

TABLE 4E
AGENCY: CITY OF CANBY

CLACKAMAS COUNTY
TAX YEAR: 2015-16

	PLAN AREA NAME:	CANBY CITY		DOR PLAN AREA NUMBER		30008945
2	TAXING DISTRICT NAME:	COUNTY CLACK C				
3	DOR TAX DISTRICT NUMBER:	30000032				
4	COUNTY WHERE SHARED VALUE RESIDES	CLACKAMAS			TOTAL SHARED VALUE	
5	SHARED VALUE BY COUNTY	1,391,029,110			1,391,029,110	
6	% OF TOTAL SHARED	100.0%	0.0%	0.0%		
7	PLAN AREA CURRENT VALUE	221,839,942				
8	PLAN AREA FROZEN VALUE	65,611,926				
9	EXCESS VALUE USED	156,228,016		156,228,016		
		PERMANENT RATE	LOCAL OPTION(S)	"GAP" BONDS	BONDS OUTSIDE	TOTAL
10	DISTRICT BILLING RATE	2.4042	0.00	0.00	0.00	2.4042
11	AMT RATE WOULD RAISE (dot)	375,603.40	0.00	0.00	0.00	375,603.40
12	URBAN RENEWAL RATE (dot)	0.2700	0.0000	0.0000	0.0000	0.2700
13	AMT UR RAISE CTY 1	375,577.86	0.00	0.00	0.00	375,577.86
14	AMT UR RAISE CTY 2	0.00	0.00	0.00	0.00	0.00
15	AMT UR RAISE CTY 3	0.00	0.00	0.00	0.00	0.00
16	TOT AMT ALL COUNTIES	375,577.86	0.00	0.00	0.00	375,577.86
17	AGENCY TRUNC LOSS	25.54	0.00	0.00	0.00	25.54
18	AMOUNT EXT CTY 1	375,577.86	0.00	0.00	0.00	375,577.86
19	AMOUNT EXT CTY 2	0.00	0.00	0.00	0.00	0.00
20	AMOUNT EXT CTY 3	0.00	0.00	0.00	0.00	0.00
21	TOTAL AMT EXTENDED	375,577.86	0.00	0.00	0.00	375,577.86
22	GAIN/LOSS EXT CTY 1	0.00	0.00	0.00	0.00	0.00
23	GAIN/LOSS EXT CTY 2	0.00	0.00	0.00	0.00	0.00
24	GAIN/LOSS EXT CTY 3	0.00	0.00	0.00	0.00	0.00
25	TOTAL GAIN/LOSS EXT	0.00	0.00	0.00	0.00	0.00
26	UR COMP LOSS CTY 1	0.25	0.00	0.00	0.00	0.25
27	UR COMP LOSS CTY 2	0.00	0.00	0.00	0.00	0.00
28	UR COMP LOSS CTY 3	0.00	0.00	0.00	0.00	0.00
29	TOTAL COMP LOSS	0.25	0.00	0.00	0.00	0.25
30	AMT IMPOSED CTY 1	375,577.61	0.00	0.00	0.00	375,577.61
31	AMT IMPOSED CTY 2	0.00	0.00	0.00	0.00	0.00
32	AMT IMPOSED CTY 3	0.00	0.00	0.00	0.00	0.00
33	TOTAL AMT IMPOSED	375,577.61	0.00	0.00	0.00	375,577.61

