSED VALUE OF PROPERTY (THOUSANDS OF DOLLARS)
BY SANITARY DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	TOTAL ASSESSED VALUE	NONPROFIT HOUSING	FISH & WILDLIFE	URBAN RENEWAL EXCESS VALUE	NET ASSESSED VALUE
SILETZ KEYS SANITARY	LINCOLN	5,872	0	0	0	5,872
BROOKS SEWER	MARION	56,071	0	0	0	56,071
LABISH VILLAGE SEWER & DRAINAGE	MARION	8,924	0	0	0	8,924
* CLEAN WATER SERVICES J	MULTNOMAH	227,675	0	0	0	227,675
CLOVERDALE SANITARY	TILLAMOOK	9,303	0	0	0	9,303
NEHALEM BAY SANITARY	TILLAMOOK	521,853	0	0	0	521,853
NETARTS-OCEANSIDE SANITARY	TILLAMOOK	220,812	0	0	0	220,812
TWIN ROCKS SANITARY	TILLAMOOK	79,771	0	0	0	79,771
ISLAND CITY AREA SANITARY	UNION	101,455	0	0	0	101,455
* CLEAN WATER SERVICES J	WASHINGTON	31,545,688	0	0	415,859	31,129,829
STATEWIDE		38,478,368	1,160	0	598,334	37,881,194

NUMBER OF SANITARY DISTRICTS: 48

NOTES: Statewide totals may not equal the sum of all taxing district values because some taxing districts overlap.

Net assessed value is total assessed value plus nonprofit housing value plus fish and wildlife value minus urban renewal excess value.

Assessed values shown do not include \$19.7 million of unallocated utilities.

* Indicates a joint district.

TABLE 2.12.5 TOTAL ASSESSED VALUE OF PROPERTY (REAL, PERSONAL, MANUFACTURED STRUCTURE, AND PUBLIC UTILITY) (THOUSANDS OF DOLLARS)
BY SANITARY DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	TOTAL ASSESSED VALUE	REAL PROPERTY	PERSONAL PROPERTY	MANUFACTURED STRUCTURE	PUBLIC UTILITY
* CLEAN WATER SERVICES J	CLACKAMAS	342,975	330,403	6,475	0	6,097
GOVERNMENT CAMP 2 SANITARY	CLACKAMAS	59,457	57,966	371	8	1,112
OAK LODGE 2 SANITARY	CLACKAMAS	1,270,498	1,202,149	20,246	8,058	40,045
SHORELINE SANITARY	CLATSOP	19,222	19,144	0	11	66
WESTPORT SEWER	CLATSOP	6,938	4,528	61	1,388	961
BUNKER HILL SANITARY	COOS	50,330	44,592	3,219	1,588	930
CHARLESTON SANITARY	COOS	126,712	113,439	2,091	7,282	3,900
OCHOCO WEST SANITARY	CROOK	9,829	9,622	0	58	149
CAMELLIA PARK SANITARY	CURRY	6,111	5,419	0	691	0
HARBOR SANITARY	CURRY	177,233	144,940	7,853	23,047	1,393
KNOXTOWN SANITARY	CURRY	21,574	21,062	459	0	54
WEDDERBURN SANITARY	CURRY	19,617	17,643	1,500	116	358
LAPINE SPECIAL SEWER	DESCHUTES	54,145	46,564	4,644	659	2,277
OR WINTER WONDERLAND II SANITARY	DESCHUTES	56,718	56,361	51	111	195
STARWOOD SANITARY	DESCHUTES	25,609	25,390	0	0	219
SUNRISE VILLAGE SANITARY	DESCHUTES	87,408	86,822	45	0	542
CANYONVILLE SANITARY	DOUGLAS	4,250	3,145	857	88	160
GARDINER SANITARY	DOUGLAS	24,237	22,320	703	210	1,004
GREEN SANITARY	DOUGLAS	259,153	231,030	10,212	15,119	2,793
OAK HILL SANITARY	DOUGLAS	4,595	4,250	49	112	184
RICE HILL SANITARY	DOUGLAS	8,510	7,653	855	0	2
ROSEBURG URB SANITARY	DOUGLAS	1,458,772	1,289,308	86,607	28,080	54,777
TRI CITY SANITARY	DOUGLAS	111,165	100,606	2,647	6,382	1,530
UNION GAP SANITARY	DOUGLAS	3,537	2,989	19	440	89
WINCHESTER BAY SANITARY	DOUGLAS	26,504	20,154	2,541	1,502	2,306
ODELL SANITARY	HOOD RIVER	95,687	86,463	3,185	3,818	2,221
PARKDALE SANITARY	HOOD RIVER	16,065	14,019	176	123	1,746
BLY SANITARY	KLAMATH	6,143	4,319	72	518	1,234
CRESCENT SANITARY	KLAMATH	11,808	10,173	335	903	397
MODOC POINT SANITARY	KLAMATH	353	333	0	0	20
NIMROD PARK SANITARY	KLAMATH	8,610	7,628	45	418	519
SOUTH SUBURBAN SANITARY	KLAMATH	693,053	622,783	22,600	24,821	22,850
CARMEL-FOUL SANITARY	LINCOLN	61,366	59,326	736	438	866
GLENEDEN BEACH SANITARY	LINCOLN	300,265	285,004	2,237	9,246	3,777
OLALLA ACRES SANITARY	LINCOLN	2,531	2,392	58	17	64
ROADS END SANITARY	LINCOLN	161,966	161,016	164	1	785
SAL-LA-SEA SANITARY	LINCOLN	169	160	0	0	9
SALISHAN SANITARY	LINCOLN	107,828	104,426	2,386	0	1,016
SILETZ KEYS SANITARY	LINCOLN	5,872	5,756	47	0	69

TABLE 2.12.5 TOTAL ASSESSED VALUE OF PROPERTY (REAL, PERSONAL, MANUFACTURED STRUCTURE, AND PUBLIC UTILITY) (THOUSANDS OF DOLLARS)
BY SANITARY DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	TOTAL ASSESSED VALUE	REAL PROPERTY	PERSONAL PROPERTY	MANUFACTURED STRUCTURE	PUBLIC UTILITY
BROOKS SEWER	MARION	56,071	49,049	3,937	2,075	1,010
LABISH VILLAGE SEWER & DRAINAGE	MARION	8,924	8,749	0	39	137
* CLEAN WATER SERVICES J	MULTNOMAH	227,675	223,643	2,068	0	1,964
CLOVERDALE SANITARY	TILLAMOOK	9,303	8,258	258	128	659
NEHALEM BAY SANITARY	TILLAMOOK	521,853	503,943	2,763	5,018	10,130
NETARTS-OCEANSIDE SANITARY	TILLAMOOK	220,812	217,388	494	1,928	1,002
TWIN ROCKS SANITARY	TILLAMOOK	79,771	76,761	21	2,551	438
ISLAND CITY AREA SANITARY	UNION	101,455	86,660	7,431	230	7,134
* CLEAN WATER SERVICES J	WASHINGTON	31,545,688	28,799,679	1,598,376	104,179	1,043,454
STATEWIDE		38,478,368	35,205,429	1,798,891	251,404	1,222,644

NUMBER OF SANITARY TAX DISTRICTS: 48

NOTES: Assessed values shown are not adjusted for nonprofit housing, state fish and wildlife, or urban renewal excess value.
Assessed values shown do not include \$19.7 million of unallocated utilities.

The components may not add up to the total assessed value due to rounding or discrepancies in the data reported.

* Indicates a joint district.

WATER SUPPLY DISTRICTS

TABLE 2.13.1 TAX EXTENDED, TAX IMPOSED, AND REDUCTION DUE TO MEASURE 5 RATE LIMITS (DOLLARS), BY LIMIT CATEGORY AND WATER SUPPLY DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	-----TAX EXTENDED-----			-----TAX IMPOSED-----			-----REDUCTION-----	
		INSIDE LIMIT	OUTSIDE LIMIT	TOTAL	INSIDE LIMIT	OUTSIDE LIMIT	TOTAL	REDUCTION DUE TO LIMIT	PERCENT OF TAX EXTENDED
ALDER CREEK 29 WATER	CLACKAMAS	0	11,164	11,164	0	11,164	11,164	0	NA
BORING 24 WATER	CLACKAMAS	0	0	0	0	0	0	0	NA
CLACKAMAS RIVER 2 WATER	CLACKAMAS	0	0	0	0	0	0	0	NA
COLTON 11 WATER	CLACKAMAS	0	0	0	0	0	0	0	NA
COUNTRY CLUB WATER	CLACKAMAS	0	0	0	0	0	0	0	NA
LAKE GROVE 15 WATER	CLACKAMAS	0	0	0	0	0	0	0	NA
MOSSY BRAE 12 WATER	CLACKAMAS	0	0	0	0	.0	0	0	NA
* MT. SCOTT 3 J WATER	CLACKAMAS	0	203,795	203,795	0	203,795	203,795	0	NA
MULINO 23 WATER	CLACKAMAS	49,825	0	49,825	49,825	0	49,825	0	0.0
OAK LODGE 4 WATER	CLACKAMAS	0	311,874	311,874	0	311,874	311,874	0	NA
* PALATINE HILL J WATER	CLACKAMAS	0	0	0	0	0	0	0	NA
* PLEASANT HOME J WATER	CLACKAMAS	0	0	0	0	0	0	0	NA
* RIVERGROVE 14J WATER	CLACKAMAS	0	0	0	0	0	0	0	NA
RIVERSIDE WATER	CLACKAMAS	0	0	0	0	0	0	0	NA
SLEEPY HOLLOW WATER	CLACKAMAS	0	0	0	0	0	0	0	NA
SOUTHWOOD PARK 21 WATER	CLACKAMAS	0	0	0	0	0	0	0	NA
WILDWOOD ANNEX WATER	CLACKAMAS	0	0	0	0	0	0	0	NA
ARCH CAPE WATER	CLATSOP	0	0	0	0	0	0	0	NA
BURNSIDE WATER	CLATSOP	0	0	0	0	0	0	0	NA
* FALCON COVE J WATER	CLATSOP	10,604	3,786	14,390	10,604	3,786	14,390	0	0.0
SUNSET LAKE WATER	CLATSOP	0	0	0	0	0	0	0	NA
WAUNA WATER	CLATSOP	0	0	0	0	0	0	0	NA
WICKIUP WATER	CLATSOP	0	75,372	75,372	0	75,372	75,372	0	NA
LAKESIDE WATER	COOS	48,440	23,496	71,936	48,440	23,496	71,936	0	0.0
SRCA WATER	COOS	25,283	0	25,283	25,082	0	25,082	201	0.8
JUNIPER CANYON WATER	CROOK	9,994	35,635	45,629	9,991	35,635	45,627	3	0.0
OCHOCO WEST WATER	CROOK	17,239	0	17,239	17,239	0	17,239	0	0.0
HARBOR WATER	CURRY	0	91,976	91,976	0	91,976	91,976	0	NA
LANGLOIS WATER	CURRY	13,580	0	13,580	13,580	0	13,580	0	0.0
NESIKA BEACH-OPHIR WATER	CURRY	0	0	0	0	0	0	0	NA
LAIDLAW WATER	DESCHUTES	0	0	0	0	0	0	0	NA
LAPINE WATER	DESCHUTES	0	0	0	0	0	0	0	NA
PONDEROSA WATER	DESCHUTES	0	0	0	0	0	0	0	NA
TERREBONE WATER	DESCHUTES	0	0	0	0	0	0	0	NA
CANYONVILLE WATER	DOUGLAS	0	0	0	0	0	0	0	NA
INDIAN SPRING WATER	DOUGLAS	0	0	0	0	0	0	0	NA
LAWSON ACRES WATER	DOUGLAS	0	0	0	0	0	0	0	NA
RIDGEWOOD WATER	DOUGLAS	0	0	0	0	0	0	0	NA
ROBERTS CREEK WATER	DOUGLAS	0	0	0	0	0	0	0	NA
TRI CITY WATER	DOUGLAS	19,120	96,414	115,534	19,120	96,414	115,534	0	0.0
UNION CAP WATER	DOUGLAS	0	0	0	0	0	0	0	NA
WINCHESTER WATER	DOUGLAS	0	0	0	0	0	0	0	NA
WINSTON-DILLARD WATER	DOUGLAS	0	0	0	0	0	0	0	NA
BLY WATER	KLAMATH	8,985	24,868	33,852	8,985	24,868	33,852	0	0.0
MOYINA WATER	KLAMATH	0	0	0	0	0	0	0	NA
PINE GROVE WATER	KLAMATH	11,593	0	11,593	11,593	0	11,593	0	0.0
CHRISTMAS VALLEY WATER	LAKE	20,136	5,481	25,618	19,914	5,481	25,396	222	1.1
LAKEVIEW SUB DOM WATER	LAKE	12,288	9,684	21,972	12,288	9,684	21,971	0	0.0

TABLE 2.13.1 TAX EXTENDED, TAX IMPOSED, AND REDUCTION DUE TO MEASURE 5 RATE LIMITS (DOLLARS), BY LIMIT CATEGORY AND WATER SUPPLY DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	-----TAX EXTENDED-----			-----TAX IMPOSED-----			-----REDUCTION-----	
		INSIDE LIMIT	OUTSIDE LIMIT	TOTAL	INSIDE LIMIT	OUTSIDE LIMIT	TOTAL	REDUCTION DUE TO LIMIT	PERCENT OF TAX EXTENDED
TUALATIN VALLEY WATER	WASHINGTON	0	0	0	0	0	0	0	NA
TUALATIN WATER (METZGER BOND)	WASHINGTON	0	422,934	422,934	0	422,934	422,934	0	NA
TUALATIN WATER (WOLF CREEK BOND)	WASHINGTON	0	1,511,566	1,511,566	0	1,511,566	1,511,566	0	NA
* WEST SLOPE J WATER	WASHINGTON	0	0	0	0	0	0	0	NA
WOLSBORN FARM WATER	WASHINGTON	0	0	0	0	0	0	0	NA
STATEWIDE		2,549,821	3,735,964	6,285,785	2,549,343	3,735,964	6,285,307	478	0.0

NUMBER OF WATER SUPPLY TAX DISTRICTS: 101

* Indicates a joint district.

TABLE 2.13.2 FULL PERMANENT RATE AND LOCAL OPTION TAXING AUTHORITY, TIMBER OFFSETS, AND PROPERTY TAX TO EXTEND (DOLLARS)
 BY WATER SUPPLY DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	FULL PERMANENT AUTHORITY	FULL LOCAL OPTION AUTHORITY	PERMANENT AUTHORITY USED	TIMBER OFFSETS	PERMANENT AUTHORITY USED LESS OFFSETS	LOCAL OPTION AUTHORITY USED	GAP BONDS	BONDS & INTEREST	TOTAL TAX TO EXTEND
ALDER CREEK 29 WATER	CLACKAMAS	0	0	0	0	0	0	0	11,164	11,164
BORING 24 WATER	CLACKAMAS	0	0	0	0	0	0	0	0	0
CLACKAMAS RIVER 2 WATER	CLACKAMAS	0	0	0	0	0	0	0	0	0
COLTON 11 WATER	CLACKAMAS	0	0	0	0	0	0	0	0	0
COUNTRY CLUB WATER	CLACKAMAS	0	0	0	0	0	0	0	0	0
LAKE GROVE 15 WATER	CLACKAMAS	0	0	0	0	0	0	0	0	0
MOSSY BRAE 12 WATER	CLACKAMAS	0	0	0	0	0	0	0	0	0
* MT. SCOTT 3 J WATER	CLACKAMAS	0	0	0	0	0	0	0	203,795	203,795
MULINO 23 WATER	CLACKAMAS	49,825	0	49,825	0	49,825	0	0	0	49,825
OAK LODGE 4 WATER	CLACKAMAS	0	0	0	0	0	0	0	311,874	311,874
* PALATINE HILL J WATER	CLACKAMAS	164	0	0	0	0	0	0	0	0
* PLEASANT HOME J WATER	CLACKAMAS	0	0	0	0	0	0	0	0	0
* RIVERGROVE 14J WATER	CLACKAMAS	0	0	0	0	0	0	0	0	0
RIVERSIDE WATER	CLACKAMAS	0	0	0	0	0	0	0	0	0
SLEEPY HOLLOW WATER	CLACKAMAS	0	0	0	0	0	0	0	0	0
SOUTHWOOD PARK 21 WATER	CLACKAMAS	0	0	0	0	0	0	0	0	0
WILDWOOD ANNEX WATER	CLACKAMAS	0	0	0	0	0	0	0	0	0
ARCH CAPE WATER	CLATSOP	0	0	0	0	0	0	0	0	0
BURNSIDE WATER	CLATSOP	0	0	0	0	0	0	0	0	0
* FALCON COVE J WATER	CLATSOP	10,604	0	10,604	0	10,604	0	0	3,786	14,390
SUNSET LAKE WATER	CLATSOP	0	0	0	0	0	0	0	0	0
WAUNA WATER	CLATSOP	0	0	0	0	0	0	0	0	0
WICKIUP WATER	CLATSOP	0	0	0	0	0	0	0	75,372	75,372
LAKESIDE WATER	COOS	48,439	0	48,439	0	48,439	0	0	23,496	71,936
SRCA WATER	COOS	28,924	0	25,283	0	25,283	0	0	0	25,283
JUNIPER CANYON WATER	CROOK	0	0	9,994	0	9,994	0	0	35,635	45,629
OCHOCO WEST WATER	CROOK	17,239	0	17,239	0	17,239	0	0	0	17,239
HARBOR WATER	CURRY	0	0	0	0	0	0	0	91,976	91,976
LANGLOIS WATER	CURRY	13,580	0	13,580	0	13,580	0	0	0	13,580
NESIKA BEACH-OPHIR WATER	CURRY	0	0	0	0	0	0	0	0	0
LAIDLAW WATER	DESCHUTES	0	0	0	0	0	0	0	0	0
LAPINE WATER	DESCHUTES	0	0	0	0	0	0	0	0	0
PONDEROSA WATER	DESCHUTES	0	0	0	0	0	0	0	0	0
TERREBONE WATER	DESCHUTES	0	0	0	0	0	0	0	0	0
CANYONVILLE WATER	DOUGLAS	0	0	0	0	0	0	0	0	0
INDIAN SPRING WATER	DOUGLAS	0	0	0	0	0	0	0	0	0
LAWSON ACRES WATER	DOUGLAS	0	0	0	0	0	0	0	0	0
RIDGEWOOD WATER	DOUGLAS	0	0	0	0	0	0	0	0	0
ROBERTS CREEK WATER	DOUGLAS	0	0	0	0	0	0	0	0	0
TRI CITY WATER	DOUGLAS	19,120	0	19,120	0	19,120	0	0	96,414	115,534
UNION CAP WATER	DOUGLAS	0	0	0	0	0	0	0	0	0
WINCHESTER WATER	DOUGLAS	0	0	0	0	0	0	0	0	0
WINSTON-DILLARD WATER	DOUGLAS	0	0	0	0	0	0	0	0	0
BLY WATER	KLAMATH	8,985	0	8,985	0	8,985	0	0	24,868	33,853
MOYINA WATER	KLAMATH	0	0	0	0	0	0	0	0	0
PINE GROVE WATER	KLAMATH	12,881	0	11,593	0	11,593	0	0	0	11,593
CHRISTMAS VALLEY WATER	LAKE	20,142	0	20,142	0	20,142	0	0	5,482	25,624
LAKEVIEW SUB DOM WATER	LAKE	12,288	0	12,288	0	12,288	0	0	9,684	21,972