TABLE 4E
AGENCY: CITY OF CANBY

CLACKAMAS COUNTY
TAX YEAR: 2015-16

1	PLAN AREA NAME:	CANBY CITY		DOR PLAN AREA NUMBER		30008945
2	TAXING DISTRICT NAME:	COUNTY CLACK R				
3	DOR TAX DISTRICT NUMBER:	30000031				
4	COUNTY WHERE SHARED VALUE RESIDES	CLACKAMAS			TOTAL SHARED VALUE	
5	SHARED VALUE BY COUNTY	7,159,290			7,159,290	
6	% OF TOTAL SHARED	100.0%	0.0%	0.0%		
7	PLAN AREA CURRENT VALUE	7,159,290				
8	PLAN AREA FROZEN VALUE	2,648,920				
9	EXCESS VALUE USED	4,510,370	4,510,370			
		PERMANENT RATE	LOCAL OPTION(S)	"GAP" BONDS	BONDS OUTSIDE	TOTAL
10	DISTRICT BILLING RATE	2.9766	0.00	0.00	0.00	2.9766
11	AMT RATE WOULD RAISE (dot)	13,425.57	0.00	0.00	0.00	13,425.57
12	URBAN RENEWAL RATE (dot)	1.8752	0.0000	0.0000	0.0000	1.8752
13	AMT UR RAISE CTY 1	13,425.10	0.00	0.00	0.00	13,425.10
14	AMT UR RAISE CTY 2	0.00	0.00	0.00	0.00	0.00
15	AMT UR RAISE CTY 3	0.00	0.00	0.00	0.00	0.00
16	TOT AMT ALL COUNTIES	13,425.10	0.00	0.00	0.00	13,425.10
17	AGENCY TRUNC LOSS	0.47	0.00	0.00	0.00	0.47
18	AMOUNT EXT CTY 1	13,425.10	0.00	0.00	0.00	13,425.10
19	AMOUNT EXT CTY 2	0.00	0.00	0.00	0.00	0.00
20	AMOUNT EXT CTY 3	0.00	0.00	0.00	0.00	0.00
21	TOTAL AMT EXTENDED	13,425.10	0.00	0.00	0.00	13,425.10
22	GAIN/LOSS EXT CTY 1	0.00	0.00	0.00	0.00	0.00
23	GAIN/LOSS EXT CTY 2	0.00	0.00	0.00	0.00	0.00
24	GAIN/LOSS EXT CTY 3	0.00	0.00	0.00	0.00	0.00
25	TOTAL GAIN/LOSS EXT	0.00	0.00	0.00	0.00	0.00
26	UR COMP LOSS CTY 1	0.00	0.00	0.00	0.00	0.00
27	UR COMP LOSS CTY 2	0.00	0.00	0.00	0.00	0.00
28	UR COMP LOSS CTY 3	0.00	0.00	0.00	0.00	0.00
29	TOTAL COMP LOSS	0.00	0.00	0.00	0.00	0.00
30	AMT IMPOSED CTY 1	13,425.10	0.00	0.00	0.00	13,425.10
31	AMT IMPOSED CTY 2	0.00	0.00	0.00	0.00	0.00
32	AMT IMPOSED CTY 3	0.00	0.00	0.00	0.00	0.00
33	TOTAL AMT IMPOSED	13,425.10	0.00	0.00	0.00	13,425.10

TABLE 4E
AGENCY: CITY OF CANBY

CLACKAMAS COUNTY
TAX YEAR: 2015-16

1	PLAN AREA NAME:	CANBY CITY			DOR PLAN AREA NUMBER	30008945
2	TAXING DISTRICT NAME:	County Safety LO 2012				
3	DOR TAX DISTRICT NUMBER:	30000034				
4	COUNTY WHERE SHARED VALUE RESIDES	CLACKAMAS			TOTAL SHARED VALUE	
5	SHARED VALUE BY COUNTY	1,398,188,400			1,398,188,400	
6	% OF TOTAL SHARED	100.0%	0.0%	0.0%		
7	PLAN AREA CURRENT VALUE	228,999,232				
8	PLAN AREA FROZEN VALUE	68,260,846				
9	EXCESS VALUE USED	160,738,386			160,738,386	
		PERMANENT RATE	LOCAL OPTION(S)	"GAP" BONDS	BONDS OUTSIDE	TOTAL
10	DISTRICT BILLING RATE	0.0000	0.2480	0.0000	0.0000	0.2480
11	AMT RATE WOULD RAISE (dot)	0.00	39,863.12	0.00	0.00	39,863.12
12	URBAN RENEWAL RATE (dot)	0.0000	0.0285	0.0000	0.0000	0.0285
13	AMT UR RAISE CTY 1	0.00	39,848.37	0.00	0.00	39,848.37
14	AMT UR RAISE CTY 2	0.00	0.00	0.00	0.00	0.00
15	AMT UR RAISE CTY 3	0.00	0.00	0.00	0.00	0.00
16	TOT AMT ALL COUNTIES	0.00	39,848.37	0.00	0.00	39,848.37
17	AGENCY TRUNC LOSS	0.00	14.75	0.00	0.00	14.75
18	AMOUNT EXT CTY 1	0.00	39,848.37	0.00	0.00	39,848.37
19	AMOUNT EXT CTY 2	0.00	0.00	0.00	0.00	0.00
20	AMOUNT EXT CTY 3	0.00	0.00	0.00	0.00	0.00
21	TOTAL AMT EXTENDED	0.00	39,848.37	0.00	0.00	39,848.37
22	GAIN/LOSS EXT CTY 1	0.00	0.00	0.00	0.00	0.00
23	GAIN/LOSS EXT CTY 2	0.00	0.00	0.00	0.00	0.00
24	GAIN/LOSS EXT CTY 3	0.00	0.00	0.00	0.00	0.00
25	TOTAL GAIN/LOSS EXT	0.00	0.00	0.00	0.00	0.00
26	UR COMP LOSS CTY 1	0.00	184.24	0.00	0.00	184.24
27	UR COMP LOSS CTY 2	0.00	0.00	0.00	0.00	0.00
28	UR COMP LOSS CTY 3	0.00	0.00	0.00	0.00	0.00
29	TOTAL COMP LOSS	0.00	184.24	0.00	0.00	184.24
30	AMT IMPOSED CTY 1	0.00	39,664.13	0.00	0.00	39,664.13
31	AMT IMPOSED CTY 2	0.00	0.00	0.00	0.00	0.00
32	AMT IMPOSED CTY 3	0.00	0.00	0.00	0.00	0.00
33	TOTAL AMT IMPOSED	0.00	39,664.13	0.00	0.00	39,664.13

TABLE 4E
AGENCY: CITY OF CANBY

CLACKAMAS COUNTY
TAX YEAR: 2015-16

1	PLAN AREA NAME:	CANBY CITY		DOR PLAN AREA NUMBER		30008945
2	TAXING DISTRICT NAME:	County Extension & 4-H				
3	DOR TAX DISTRICT NUMBER:					
4	COUNTY WHERE SHARED VALUE RESIDES	CLACKAMAS			TOTAL SHARED VALUE	
5	SHARED VALUE BY COUNTY	1,398,188,400			1,398,188,400	
6	% OF TOTAL SHARED	100.0%	0.0%	0.0%		
7	PLAN AREA CURRENT VALUE	228,999,232				
8	PLAN AREA FROZEN VALUE	68,260,846				
9	EXCESS VALUE USED	160,738,386	160,738,386			
		PERMANENT RATE	LOCAL OPTION(S)	"GAP" BONDS	BONDS OUTSIDE	TOTAL
10	DISTRICT BILLING RATE	0.0500	0.0000	0.0000	0.0000	0.0500
11	AMT RATE WOULD RAISE (dot)	8,036.92	0.00	0.00	0.00	8,036.92
12	URBAN RENEWAL RATE (dot)	0.0057	0.0000	0.0000	0.0000	0.0057
13	AMT UR RAISE CTY 1	7,969.67	0.00	0.00	0.00	7,969.67
14	AMT UR RAISE CTY 2	0.00	0.00	0.00	0.00	0.00
15	AMT UR RAISE CTY 3	0.00	0.00	0.00	0.00	0.00
16	TOT AMT ALL COUNTIES	7,969.67	0.00	0.00	0.00	7,969.67
17	AGENCY TRUNC LOSS	67.25	0.00	0.00	0.00	67.25
18	AMOUNT EXT CTY 1	7,969.67	0.00	0.00	0.00	7,969.67
19	AMOUNT EXT CTY 2	0.00	0.00	0.00	0.00	0.00
20	AMOUNT EXT CTY 3	0.00	0.00	0.00	0.00	0.00
21	TOTAL AMT EXTENDED	7,969.67	0.00	0.00	0.00	7,969.67
22	GAIN/LOSS EXT CTY 1	0.00	0.00	0.00	0.00	0.00
23	GAIN/LOSS EXT CTY 2	0.00	0.00	0.00	0.00	0.00
24	GAIN/LOSS EXT CTY 3	0.00	0.00	0.00	0.00	0.00
25	TOTAL GAIN/LOSS EXT	0.00	0.00	0.00	0.00	0.00
26	UR COMP LOSS CTY 1	0.00	0.00	0.00	0.00	0.00
27	UR COMP LOSS CTY 2	0.00	0.00	0.00	0.00	0.00
28	UR COMP LOSS CTY 3	0.00	0.00	0.00	0.00	0.00
29	TOTAL COMP LOSS	0.00	0.00	0.00	0.00	0.00
30	AMT IMPOSED CTY 1	7,969.67	0.00	0.00	0.00	7,969.67
31	AMT IMPOSED CTY 2	0.00	0.00	0.00	0.00	0.00
32	AMT IMPOSED CTY 3	0.00	0.00	0.00	0.00	0.00
33	TOTAL AMT IMPOSED	7,969.67	0.00	0.00	0.00	7,969.67