TABLE 2.13.2 FULL PERMANENT RATE AND LOCAL OPTION TAXING AUTHORITY, TIMBER OFFSETS, AND PROPERTY TAX TO EXTEND (DOLLARS)
 BY WATER SUPPLY DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	FULL PERMANENT AUTHORITY	FULL LOCAL OPTION AUTHORITY	PERMANENT AUTHORITY USED	TIMBER OFFSETS	PERMANENT AUTHORITY USED LESS OFFSETS	LOCAL OPTION AUTHORITY USED	GAP BONDS	BONDS & INTEREST	TOTAL TAX TO EXTEND
BLUE RIVER WATER	LANE	12,188	0	12,188	0	12,188	0	0	0	12,188
GLENWOOD WATER	LANE	211,966	0	162,998	0	162,998	0	0	0	162,998
HECETA WATER	LANE	0	0	0	0	0	0	0	89,572	89,572
MARCOLA WATER	LANE	6,996	0	6,996	0	6,996	0	0	0	6,996
MCKENZIE PALISADES WATER	LANE	2,244	0	2,244	0	2,244	0	1,982	0	4,226
RAINBOW WATER AND FIRE	LANE	540,114	309,989	540,114	0	540,114	309,968	0	0	850,082
RIVER ROAD WATER	LANE	681,201	0	681,201	0	681,201	0	0	0	681,201
BEVERLY BEACH WATER	LINCOLN	12,493	0	12,493	0	12,493	0	0	371	12,864
CAR-MEL BEACH WATER	LINCOLN	0	0	0	0	0	0	0	0	0
KERNVL-GNDL BCH-LNCLN WATER	LINCOLN	0	0	0	0	0	0	0	88,775	88,775
LOWER SILETZ WATER	LINCOLN	0	0	0	0	0	0	0	9,488	9,488
OTTER ROCK WATER	LINCOLN	0	0	0	0	0	0	0	0	0
PANTHER CREEK WATER	LINCOLN	20,631	0	20,631	0	20,631	0	0	0	20,631
ROADS END WATER	LINCOLN	0	0	0	0	0	0	0	0	0
SEAL ROCK WATER	LINCOLN	48,653	0	48,653	0	48,653	0	0	67,590	116,243
SW LINCOLN WATER	LINCOLN	0	0	0	0	0	0	0	0	0
* LYONS-MEHAMA J WATER	LINN	0	0	0	0	0	0	0	134,129	134,129
SANTIAM WATER	LINN	0	0	0	0	0	0	0	0	0
* LYONS-MEHAMA J WATER	MARION	0	0	0	0	0	0	0	51,132	51,132
SUBURBAN EAST SALEM WATER	MARION	0	0	0	0	0	0	0	230,244	230,244
ALTO PARK WATER	MULTNOMAH	24,748	3,870	24,748	0	24,748	3,870	0	0	28,618
BURLINGTON WATER	MULTNOMAH	80,208	0	80,208	0	80,208	0	0	0	80,208
CORBETT WATER	MULTNOMAH	107,711	0	107,711	0	107,711	0	0	0	107,711
INTERLACHEN WATER	MULTNOMAH	0	0	0	0	0	0	0	0	0
LUSTED WATER	MULTNOMAH	19,234	0	19,234	0	19,234	0	0	0	19,234
* MT. SCOTT J WATER	MULTNOMAH	0	0	0	0	0	0	0	1,250	1,250
* PALATINE HILL J WATER	MULTNOMAH	1,192	0	0	0	0	0	0	0	0
* PLEASANT HOME J WATER	MULTNOMAH	0	0	0	0	0	0	0	0	0
POWELL VALLEY WATER	MULTNOMAH	0	0	0	0	0	0	0	0	0
ROCKWOOD PUD	MULTNOMAH	0	0	0	0	0	0	0	0	0
* SUNRISE J WATER	MULTNOMAH	0	0	0	0	0	0	0	0	0
VALLEY VIEW WATER	MULTNOMAH	220,647	0	65,804	0	65,804	0	0	0	65,804
* WEST SLOPE J WATER	MULTNOMAH	0	0	0	0	0	0	0	0	0
BEAVER WATER	TILLAMOOK	0	0	0	0	0	0	0	12,880	12,880
CLOVERDALE WATER	TILLAMOOK	13,084	0	13,084	0	13,084	0	0	0	13,084
FAIRVIEW WATER	TILLAMOOK	9,895	0	9,895	0	9,895	0	0	0	9,895
* FALCON COVE J WATER	TILLAMOOK	5,778	0	5,778	0	5,778	0	0	2,063	7,841
NEAH-KAH-NIE WATER	TILLAMOOK	68,580	17,182	68,580	0	68,580	17,182	0	0	85,762
NEKOWIN WATER	TILLAMOOK	66,747	0	66,747	0	66,747	0	0	97,881	164,628
NETARTS BAY WATER	TILLAMOOK	0	0	0	0	0	0	0	5,941	5,941
OCEANSIDE WATER (BOND)	TILLAMOOK	0	0	0	0	0	0	0	24,433	24,433
PACIFIC CITY WATER	TILLAMOOK	7,503	0	0	0	0	0	0	75,833	75,833
TWIN ROCKS WATER	TILLAMOOK	74,449	0	6,941	0	6,941	0	0	0	6,941
WATSECO BARVIEW WATER	TILLAMOOK	0	0	0	0	0	0	0	16,339	16,339
WILSON RIVER WATER	TILLAMOOK	17,123	0	5,758	0	5,758	0	0	0	5,758
RIETH WATER SUPPLY	UMATILLA	11,370	0	7,725	0	7,725	0	0	0	7,725
RALEIGH WATER	WASHINGTON	0	0	0	0	0	0	0	0	0
* RIVERGROVE 14 J WATER	WASHINGTON	0	0	0	0	0	0	0	0	0

TABLE 2.13.2 FULL PERMANENT RATE AND LOCAL OPTION TAXING AUTHORITY, TIMBER OFFSETS, AND PROPERTY TAX TO EXTEND (DOLLARS)
BY WATER SUPPLY DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	FULL PERMANENT AUTHORITY	FULL LOCAL OPTION AUTHORITY	PERMANENT AUTHORITY USED	TIMBER OFFSETS	PERMANENT AUTHORITY USED LESS OFFSETS	LOCAL OPTION AUTHORITY USED	GAP BONDS	BONDS & INTEREST	TOTAL TAX TO EXTEND
TUALATIN VALLEY WATER	WASHINGTON	0	0	0	0	0	0	0	0	0
TUALATIN WATER (METZGER BOND)	WASHINGTON	0	0	0	0	0	0	0	422,933	422,933
TUALATIN WATER (WOLF CREEK BOND)	WASHINGTON	0	0	0	0	0	0	0	1,511,564	1,511,564
* WEST SLOPE J WATER	WASHINGTON	0	0	0	0	0	0	0	0	0
WOLSBORN FARM WATER	WASHINGTON	0	0	0	0	0	0	0	0	0
STATEWIDE		2,506,948	331,042	2,216,823	0	2,216,823	331,021	1,982	3,735,961	6,285,787

NUMBER OF WATER SUPPLY TAX DISTRICTS: 101

NOTES: Total Tax Extended may not equal the sum of its components due to rounding at the individual account level.

Gap Bonds include the city of Portland pension levy.

* Indicates a joint district.

TABLE 2.13.3 PENALTIES FOR DISQUALIFICATION FROM SPECIAL ASSESSMENT, FEES, AND OTHER TAXES (DOLLARS)
 BY WATER SUPPLY DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	TOTAL	FARM- LAND	FOREST- LAND	SMALL TRACT	OPEN SPACE	HISTORIC PROPERTY	OTHER	LATE FILING FEE	CLERICAL ERROR
ALDER CREEK 29 WATER	CLACKAMAS	0	0	0	0	0	0	0	0	0
BORING 24 WATER	CLACKAMAS	0	0	0	0	0	0	0	0	0
CLACKAMAS RIVER 2 WATER	CLACKAMAS	0	0	0	0	0	0	0	0	0
COLTON 11 WATER	CLACKAMAS	0	0	0	0	0	0	0	0	0
COUNTRY CLUB WATER	CLACKAMAS	0	0	0	0	0	0	0	0	0
LAKE GROVE 15 WATER	CLACKAMAS	0	0	0	0	0	0	0	0	0
MOSSY BRAE 12 WATER	CLACKAMAS	0	0	0	0	0	0	0	0	0
* MT. SCOTT 3 J WATER	CLACKAMAS	1,061	52	750	0	0	0	0	0	259
MULINO 23 WATER	CLACKAMAS	167	0	167	0	0	0	0	0	0
OAK LODGE 4 WATER	CLACKAMAS	49	0	0	0	0	0	0	0	49
* PALATINE HILL J WATER	CLACKAMAS	0	0	0	0	0	0	0	0	0
* PLEASANT HOME J WATER	CLACKAMAS	0	0	0	0	0	0	0	0	0
* RIVERGROVE 14J WATER	CLACKAMAS	0	0	0	0	0	0	0	0	0
RIVERSIDE WATER	CLACKAMAS	0	0	0	0	0	0	0	0	0
SLEEPY HOLLOW WATER	CLACKAMAS	0	0	0	0	0	0	0	0	0
SOUTHWOOD PARK 21 WATER	CLACKAMAS	0	0	0	0	0	0	0	0	0
WILDWOOD ANNEX WATER	CLACKAMAS	0	0	0	0	0	0	0	0	0
ARCH CAPE WATER	CLATSOP	0	0	0	0	0	0	0	0	0
BURNSIDE WATER	CLATSOP	0	0	0	0	0	0	0	0	0
* FALCON COVE J WATER	CLATSOP	0	0	0	0	0	0	0	0	0
SUNSET LAKE WATER	CLATSOP	0	0	0	0	0	0	0	0	0
WAUNA WATER	CLATSOP	0	0	0	0	0	0	0	0	0
WICKIUP WATER	CLATSOP	251	0	251	0	0	0	0	0	0
LAKESIDE WATER	COOS	10	0	0	0	0	0	0	0	10
SRCA WATER	COOS	0	0	0	0	0	0	0	0	0
JUNIPER CANYON WATER	CROOK	5	0	0	0	0	0	0	0	5
OCHOCO WEST WATER	CROOK	0	0	0	0	0	0	0	0	0
HARBOR WATER	CURRY	193	193	0	0	0	0	0	0	0
LANGLOIS WATER	CURRY	0	0	0	0	0	0	0	0	0
NESIKA BEACH-OPHIR WATER	CURRY	0	0	0	0	0	0	0	0	0
LIDLAW WATER	DESCHUTES	0	0	0	0	0	0	0	0	0
LAPINE WATER	DESCHUTES	0	0	0	0	0	0	0	0	0
PONDEROSA WATER	DESCHUTES	0	0	0	0	0	0	0	0	0
TERREBONE WATER	DESCHUTES	0	0	0	0	0	0	0	0	0
CANYONVILLE WATER	DOUGLAS	0	0	0	0	0	0	0	0	0
INDIAN SPRING WATER	DOUGLAS	0	0	0	0	0	0	0	0	0
LAWSON ACRES WATER	DOUGLAS	0	0	0	0	0	0	0	0	0
RIDGEWOOD WATER	DOUGLAS	0	0	0	0	0	0	0	0	0
ROBERTS CREEK WATER	DOUGLAS	0	0	0	0	0	0	0	0	0
TRI CITY WATER	DOUGLAS	56	0	0	0	0	0	0	0	56
UNION CAP WATER	DOUGLAS	0	0	0	0	0	0	0	0	0
WINCHESTER WATER	DOUGLAS	0	0	0	0	0	0	0	0	0
WINSTON-DILLARD WATER	DOUGLAS	0	0	0	0	0	0	0	0	0
BLY WATER	KLAMATH	0	0	0	0	0	0	0	0	0
MOYINA WATER	KLAMATH	0	0	0	0	0	0	0	0	0
PINE GROVE WATER	KLAMATH	0	0	0	0	0	0	0	0	0
CHRISTMAS VALLEY WATER	LAKE	61	0	0	0	0	0	0	0	61
LAKEVIEW SUB DOM WATER	LAKE	76	0	0	0	0	0	0	0	76
BLUE RIVER WATER	LANE	0	0	0	0	0	0	0	0	0

TABLE 2.13.3 PENALTIES FOR DISQUALIFICATION FROM SPECIAL ASSESSMENT, FEES, AND OTHER TAXES (DOLLARS)
 BY WATER SUPPLY DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	TOTAL	FARM- LAND	FOREST- LAND	SMALL TRACT	OPEN SPACE	HISTORIC PROPERTY	OTHER	LATE FILING FEE	CLERICAL ERROR
TUALATIN WATER (WOLF CREEK BOND)	WASHINGTON	2,988	1,245	560	9	0	0	0	0	1,174
* WEST SLOPE J WATER	WASHINGTON	0	0	0	0	0	0	0	0	0
WOLSBORN FARM WATER	WASHINGTON	0	0	0	0	0	0	0	0	0
STATEWIDE		7,786	1,588	1,925	185	239	0	0	0	3,849

NUMBER OF WATER SUPPLY TAX DISTRICTS: 101

* Indicates a joint district.

TABLE 2.13.4 TOTAL AND NET ASSESSED VALUE OF PROPERTY (THOUSANDS OF DOLLARS)
BY WATER SUPPLY DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	TOTAL ASSESSED VALUE	NONPROFIT HOUSING	FISH & WILDLIFE	URBAN RENEWAL EXCESS VALUE	NET ASSESSED VALUE
ALDER CREEK 29 WATER	CLACKAMAS	15,586	0	0	0	15,586
BORING 24 WATER	CLACKAMAS	139,428	0	0	0	139,428
CLACKAMAS RIVER 2 WATER	CLACKAMAS	4,005,745	0	0	591,413	3,414,332
COLTON 11 WATER	CLACKAMAS	68,348	0	0	0	68,348
COUNTRY CLUB WATER	CLACKAMAS	10,395	0	0	0	10,395
LAKE GROVE 15 WATER	CLACKAMAS	437,675	0	0	0	437,675
MOSSY BRAE 12 WATER	CLACKAMAS	9,623	0	0	0	9,623
* MT. SCOTT 3 J WATER	CLACKAMAS	2,384,603	0	0	18,714	2,365,889
MULINO 23 WATER	CLACKAMAS	33,725	0	0	0	33,725
OAK LODGE 4 WATER	CLACKAMAS	1,481,131	1,160	0	0	1,482,291
* PALATINE HILL J WATER	CLACKAMAS	43,111	0	0	0	43,111
* PLEASANT HOME J WATER	CLACKAMAS	5,964	0	0	0	5,964
* RIVERGROVE 14J WATER	CLACKAMAS	247,841	0	0	0	247,841
RIVERSIDE WATER	CLACKAMAS	5,908	0	0	0	5,908
SLEEPY HOLLOW WATER	CLACKAMAS	8,617	0	0	0	8,617
SOUTHWOOD PARK 21 WATER	CLACKAMAS	41,989	0	0	0	41,989
WILDWOOD ANNEX WATER	CLACKAMAS	5,517	0	0	0	5,517
ARCH CAPE WATER	CLATSOP	74,993	0	0	0	74,993
BURNSIDE WATER	CLATSOP	10,555	0	0	0	10,555
* FALCON COVE J WATER	CLATSOP	14,439	0	0	0	14,439
SUNSET LAKE WATER	CLATSOP	24,360	0	0	0	24,360
WAUNA WATER	CLATSOP	7,206	0	0	0	7,206
WICKIUP WATER	CLATSOP	66,980	0	0	0	66,980
LAKESIDE WATER	COOS	68,562	0	0	0	68,562
SRCA WATER	COOS	18,820	0	0	0	18,820
JUNIPER CANYON WATER	CROOK	72,107	0	0	0	72,107
OCHOCO WEST WATER	CROOK	9,829	0	0	0	9,829
HARBOR WATER	CURRY	321,819	0	0	0	321,819
LANGLOIS WATER	CURRY	9,421	0	0	0	9,421
NESIKA BEACH-OPHIR WATER	CURRY	50,677	0	0	0	50,677
LIDLAW WATER	DESCHUTES	20,421	0	0	0	20,421
LAPINE WATER	DESCHUTES	42,049	0	0	0	42,049
PONDEROSA WATER	DESCHUTES	33,272	0	0	0	33,272
TERREBONE WATER	DESCHUTES	29,630	0	0	0	29,630
CANYONVILLE WATER	DOUGLAS	3,645	0	0	0	3,645
INDIAN SPRING WATER	DOUGLAS	606	0	0	0	606
LAWSON ACRES WATER	DOUGLAS	940	0	0	0	940
RIDGEWOOD WATER	DOUGLAS	8,073	0	0	0	8,073
ROBERTS CREEK WATER	DOUGLAS	306,767	0	0	0	306,767
TRI CITY WATER	DOUGLAS	111,165	0	0	0	111,165
UNION CAP WATER	DOUGLAS	3,530	0	0	0	3,530
WINCHESTER WATER	DOUGLAS	26,157	0	0	0	26,157
WINSTON-DILLARD WATER	DOUGLAS	189,393	0	0	0	189,393
BLY WATER	KLAMATH	6,143	0	0	0	6,143
MOYINA WATER	KLAMATH	38,015	0	0	0	38,015
PINE GROVE WATER	KLAMATH	5,152	0	0	0	5,152
CHRISTMAS VALLEY WATER	LAKE	15,040	0	0	0	15,040
LAKEVIEW SUB DOM WATER	LAKE	5,804	0	0	0	5,804