TABLE 4E
AGENCY: CITY OF CANBY

CLACKAMAS COUNTY
TAX YEAR: 2015-16

1	PLAN AREA NAME:	CANBY CITY			DOR PLAN AREA NUMBER	30008945
2	TAXING DISTRICT NAME:	County Library				
3	DOR TAX DISTRICT NUMBER:					
4	COUNTY WHERE SHARED VALUE RESIDES	CLACKAMAS			TOTAL SHARED VALUE	
5	SHARED VALUE BY COUNTY	1,398,188,400			1,398,188,400	
6	% OF TOTAL SHARED	100.0%	0.0%	0.0%		
7	PLAN AREA CURRENT VALUE	228,999,232				
8	PLAN AREA FROZEN VALUE	68,260,846				
9	EXCESS VALUE USED	160,738,386	160,738,386			
		PERMANENT RATE	LOCAL OPTION(S)	"GAP" BONDS	BONDS OUTSIDE	TOTAL
10	DISTRICT BILLING RATE	0.3974	0.0000	0.0000	0.0000	0.3974
11	AMT RATE WOULD RAISE (dot)	63,877.43	0.00	0.00	0.00	63,877.43
12	URBAN RENEWAL RATE (dot)	0.0456	0.0000	0.0000	0.0000	0.0456
13	AMT UR RAISE CTY 1	63,757.39	0.00	0.00	0.00	63,757.39
14	AMT UR RAISE CTY 2	0.00	0.00	0.00	0.00	0.00
15	AMT UR RAISE CTY 3	0.00	0.00	0.00	0.00	0.00
16	TOT AMT ALL COUNTIES	63,757.39	0.00	0.00	0.00	63,757.39
17	AGENCY TRUNC LOSS	120.04	0.00	0.00	0.00	120.04
	AMOUNT EXT CTY 1	63,757.39	0.00	0.00	0.00	63,757.39
19	AMOUNT EXT CTY 2	0.00	0.00	0.00	0.00	0.00
20	AMOUNT EXT CTY 3	0.00	0.00	0.00	0.00	0.00
21	TOTAL AMT EXTENDED	63,757.39	0.00	0.00	0.00	63,757.39
22	GAIN/LOSS EXT CTY 1	0.00	0.00	0.00	0.00	0.00
23	GAIN/LOSS EXT CTY 2	0.00	0.00	0.00	0.00	0.00
24	GAIN/LOSS EXT CTY 3	0.00	0.00	0.00	0.00	0.00
25	TOTAL GAIN/LOSS EXT	0.00	0.00	0.00	0.00	0.00
26	UR COMP LOSS CTY 1	0.04	0.00	0.00	0.00	0.04
27	UR COMP LOSS CTY 2	0.00	0.00	0.00	0.00	0.00
28	UR COMP LOSS CTY 3	0.00	0.00	0.00	0.00	0.00
29	TOTAL COMP LOSS	0.04	0.00	0.00	0.00	0.04
30	AMT IMPOSED CTY 1	63,757.35	0.00	0.00	0.00	63,757.35
31	AMT IMPOSED CTY 2	0.00	0.00	0.00	0.00	0.00
32	AMT IMPOSED CTY 3	0.00	0.00	0.00	0.00	0.00
33	TOTAL AMT IMPOSED	63,757.35	0.00	0.00	0.00	63,757.35

TABLE 4E
AGENCY: CITY OF CANBY

CLACKAMAS COUNTY
TAX YEAR: 2015-16

1	PLAN AREA NAME:	CANBY CITY			DOR PLAN AREA NUMBER	30008945
2	TAXING DISTRICT NAME:	County Soil Cons				
3	DOR TAX DISTRICT NUMBER:	30008060				
4	COUNTY WHERE SHARED VALUE RESIDES	CLACKAMAS			TOTAL SHARED VALUE	
5	SHARED VALUE BY COUNTY	1,398,188,400			1,398,188,400	
6	% OF TOTAL SHARED	100.0%	0.0%	0.0%		
7	PLAN AREA CURRENT VALUE	228,999,232				
8	PLAN AREA FROZEN VALUE	68,260,846				
9	EXCESS VALUE USED	160,738,386			160,738,386	
		PERMANENT RATE	LOCAL OPTION(S)	"GAP" BONDS	BONDS OUTSIDE	TOTAL
10	DISTRICT BILLING RATE	0.0500	0.0000	0.0000	0.0000	0.0500
11	AMT RATE WOULD RAISE (dot)	8,036.92	0.00	0.00	0.00	8,036.92
12	URBAN RENEWAL RATE (dot)	0.0057	0.0000	0.0000	0.0000	0.0057
13	AMT UR RAISE CTY 1	7,969.67	0.00	0.00	0.00	7,969.67
14	AMT UR RAISE CTY 2	0.00	0.00	0.00	0.00	0.00
15	AMT UR RAISE CTY 3	0.00	0.00	0.00	0.00	0.00
16	TOT AMT ALL COUNTIES	7,969.67	0.00	0.00	0.00	7,969.67
17	AGENCY TRUNC LOSS	67.25	0.00	0.00	0.00	67.25
18	AMOUNT EXT CTY 1	7,969.67	0.00	0.00	0.00	7,969.67
19	AMOUNT EXT CTY 2	0.00	0.00	0.00	0.00	0.00
20	AMOUNT EXT CTY 3	0.00	0.00	0.00	0.00	0.00
21	TOTAL AMT EXTENDED	7,969.67	0.00	0.00	0.00	7,969.67
22	GAIN/LOSS EXT CTY 1	0.00	0.00	0.00	0.00	0.00
23	GAIN/LOSS EXT CTY 2	0.00	0.00	0.00	0.00	0.00
24	GAIN/LOSS EXT CTY 3	0.00	0.00	0.00	0.00	0.00
25	TOTAL GAIN/LOSS EXT	0.00	0.00	0.00	0.00	0.00
26	UR COMP LOSS CTY 1	0.00	0.00	0.00	0.00	0.00
27	UR COMP LOSS CTY 2	0.00	0.00	0.00	0.00	0.00
28	UR COMP LOSS CTY 3	0.00	0.00	0.00	0.00	0.00
29	TOTAL COMP LOSS	0.00	0.00	0.00	0.00	0.00
30	AMT IMPOSED CTY 1	7,969.67	0.00	0.00	0.00	7,969.67
31	AMT IMPOSED CTY 2	0.00	0.00	0.00	0.00	0.00
32	AMT IMPOSED CTY 3	0.00	0.00	0.00	0.00	0.00
33	TOTAL AMT IMPOSED	7,969.67	0.00	0.00	0.00	7,969.67

TABLE 4E
AGENCY: CITY OF CANBY

CLACKAMAS COUNTY
TAX YEAR: 2015-16

1	PLAN AREA NAME:	CANBY CITY		DOR PLAN AREA NUMBER		30008945
2	TAXING DISTRICT NAME:	City Canby & Local Option				
3	DOR TAX DISTRICT NUMBER:	31260000				
4	COUNTY WHERE SHARED VALUE RESIDES	CLACKAMAS			TOTAL SHARED VALUE	
5	SHARED VALUE BY COUNTY	1,391,029,110			1,391,029,110	
6	% OF TOTAL SHARED	100.0%	0.0%	0.0%		
7	PLAN AREA CURRENT VALUE	221,839,942				
8	PLAN AREA FROZEN VALUE	65,611,926				
9	EXCESS VALUE USED	156,228,016	156,228,016			
		PERMANENT RATE	LOCAL OPTION(S)	"GAP" BONDS	BONDS OUTSIDE	TOTAL
10	DISTRICT BILLING RATE	3.4886	0.4900	0.0000	0.0000	3.9786
11	AMT RATE WOULD RAISE (dot)	545,017.06	76,551.73	0.00	0.00	621,568.78
12	URBAN RENEWAL RATE (dot)	0.3918	0.0550	0.0000	0.0000	0.4468
13	AMT UR RAISE CTY 1	545,005.21	76,506.60	0.00	0.00	621,511.81
14	AMT UR RAISE CTY 2	0.00	0.00	0.00	0.00	0.00
15	AMT UR RAISE CTY 3	0.00	0.00	0.00	0.00	0.00
16	TOT AMT ALL COUNTIES	545,005.21	76,506.60	0.00	0.00	621,511.81
17	AGENCY TRUNC LOSS	11.85	45.13	0.00	0.00	56.98
18	AMOUNT EXT CTY 1	545,005.21	76,506.60	0.00	0.00	621,511.81
19	AMOUNT EXT CTY 2	0.00	0.00	0.00	0.00	0.00
20	AMOUNT EXT CTY 3	0.00	0.00	0.00	0.00	0.00
21	TOTAL AMT EXTENDED	545,005.21	76,506.60	0.00	0.00	621,511.81
22	GAIN/LOSS EXT CTY 1	0.00	0.00	0.00	0.00	0.00
23	GAIN/LOSS EXT CTY 2	0.00	0.00	0.00	0.00	0.00
24	GAIN/LOSS EXT CTY 3	0.00	0.00	0.00	0.00	0.00
25	TOTAL GAIN/LOSS EXT	0.00	0.00	0.00	0.00	0.00
26	UR COMP LOSS CTY 1	0.36	355.84	0.00	0.00	356.20
27	UR COMP LOSS CTY 2	0.00	0.00	0.00	0.00	0.00
28	UR COMP LOSS CTY 3	0.00	0.00	0.00	0.00	0.00
29	TOTAL COMP LOSS	0.36	355.84	0.00	0.00	356.20
30	AMT IMPOSED CTY 1	545,004.85	76,150.76	0.00	0.00	621,155.61
31	AMT IMPOSED CTY 2	0.00	0.00	0.00	0.00	0.00
32	AMT IMPOSED CTY 3	0.00	0.00	0.00	0.00	0.00
33	TOTAL AMT IMPOSED	545,004.85	76,150.76	0.00	0.00	621,155.61