TABLE 2.13.4 TOTAL AND NET ASSESSED VALUE OF PROPERTY (THOUSANDS OF DOLLARS)
 BY WATER SUPPLY DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	TOTAL ASSESSED VALUE	NONPROFIT HOUSING	FISH & WILDLIFE	URBAN RENEWAL EXCESS VALUE	NET ASSESSED VALUE
BLUE RIVER WATER	LANE	12,846	0	0	0	12,846
GLENWOOD WATER	LANE	51,169	0	0	0	51,169
HECETA WATER	LANE	259,402	0	0	0	259,402
MARCOLA WATER	LANE	17,330	0	0	0	17,330
MCKENZIE PALISADES WATER	LANE	6,199	0	0	0	6,199
RAINBOW WATER AND FIRE	LANE	261,797	0	0	0	261,797
RIVER ROAD WATER	LANE	345,893	0	0	0	345,893
BEVERLY BEACH WATER	LINCOLN	14,484	0	0	0	14,484
CAR-MEL BEACH WATER	LINCOLN	2,846	0	0	0	2,846
KERNVL-GNDL BCH-LNCLN WATER	LINCOLN	492,099	0	0	0	492,099
LOWER SILETZ WATER	LINCOLN	15,357	0	0	0	15,357
OTTER ROCK WATER	LINCOLN	24,779	0	0	0	24,779
PANTHER CREEK WATER	LINCOLN	18,102	0	0	0	18,102
ROADS END WATER	LINCOLN	166,630	0	0	0	166,630
SEAL ROCK WATER	LINCOLN	399,352	0	0	12,907	386,445
SW LINCOLN WATER	LINCOLN	169,606	0	0	0	169,606
* LYONS-MEHAMA J WATER	LINN	60,231	0	0	0	60,231
SANTIAM WATER	LINN	28,240	0	0	0	28,240
* LYONS-MEHAMA J WATER	MARION	22,961	0	0	0	22,961
SUBURBAN EAST SALEM WATER	MARION	457,650	0	0	0	457,650
ALTO PARK WATER	MULTNOMAH	15,482	0	0	0	15,482
BURLINGTON WATER	MULTNOMAH	23,406	0	0	0	23,406
CORBETT WATER	MULTNOMAH	186,320	0	0	0	186,320
INTERLACHEN WATER	MULTNOMAH	41,828	0	0	0	41,828
LUSTED WATER	MULTNOMAH	79,383	0	0	0	79,383
* MT. SCOTT J WATER	MULTNOMAH	11,158	0	0	0	11,158
* PALATINE HILL J WATER	MULTNOMAH	313,729	0	0	0	313,729
* PLEASANT HOME J WATER	MULTNOMAH	82,546	0	0	0	82,546
POWELL VALLEY WATER	MULTNOMAH	1,072,967	2,388	0	49,908	1,025,447
ROCKWOOD PUD	MULTNOMAH	2,504,737	2,417	0	0	2,507,154
* SUNRISE J WATER	MULTNOMAH	11,158	0	0	0	11,158
VALLEY VIEW WATER	MULTNOMAH	126,889	0	0	0	126,889
* WEST SLOPE J WATER	MULTNOMAH	18,748	0	0	0	18,748
BEAVER WATER	TILLAMOOK	15,085	0	0	0	15,085
CLOVERDALE WATER	TILLAMOOK	9,424	0	0	0	9,424
FAIRVIEW WATER	TILLAMOOK	66,055	0	0	0	66,055
* FALCON COVE J WATER	TILLAMOOK	7,868	0	0	0	7,868
NEAH-KAH-NIE WATER	TILLAMOOK	106,523	0	0	0	106,523
NESKOWIN WATER	TILLAMOOK	174,228	0	0	0	174,228
NETARTS BAY WATER	TILLAMOOK	131,727	0	0	0	131,727
OCEANSIDE WATER (BOND)	TILLAMOOK	118,605	0	0	0	118,605
PACIFIC CITY WATER	TILLAMOOK	200,616	0	0	0	200,616
TWIN ROCKS WATER	TILLAMOOK	17,283	0	0	0	17,283
WATSECO BARVIEW WATER	TILLAMOOK	43,224	0	0	0	43,224
WILSON RIVER WATER	TILLAMOOK	11,370	0	0	0	11,370
RIETH WATER SUPPLY	UMATILLA	2,649	0	0	0	2,649
RALEIGH WATER	WASHINGTON	328,096	0	0	0	328,096
* RIVERGROVE 14 J WATER	WASHINGTON	3,252	0	0	0	3,252

TABLE 2.13.4 TOTAL AND NET ASSESSED VALUE OF PROPERTY (THOUSANDS OF DOLLARS)
BY WATER SUPPLY DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	TOTAL ASSESSED VALUE	NONPROFIT HOUSING	FISH & WILDLIFE	URBAN RENEWAL EXCESS VALUE	NET ASSESSED VALUE
TUALATIN VALLEY WATER	WASHINGTON	12,946,660	0	0	0	12,946,660
TUALATIN WATER (METZGER BOND)	WASHINGTON	1,910,266	0	0	0	1,910,266
TUALATIN WATER (WOLF CREEK BOND)	WASHINGTON	10,504,268	0	0	0	10,504,268
* WEST SLOPE J WATER	WASHINGTON	823,279	0	0	0	823,279
WOLSBORN FARM WATER	WASHINGTON	7,849	0	0	0	7,849
STATEWIDE		32,306,572	11,240	0	668,522	31,648,617

NUMBER OF WATER SUPPLY DISTRICTS: 101

NOTES: Statewide totals may not equal the sum of all taxing district values because some taxing districts overlap.

Net assessed value is total assessed value plus nonprofit housing value plus fish and wildlife value minus urban renewal excess value.
Assessed values shown do not include \$19.7 million of unallocated utilities.

* Indicates a joint district.

TABLE 2.13.5 TOTAL ASSESSED VALUE OF PROPERTY (REAL, PERSONAL, MANUFACTURED STRUCTURE, AND PUBLIC UTILITY) (THOUSANDS OF DOLLARS)
BY WATER SUPPLY DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	TOTAL ASSESSED VALUE	REAL PROPERTY	PERSONAL PROPERTY	MANUFACTURED STRUCTURE	PUBLIC UTILITY
ALDER CREEK 29 WATER	CLACKAMAS	15,586	14,594	32	284	676
BORING 24 WATER	CLACKAMAS	139,428	128,665	3,651	1,386	5,726
CLACKAMAS RIVER 2 WATER	CLACKAMAS	4,000,957	3,647,406	214,350	55,953	91,043
COLTON 11 WATER	CLACKAMAS	68,348	59,889	1,460	1,794	5,205
COUNTRY CLUB WATER	CLACKAMAS	10,395	10,198	0	24	173
LAKE GROVE 15 WATER	CLACKAMAS	437,675	406,360	24,067	134	7,114
MOSSY BRAE 12 WATER	CLACKAMAS	9,623	9,311	39	0	273
* MT. SCOTT 3 J WATER	CLACKAMAS	1,837,622	1,788,292	15,013	3,726	30,611
MULINO 23 WATER	CLACKAMAS	33,725	30,425	1,248	320	1,732
OAK LODGE 4 WATER	CLACKAMAS	1,481,043	1,408,981	20,494	8,089	43,479
* PALATINE HILL J WATER	CLACKAMAS	42,802	42,158	0	0	1,263
* PLEASANT HOME J WATER	CLACKAMAS	5,964	5,425	72	147	320
* RIVERGROVE 14J WATER	CLACKAMAS	247,840	244,505	428	0	2,908
RIVERSIDE WATER	CLACKAMAS	5,908	5,789	0	35	84
SLEEPY HOLLOW WATER	CLACKAMAS	8,617	8,297	1	69	251
SOUTHWOOD PARK 21 WATER	CLACKAMAS	41,989	41,583	0	0	407
WILDWOOD ANNEX WATER	CLACKAMAS	5,517	5,214	53	99	151
ARCH CAPE WATER	CLATSOP	74,993	74,601	34	0	358
BURNSIDE WATER	CLATSOP	10,555	10,115	0	133	307
* FALCON COVE J WATER	CLATSOP	14,439	14,362	1	0	76
SUNSET LAKE WATER	CLATSOP	24,360	23,184	39	580	556
WAUNA WATER	CLATSOP	7,206	3,165	0	181	3,860
WICKIUP WATER	CLATSOP	66,980	61,261	271	2,342	3,105
LAKESIDE WATER	COOS	68,562	60,704	500	5,153	2,205
SRCA WATER	COOS	18,820	17,743	77	630	370
JUNIPER CANYON WATER	CROOK	72,107	70,113	99	659	1,236
OCHOCO WEST WATER	CROOK	9,829	9,622	0	58	149
HARBOR WATER	CURRY	321,819	281,532	8,294	26,705	5,288
LANGLOIS WATER	CURRY	9,421	8,326	246	307	542
NESIKA BEACH-OPHIR WATER	CURRY	50,677	48,543	247	1,437	451
LAILAW WATER	DESCHUTES	20,421	19,716	385	71	249
LAPINE WATER	DESCHUTES	42,049	37,701	3,798	550	0
PONDEROSA WATER	DESCHUTES	33,272	33,272	0	0	0
TERREBONE WATER	DESCHUTES	29,630	27,626	590	539	875
CANYONVILLE WATER	DOUGLAS	3,645	2,586	835	88	136
INDIAN SPRING WATER	DOUGLAS	606	560	21	0	24
LAWSON ACRES WATER	DOUGLAS	940	879	1	60	0
RIDGEWOOD WATER	DOUGLAS	8,073	7,881	137	0	55
ROBERTS CREEK WATER	DOUGLAS	306,767	271,317	13,307	16,406	5,737
TRI CITY WATER	DOUGLAS	111,165	100,606	2,647	6,382	1,530
UNION CAP WATER	DOUGLAS	3,530	2,982	19	440	89
WINCHESTER WATER	DOUGLAS	26,157	25,230	0	19	908
WINSTON-DILLARD WATER	DOUGLAS	189,393	169,170	4,315	8,823	7,085
BLY WATER	KLAMATH	6,143	4,319	72	518	1,234
MOYINA WATER	KLAMATH	38,015	37,831	181	0	3
PINE GROVE WATER	KLAMATH	5,152	4,731	2	373	46
CHRISTMAS VALLEY WATER	LAKE	15,040	13,953	227	486	375
LAKEVIEW SUB DOM WATER	LAKE	5,804	5,709	17	32	46
BLUE RIVER WATER	LANE	12,846	11,130	185	575	956

TABLE 2.13.5 TOTAL ASSESSED VALUE OF PROPERTY (REAL, PERSONAL, MANUFACTURED STRUCTURE, AND PUBLIC UTILITY) (THOUSANDS OF DOLLARS)
BY WATER SUPPLY DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	TOTAL ASSESSED VALUE	REAL PROPERTY	PERSONAL PROPERTY	MANUFACTURED STRUCTURE	PUBLIC UTILITY
GLENWOOD WATER	LANE	51,169	39,937	7,375	2,053	1,804
HECETA WATER	LANE	259,402	245,751	851	9,401	3,401
MARCOLA WATER	LANE	17,330	14,140	329	1,372	1,489
MCKENZIE PALISADES WATER	LANE	6,199	5,769	0	0	430
RAINBOW WATER AND FIRE	LANE	261,797	258,225	567	489	2,517
RIVER ROAD WATER	LANE	345,893	328,094	759	437	16,603
BEVERLY BEACH WATER	LINCOLN	14,484	14,076	99	227	82
CAR-MEL BEACH WATER	LINCOLN	2,846	2,799	0	16	31
KERNVL-GNDL BCH-LNCLN WATER	LINCOLN	492,099	472,321	4,861	9,362	5,555
LOWER SILETZ WATER	LINCOLN	15,357	14,579	5	686	87
OTTER ROCK WATER	LINCOLN	24,779	24,337	62	212	169
PANTHER CREEK WATER	LINCOLN	18,102	14,175	7	3,146	773
ROADS END WATER	LINCOLN	166,630	165,650	166	1	813
SEAL ROCK WATER	LINCOLN	399,352	377,501	2,118	8,832	10,901
SW LINCOLN WATER	LINCOLN	169,606	160,278	1,163	3,885	4,280
* LYONS-MEHAMA J WATER	LINN	60,231	52,508	2,015	1,155	4,554
SANTIAM WATER	LINN	28,240	24,596	522	1,240	1,881
* LYONS-MEHAMA J WATER	MARION	22,961	21,245	255	687	774
SUBURBAN EAST SALEM WATER	MARION	457,650	438,262	8,853	2,989	7,547
ALTO PARK WATER	MULTNOMAH	15,482	15,434	1	0	46
BURLINGTON WATER	MULTNOMAH	23,406	11,366	8,963	5	3,071
CORBETT WATER	MULTNOMAH	186,320	178,258	722	1,152	6,188
INTERLACHEN WATER	MULTNOMAH	41,828	41,800	28	0	0
LUSTED WATER	MULTNOMAH	79,383	76,297	867	304	1,915
* MT. SCOTT J WATER	MULTNOMAH	11,158	10,998	42	0	118
* PALATINE HILL J WATER	MULTNOMAH	313,729	312,555	61	0	1,113
* PLEASANT HOME J WATER	MULTNOMAH	82,546	77,784	1,036	225	3,502
POWELL VALLEY WATER	MULTNOMAH	1,072,967	1,011,878	17,076	12,763	31,249
ROCKWOOD PUD	MULTNOMAH	2,504,737	2,318,615	127,040	7,579	51,503
* SUNRISE J WATER	MULTNOMAH	11,158	10,998	42	0	118
VALLEY VIEW WATER	MULTNOMAH	126,889	125,507	8	0	1,374
* WEST SLOPE J WATER	MULTNOMAH	18,748	18,694	17	0	37
BEAVER WATER	TILLAMOOK	15,085	12,993	191	1,185	716
CLOVERDALE WATER	TILLAMOOK	9,424	8,388	255	135	646
FAIRVIEW WATER	TILLAMOOK	66,055	60,652	603	1,538	3,263
* FALCON COVE J WATER	TILLAMOOK	7,868	7,836	0	32	0
NEAH-KAH-NIE WATER	TILLAMOOK	106,523	105,593	84	5	841
NEKOWIN WATER	TILLAMOOK	174,228	172,790	259	102	1,077
NETARTS BAY WATER	TILLAMOOK	131,727	128,291	472	2,043	922
OCEANSIDE WATER (BOND)	TILLAMOOK	118,605	118,205	41	72	288
PACIFIC CITY WATER	TILLAMOOK	200,616	192,921	1,413	1,480	4,802
TWIN ROCKS WATER	TILLAMOOK	17,283	16,894	16	304	69
WATSECO BARVIEW WATER	TILLAMOOK	43,224	42,797	4	125	298
WILSON RIVER WATER	TILLAMOOK	11,370	10,640	145	343	242
RIETH WATER SUPPLY	UMATILLA	2,649	2,128	0	98	423
RALEIGH WATER	WASHINGTON	328,096	315,274	7,677	0	5,144
* RIVERGROVE 14 J WATER	WASHINGTON	3,252	3,178	0	0	74
TUALATIN VALLEY WATER	WASHINGTON	12,946,660	11,937,939	574,059	43,445	391,217
TUALATIN WATER (METZGER BOND)	WASHINGTON	1,910,266	1,701,752	128,834	294	79,386

TABLE 2.13.5 TOTAL ASSESSED VALUE OF PROPERTY (REAL, PERSONAL, MANUFACTURED STRUCTURE, AND PUBLIC UTILITY) (THOUSANDS OF DOLLARS)
 BY WATER SUPPLY DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	TOTAL ASSESSED VALUE	REAL PROPERTY	PERSONAL PROPERTY	MANUFACTURED STRUCTURE	PUBLIC UTILITY
TUALATIN WATER (WOLF CREEK BOND)	WASHINGTON	10,504,268	9,712,151	441,912	43,147	307,057
* WEST SLOPE J WATER	WASHINGTON	823,279	792,494	16,233	430	14,123
WOLSBORN FARM WATER	WASHINGTON	7,849	7,688	58	0	103
STATEWIDE		32,306,572	30,127,687	1,104,832	265,160	817,324

NUMBER OF WATER SUPPLY TAX DISTRICTS: 101

NOTES: Assessed values shown are not adjusted for nonprofit housing, state fish and wildlife, or urban renewal excess value.
 Assessed values shown do not include \$19.7 million of unallocated utilities.
 The components may not add up to the total assessed value due to rounding or discrepancies in the data reported.
 * Indicates a joint district.

WATER CONTROL DISTRICTS

TABLE 2.14.1 TAX EXTENDED, TAX IMPOSED, AND REDUCTION DUE TO MEASURE 5 RATE LIMITS (DOLLARS), BY LIMIT CATEGORY AND WATER CONTROL DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	TAX EXTENDED			TAX IMPOSED			REDUCTION	
		INSIDE LIMIT	OUTSIDE LIMIT	TOTAL	INSIDE LIMIT	OUTSIDE LIMIT	TOTAL	REDUCTION DUE TO LIMIT TAX EXTENDED	PERCENT OF TAX EXTENDED
* JUNCTION CITY J WATER CONTROL	BENTON	3,125	1,059	4,184	3,125	1,059	4,184	0	0.0
CLACKAMAS BEND 3 WATER CONTROL	CLACKAMAS	0	0	0	0	0	0	0	NA
CLACKAMAS RIVER 4 WATER CONTROL	CLACKAMAS	0	0	0	0	0	0	0	NA
L CLACK RIVER 6 WATER CTRL	CLACKAMAS	0	0	0	0	0	0	0	NA
SHADY DELL 2 WATER CONTROL	CLACKAMAS	0	0	0	0	0	0	0	NA
CURRY SWCD	CURRY	0	0	0	0	0	0	0	NA
CHAPARRAL WATER CONTROL	DESCHUTES	0	0	0	0	0	0	0	NA
LOOKINGGLASS-OLALLA WATER CONTRL	DOUGLAS	0	0	0	0	0	0	0	NA
SUTHERLIN WATER CONTROL	DOUGLAS	153,160	16,405	169,565	153,160	16,405	169,565	0	0.0
BASIN VIEW DRAINAGE	KLAMATH	0	0	0	0	0	0	0	NA
KLAMATH COUNTY DRAINAGE	KLAMATH	0	0	0	0	0	0	0	NA
* JUNCTION CITY J WATER CONTROL	LANE	137,137	46,473	183,611	137,137	46,473	183,610	0	0.0
RIVER ROAD SUB 1 WATER CONTROL	LANE	7,574	0	7,574	7,574	0	7,574	0	0.0
DEVILS LAKE WID (IN)	LINCOLN	71,795	0	71,795	71,792	0	71,792	3	0.0
DEVILS LAKE WID (OUT)	LINCOLN	67,205	0	67,205	67,205	0	67,205	1	0.0
DEVER-CONNOR WATER CONTROL	LINN	2,055	0	2,055	2,055	0	2,055	0	0.0
GRAND PRAIRIE WATER CONTROL	LINN	0	0	0	0	0	0	0	NA
GRAND PRAIRIE WATER CONTROL II	LINN	0	0	0	0	0	0	0	NA
LINN SWCD	LINN	0	0	0	0	0	0	0	NA
LITTLE MUDDY CREEK	LINN	0	0	0	0	0	0	0	NA
NORTH LEBANON WATER CONTROL	LINN	7,748	0	7,748	7,746	0	7,746	2	0.0
* SOUTH SANTIAM J. WATER CONTROL	LINN	8,876	0	8,876	8,876	0	8,876	0	0.0
AURORA AIRPORT WATER CONTROL	MARION	0	0	0	0	0	0	0	NA
BEAVER CREEK WATER CONTROL	MARION	0	0	0	0	0	0	0	NA
MARION SOIL & WTR	MARION	669,017	0	669,017	665,299	0	665,299	3,719	0.6
SANTIAM WATER	MARION	0	0	0	0	0	0	0	NA
* SOUTH SANTIAM J WATER CONTROL	MARION	272	0	272	272	0	272	0	0.0
HEPPNER WATER CONTROL	MORROW	0	0	0	0	0	0	0	NA
ASH CREEK WATER CONTROL	POLK	29,696	0	29,696	29,696	0	29,696	0	0.0
POLK SOIL/WATER CD	POLK	154,741	0	154,741	154,741	0	154,741	0	0.0
BIRCH CREEK WATER CONTROL	UMATILLA	7,982	0	7,982	7,981	0	7,981	0	0.0
LOWER MCKAY CREEK WATER CONTROL	UMATILLA	10,448	0	10,448	10,445	0	10,445	3	0.0
MILTON FREEWATER WATER CONTROL	UMATILLA	19,024	0	19,024	20,655	0	20,655	1	0.0
RIVERSIDE-MISSION WATER CONTROL	UMATILLA	23,743	0	23,743	23,652	0	23,652	92	0.4
UMATILLA RVR NO 1 WATER CONTROL	UMATILLA	7,092	0	7,092	6,809	0	6,809	282	4.0
YAMHILL CO SOIL AND WATER	YAMHILL	160,537	0	160,537	160,535	0	160,535	1	0.0
STATEWIDE		1,541,227	63,937	1,605,165	1,538,755	63,937	1,602,692	4,104	0.3

NUMBER OF WATER CONTROL TAX DISTRICTS: 36

* Indicates a joint district.