TABLE 4E
AGENCY: CITY OF CANBY

CLACKAMAS COUNTY
TAX YEAR: 2015-16

1	PLAN AREA NAME:	CANBY CITY			DOR PLAN AREA NUMBER	30008945
2	TAXING DISTRICT NAME:	ESD Clackamas				
3	DOR TAX DISTRICT NUMBER:	30503000				
4	COUNTY WHERE SHARED VALUE RESIDES	CLACKAMAS			TOTAL SHARED VALUE	
5	SHARED VALUE BY COUNTY	1,398,188,400			1,398,188,400	
6	% OF TOTAL SHARED	100.0%	0.0%	0.0%		
7	PLAN AREA CURRENT VALUE	228,999,232				
8	PLAN AREA FROZEN VALUE	68,260,846				
9	EXCESS VALUE USED	160,738,386			160,738,386	
		PERMANENT RATE	LOCAL OPTION(S)	"GAP" BONDS	BONDS OUTSIDE	TOTAL
10	DISTRICT BILLING RATE	0.3687	0.0000	0.0000	0.0000	0.3687
11	AMT RATE WOULD RAISE (dot)	59,264.24	0.00	0.00	0.00	59,264.24
12	URBAN RENEWAL RATE (dot)	0.0423	0.0000	0.0000	0.0000	0.0423
13	AMT UR RAISE CTY 1	59,143.37	0.00	0.00	0.00	59,143.37
14	AMT UR RAISE CTY 2	0.00	0.00	0.00	0.00	0.00
15	AMT UR RAISE CTY 3	0.00	0.00	0.00	0.00	0.00
16	TOT AMT ALL COUNTIES	59,143.37	0.00	0.00	0.00	59,143.37
17	AGENCY TRUNC LOSS	120.87	0.00	0.00	0.00	120.87
18	AMOUNT EXT CTY 1	59,143.37	0.00	0.00	0.00	59,143.37
19	AMOUNT EXT CTY 2	0.00	0.00	0.00	0.00	0.00
20	AMOUNT EXT CTY 3	0.00	0.00	0.00	0.00	0.00
21	TOTAL AMT EXTENDED	59,143.37	0.00	0.00	0.00	59,143.37
22	GAIN/LOSS EXT CTY 1	0.00	0.00	0.00	0.00	0.00
23	GAIN/LOSS EXT CTY 2	0.00	0.00	0.00	0.00	0.00
24	GAIN/LOSS EXT CTY 3	0.00	0.00	0.00	0.00	0.00
25	TOTAL GAIN/LOSS EXT	0.00	0.00	0.00	0.00	0.00
26	UR COMP LOSS CTY 1	0.04	0.00	0.00	0.00	0.04
27	UR COMP LOSS CTY 2	0.00	0.00	0.00	0.00	0.00
28	UR COMP LOSS CTY 3	0.00	0.00	0.00	0.00	0.00
29	TOTAL COMP LOSS	0.04	0.00	0.00	0.00	0.04
30	AMT IMPOSED CTY 1	59,143.33	0.00	0.00	0.00	59,143.33
31	AMT IMPOSED CTY 2	0.00	0.00	0.00	0.00	0.00
32	AMT IMPOSED CTY 3	0.00	0.00	0.00	0.00	0.00
33	TOTAL AMT IMPOSED	59,143.33	0.00	0.00	0.00	59,143.33