TABLE 2.14.2 FULL PERMANENT RATE AND LOCAL OPTION TAXING AUTHORITY, TIMBER OFFSETS, AND PROPERTY TAX TO EXTEND (DOLLARS)
BY WATER CONTROL DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	FULL PERMANENT AUTHORITY	FULL LOCAL OPTION AUTHORITY	PERMANENT AUTHORITY USED	TIMBER OFFSETS	PERMANENT AUTHORITY USED LESS OFFSETS	LOCAL OPTION AUTHORITY USED	GAP BONDS	BONDS & INTEREST	TOTAL TAX TO EXTEND
* JUNCTION CITY J WATER CONTROL	BENTON	3,125	0	3,125	0	3,125	0	0	1,059	4,184
CLACKAMAS BEND 3 WATER CONTROL	CLACKAMAS	0	0	0	0	0	0	0	0	0
CLACKAMAS RIVER 4 WATER CONTROL	CLACKAMAS	0	0	0	0	0	0	0	0	0
L CLACK RIVER 6 WATER CTRL	CLACKAMAS	0	0	0	0	0	0	0	0	0
SHADY DELL 2 WATER CONTROL	CLACKAMAS	2,131	0	0	0	0	0	0	0	0
CURRY SWCD	CURRY	0	0	0	0	0	0	0	0	0
CHAPARRAL WATER CONTROL	DESCHUTES	0	0	0	0	0	0	0	0	0
LOOKINGGLASS-OLALLA WATER CONTRL	DOUGLAS	0	0	0	0	0	0	0	0	0
SUTHERLIN WATER CONTROL	DOUGLAS	153,160	0	153,160	0	153,160	0	0	16,405	169,565
BASIN VIEW DRAINAGE	KLAMATH	0	0	0	0	0	0	0	0	0
KLAMATH COUNTY DRAINAGE	KLAMATH	0	0	0	0	0	0	0	0	0
* JUNCTION CITY J WATER CONTROL	LANE	137,137	0	137,137	0	137,137	0	0	46,473	183,611
RIVER ROAD SUB 1 WATER CONTROL	LANE	7,574	0	7,574	0	7,574	0	0	0	7,574
DEVILS LAKE WID (IN)	LINCOLN	71,795	0	71,795	0	71,795	0	0	0	71,795
DEVILS LAKE WID (OUT)	LINCOLN	67,205	0	67,205	0	67,205	0	0	0	67,205
DEVER-CONNOR WATER CONTROL	LINN	2,055	0	2,055	0	2,055	0	0	0	2,055
GRAND PRAIRIE WATER CONTROL	LINN	0	0	0	0	0	0	0	0	0
GRAND PRAIRIE WATER CONTROL II	LINN	0	0	0	0	0	0	0	0	0
LINN SWCD	LINN	0	0	0	0	0	0	0	0	0
LITTLE MUDDY CREEK	LINN	0	0	0	0	0	0	0	0	0
NORTH LEBANON WATER CONTROL	LINN	7,748	0	7,748	0	7,748	0	0	0	7,748
* SOUTH SANTIAM J WATER CONTROL	LINN	8,876	0	8,876	0	8,876	0	0	0	8,876
AURORA AIRPORT WATER CONTROL	MARION	0	0	0	0	0	0	0	0	0
BEAVER CREEK WATER CONTROL	MARION	0	0	0	0	0	0	0	0	0
MARION SOIL & WTR	MARION	669,002	0	667,568	0	667,568	0	0	0	667,568
SANTIAM WATER	MARION	0	0	0	0	0	0	0	0	0
* SOUTH SANTIAM J WATER CONTROL	MARION	272	0	272	0	272	0	0	0	272
HEPPNER WATER CONTROL	MORROW	7,929	0	0	0	0	0	0	0	0
ASH CREEK WATER CONTROL	POLK	29,696	0	29,696	0	29,696	0	0	0	29,696
POLK SOIL/WATER CD	POLK	26	0	154,739	0	154,739	0	0	0	154,739
BIRCH CREEK WATER CONTROL	UMATILLA	7,982	0	7,982	0	7,982	0	0	0	7,982
LOWER MCKAY CREEK WATER CONTROL	UMATILLA	10,448	0	10,448	0	10,448	0	0	0	10,448
MILTON FREEWATER WATER CONTROL	UMATILLA	19,024	0	19,024	0	19,024	0	0	0	19,024
RIVERSIDE-MISSION WATER CONTROL	UMATILLA	23,743	0	23,743	0	23,743	0	0	0	23,743
UMATILLA RVR NO 1 WATER CONTROL	UMATILLA	7,092	0	7,092	0	7,092	0	0	0	7,092
YAMHILL CO SOIL AND WATER	YAMHILL	160,540	0	160,540	0	160,540	0	0	0	160,540
STATEWIDE		1,396,559	0	1,539,778	0	1,539,778	0	0	63,937	1,603,715

NUMBER OF WATER CONTROL TAX DISTRICTS: 36

NOTES: Total Tax Extended may not equal the sum of its components due to rounding at the individual account level.
Gap Bonds include the city of Portland pension levy.

* Indicates a joint district.

TABLE 2.14.3 PENALTIES FOR DISQUALIFICATION FROM SPECIAL ASSESSMENT, FEES, AND OTHER TAXES (DOLLARS)
 BY WATER CONTROL DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	TOTAL	FARM- LAND	FOREST- LAND	SMALL TRACT	OPEN SPACE	HISTORIC PROPERTY	OTHER	LATE FILING FEE	CLERICAL ERROR
* JUNCTION CITY J WATER CONTROL	BENTON	54	0	0	0	0	0	0	0	54
CLACKAMAS BEND 3 WATER CONTROL	CLACKAMAS	0	0	0	0	0	0	0	0	0
CLACKAMAS RIVER 4 WATER CONTROL	CLACKAMAS	0	0	0	0	0	0	0	0	0
L CLACK RIVER 6 WATER CTRL	CLACKAMAS	0	0	0	0	0	0	0	0	0
SHADY DELL 2 WATER CONTROL	CLACKAMAS	0	0	0	0	0	0	0	0	0
CURRY SWCD	CURRY	0	0	0	0	0	0	0	0	0
CHAPARRAL WATER CONTROL	DESCHUTES	0	0	0	0	0	0	0	0	0
LOOKINGGLASS-OLALLA WATER CONTRL	DOUGLAS	0	0	0	0	0	0	0	0	0
SUTHERLIN WATER CONTROL	DOUGLAS	297	243	7	0	0	0	0	0	47
BASIN VIEW DRAINAGE	KLAMATH	0	0	0	0	0	0	0	0	0
KLAMATH COUNTY DRAINAGE	KLAMATH	0	0	0	0	0	0	0	0	0
* JUNCTION CITY J WATER CONTROL	LANE	1,347	172	0	0	0	0	0	0	1,175
RIVER ROAD SUB 1 WATER CONTROL	LANE	52	0	0	0	0	0	0	0	52
DEVILS LAKE WID (IN)	LINCOLN	9	0	9	0	0	0	0	0	0
DEVILS LAKE WID (OUT)	LINCOLN	0	0	0	0	0	0	0	0	0
DEVER-CONNOR WATER CONTROL	LINN	0	0	0	0	0	0	0	0	0
GRAND PRAIRIE WATER CONTROL	LINN	0	0	0	0	0	0	0	0	0
GRAND PRAIRIE WATER CONTROL II	LINN	0	0	0	0	0	0	0	0	0
LINN SWCD	LINN	0	0	0	0	0	0	0	0	0
LITTLE MUDDY CREEK	LINN	0	0	0	0	0	0	0	0	0
NORTH LEBANON WATER CONTROL	LINN	0	0	0	0	0	0	0	0	0
* SOUTH SANTIAM J WATER CONTROL	LINN	0	0	0	0	0	0	0	0	0
AURORA AIRPORT WATER CONTROL	MARION	0	0	0	0	0	0	0	0	0
BEAVER CREEK WATER CONTROL	MARION	0	0	0	0	0	0	0	0	0
MARION SOIL & WTR	MARION	874	280	75	0	0	5	0	0	514
SANTIAM WATER	MARION	0	0	0	0	0	0	0	0	0
* SOUTH SANTIAM J WATER CONTROL	MARION	0	0	0	0	0	0	0	0	0
HEPPNER WATER CONTROL	MORROW	0	0	0	0	0	0	0	0	0
ASH CREEK WATER CONTROL	POLK	13	11	0	0	0	0	0	0	2
POLK SOIL/WATER CD	POLK	208	117	55	0	0	0	0	0	37
BIRCH CREEK WATER CONTROL	UMATILLA	0	0	0	0	0	0	0	0	0
LOWER MCKAY CREEK WATER CONTROL	UMATILLA	0	0	0	0	0	0	0	0	0
MILTON FREEWATER WATER CONTROL	UMATILLA	73	53	0	0	0	0	0	0	20
RIVERSIDE-MISSION WATER CONTROL	UMATILLA	241	241	0	0	0	0	0	0	0
UMATILLA RVR NO 1 WATER CONTROL	UMATILLA	0	0	0	0	0	0	0	0	0
YAMHILL CO SOIL AND WATER	YAMHILL	560	489	51	0	0	0	0	0	20
STATEWIDE		3,728	1,605	197	0	0	5	0	0	1,922

NUMBER OF WATER CONTROL TAX DISTRICTS: 36

* Indicates a joint district.

TABLE 2.14.4 TOTAL AND NET ASSESSED VALUE OF PROPERTY (THOUSANDS OF DOLLARS)
BY WATER CONTROL DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	TOTAL ASSESSED VALUE	NONPROFIT HOUSING	FISH & WILDLIFE	URBAN RENEWAL EXCESS VALUE	NET ASSESSED VALUE
* JUNCTION CITY J WATER CONTROL	BENTON	12,385	0	0	0	12,385
CLACKAMAS BEND 3 WATER CONTROL	CLACKAMAS	20,494	0	0	0	20,494
CLACKAMAS RIVER 4 WATER CONTROL	CLACKAMAS	62,095	0	0	3,397	58,698
L CLACK RIVER 6 WATER CTRL	CLACKAMAS	3,989	0	0	0	3,989
SHADY DELL 2 WATER CONTROL	CLACKAMAS	6,560	0	0	0	6,560
CURRY SWCD	CURRY	1,828,684	753	0	8,685	1,820,753
CHAPARRAL WATER CONTROL	DESCHUTES	11,515	0	0	0	11,515
LOOKINGGLASS-OLALLA WATER CONTRL	DOUGLAS	145,991	0	0	0	145,991
SUTHERLIN WATER CONTROL	DOUGLAS	301,556	0	0	0	301,556
BASIN VIEW DRAINAGE	KLAMATH	15,492	0	0	0	15,492
KLAMATH COUNTY DRAINAGE	KLAMATH	745,338	0	0	0	745,338
* JUNCTION CITY J WATER CONTROL	LANE	543,548	0	0	0	543,548
RIVER ROAD SUB 1 WATER CONTROL	LANE	27,088	0	0	0	27,088
DEVILS LAKE WID (IN)	LINCOLN	289,712	0	0	2,490	287,221
DEVILS LAKE WID (OUT)	LINCOLN	665,395	0	0	140,782	524,613
DEVER-CONNOR WATER CONTROL	LINN	12,735	0	0	0	12,735
GRAND PRAIRIE WATER CONTROL	LINN	170,081	0	0	0	170,081
GRAND PRAIRIE WATER CONTROL II	LINN	154,567	0	0	2,095	152,472
LINN SWCD	LINN	5,477,847	0	0	78,608	5,399,239
LITTLE MUDDY CREEK	LINN	36,495	0	0	0	36,495
NORTH LEBANON WATER CONTROL	LINN	54,563	0	0	0	54,563
* SOUTH SANTIAM J WATER CONTROL	LINN	8,837	0	0	0	8,837
AURORA AIRPORT WATER CONTROL	MARION	21,362	0	0	0	21,362
BEAVER CREEK WATER CONTROL	MARION	159,933	0	0	0	159,933
MARION SOIL & WTR	MARION	13,919,043	1,759	0	569,479	13,351,323
SANTIAM WATER	MARION	148,219	0	0	0	148,219
* SOUTH SANTIAM J WATER CONTROL	MARION	270	0	0	0	270
HEPPNER WATER CONTROL	MORROW	46,828	0	3	0	46,831
ASH CREEK WATER CONTROL	POLK	278,499	0	0	763	277,735
POLK SOIL/WATER CD	POLK	3,097,255	0	0	2,989	3,094,266
BIRCH CREEK WATER CONTROL	UMATILLA	55,198	0	0	0	55,198
LOWER MCKAY CREEK WATER CONTROL	UMATILLA	49,895	0	0	0	49,895
MILTON FREEWATER WATER CONTROL	UMATILLA	280,263	0	0	22,106	258,156
RIVERSIDE-MISSION WATER CONTROL	UMATILLA	28,306	0	0	0	28,306
UMATILLA RVR NO 1 WATER CONTROL	UMATILLA	12,389	0	0	0	12,389
YAMHILL CO SOIL AND WATER	YAMHILL	4,535,024	0	0	0	4,535,024
STATEWIDE		32,174,235	2,512	4	828,597	31,348,154

NUMBER OF WATER CONTROL DISTRICTS: 36

NOTES: Statewide totals may not equal the sum of all taxing district values because some taxing districts overlap.

Net assessed value is total assessed value plus nonprofit housing value plus fish and wildlife value minus urban renewal excess value.

Assessed values shown do not include \$19.7 million of unallocated utilities.

* Indicates a joint district.

TABLE 2.14.5 TOTAL ASSESSED VALUE OF PROPERTY (REAL, PERSONAL, MANUFACTURED STRUCTURE, AND PUBLIC UTILITY) (THOUSANDS OF DOLLARS)
BY WATER CONTROL DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	TOTAL ASSESSED VALUE	REAL PROPERTY	PERSONAL PROPERTY	MANUFACTURED STRUCTURE	PUBLIC UTILITY
* JUNCTION CITY J WATER CONTROL	BENTON	12,385	11,403	97	419	466
CLACKAMAS BEND 3 WATER CONTROL	CLACKAMAS	20,494	20,137	0	167	191
CLACKAMAS RIVER 4 WATER CONTROL	CLACKAMAS	62,020	53,980	1,067	2,390	4,583
L CLACK RIVER 6 WATER CTRL	CLACKAMAS	3,989	3,983	0	6	0
SHADY DELL 2 WATER CONTROL	CLACKAMAS	6,560	6,375	0	42	144
CURRY SWCD	CURRY	1,828,684	1,695,888	36,405	67,625	28,766
CHAPARRAL WATER CONTROL	DESCHUTES	11,515	11,510	0	1	4
LOOKINGGLASS-OLALLA WATER CONTRL	DOUGLAS	145,991	129,329	2,432	9,893	4,337
SUTHERLIN WATER CONTROL	DOUGLAS	301,556	266,808	10,705	15,534	8,509
BASIN VIEW DRAINAGE	KLAMATH	15,492	15,417	72	0	3
KLAMATH COUNTY DRAINAGE	KLAMATH	745,338	672,219	22,675	26,131	24,314
* JUNCTION CITY J WATER CONTROL	LANE	543,548	439,333	29,013	9,335	65,868
RIVER ROAD SUB 1 WATER CONTROL	LANE	27,088	23,459	222	979	2,428
DEVILS LAKE WID (IN)	LINCOLN	289,712	274,400	4,539	4,286	6,488
DEVILS LAKE WID (OUT)	LINCOLN	665,395	627,696	22,065	3,439	12,195
DEVER-CONNOR WATER CONTROL	LINN	12,735	10,132	191	275	2,138
GRAND PRAIRIE WATER CONTROL	LINN	170,081	158,808	4,390	3,289	3,595
GRAND PRAIRIE WATER CONTROL II	LINN	154,567	140,468	3,301	3,170	7,628
LINN SWCD	LINN	5,477,847	4,938,329	190,852	111,299	237,368
LITTLE MUDDY CREEK	LINN	36,495	30,782	877	717	4,119
NORTH LEBANON WATER CONTROL	LINN	54,563	50,608	840	1,476	1,640
* SOUTH SANTIAM J WATER CONTROL	LINN	8,837	7,605	14	270	948
AURORA AIRPORT WATER CONTROL	MARION	21,362	20,851	362	0	149
BEAVER CREEK WATER CONTROL	MARION	159,933	142,370	2,898	9,641	5,024
MARION SOIL & WTR	MARION	13,919,043	12,787,025	418,520	185,632	527,865
SANTIAM WATER	MARION	148,219	125,719	4,926	3,327	14,246
* SOUTH SANTIAM J WATER CONTROL	MARION	270	268	0	0	2
HEPPNER WATER CONTROL	MORROW	46,828	41,594	1,672	1,326	2,235
ASH CREEK WATER CONTROL	POLK	278,499	252,557	9,832	6,992	9,117
POLK SOIL/WATER CD	POLK	3,097,255	2,900,120	52,996	48,515	95,624
BIRCH CREEK WATER CONTROL	UMATILLA	55,355	49,311	1,588	837	3,618
LOWER MCKAY CREEK WATER CONTROL	UMATILLA	49,895	49,295	113	41	447
MILTON FREEWATER WATER CONTROL	UMATILLA	285,159	257,020	12,031	9,922	6,186
RIVERSIDE-MISSION WATER CONTROL	UMATILLA	28,305	24,846	558	1,739	1,163
UMATILLA RVR NO 1 WATER CONTROL	UMATILLA	12,389	11,225	1,013	20	131
YAMHILL CO SOIL AND WATER	YAMHILL	4,535,024	4,135,397	150,804	84,663	164,159
STATEWIDE		32,174,235	29,433,433	959,396	584,274	1,197,132

NUMBER OF WATER CONTROL TAX DISTRICTS: 36

NOTES: Assessed values shown are not adjusted for nonprofit housing, state fish and wildlife, or urban renewal excess value.
Assessed values shown do not include \$19.7 million of unallocated utilities.
The components may not add up to the total assessed value due to rounding or discrepancies in the data reported.
* Indicates a joint district.

VECTOR CONTROL DISTRICTS

TABLE 2.15.1 TAX EXTENDED, TAX IMPOSED, AND REDUCTION DUE TO MEASURE 5 RATE LIMITS (DOLLARS), BY LIMIT CATEGORY AND VECTOR CONTROL DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	-----TAX EXTENDED-----			-----TAX IMPOSED-----			-----REDUCTION-----	
		INSIDE LIMIT	OUTSIDE LIMIT	TOTAL	INSIDE LIMIT	OUTSIDE LIMIT	TOTAL	REDUCTION DUE TO LIMIT	PERCENT OF TAX EXTENDED
BAKER VALLEY VECTOR CONTROL	BAKER	175,056	0	175,056	172,127	0	172,127	2,928	1.7
CLACKAMAS VECTOR CONTROL	CLACKAMAS	165,578	0	165,578	165,537	0	165,537	41	0.0
COLUMBIA VECTOR	COLUMBIA	317,974	0	317,974	317,392	0	317,392	582	0.2
CROOK VECTOR CONTROL	CROOK	114,053	0	114,053	114,041	0	114,041	12	0.0
FOUR RIVER VECTOR CONTROL	DESCHUTES	114,617	0	114,617	114,617	0	114,617	0	0.0
JACKSON VECTOR	JACKSON	479,506	0	479,506	479,303	0	479,303	203	0.0
BLY VECTOR CONTROL	KLAMATH	32,659	0	32,659	32,659	0	32,659	0	0.0
BONANZA VECTOR	KLAMATH	64,659	0	64,659	64,659	0	64,659	0	0.0
CHILOQUIN VECTOR	KLAMATH	29,274	0	29,274	29,274	0	29,274	0	0.0
KLAMATH VECTOR	KLAMATH	421,880	0	421,880	415,488	0	415,488	6,392	1.5
POE VALLEY VECTOR	KLAMATH	34,917	0	34,917	34,917	0	34,917	0	0.0
MORROW VECTOR CONTROL	MORROW	148,561	0	148,561	146,312	0	146,312	2,250	1.5
WEST UMATILLA VECTOR CONTROL	UMATILLA	328,539	0	328,539	328,525	0	328,525	15	0.0
UNION CO VECTOR CONTROL	UNION	26,069	0	26,069	25,897	0	25,897	172	0.7
STATEWIDE		2,453,342	0	2,453,342	2,440,747	0	2,440,747	12,596	0.5

NUMBER OF VECTOR CONTROL TAX DISTRICTS: 14

TABLE 2.15.2 FULL PERMANENT RATE AND LOCAL OPTION TAXING AUTHORITY, TIMBER OFFSETS, AND PROPERTY TAX TO EXTEND (DOLLARS)
BY VECTOR CONTROL DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	FULL PERMANENT AUTHORITY	FULL LOCAL OPTION AUTHORITY	PERMANENT AUTHORITY USED	TIMBER OFFSETS	PERMANENT AUTHORITY USED LESS OFFSETS	LOCAL OPTION AUTHORITY USED	GAP BONDS	BONDS & INTEREST	TOTAL TAX TO EXTEND
BAKER VALLEY VECTOR CONTROL	BAKER	175,055	0	175,055	0	175,055	0	0	0	175,055
CLACKAMAS VECTOR CONTROL	CLACKAMAS	165,578	0	165,578	0	165,578	0	0	0	165,578
COLUMBIA VECTOR	COLUMBIA	317,972	0	317,972	0	317,972	0	0	0	317,972
CROOK VECTOR CONTROL	CROOK	114,054	0	114,054	0	114,054	0	0	0	114,054
FOUR RIVER VECTOR CONTROL	DESCHUTES	114,617	0	114,617	0	114,617	0	0	0	114,617
JACKSON VECTOR	JACKSON	479,495	0	479,495	0	479,495	0	0	0	479,495
BLY VECTOR CONTROL	KLAMATH	32,659	0	32,659	0	32,659	0	0	0	32,659
BONANZA VECTOR	KLAMATH	64,659	0	64,659	0	64,659	0	0	0	64,659
CHILOQUIN VECTOR	KLAMATH	29,278	0	29,278	0	29,278	0	0	0	29,278
KLAMATH VECTOR	KLAMATH	421,877	0	421,877	0	421,877	0	0	0	421,877
POE VALLEY VECTOR	KLAMATH	34,917	0	34,917	0	34,917	0	0	0	34,917
MORROW VECTOR CONTROL	MORROW	148,561	0	148,561	0	148,561	0	0	0	148,561
WEST UMATILLA VECTOR CONTROL	UMATILLA	328,539	0	328,539	0	328,539	0	0	0	328,539
UNION CO VECTOR CONTROL	UNION	26,069	0	26,069	0	26,069	0	0	0	26,069
STATEWIDE		2,453,331	0	2,453,331	0	2,453,331	0	0	0	2,453,331

NUMBER OF VECTOR CONTROL TAX DISTRICTS: 14

NOTES: Total Tax Extended may not equal the sum of its components due to rounding at the individual account level.
Gap Bonds include the city of Portland pension levy.

TABLE 2.15.3 PENALTIES FOR DISQUALIFICATION FROM SPECIAL ASSESSMENT, FEES, AND OTHER TAXES (DOLLARS)
 BY VECTOR CONTROL DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	TOTAL	FARM- LAND	FOREST- LAND	SMALL TRACT	OPEN SPACE	HISTORIC PROPERTY	OTHER	LATE FILING FEE	CLERICAL ERROR
BAKER VALLEY VECTOR CONTROL	BAKER	5	5	0	0	0	0	0	0	0
CLACKAMAS VECTOR CONTROL	CLACKAMAS	407	78	115	0	0	0	0	0	214
COLUMBIA VECTOR	COLUMBIA	1,268	465	293	10	0	0	0	0	500
CROOK VECTOR CONTROL	CROOK	1,190	29	0	0	0	0	0	0	1,161
FOUR RIVER VECTOR CONTROL	DESCHUTES	305	0	0	0	0	0	0	0	305
JACKSON VECTOR	JACKSON	2,487	672	49	0	0	18	0	0	1,748
BLY VECTOR CONTROL	KLAMATH	0	0	0	0	0	0	0	0	0
BONANZA VECTOR	KLAMATH	0	0	0	0	0	0	0	0	0
CHILOQUIN VECTOR	KLAMATH	0	0	0	0	0	0	0	0	0
KLAMATH VECTOR	KLAMATH	0	0	0	0	0	0	0	0	0
POE VALLEY VECTOR	KLAMATH	0	0	0	0	0	0	0	0	0
MORROW VECTOR CONTROL	MORROW	507	271	0	0	0	0	0	0	236
WEST UMATILLA VECTOR CONTROL	UMATILLA	201	145	0	0	0	0	0	0	56
UNION CO VECTOR CONTROL	UNION	97	92	0	0	0	0	0	0	5
STATEWIDE		6,467	1,758	457	10	0	18	0	0	4,224

NUMBER OF VECTOR CONTROL TAX DISTRICTS: 14

TABLE 2.15.4 TOTAL AND NET ASSESSED VALUE OF PROPERTY (THOUSANDS OF DOLLARS)
BY VECTOR CONTROL DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	TOTAL ASSESSED VALUE	NONPROFIT HOUSING	FISH & WILDLIFE	URBAN RENEWAL EXCESS VALUE	NET ASSESSED VALUE
BAKER VALLEY VECTOR CONTROL	BAKER	511,357	0	52	0	511,409
CLACKAMAS VECTOR CONTROL	CLACKAMAS	26,369,925	6,830	0	1,253,948	25,122,808
COLUMBIA VECTOR	COLUMBIA	2,527,295	694	1,782	44,587	2,485,184
CROOK VECTOR CONTROL	CROOK	539,516	0	0	0	539,516
FOUR RIVER VECTOR CONTROL	DESCHUTES	395,915	0	0	0	395,915
JACKSON VECTOR	JACKSON	11,677,455	0	0	533,371	11,144,085
BLY VECTOR CONTROL	KLAMATH	19,176	0	0	0	19,176
BONANZA VECTOR	KLAMATH	73,510	0	0	0	73,510
CHILOQUIN VECTOR	KLAMATH	162,023	0	0	0	162,023
KLAMATH VECTOR	KLAMATH	2,359,341	1,973	556	25,302	2,336,569
POE VALLEY VECTOR	KLAMATH	18,646	0	0	0	18,646
MORROW VECTOR CONTROL	MORROW	782,313	0	0	0	782,313
WEST UMATILLA VECTOR CONTROL	UMATILLA	1,625,627	0	0	0	1,625,627
UNION CO VECTOR CONTROL	UNION	1,102,743	0	798	14,497	1,089,045
STATEWIDE		48,181,387	14,773	3,189	1,867,284	46,331,392

NUMBER OF VECTOR CONTROL DISTRICTS: 14

NOTES: Statewide totals may not equal the sum of all taxing district values because some taxing districts overlap.

Net assessed value is total assessed value plus nonprofit housing value plus fish and wildlife value minus urban renewal excess value.

Assessed values shown do not include \$19.7 million of unallocated utilities.

TABLE 2.15.5 TOTAL ASSESSED VALUE OF PROPERTY (REAL, PERSONAL, MANUFACTURED STRUCTURE, AND PUBLIC UTILITY) (THOUSANDS OF DOLLARS)
BY VECTOR CONTROL DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	TOTAL ASSESSED VALUE	REAL PROPERTY	PERSONAL PROPERTY	MANUFACTURED STRUCTURE	PUBLIC UTILITY
BAKER VALLEY VECTOR CONTROL	BAKER	511,357	444,724	16,727	3,542	46,364
CLACKAMAS VECTOR CONTROL	CLACKAMAS	26,364,804	24,588,622	717,791	220,201	846,623
COLUMBIA VECTOR	COLUMBIA	2,527,295	2,130,793	59,727	105,646	231,130
CROOK VECTOR CONTROL	CROOK	539,516	495,814	21,576	6,832	15,295
FOUR RIVER VECTOR CONTROL	DESCHUTES	395,915	391,324	1,305	422	2,864
JACKSON VECTOR	JACKSON	11,677,436	10,451,731	416,572	359,457	449,676
BLY VECTOR CONTROL	KLAMATH	19,176	14,133	199	1,505	3,340
BONANZA VECTOR	KLAMATH	73,510	36,456	372	2,093	34,589
CHILOQUIN VECTOR	KLAMATH	162,023	139,670	1,791	4,819	15,744
KLAMATH VECTOR	KLAMATH	2,359,341	1,948,230	83,589	43,639	283,884
POE VALLEY VECTOR	KLAMATH	18,646	16,268	78	785	1,516
MORROW VECTOR CONTROL	MORROW	782,313	364,489	10,831	15,698	391,295
WEST UMATILLA VECTOR CONTROL	UMATILLA	1,647,312	1,199,648	51,128	25,338	371,198
UNION CO VECTOR CONTROL	UNION	1,102,743	961,262	35,769	9,508	96,205
STATEWIDE		48,181,387	43,183,162	1,417,453	799,482	2,789,722

NUMBER OF VECTOR CONTROL TAX DISTRICTS: 14

NOTES: Assessed values shown are not adjusted for nonprofit housing, state fish and wildlife, or urban renewal excess value.
Assessed values shown do not include \$19.7 million of unallocated utilities.
The components may not add up to the total assessed value due to rounding or discrepancies in the data reported.

SERVICE DISTRICTS

TABLE 2.16.1 TAX EXTENDED, TAX IMPOSED, AND REDUCTION DUE TO MEASURE 5 RATE LIMITS (DOLLARS), BY LIMIT CATEGORY AND SERVICE DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	TAX EXTENDED			TAX IMPOSED			REDUCTION	
		INSIDE LIMIT	OUTSIDE LIMIT	TOTAL	INSIDE LIMIT	OUTSIDE LIMIT	TOTAL	REDUCTION DUE TO LIMIT	PERCENT OF TAX EXTENDED
NORTH ALBANY COUNTY SERVICE	BENTON	0	132,988	132,988	0	132,988	132,988	0	NA
CLACK SOIL & WATER CONS SVC	CLACKAMAS	0	0	0	0	0	0	0	NA
CLACKAMAS COUNTY SERVICE 1A	CLACKAMAS	0	0	0	0	0	0	0	NA
CLACKAMAS COUNTY SERVICE 1B	CLACKAMAS	0	0	0	0	0	0	0	NA
DUNTHORPE-RIVERDALE 5 SERVICE	CLACKAMAS	0	0	0	0	0	0	0	NA
* METRO J SERVICE	CLACKAMAS	1,773,594	3,550,245	5,323,838	1,772,985	3,550,245	5,323,230	608	0.0
SERVICE DIST 1	CLACKAMAS	0	0	0	0	0	0	0	NA
TRI-CITY SERVICE	CLACKAMAS	0	0	0	0	0	0	0	NA
ARCH CAPE SANITARY	CLATSOP	0	0	0	0	0	0	0	NA
CLATSOP 4H AND EXTENSION	CLATSOP	159,769	0	159,769	159,487	0	159,487	282	0.2
COLUMBIA 4H \$ EXTENSION	COLUMBIA	167,866	0	167,866	167,606	0	167,606	260	0.2
AGRICULTURAL EXTENSION SERVICE	CROOK	126,787	0	126,787	126,780	0	126,780	7	0.0
CURRY CO 4H SERVICE	CURRY	185,935	0	185,935	185,935	0	185,935	0	0.0
BLACK BUTTE SERVICE	DESCHUTES	442,772	0	442,772	442,772	0	442,772	0	0.0
DESCHUTES CO EXTENSION SERVICE	DESCHUTES	247,173	0	247,173	247,145	0	247,145	28	0.0
SUNRIVER SERVICE	DESCHUTES	2,665,154	0	2,665,154	2,665,154	0	2,665,154	0	0.0
GRANT CO EXTENSION SERVICE	GRANT	89,371	0	89,371	89,319	0	89,319	52	0.1
JOSEPHINE CO EXTENSION	JOSEPHINE	189,283	0	189,283	189,283	0	189,283	0	0.0
LAKE COUNTY EXTENSION	LAKE	96,074	0	96,074	95,269	0	95,269	805	0.8
LINCOLN CO EXTENSION	LINCOLN	199,265	0	199,265	198,202	0	198,202	1,063	0.5
LINCOLN CO WASTE DISPOSAL	LINCOLN	0	0	0	0	0	0	0	NA
OAKVILLE COMMUNITY CENTER	LINN	0	0	0	0	0	0	0	NA
EAST SALEM SEWER & DRAINAGE	MARION	0	0	0	0	0	0	0	NA
FARGO INTERCHANGE SERVICE	MARION	0	0	0	0	0	0	0	NA
KEIZER SERVICE	MARION	0	0	0	0	0	0	0	NA
DUNTHORPE-RIVERDALE 1 SERVICE	MULTNOMAH	0	0	0	0	0	0	0	NA
* METRO J SERVICE	MULTNOMAH	4,159,353	8,309,169	12,468,521	4,020,635	8,309,169	12,329,804	138,717	3.3
BIGGS SERVICE	SHERMAN	73,786	0	73,786	62,004	0	62,004	11,782	16.0
HEBO JT SANITARY AND WATER	TILLAMOOK	0	0	0	0	0	0	0	NA
TILLAMOOK CO 4H & EXTENSION	TILLAMOOK	187,130	0	187,130	187,103	0	187,103	27	0.0
UNION CO 4H EXTENSION	UNION	176,354	0	176,354	175,188	0	175,188	1,167	0.7
WALLOWA COUNTY 4-H & EXTENSION	WALLOWA	78,178	0	78,178	78,176	0	78,176	2	0.0
WALLOWA COUNTY ANIMAL CONTROL	WALLOWA	27,279	0	27,279	27,278	0	27,278	1	0.0
WALLOWA LAKE SERVICE	WALLOWA	0	50,546	50,546	0	50,546	50,546	0	NA
* METRO J SERVICE	WASHINGTON	3,047,859	6,101,634	9,149,493	3,047,833	6,101,634	9,149,467	26	0.0
WHEELER CO 4-H EXTENSION	WHEELER	42,955	0	42,955	42,029	0	42,029	926	2.2
YAMHILL CO EXTENSION	YAMHILL	203,619	0	203,619	203,617	0	203,617	2	0.0
STATEWIDE		14,339,556	18,144,582	32,484,138	14,183,799	18,144,582	32,328,382	155,756	1.1

NUMBER OF SERVICE TAX DISTRICTS: 37

* Indicates a joint district.