TABLE 4E
AGENCY: CITY OF CANBY

CLACKAMAS COUNTY
TAX YEAR: 2015-16

1	PLAN AREA NAME:	CANBY CITY		DOR PLAN AREA NUMBER		30008945
2	TAXING DISTRICT NAME:	Fire 62 Canby & Local Option				
3	DOR TAX DISTRICT NUMBER:	30021500				
4	COUNTY WHERE SHARED VALUE RESIDES	CLACKAMAS			TOTAL SHARED VALUE	
5	SHARED VALUE BY COUNTY	1,398,188,363			1,398,188,363	
6	% OF TOTAL SHARED	100.0%	0.0%	0.0%		
7	PLAN AREA CURRENT VALUE	228,999,232				
8	PLAN AREA FROZEN VALUE	68,260,846				
9	EXCESS VALUE USED	160,738,386		160,738,386		
		PERMANENT RATE	LOCAL OPTION(S)	"GAP" BONDS	BONDS OUTSIDE	TOTAL
10	DISTRICT BILLING RATE	1.5456	0.3400	0.0000	0.0000	1.8856
11	AMT RATE WOULD RAISE (dot)	248,437.25	54,651.05	0.00	0.00	303,088.30
12	URBAN RENEWAL RATE (dot)	0.1776	0.0390	0.0000	0.0000	0.2166
13	AMT UR RAISE CTY 1	248,318.25	54,529.35	0.00	0.00	302,847.60
14	AMT UR RAISE CTY 2	0.00	0.00	0.00	0.00	0.00
15	AMT UR RAISE CTY 3	0.00	0.00	0.00	0.00	0.00
16	TOT AMT ALL COUNTIES	248,318.25	54,529.35	0.00	0.00	302,847.60
17	AGENCY TRUNC LOSS	119.00	121.70	0.00	0.00	240.70
18	AMOUNT EXT CTY 1	248,318.25	54,529.35	0.00	0.00	302,847.60
19	AMOUNT EXT CTY 2	0.00	0.00	0.00	0.00	0.00
20	AMOUNT EXT CTY 3	0.00	0.00	0.00	0.00	0.00
21	TOTAL AMT EXTENDED	248,318.25	54,529.35	0.00	0.00	302,847.60
22	GAIN/LOSS EXT CTY 1	0.00	0.00	0.00	0.00	0.00
23	GAIN/LOSS EXT CTY 2	0.00	0.00	0.00	0.00	0.00
24	GAIN/LOSS EXT CTY 3	0.00	0.00	0.00	0.00	0.00
25	TOTAL GAIN/LOSS EXT	0.00	0.00	0.00	0.00	0.00
26	UR COMP LOSS CTY 1	0.16	252.31	0.00	0.00	252.47
27	UR COMP LOSS CTY 2	0.00	0.00	0.00	0.00	0.00
28	UR COMP LOSS CTY 3	0.00	0.00	0.00	0.00	0.00
29	TOTAL COMP LOSS	0.16	252.31	0.00	0.00	252.47
30	AMT IMPOSED CTY 1	248,318.09	54,277.04	0.00	0.00	302,595.13
31	AMT IMPOSED CTY 2	0.00	0.00	0.00	0.00	0.00
32	AMT IMPOSED CTY 3	0.00	0.00	0.00	0.00	0.00
33	TOTAL AMT IMPOSED	248,318.09	54,277.04	0.00	0.00	302,595.13