TABLE 2.16.2 FULL PERMANENT RATE AND LOCAL OPTION TAXING AUTHORITY, TIMBER OFFSETS, AND PROPERTY TAX TO EXTEND (DOLLARS)
BY SERVICE DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	FULL PERMANENT AUTHORITY	FULL LOCAL OPTION AUTHORITY	PERMANENT AUTHORITY USED	TIMBER OFFSETS	PERMANENT AUTHORITY USED LESS OFFSETS	LOCAL OPTION AUTHORITY USED	GAP BONDS	BONDS & INTEREST	TOTAL TAX TO EXTEND
NORTH ALBANY COUNTY SERVICE	BENTON	0	0	0	0	0	0	0	132,988	132,988
CLACK SOIL & WATER CONS SVC	CLACKAMAS	0	0	0	0	0	0	0	0	0
CLACKAMAS COUNTY SERVICE 1A	CLACKAMAS	0	0	0	0	0	0	0	0	0
CLACKAMAS COUNTY SERVICE 1B	CLACKAMAS	0	0	0	0	0	0	0	0	0
DUNTHORPE-RIVERDALE 5 SERVICE	CLACKAMAS	0	0	0	0	0	0	0	0	0
* METRO J SERVICE	CLACKAMAS	1,776,547	0	1,773,594	0	1,773,594	0	0	3,550,245	5,323,838
SERVICE DIST 1	CLACKAMAS	0	0	0	0	0	0	0	0	0
TRI-CITY SERVICE	CLACKAMAS	0	0	0	0	0	0	0	0	0
ARCH CAPE SANITARY	CLATSOP	0	0	0	0	0	0	0	0	0
CLATSOP 4H AND EXTENSION	CLATSOP	159,769	0	159,769	0	159,769	0	0	0	159,769
COLUMBIA 4H \$ EXTENSION	COLUMBIA	167,862	0	167,862	0	167,862	0	0	0	167,862
AGRICULTURAL EXTENSION SERVICE	CROOK	126,786	0	126,786	0	126,786	0	0	0	126,786
CURRY CO 4H SERVICE	CURRY	185,935	0	185,935	0	185,935	0	0	0	185,935
BLACK BUTTE SERVICE	DESCHUTES	442,772	0	442,772	0	442,772	0	0	0	442,772
DESCHUTES CO EXTENSION SERVICE	DESCHUTES	247,175	0	247,175	0	247,175	0	0	0	247,175
SUNRIVER SERVICE	DESCHUTES	3,181,586	0	2,665,155	0	2,665,155	0	0	0	2,665,155
GRANT CO EXTENSION SERVICE	GRANT	89,371	0	89,371	0	89,371	0	0	0	89,371
JOSEPHINE CO EXTENSION	JOSEPHINE	189,281	0	189,281	0	189,281	0	0	0	189,281
LAKE COUNTY EXTENSION	LAKE	96,072	0	96,072	0	96,072	0	0	0	96,072
LINCOLN CO EXTENSION	LINCOLN	199,260	0	199,260	0	199,260	0	0	0	199,260
LINCOLN CO WASTE DISPOSAL	LINCOLN	0	0	0	0	0	0	0	0	0
OAKVILLE COMMUNITY CENTER	LINN	0	0	0	0	0	0	0	0	0
EAST SALEM SEWER & DRAINAGE	MARION	0	0	0	0	0	0	0	0	0
FARGO INTERCHANGE SERVICE	MARION	0	0	0	0	0	0	0	0	0
KEIZER SERVICE	MARION	0	0	0	0	0	0	0	0	0
DUNTHORPE-RIVERDALE 1 SERVICE	MULTNOMAH	0	0	0	0	0	0	0	0	0
* METRO J SERVICE	MULTNOMAH	4,159,947	0	4,159,947	0	4,159,947	0	0	8,310,406	12,470,353
BIGGS SERVICE	SHERMAN	79,759	0	73,786	0	73,786	0	0	0	73,786
HEBO JT SANITARY AND WATER	TILLAMOOK	0	0	0	0	0	0	0	0	0
TILLAMOOK CO 4H & EXTENSION	TILLAMOOK	187,132	0	187,132	0	187,132	0	0	0	187,132
UNION CO 4H EXTENSION	UNION	176,353	0	176,353	0	176,353	0	0	0	176,353
WALLOWA COUNTY 4-H & EXTENSION	WALLOWA	78,177	0	78,177	0	78,177	0	0	0	78,177
WALLOWA COUNTY ANIMAL CONTROL	WALLOWA	27,278	0	27,278	0	27,278	0	0	0	27,278
WALLOWA LAKE SERVICE	WALLOWA	0	0	0	0	0	0	0	50,546	50,546
* METRO J SERVICE	WASHINGTON	3,068,605	0	3,068,605	0	3,068,605	0	0	6,124,654	9,193,258
WHEELER CO 4-H EXTENSION	WHEELER	42,956	0	42,956	0	42,956	0	0	0	42,956
YAMHILL CO EXTENSION	YAMHILL	203,623	0	203,623	0	203,623	0	0	0	203,623
STATEWIDE		14,886,245	0	14,360,888	0	14,360,888	0	0	18,168,839	32,529,727

NUMBER OF SERVICE TAX DISTRICTS: 37

NOTES: Total Tax Extended may not equal the sum of its components due to rounding at the individual account level.

Gap Bonds include the city of Portland pension levy.

* Indicates a joint district.

TABLE 2.16.3 PENALTIES FOR DISQUALIFICATION FROM SPECIAL ASSESSMENT, FEES, AND OTHER TAXES (DOLLARS)
BY SERVICE DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	TOTAL	FARM- LAND	FOREST- LAND	SMALL TRACT	OPEN SPACE	HISTORIC PROPERTY	OTHER	LATE FILING FEE	CLERICAL ERROR
NORTH ALBANY COUNTY SERVICE	BENTON	117	21	0	0	0	0	0	0	95
CLACK SOIL & WATER CONS SVC	CLACKAMAS	0	0	0	0	0	0	0	0	0
CLACKAMAS COUNTY SERVICE 1A	CLACKAMAS	0	0	0	0	0	0	0	0	0
CLACKAMAS COUNTY SERVICE 1B	CLACKAMAS	0	0	0	0	0	0	0	0	0
DUNTHORPE-RIVERDALE 5 SERVICE	CLACKAMAS	0	0	0	0	0	0	0	0	0
* METRO J SERVICE	CLACKAMAS	11,699	2,302	3,044	0	0	0	0	0	6,353
SERVICE DIST 1	CLACKAMAS	0	0	0	0	0	0	0	0	0
TRI-CITY SERVICE	CLACKAMAS	0	0	0	0	0	0	0	0	0
ARCH CAPE SANITARY	CLATSOP	0	0	0	0	0	0	0	0	0
CLATSOP 4H AND EXTENSION	CLATSOP	144	84	49	0	0	0	0	0	11
COLUMBIA 4H \$ EXTENSION	COLUMBIA	1,348	214	154	5	0	0	0	0	975
AGRICULTURAL EXTENSION SERVICE	CROOK	1,485	765	0	0	0	0	0	0	720
CURRY CO 4H SERVICE	CURRY	85	69	16	0	0	0	0	0	0
BLACK BUTTE SERVICE	DESCHUTES	0	0	0	0	0	0	0	0	0
DESCHUTES CO EXTENSION SERVICE	DESCHUTES	618	258	8	0	20	0	0	0	332
SUNRIVER SERVICE	DESCHUTES	3,146	0	0	0	0	0	0	0	3,146
GRANT CO EXTENSION SERVICE	GRANT	127	116	11	0	0	0	0	0	0
JOSEPHINE CO EXTENSION	JOSEPHINE	324	189	30	1	0	0	2	0	102
LAKE COUNTY EXTENSION	LAKE	356	159	0	0	0	0	0	0	196
LINCOLN CO EXTENSION	LINCOLN	348	87	45	27	6	0	0	0	184
LINCOLN CO WASTE DISPOSAL	LINCOLN	0	0	0	0	0	0	0	0	0
OAKVILLE COMMUNITY CENTER	LINN	0	0	0	0	0	0	0	0	0
EAST SALEM SEWER & DRAINAGE	MARION	0	0	0	0	0	0	0	0	0
FARGO INTERCHANGE SERVICE	MARION	0	0	0	0	0	0	0	0	0
KEIZER SERVICE	MARION	0	0	0	0	0	0	0	0	0
DUNTHORPE-RIVERDALE 1 SERVICE	MULTNOMAH	0	0	0	0	0	0	0	0	0
* METRO J SERVICE	MULTNOMAH	30,560	0	206	0	14,263	1	31	0	16,059
BIGGS SERVICE	SHERMAN	0	0	0	0	0	0	0	0	0
HEBO JT SANITARY AND WATER	TILLAMOOK	0	0	0	0	0	0	0	0	0
TILLAMOOK CO 4H & EXTENSION	TILLAMOOK	473	0	2	0	0	0	0	0	471
UNION CO 4H EXTENSION	UNION	657	625	0	0	0	0	0	0	32
WALLOWA COUNTY 4-H & EXTENSION	WALLOWA	110	75	0	0	0	0	7	0	28
WALLOWA COUNTY ANIMAL CONTROL	WALLOWA	38	26	0	0	0	0	2	0	10
WALLOWA LAKE SERVICE	WALLOWA	0	0	0	0	0	0	0	0	0
* METRO J SERVICE	WASHINGTON	28,203	17,428	1,232	18	0	0	807	0	8,718
WHEELER CO 4-H EXTENSION	WHEELER	0	0	0	0	0	0	0	0	0
YAMHILL CO EXTENSION	YAMHILL	710	620	65	0	0	0	0	0	25
STATEWIDE		80,549	23,040	4,863	50	14,288	1	848	0	37,458

NUMBER OF SERVICE TAX DISTRICTS: 37

* Indicates a joint district.

TABLE 2.16.4 TOTAL AND NET ASSESSED VALUE OF PROPERTY (THOUSANDS OF DOLLARS)
BY SERVICE DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	TOTAL ASSESSED VALUE	NONPROFIT HOUSING	FISH & WILDLIFE	URBAN RENEWAL EXCESS VALUE	NET ASSESSED VALUE
NORTH ALBANY COUNTY SERVICE	BENTON	342,048	0	0	0	342,048
CLACK SOIL & WATER CONS SVC	CLACKAMAS	26,369,925	6,830	0	1,253,948	25,122,808
CLACKAMAS COUNTY SERVICE 1A	CLACKAMAS	2,931	0	0	0	2,931
CLACKAMAS COUNTY SERVICE 1B	CLACKAMAS	179,565	0	0	0	179,565
DUNTHORPE-RIVERDALE 5 SERVICE	CLACKAMAS	13,926	0	0	0	13,926
* METRO J SERVICE	CLACKAMAS	19,499,765	1,160	0	1,140,946	18,359,978
SERVICE DIST 1	CLACKAMAS	4,647,351	0	0	613,932	4,033,419
TRI-CITY SERVICE	CLACKAMAS	3,943,481	0	0	163,080	3,780,401
ARCH CAPE SANITARY	CLATSOP	92,863	0	0	0	92,863
CLATSOP 4H AND EXTENSION	CLATSOP	3,033,186	0	233	42,252	2,991,167
COLUMBIA 4H \$ EXTENSION	COLUMBIA	2,981,325	694	1,782	44,587	2,939,214
AGRICULTURAL EXTENSION SERVICE	CROOK	1,050,423	0	0	0	1,050,423
CURRY CO 4H SERVICE	CURRY	1,828,684	753	0	8,685	1,820,753
BLACK BUTTE SERVICE	DESCHUTES	421,728	0	0	0	421,728
DESCHUTES CO EXTENSION SERVICE	DESCHUTES	11,156,414	3,064	0	147,186	11,012,291
SUNRIVER SERVICE	DESCHUTES	922,199	0	0	0	922,199
GRANT CO EXTENSION SERVICE	GRANT	343,639	0	361	0	344,000
JOSEPHINE CO EXTENSION	JOSEPHINE	4,232,540	1,509	0	112,104	4,121,945
LAKE COUNTY EXTENSION	LAKE	400,732	346	560	0	401,638
LINCOLN CO EXTENSION	LINCOLN	4,773,691	0	19	358,163	4,415,548
LINCOLN CO WASTE DISPOSAL	LINCOLN	4,773,691	0	19	358,163	4,415,548
OAKVILLE COMMUNITY CENTER	LINN	28,753	0	0	0	28,753
EAST SALEM SEWER & DRAINAGE	MARION	1,561,263	0	0	2,111	1,559,152
FARGO INTERCHANGE SERVICE	MARION	11,280	0	0	0	11,280
KEIZER SERVICE	MARION	1,079,078	0	0	170,642	908,436
DUNTHORPE-RIVERDALE 1 SERVICE	MULTNOMAH	349,303	0	0	0	349,303
* METRO J SERVICE	MULTNOMAH	44,954,573	22,500	0	2,133,950	42,843,124
BIGGS SERVICE	SHERMAN	19,909	0	0	0	19,909
HEBO JT SANITARY AND WATER	TILLAMOOK	0	0	0	0	0
TILLAMOOK CO 4H & EXTENSION	TILLAMOOK	2,712,065	0	0	0	2,712,065
UNION CO 4H EXTENSION	UNION	1,102,743	0	798	14,497	1,089,045
WALLOWA COUNTY 4-H & EXTENSION	WALLOWA	480,552	0	539	0	481,092
WALLOWA COUNTY ANIMAL CONTROL	WALLOWA	480,552	0	539	0	481,092
WALLOWA LAKE SERVICE	WALLOWA	55,662	0	0	0	55,662
* METRO J SERVICE	WASHINGTON	31,950,617	0	0	415,859	31,534,758
WHEELER CO 4-H EXTENSION	WHEELER	76,273	654	0	0	76,926
YAMHILL CO EXTENSION	YAMHILL	4,535,024	0	0	0	4,535,024
STATEWIDE		145,012,463	41,625	4,294	4,699,564	140,358,146

NUMBER OF SERVICE DISTRICTS: 37

NOTES: Statewide totals may not equal the sum of all taxing district values because some taxing districts overlap.

Net assessed value is total assessed value plus nonprofit housing value plus fish and wildlife value minus urban renewal excess value.
Assessed values shown do not include \$19.7 million of unallocated utilities.

* Indicates a joint district.

TABLE 2.16.5 TOTAL ASSESSED VALUE OF PROPERTY (REAL, PERSONAL, MANUFACTURED STRUCTURE, AND PUBLIC UTILITY) (THOUSANDS OF DOLLARS)
BY SERVICE DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	TOTAL ASSESSED VALUE	REAL PROPERTY	PERSONAL PROPERTY	MANUFACTURED STRUCTURE	PUBLIC UTILITY
NORTH ALBANY COUNTY SERVICE	BENTON	342,048	335,448	160	991	5,450
CLACK SOIL & WATER CONS SVC	CLACKAMAS	26,363,363	24,587,261	717,760	220,151	846,623
CLACKAMAS COUNTY SERVICE 1A	CLACKAMAS	2,931	2,916	0	0	15
CLACKAMAS COUNTY SERVICE 1B	CLACKAMAS	179,565	165,177	3,181	5,627	5,580
DUNTHORPE-RIVERDALE 5 SERVICE	CLACKAMAS	13,617	13,867	0	0	369
* METRO J SERVICE	CLACKAMAS	19,494,644	18,372,239	597,772	93,581	440,483
SERVICE DIST 1	CLACKAMAS	4,642,563	4,325,737	219,139	34,461	72,020
TRI-CITY SERVICE	CLACKAMAS	3,943,481	3,731,771	81,310	26,465	103,934
ARCH CAPE SANITARY	CLATSOP	92,863	92,444	34	0	384
CLATSOP 4H AND EXTENSION	CLATSOP	3,033,186	2,795,923	91,237	28,211	117,815
COLUMBIA 4H \$ EXTENSION	COLUMBIA	2,981,325	2,443,471	62,223	136,106	339,526
AGRICULTURAL EXTENSION SERVICE	CROOK	1,050,423	958,299	29,375	12,936	49,813
CURRY CO 4H SERVICE	CURRY	1,828,684	1,695,888	36,405	67,625	28,766
BLACK BUTTE SERVICE	DESCHUTES	421,728	418,630	2,317	0	780
DESCHUTES CO EXTENSION SERVICE	DESCHUTES	11,149,401	10,460,956	289,950	71,002	327,493
SUNRIVER SERVICE	DESCHUTES	922,199	905,392	10,928	0	5,878
GRANT CO EXTENSION SERVICE	GRANT	343,639	315,281	12,050	5,122	11,186
JOSEPHINE CO EXTENSION	JOSEPHINE	4,232,540	3,889,057	87,825	122,539	133,120
LAKE COUNTY EXTENSION	LAKE	400,732	335,507	8,525	6,661	50,039
LINCOLN CO EXTENSION	LINCOLN	4,773,691	4,423,479	111,294	90,416	148,502
LINCOLN CO WASTE DISPOSAL	LINCOLN	4,773,691	4,423,479	111,294	90,416	148,502
OAKVILLE COMMUNITY CENTER	LINN	28,753	23,343	25	1,500	3,886
EAST SALEM SEWER & DRAINAGE	MARION	1,561,263	1,476,110	39,906	21,100	24,147
FARGO INTERCHANGE SERVICE	MARION	11,280	10,416	560	22	281
KEIZER SERVICE	MARION	1,079,078	1,030,757	17,730	6,851	23,741
DUNTHORPE-RIVERDALE 1 SERVICE	MULTNOMAH	349,303	348,465	112	0	726
* METRO J SERVICE	MULTNOMAH	44,954,558	39,967,766	2,439,947	83,545	2,463,301
BIGGS SERVICE	SHERMAN	19,909	16,403	1,208	51	2,247
HEBO JT SANITARY AND WATER	TILLAMOOK	86,896	81,487	183	2,747	2,479
TILLAMOOK CO 4H & EXTENSION	TILLAMOOK	2,712,065	2,553,564	30,725	41,600	86,175
UNION CO 4H EXTENSION	UNION	1,102,743	961,262	35,769	9,508	96,205
WALLOWA COUNTY 4-H & EXTENSION	WALLOWA	480,552	406,903	7,384	11,865	54,399
WALLOWA COUNTY ANIMAL CONTROL	WALLOWA	480,552	406,903	7,384	11,865	54,399
WALLOWA LAKE SERVICE	WALLOWA	55,662	52,994	342	602	1,724
* METRO J SERVICE	WASHINGTON	31,950,617	29,156,896	1,630,579	108,857	1,054,285
WHEELER CO 4-H EXTENSION	WHEELER	76,273	71,612	1,121	848	2,691
YAMHILL CO EXTENSION	YAMHILL	4,535,024	4,135,397	150,804	84,663	164,159
STATEWIDE		145,012,463	132,052,232	5,802,594	1,132,219	6,033,849

NUMBER OF SERVICE TAX DISTRICTS: 37

NOTES: Assessed values shown are not adjusted for nonprofit housing, state fish and wildlife, or urban renewal excess value.
Assessed values shown do not include \$19.7 million of unallocated utilities.
The components may not add up to the total assessed value due to rounding or discrepancies in the data reported.
* Indicates a joint district.

OTHER DISTRICTS

TABLE 2.18.1 TAX EXTENDED, TAX IMPOSED, AND REDUCTION DUE TO MEASURE 5 RATE LIMITS (DOLLARS), BY LIMIT CATEGORY AND OTHER DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	-----TAX EXTENDED-----			-----TAX IMPOSED-----			-----REDUCTION-----	
		INSIDE LIMIT	OUTSIDE LIMIT	TOTAL	INSIDE LIMIT	OUTSIDE LIMIT	TOTAL	REDUCTION DUE TO LIMIT	PERCENT OF TAX EXTENDED
BAKER COUNTY LIBRARY	BAKER	554,503	216,225	770,728	538,310	216,225	754,535	16,194	2.9
DURKEE COMMUNITY BUILDING	BAKER	15,804	0	15,804	15,804	0	15,804	0	0.0
HEREFORD COMMUNITY BUILDING	BAKER	5,471	0	5,471	5,471	0	5,471	0	0.0
BENTON COUNTY LIBRARY	BENTON	1,827,294	0	1,827,294	1,826,827	0	1,826,827	467	0.0
CLACKAMAS CO ENHANCED LAW ENF	CLACKAMAS	3,924,572	0	3,924,572	3,924,361	0	3,924,361	211	0.0
S CLACKAMAS TRANS	CLACKAMAS	0	0	0	0	0	0	0	NA
* TRI-MET TRANSIT	CLACKAMAS	0	1,926,151	1,926,151	0	1,926,151	1,926,151	0	NA
CLATSOP CO RURAL LAW ENF	CLATSOP	771,882	0	771,882	771,805	0	771,805	76	0.0
SUNSET EMPIRE TRANSPORTATION	CLATSOP	573,453	0	573,453	572,598	0	572,598	856	0.1
CLATSKANIE LIBRARY	COLUMBIA	117,021	0	117,021	116,785	0	116,785	235	0.2
CLATSKANIE PUD	COLUMBIA	0	0	0	0	0	0	0	NA
COLUMBIA RIVER PUD	COLUMBIA	0	0	0	0	0	0	0	NA
SCAPPOOSE LIBRARY	COLUMBIA	158,616	0	158,616	158,616	0	158,616	0	0.0
COOS 4H/EXTENSION	COOS	281,514	0	281,514	281,122	0	281,122	392	0.1
COOS COUNTY AIRPORT	COOS	760,450	0	760,450	759,390	0	759,390	1,060	0.1
COOS COUNTY LIBRARY	COOS	2,309,011	0	2,309,011	2,305,792	0	2,305,792	3,218	0.1
CC HISTORICAL FUND	CROOK	63,028	0	63,028	62,981	0	62,981	47	0.1
AGNESS LIBRARY	CURRY	13,461	0	13,461	13,461	0	13,461	0	0.0
CHETCO COMMUNITY LIBRARY	CURRY	473,785	0	473,785	473,785	0	473,785	0	0.0
CURRY PUBLIC LIBRARY	CURRY	269,078	0	269,078	269,078	0	269,078	0	0.0
LANGLOIS LIBRARY	CURRY	47,478	0	47,478	47,478	0	47,478	0	0.0
PORT ORFORD LIBRARY	CURRY	82,612	0	82,612	82,612	0	82,612	0	0.0
BEND LIBRARY	DESCHUTES	0	718,745	718,745	0	718,745	718,745	0	NA
DESCHUTES COUNTY LIBRARY	DESCHUTES	6,057,280	0	6,057,280	6,056,588	0	6,056,588	692	0.0
LAPINE LIBRARY	DESCHUTES	0	0	0	0	0	0	0	NA
REDMOND LIBRARY	DESCHUTES	0	189,242	189,242	0	189,242	189,242	0	NA
SISTERS LIBRARY	DESCHUTES	0	0	0	0	0	0	0	NA
SUN RIVER LIBRARY	DESCHUTES	0	93,636	93,636	0	93,636	93,636	0	NA
* NORTHERN OR REGIONAL CORRECTIONS	GILLIAM	0	92,083	92,083	0	92,083	92,083	0	NA
HOOD RIVER CO TRANSIT	HOOD RIVER	87,265	0	87,265	87,265	0	87,265	0	0.0
* NORTHERN OR REGIONAL CORRECTIONS	HOOD RIVER	0	506,703	506,703	0	506,703	506,703	0	NA
ROGUE VALLEY TRANSPORTATION	JACKSON	1,507,509	0	1,507,509	1,506,682	0	1,506,682	827	0.1
WHITE CITY ENHANCED LAW ENF	JACKSON	404,139	0	404,139	404,136	0	404,136	3	0.0
* JEFFERSON COUNTY LIBRARY	JEFFERSON	384,041	0	384,041	383,347	0	383,347	694	0.2
BASIN TRANSIT	KLAMATH	818,493	0	818,493	801,416	0	801,416	17,077	2.1
KLAMATH COUNTY LIBRARY	KLAMATH	1,722,482	0	1,722,482	1,705,128	0	1,705,128	17,354	1.0
LAKE COUNTY LIBRARY	LAKE	182,588	0	182,588	181,059	0	181,059	1,529	0.8
FERN RIDGE LIBRARY	LANE	187,828	0	187,828	186,825	0	186,825	1,002	0.5
SIUSLAW PUBLIC LIBRARY	LANE	570,212	111,767	681,979	570,211	111,767	681,978	1	0.0
LINCOLN COUNTY LIBRARY	LINCOLN	632,058	0	632,058	632,043	0	632,043	15	0.0
LINCOLN COUNTY TRANSPORTATION	LINCOLN	430,168	0	430,168	427,870	0	427,870	2,298	0.5
* CHEMEKETA LIBRARY	LINN	17,190	0	17,190	17,190	0	17,190	0	0.0
* EMERALD PUD	LINN	0	0	0	0	0	0	0	NA
* CHEMEKETA LIBRARY	MARION	1,138,221	0	1,138,221	1,131,642	0	1,131,642	6,579	0.6
* SALEM AREA J TRANSIT	MARION	6,491,666	0	6,491,666	6,447,017	0	6,447,017	44,649	0.7
SILVER FALLS LIBRARY	MARION	434,496	0	434,496	434,494	0	434,494	2	0.0
OREGON TRAIL LIBRARY	MORROW	217,586	0	217,586	212,957	0	212,957	4,629	2.1
* TRI-MET TRANSIT	MULTNOMAH	0	4,639,476	4,639,476	0	4,639,476	4,639,476	0	NA

TABLE 2.18.1 TAX EXTENDED, TAX IMPOSED, AND REDUCTION DUE TO MEASURE 5 RATE LIMITS (DOLLARS), BY LIMIT CATEGORY AND OTHER DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	-----TAX EXTENDED-----			-----TAX IMPOSED-----			-----REDUCTION-----	
		INSIDE LIMIT	OUTSIDE LIMIT	TOTAL	INSIDE LIMIT	OUTSIDE LIMIT	TOTAL	REDUCTION DUE TO LIMIT	PERCENT OF TAX EXTENDED
* CHEMEKETA LIBRARY	POLK	249,731	0	249,731	249,730	0	249,730	1	0.0
* SALEM AREA J TRANSIT	POLK	844,588	0	844,588	844,586	0	844,586	2	0.0
* NORTHERN OR REGIONAL CORRECTIONS	SHERMAN	0	87,828	87,828	0	87,828	87,828	0	NA
TILLAMOOK COUNTY TRANSPORTATION	TILLAMOOK	542,415	0	542,415	542,336	0	542,336	79	0.0
EAST UMATILLA CHEMICAL CONTROL	UMATILLA	12,640	0	12,640	13,573	0	13,573	0	0.0
UMATILLA CO SPECIAL LIBRARY	UMATILLA	1,035,874	0	1,035,874	1,042,777	0	1,042,777	1,239	0.1
* JEFFERSON COUNTY LIBRARY	WASCO	7,210	0	7,210	7,210	0	7,210	0	0.0
* NORTHERN OR REGIONAL CORRECTIONS	WASCO	0	540,481	540,481	0	540,481	540,481	0	NA
ENHANCED SHERIF PATROL	WASHINGTON	13,554,290	0	13,554,290	13,554,233	0	13,554,233	57	0.0
* TRI-MET TRANSIT	WASHINGTON	0	3,431,098	3,431,098	0	3,431,098	3,431,098	0	NA
* CHEMEKETA LIBRARY	YAMHILL	227,625	0	227,625	227,622	0	227,622	3	0.0
STATEWIDE		50,006,626	12,553,434	62,560,060	49,894,214	12,553,434	62,447,648	121,488	0.2

NUMBER OF OTHER TAX DISTRICTS: 59

* Indicates a joint district.

TABLE 2.18.2 FULL PERMANENT RATE AND LOCAL OPTION TAXING AUTHORITY, TIMBER OFFSETS, AND PROPERTY TAX TO EXTEND (DOLLARS)
 BY OTHER DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	FULL PERMANENT AUTHORITY	FULL LOCAL OPTION AUTHORITY	PERMANENT AUTHORITY USED	TIMBER OFFSETS	PERMANENT AUTHORITY USED LESS OFFSETS	LOCAL OPTION AUTHORITY USED	GAP BONDS	BONDS & INTEREST	TOTAL TAX TO EXTEND
BAKER COUNTY LIBRARY	BAKER	487,671	66,833	487,671	0	487,671	66,833	0	216,225	770,728
DURKEE COMMUNITY BUILDING	BAKER	15,804	0	15,804	0	15,804	0	0	0	15,804
HEREFORD COMMUNITY BUILDING	BAKER	5,471	0	5,471	0	5,471	0	0	0	5,471
BENTON COUNTY LIBRARY	BENTON	1,827,274	0	1,827,274	0	1,827,274	0	0	0	1,827,274
CLACKAMAS CO ENHANCED LAW ENF	CLACKAMAS	3,924,572	0	3,924,572	0	3,924,572	0	0	0	3,924,572
S CLACKAMAS TRANS	CLACKAMAS	0	0	0	0	0	0	0	0	0
* TRI-MET TRANSIT	CLACKAMAS	0	0	0	0	0	0	0	1,926,151	1,926,151
CLATSOP CO RURAL LAW ENF	CLATSOP	964,852	0	771,882	0	771,882	0	0	0	771,882
SUNSET EMPIRE TRANSPORTATION	CLATSOP	573,452	0	573,452	0	573,452	0	0	0	573,452
CLATSKANIE LIBRARY	COLUMBIA	117,021	0	117,021	0	117,021	0	0	0	117,021
CLATSKANIE PUD	COLUMBIA	0	0	0	0	0	0	0	0	0
COLUMBIA RIVER PUD	COLUMBIA	0	0	0	0	0	0	0	0	0
SCAPPOOSE LIBRARY	COLUMBIA	158,619	0	158,619	0	158,619	0	0	0	158,619
COOS 4H/EXTENSION	COOS	281,516	0	281,516	0	281,516	0	0	0	281,516
COOS COUNTY AIRPORT	COOS	760,450	0	760,450	0	760,450	0	0	0	760,450
COOS COUNTY LIBRARY	COOS	2,309,010	0	2,309,010	0	2,309,010	0	0	0	2,309,010
CC HISTORICAL FUND	CROOK	0	63,025	0	0	0	63,025	0	0	63,025
AGNESS LIBRARY	CURRY	13,461	0	13,461	0	13,461	0	0	0	13,461
CHETCO COMMUNITY LIBRARY	CURRY	473,784	0	473,784	0	473,784	0	0	0	473,784
CURRY PUBLIC LIBRARY	CURRY	269,078	0	269,078	0	269,078	0	0	0	269,078
LANGLOIS LIBRARY	CURRY	47,478	0	47,478	0	47,478	0	0	0	47,478
PORT ORFORD LIBRARY	CURRY	82,612	0	82,612	0	82,612	0	0	0	82,612
BEND LIBRARY	DESCHUTES	0	0	0	0	0	0	0	718,745	718,745
DESCHUTES COUNTY LIBRARY	DESCHUTES	6,057,295	0	6,057,295	0	6,057,295	0	0	0	6,057,295
LAPINE LIBRARY	DESCHUTES	0	0	0	0	0	0	0	0	0
REDMOND LIBRARY	DESCHUTES	0	0	0	0	0	0	0	189,243	189,243
SISTERS LIBRARY	DESCHUTES	0	0	0	0	0	0	0	0	0
SUN RIVER LIBRARY	DESCHUTES	0	0	0	0	0	0	0	93,637	93,637
* NORTHERN OR REGIONAL CORRECTIONS	GILLIAM	0	0	0	0	0	0	0	92,083	92,083
HOOD RIVER CO TRANSIT	HOOD RIVER	87,265	0	87,265	0	87,265	0	0	0	87,265
* NORTHERN OR REGIONAL CORRECTIONS	HOOD RIVER	0	0	0	0	0	0	0	506,703	506,703
ROGUE VALLEY TRANSPORTATION	JACKSON	1,507,473	0	1,507,473	0	1,507,473	0	0	0	1,507,473
WHITE CITY ENHANCED LAW ENF	JACKSON	404,131	0	404,131	0	404,131	0	0	0	404,131
* JEFFERSON COUNTY LIBRARY	JEFFERSON	384,042	0	384,042	0	384,042	0	0	0	384,042
BASIN TRANSIT	KLAMATH	818,493	0	818,493	0	818,493	0	0	0	818,493
KLAMATH COUNTY LIBRARY	KLAMATH	1,722,477	0	1,722,477	0	1,722,477	0	0	0	1,722,477
LAKE COUNTY LIBRARY	LAKE	182,585	0	182,585	0	182,585	0	0	0	182,585
FERN RIDGE LIBRARY	LANE	187,828	0	187,828	0	187,828	0	0	0	187,828
SIUSLAW PUBLIC LIBRARY	LANE	570,212	0	570,212	0	570,212	0	0	111,767	681,979
LINCOLN COUNTY LIBRARY	LINCOLN	632,056	0	632,056	0	632,056	0	0	0	632,056
LINCOLN COUNTY TRANSPORTATION	LINCOLN	430,164	0	430,164	0	430,164	0	0	0	430,164
* CHEMEKETA LIBRARY	LINN	17,190	0	17,190	0	17,190	0	0	0	17,190
* EMERALD PUD	LINN	0	0	0	0	0	0	0	0	0
* CHEMEKETA LIBRARY	MARION	1,138,215	0	1,133,029	0	1,133,029	0	0	0	1,133,029
* SALEM AREA J TRANSIT	MARION	6,491,661	0	6,457,101	0	6,457,101	0	0	0	6,457,101
SILVER FALLS LIBRARY	MARION	434,496	0	434,496	0	434,496	0	0	0	434,496
OREGON TRAIL LIBRARY	MORROW	217,586	0	217,586	0	217,586	0	0	0	217,586
* TRI-MET TRANSIT	MULTNOMAH	0	0	0	0	0	0	0	4,640,143	4,640,143

TABLE 2.18.2 FULL PERMANENT RATE AND LOCAL OPTION TAXING AUTHORITY, TIMBER OFFSETS, AND PROPERTY TAX TO EXTEND (DOLLARS)
BY OTHER DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	FULL PERMANENT AUTHORITY	FULL LOCAL OPTION AUTHORITY	PERMANENT AUTHORITY USED	TIMBER OFFSETS	PERMANENT AUTHORITY USED LESS OFFSETS	LOCAL OPTION AUTHORITY USED	GAP BONDS	BONDS & INTEREST	TOTAL TAX TO EXTEND
* CHEMEKETA LIBRARY	POLK	249,729	0	249,729	0	249,729	0	0	0	249,729
* SALEM AREA J TRANSIT	POLK	844,579	0	844,579	0	844,579	0	0	0	844,579
* NORTHERN OR REGIONAL CORRECTIONS	SHERMAN	0	0	0	0	0	0	0	87,849	87,849
TILLAMOOK COUNTY TRANSPORTATION	TILLAMOOK	542,413	0	542,413	0	542,413	0	0	0	542,413
EAST UMATILLA CHEMICAL CONTROL	UMATILLA	12,639	0	12,639	0	12,639	0	0	0	12,639
UMATILLA CO SPECIAL LIBRARY	UMATILLA	1,035,873	0	1,035,873	0	1,035,873	0	0	0	1,035,873
* JEFFERSON COUNTY LIBRARY	WASCO	7,210	0	7,210	0	7,210	0	0	0	7,210
* NORTHERN OR REGIONAL CORRECTIONS	WASCO	0	0	0	0	0	0	0	540,481	540,481
ENHANCED SHERIF PATROL	WASHINGTON	7,405,410	6,150,000	7,405,410	0	7,405,410	6,148,875	0	0	13,554,285
* TRI-MET TRANSIT	WASHINGTON	0	0	0	0	0	0	0	3,442,690	3,442,690
* CHEMEKETA LIBRARY	YAMHILL	227,627	0	227,627	0	227,627	0	0	0	227,627
STATEWIDE		43,920,772	6,279,858	43,688,056	0	43,688,056	6,278,734	0	12,565,716	62,532,506

NUMBER OF OTHER TAX DISTRICTS: 59

NOTES: Total Tax Extended may not equal the sum of its components due to rounding at the individual account level.
Gap Bonds include the city of Portland pension levy.

* Indicates a joint district.

TABLE 2.18.3 PENALTIES FOR DISQUALIFICATION FROM SPECIAL ASSESSMENT, FEES, AND OTHER TAXES (DOLLARS)
BY OTHER DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	TOTAL	FARM- LAND	FOREST- LAND	SMALL TRACT	OPEN SPACE	HISTORIC PROPERTY	OTHER	LATE FILING FEE	CLERICAL ERROR
BAKER COUNTY LIBRARY	BAKER	102	102	0	0	0	0	0	0	0
DURKEE COMMUNITY BUILDING	BAKER	0	0	0	0	0	0	0	0	0
HEREFORD COMMUNITY BUILDING	BAKER	0	0	0	0	0	0	0	0	0
BENTON COUNTY LIBRARY	BENTON	4,697	379	474	0	0	0	0	0	3,845
CLACKAMAS CO ENHANCED LAW ENF	CLACKAMAS	7,268	0	289	0	0	0	0	0	6,979
S CLACKAMAS TRANS	CLACKAMAS	0	0	0	0	0	0	0	0	0
* TRI-MET TRANSIT	CLACKAMAS	4,425	825	1,193	0	0	0	0	0	2,407
CLATSOP CO RURAL LAW ENF	CLATSOP	1,449	910	523	0	0	0	0	0	16
SUNSET EMPIRE TRANSPORTATION	CLATSOP	437	256	147	0	0	0	0	0	34
CLATSKANIE LIBRARY	COLUMBIA	533	6	219	0	0	0	0	0	308
CLATSKANIE PUD	COLUMBIA	0	0	0	0	0	0	0	0	0
COLUMBIA RIVER PUD	COLUMBIA	0	0	0	0	0	0	0	0	0
SCAPPOOSE LIBRARY	COLUMBIA	434	133	152	0	0	0	0	0	150
COOS 4H/EXTENSION	COOS	447	128	56	0	0	0	0	0	263
COOS COUNTY AIRPORT	COOS	1,208	347	150	0	0	0	0	0	711
COOS COUNTY LIBRARY	COOS	3,669	1,053	457	0	0	0	0	0	2,159
CC HISTORICAL FUND	CROOK	738	380	0	0	0	0	0	0	358
AGNESS LIBRARY	CURRY	0	0	0	0	0	0	0	0	0
CHETCO COMMUNITY LIBRARY	CURRY	350	287	63	0	0	0	0	0	0
CURRY PUBLIC LIBRARY	CURRY	0	0	0	0	0	0	0	0	0
LANGLOIS LIBRARY	CURRY	9	0	9	0	0	0	0	0	0
PORT ORFORD LIBRARY	CURRY	0	0	0	0	0	0	0	0	0
BEND LIBRARY	DESCHUTES	1,480	438	38	0	106	0	0	0	898
DESCHUTES COUNTY LIBRARY	DESCHUTES	15,166	6,332	188	0	492	0	0	0	8,154
LAPINE LIBRARY	DESCHUTES	0	0	0	0	0	0	0	0	0
REDMOND LIBRARY	DESCHUTES	888	574	2	0	0	0	0	0	311
SISTERS LIBRARY	DESCHUTES	0	0	0	0	0	0	0	0	0
SUN RIVER LIBRARY	DESCHUTES	157	0	0	0	0	0	0	0	157
* NORTHERN OR REGIONAL CORRECTIONS	GILLIAM	18	14	0	0	0	0	0	0	4
HOOD RIVER CO TRANSIT	HOOD RIVER	257	143	0	0	0	0	0	0	113
* NORTHERN OR REGIONAL CORRECTIONS	HOOD RIVER	1,490	833	0	0	0	0	0	0	657
ROGUE VALLEY TRANSPORTATION	JACKSON	7,602	1,153	49	0	0	75	0	0	6,325
WHITE CITY ENHANCED LAW ENF	JACKSON	107	0	0	0	0	0	0	0	107
* JEFFERSON COUNTY LIBRARY	JEFFERSON	310	310	0	0	0	0	0	0	0
BASIN TRANSIT	KLAMATH	0	0	0	0	0	0	0	0	0
KLAMATH COUNTY LIBRARY	KLAMATH	0	0	0	0	0	0	0	0	0
LAKE COUNTY LIBRARY	LAKE	676	303	0	0	0	0	0	0	373
FERN RIDGE LIBRARY	LANE	1,169	158	303	0	0	0	0	0	707
SIUSLAW PUBLIC LIBRARY	LANE	1,423	371	0	0	0	0	0	0	1,052
LINCOLN COUNTY LIBRARY	LINCOLN	1,873	446	246	146	30	0	0	0	1,003
LINCOLN COUNTY TRANSPORTATION	LINCOLN	752	188	97	58	12	0	0	0	397
* CHEMEKETA LIBRARY	LINN	24	0	2	0	0	0	0	0	22
* EMERALD PUD	LINN	0	0	0	0	0	0	0	0	0
* CHEMEKETA LIBRARY	MARION	1,466	458	124	0	0	7	0	0	878
* SALEM AREA J TRANSIT	MARION	4,630	546	757	0	0	60	0	0	3,266
SILVER FALLS LIBRARY	MARION	1,157	493	0	0	0	0	0	0	665
OREGON TRAIL LIBRARY	MORROW	684	364	0	0	0	0	0	0	320
* TRI-MET TRANSIT	MULTNOMAH	11,375	0	77	0	5,311	0	12	0	5,975
* CHEMEKETA LIBRARY	POLK	341	192	89	0	0	0	0	0	60

TABLE 2.18.3 PENALTIES FOR DISQUALIFICATION FROM SPECIAL ASSESSMENT, FEES, AND OTHER TAXES (DOLLARS)
 BY OTHER DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	TOTAL	FARM- LAND	FOREST- LAND	SMALL TRACT	OPEN SPACE	HISTORIC PROPERTY	OTHER	LATE FILING FEE	CLERICAL ERROR
* SALEM AREA J TRANSIT	POLK	556	334	0	0	0	0	0	0	222
* NORTHERN OR REGIONAL CORRECTIONS	SHERMAN	31	0	0	0	0	0	0	0	31
TILLAMOOK COUNTY TRANSPORTATION	TILLAMOOK	1,371	0	5	0	0	0	0	0	1,366
EAST UMATILLA CHEMICAL CONTROL	UMATILLA	42	30	0	0	0	0	0	0	12
UMATILLA CO SPECIAL LIBRARY	UMATILLA	366	264	0	0	0	0	0	0	102
* JEFFERSON COUNTY LIBRARY	WASCO	0	0	0	0	0	0	0	0	0
* NORTHERN OR REGIONAL CORRECTIONS	WASCO	1,368	1,339	0	0	0	0	0	0	29
ENHANCED SHERIF PATROL	WASHINGTON	26,288	14,287	4,637	0	0	0	0	0	7,364
* TRI-MET TRANSIT	WASHINGTON	10,049	6,088	459	7	0	0	300	0	3,195
* CHEMEKETA LIBRARY	YAMHILL	462	402	46	0	0	0	0	0	14
STATEWIDE		119,344	40,866	10,853	211	5,953	143	312	0	61,006

NUMBER OF OTHER TAX DISTRICTS: 59

* Indicates a joint district.

TABLE 2.18.4 TOTAL AND NET ASSESSED VALUE OF PROPERTY (THOUSANDS OF DOLLARS)
BY OTHER DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	TOTAL ASSESSED VALUE	NONPROFIT HOUSING	FISH & WILDLIFE	URBAN RENEWAL EXCESS VALUE	NET ASSESSED VALUE
BAKER COUNTY LIBRARY	BAKER	914,098	0	171	0	914,269
DURKEE COMMUNITY BUILDING	BAKER	119,186	0	0	0	119,186
HEREFORD COMMUNITY BUILDING	BAKER	12,051	0	0	0	12,051
BENTON COUNTY LIBRARY	BENTON	4,645,592	0	0	16,066	4,629,526
CLACKAMAS CO ENHANCED LAW ENF	CLACKAMAS	6,066,516	1,160	0	615,512	5,452,163
S CLACKAMAS TRANS	CLACKAMAS	854,516	0	0	0	854,516
* TRI-MET TRANSIT	CLACKAMAS	18,742,408	3,266	0	885,036	17,860,637
CLATSOP CO RURAL LAW ENF	CLATSOP	1,340,771	0	233	0	1,341,004
SUNSET EMPIRE TRANSPORTATION	CLATSOP	3,581,351	0	233	42,252	3,539,332
CLATSKANIE LIBRARY	COLUMBIA	434,537	0	0	26,619	407,918
CLATSKANIE PUD	COLUMBIA	498,879	0	0	32,601	466,278
COLUMBIA RIVER PUD	COLUMBIA	2,092,518	694	0	11,986	2,081,225
SCAPPOOSE LIBRARY	COLUMBIA	625,469	0	0	0	625,469
COOS 4H/EXTENSION	COOS	3,280,143	0	0	112,623	3,167,520
COOS COUNTY AIRPORT	COOS	3,280,143	0	0	112,623	3,167,520
COOS COUNTY LIBRARY	COOS	3,280,143	0	0	112,623	3,167,520
CC HISTORICAL FUND	CROOK	1,050,423	0	0	0	1,050,423
AGNESS LIBRARY	CURRY	20,291	0	0	0	20,291
CHETCO COMMUNITY LIBRARY	CURRY	1,121,124	753	0	8,685	1,113,192
CURRY PUBLIC LIBRARY	CURRY	407,138	0	0	0	407,138
LANGLOIS LIBRARY	CURRY	61,604	0	0	0	61,604
PORT ORFORD LIBRARY	CURRY	166,053	0	0	0	166,054
BEND LIBRARY	DESCHUTES	6,099,298	3,064	0	60,133	6,042,229
DESCHUTES COUNTY LIBRARY	DESCHUTES	11,156,414	3,064	0	147,186	11,012,291
LAPINE LIBRARY	DESCHUTES	505,789	0	0	0	505,789
REDMOND LIBRARY	DESCHUTES	2,152,531	0	0	87,053	2,065,478
SISTERS LIBRARY	DESCHUTES	1,121,348	0	0	0	1,121,348
SUN RIVER LIBRARY	DESCHUTES	1,277,448	0	0	0	1,277,448
* NORTHERN OR REGIONAL CORRECTIONS	GILLIAM	217,707	1,590	0	0	219,296
HOOD RIVER CO TRANSIT	HOOD RIVER	1,235,607	0	0	28,910	1,206,697
* NORTHERN OR REGIONAL CORRECTIONS	HOOD RIVER	1,235,607	0	0	28,910	1,206,697
ROGUE VALLEY TRANSPORTATION	JACKSON	9,006,113	0	0	500,355	8,505,758
WHITE CITY ENHANCED LAW ENF	JACKSON	553,301	0	0	353,365	199,936
* JEFFERSON COUNTY LIBRARY	JEFFERSON	892,320	0	0	9,268	883,052
BASIN TRANSIT	KLAMATH	1,720,560	1,973	0	25,302	1,697,232
KLAMATH COUNTY LIBRARY	KLAMATH	3,537,808	1,973	556	25,302	3,515,036
LAKE COUNTY LIBRARY	LAKE	400,732	346	560	0	401,638
FERN RIDGE LIBRARY	LANE	515,654	0	0	24,493	491,161
SIUSLAW PUBLIC LIBRARY	LANE	1,104,419	0	0	0	1,104,419
LINCOLN COUNTY LIBRARY	LINCOLN	2,589,212	0	19	25,125	2,564,106
LINCOLN COUNTY TRANSPORTATION	LINCOLN	4,773,691	0	19	358,163	4,415,548
* CHEMEKETA LIBRARY	LINN	210,147	0	0	0	210,147
* EMERALD PUD	LINN	211,158	0	0	0	211,158
* CHEMEKETA LIBRARY	MARION	14,427,510	1,759	0	578,121	13,851,148
* SALEM AREA J TRANSIT	MARION	9,046,469	1,759	0	562,137	8,486,090
SILVER FALLS LIBRARY	MARION	755,908	0	0	0	755,908
OREGON TRAIL LIBRARY	MORROW	857,984	0	3	0	857,988
* TRI-MET TRANSIT	MULTNOMAH	44,961,330	22,500	0	2,133,950	42,849,880

TABLE 2.18.4 TOTAL AND NET ASSESSED VALUE OF PROPERTY (THOUSANDS OF DOLLARS)
BY OTHER DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	TOTAL ASSESSED VALUE	NONPROFIT HOUSING	FISH & WILDLIFE	URBAN RENEWAL EXCESS VALUE	NET ASSESSED VALUE
* CHEMEKETA LIBRARY	POLK	3,097,255	0	0	2,989	3,094,266
* SALEM AREA J TRANSIT	POLK	1,155,959	0	0	2,119	1,153,840
* NORTHERN OR REGIONAL CORRECTIONS	SHERMAN	209,186	0	27	0	209,214
TILLAMOOK COUNTY TRANSPORTATION	TILLAMOOK	2,712,065	0	0	0	2,712,065
EAST UMATILLA CHEMICAL CONTROL	UMATILLA	322,411	0	0	22,106	300,305
UMATILLA CO SPECIAL LIBRARY	UMATILLA	2,835,314	0	146	22,106	2,813,354
* JEFFERSON COUNTY LIBRARY	WASCO	16,578	0	0	0	16,578
* NORTHERN OR REGIONAL CORRECTIONS	WASCO	1,334,841	0	0	47,773	1,287,069
ENHANCED SHERIF PATROL	WASHINGTON	11,634,579	0	0	0	11,634,579
* TRI-MET TRANSIT	WASHINGTON	32,147,694	0	0	415,859	31,731,835
* CHEMEKETA LIBRARY	YAMHILL	2,782,724	0	0	0	2,782,724
STATEWIDE		176,201,059	41,220	1,717	5,432,320	170,811,002

NUMBER OF OTHER DISTRICTS: 59

NOTES: Statewide totals may not equal the sum of all taxing district values because some taxing districts overlap.

Net assessed value is total assessed value plus nonprofit housing value plus fish and wildlife value minus urban renewal excess value.

Assessed values shown do not include \$19.7 million of unallocated utilities.

* Indicates a joint district.

TABLE 2.18.5 TOTAL ASSESSED VALUE OF PROPERTY (REAL, PERSONAL, MANUFACTURED STRUCTURE, AND PUBLIC UTILITY) (THOUSANDS OF DOLLARS)
BY OTHER DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	TOTAL ASSESSED VALUE	REAL PROPERTY	PERSONAL PROPERTY	MANUFACTURED STRUCTURE	PUBLIC UTILITY
BAKER COUNTY LIBRARY	BAKER	914,098	698,111	26,716	6,811	182,459
DURKEE COMMUNITY BUILDING	BAKER	119,186	86,836	9,036	235	23,078
HEREFORD COMMUNITY BUILDING	BAKER	12,051	9,661	84	191	2,115
BENTON COUNTY LIBRARY	BENTON	4,645,592	4,328,600	165,999	43,793	107,200
CLACKAMAS CO ENHANCED LAW ENF	CLACKAMAS	6,650,514	6,212,477	250,282	65,545	131,642
S CLACKAMAS TRANS	CLACKAMAS	854,390	775,997	19,325	16,076	42,992
* TRI-MET TRANSIT	CLACKAMAS	18,735,972	17,666,410	501,396	117,396	460,203
CLATSOP CO RURAL LAW ENF	CLATSOP	1,340,771	1,208,751	43,270	17,298	71,452
SUNSET EMPIRE TRANSPORTATION	CLATSOP	3,581,351	3,331,735	98,368	28,678	122,571
CLATSKANIE LIBRARY	COLUMBIA	434,537	256,448	4,485	26,440	147,164
CLATSKANIE PUD	COLUMBIA	498,879	315,177	5,429	27,223	151,050
COLUMBIA RIVER PUD	COLUMBIA	2,092,518	1,875,477	47,197	88,191	81,653
SCAPPOOSE LIBRARY	COLUMBIA	625,469	557,679	20,720	29,870	17,200
COOS 4H/EXTENSION	COOS	3,280,143	2,980,259	91,907	71,651	136,327
COOS COUNTY AIRPORT	COOS	3,280,143	2,980,259	91,907	71,651	136,327
COOS COUNTY LIBRARY	COOS	3,280,143	2,980,259	91,907	71,651	136,327
CC HISTORICAL FUND	CROOK	1,050,423	958,299	29,375	12,936	49,813
AGNESS LIBRARY	CURRY	20,291	18,575	576	421	718
CHETCO COMMUNITY LIBRARY	CURRY	1,121,124	1,038,068	22,914	47,158	12,983
CURRY PUBLIC LIBRARY	CURRY	407,138	376,791	8,460	13,762	8,126
LANGLOIS LIBRARY	CURRY	61,604	56,509	1,090	1,871	2,134
PORT ORFORD LIBRARY	CURRY	166,053	155,156	3,079	3,614	4,204
BEND LIBRARY	DESCHUTES	6,099,298	5,645,988	206,351	51,038	195,921
DESCHUTES COUNTY LIBRARY	DESCHUTES	11,156,391	10,467,945	289,950	71,002	327,493
LAPINE LIBRARY	DESCHUTES	505,789	473,590	6,941	1,726	23,531
REDMOND LIBRARY	DESCHUTES	2,152,508	2,008,831	50,965	17,205	75,507
SISTERS LIBRARY	DESCHUTES	1,121,348	1,099,716	12,259	877	8,495
SUN RIVER LIBRARY	DESCHUTES	1,277,448	1,239,821	13,433	156	24,039
* NORTHERN OR REGIONAL CORRECTIONS	GILLIAM	217,707	133,697	19,310	4,581	60,119
HOOD RIVER CO TRANSIT	HOOD RIVER	1,235,607	1,123,563	32,728	10,385	68,932
* NORTHERN OR REGIONAL CORRECTIONS	HOOD RIVER	1,235,607	1,123,563	32,728	10,385	68,932
ROGUE VALLEY TRANSPORTATION	JACKSON	9,006,113	8,167,049	368,374	187,885	282,804
WHITE CITY ENHANCED LAW ENF	JACKSON	553,301	463,640	33,612	21,957	34,092
* JEFFERSON COUNTY LIBRARY	JEFFERSON	892,320	597,510	19,943	11,343	263,524
BASIN TRANSIT	KLAMATH	1,720,560	1,525,732	75,883	32,984	85,961
KLAMATH COUNTY LIBRARY	KLAMATH	3,537,808	2,705,727	100,982	74,250	656,849
LAKE COUNTY LIBRARY	LAKE	400,732	335,507	8,525	6,661	50,039
FERN RIDGE LIBRARY	LANE	515,654	475,022	8,497	22,067	10,069
SIUSLAW PUBLIC LIBRARY	LANE	1,104,419	1,017,925	24,494	36,207	25,793
LINCOLN COUNTY LIBRARY	LINCOLN	2,589,212	2,421,807	28,564	61,549	77,292
LINCOLN COUNTY TRANSPORTATION	LINCOLN	4,773,691	4,423,479	111,294	90,416	148,502
* CHEMEKETA LIBRARY	LINN	210,147	186,633	3,944	4,023	15,548
* EMERALD PUD	LINN	211,158	196,724	14,434	0	0
* CHEMEKETA LIBRARY	MARION	14,427,510	13,248,631	437,768	197,393	543,719
* SALEM AREA J TRANSIT	MARION	9,046,469	8,355,221	316,905	94,720	279,623
SILVER FALLS LIBRARY	MARION	755,908	694,073	14,341	12,510	34,985
OREGON TRAIL LIBRARY	MORROW	857,984	432,579	12,883	18,354	394,168
* TRI-MET TRANSIT	MULTNOMAH	44,961,314	39,968,570	2,444,625	83,621	2,464,498
* CHEMEKETA LIBRARY	POLK	3,097,255	2,900,120	52,996	48,515	95,624

TABLE 2.18.5 TOTAL ASSESSED VALUE OF PROPERTY (REAL, PERSONAL, MANUFACTURED STRUCTURE, AND PUBLIC UTILITY) (THOUSANDS OF DOLLARS)
BY OTHER DISTRICT: FY 2003-04

TAXING DISTRICT	COUNTY	TOTAL ASSESSED VALUE	REAL PROPERTY	PERSONAL PROPERTY	MANUFACTURED STRUCTURE	PUBLIC UTILITY
* SALEM AREA J TRANSIT	POLK	1,155,959	1,121,978	11,061	3,232	19,689
* NORTHERN OR REGIONAL CORRECTIONS	SHERMAN	209,186	115,506	2,263	7,781	83,637
TILLAMOOK COUNTY TRANSPORTATION	TILLAMOOK	2,712,065	2,553,564	30,725	41,600	86,175
EAST UMATILLA CHEMICAL CONTROL	UMATILLA	327,381	296,310	12,236	11,342	7,492
UMATILLA CO SPECIAL LIBRARY	UMATILLA	2,850,058	2,112,948	78,894	39,253	618,962
* JEFFERSON COUNTY LIBRARY	WASCO	16,578	5,618	235	18	10,706
* NORTHERN OR REGIONAL CORRECTIONS	WASCO	1,334,841	1,131,515	35,446	16,728	151,153
ENHANCED SHERIF PATROL	WASHINGTON	11,634,579	10,943,073	322,483	50,696	318,327
* TRI-MET TRANSIT	WASHINGTON	32,147,694	29,352,454	1,615,448	111,587	1,068,205
* CHEMEKETA LIBRARY	YAMHILL	2,782,724	2,520,939	92,776	64,027	104,982
STATEWIDE		176,201,059	158,858,300	6,836,194	1,629,624	8,886,373

NUMBER OF OTHER TAX DISTRICTS: 59

NOTES: Assessed values shown are not adjusted for nonprofit housing, state fish and wildlife, or urban renewal excess value.
Assessed values shown do not include \$19.7 million of unallocated utilities.
The components may not add up to the total assessed value due to rounding or discrepancies in the data reported.
* Indicates a joint district.