TABLE 4E
AGENCY: CITY OF CANBY

CLACKAMAS COUNTY
TAX YEAR: 2015-16

1	PLAN AREA NAME:	CANBY CITY		DOR PLAN AREA NUMBER		30008945
2	TAXING DISTRICT NAME:	Clackamas Comm College & Bond				
3	DOR TAX DISTRICT NUMBER:	30604000				
4	COUNTY WHERE SHARED VALUE RESIDES	CLACKAMAS			TOTAL SHARED VALUE	
5	SHARED VALUE BY COUNTY	1,398,188,400			1,398,188,400	
6	% OF TOTAL SHARED	100.0%	0.0%	0.0%		
7	PLAN AREA CURRENT VALUE	228,999,232				
8	PLAN AREA FROZEN VALUE	68,260,846				
9	EXCESS VALUE USED	160,738,386	160,738,386			
		PERMANENT RATE	LOCAL OPTION(S)	"GAP" BONDS	BONDS OUTSIDE	TOTAL
10	DISTRICT BILLING RATE	0.5582	0.0000	0.0000	0.1501	0.7083
11	AMT RATE WOULD RAISE (dot)	89,724.17	0.00	0.00	24,126.83	113,851.00
12	URBAN RENEWAL RATE (dot)	0.0641	0.0000	0.0000	0.0172	0.0813
13	AMT UR RAISE CTY 1	89,623.88	0.00	0.00	24,048.84	113,672.72
14	AMT UR RAISE CTY 2	0.00	0.00	0.00	0.00	0.00
15	AMT UR RAISE CTY 3	0.00	0.00	0.00	0.00	0.00
16	TOT AMT ALL COUNTIES	89,623.88	0.00	0.00	24,048.84	113,672.72
17	AGENCY TRUNC LOSS	100.29	0.00	0.00	77.99	178.28
18	AMOUNT EXT CTY 1	89,623.88	0.00	0.00	24,048.84	113,672.72
19	AMOUNT EXT CTY 2	0.00	0.00	0.00	0.00	0.00
20	AMOUNT EXT CTY 3	0.00	0.00	0.00	0.00	0.00
21	TOTAL AMT EXTENDED	89,623.88	0.00	0.00	24,048.84	113,672.72
22	GAIN/LOSS EXT CTY 1	0.00	0.00	0.00	0.00	0.00
23	GAIN/LOSS EXT CTY 2	0.00	0.00	0.00	0.00	0.00
24	GAIN/LOSS EXT CTY 3	0.00	0.00	0.00	0.00	0.00
25	TOTAL GAIN/LOSS EXT	0.00	0.00	0.00	0.00	0.00
26	UR COMP LOSS CTY 1	0.05	0.00	0.00	0.01	0.06
27	UR COMP LOSS CTY 2	0.00	0.00	0.00	0.00	0.00
28	UR COMP LOSS CTY 3	0.00	0.00	0.00	0.00	0.00
29	TOTAL COMP LOSS	0.05	0.00	0.00	0.01	0.06
30	AMT IMPOSED CTY 1	89,623.83	0.00	0.00	24,048.83	113,672.66
31	AMT IMPOSED CTY 2	0.00	0.00	0.00	0.00	0.00
32	AMT IMPOSED CTY 3	0.00	0.00	0.00	0.00	0.00
33	TOTAL AMT IMPOSED	89,623.83	0.00	0.00	24,048.83	113,672.66

TABLE 4E
AGENCY: CITY OF CANBY

CLACKAMAS COUNTY
TAX YEAR: 2015-16

1	PLAN AREA NAME:	CANBY CITY			DOR PLAN AREA NUMBER	30008945
2	TAXING DISTRICT NAME:	Clackamas Comm College Bond 2015				
3	DOR TAX DISTRICT NUMBER:	30604000				
4	COUNTY WHERE SHARED VALUE RESIDES	CLACKAMAS			TOTAL SHARED VALUE	
5	SHARED VALUE BY COUNTY	1,398,188,400			1,398,188,400	
6	% OF TOTAL SHARED	100.0%	0.0%	0.0%		
7	PLAN AREA CURRENT VALUE	228,999,232				
8	PLAN AREA FROZEN VALUE	68,260,846				
9	EXCESS VALUE USED	160,738,386	160,738,386			
		PERMANENT RATE	LOCAL OPTION(S)	"GAP" BONDS	BONDS OUTSIDE	TOTAL
10	DISTRICT BILLING RATE	0.0000	0.0000	0.0000	0.0380	0.0380
11	AMT RATE WOULD RAISE (dot)	0.00	0.00	0.00	6,108.06	6,108.06
12	URBAN RENEWAL RATE (dot)	0.0000	0.0000	0.0000	0.0043	0.0043
13	AMT UR RAISE CTY 1	0.00	0.00	0.00	6,012.21	6,012.21
14	AMT UR RAISE CTY 2	0.00	0.00	0.00	0.00	0.00
15	AMT UR RAISE CTY 3	0.00	0.00	0.00	0.00	0.00
16	TOT AMT ALL COUNTIES	0.00	0.00	0.00	6,012.21	6,012.21
17	AGENCY TRUNC LOSS	0.00	0.00	0.00	95.85	95.85
18	AMOUNT EXT CTY 1	0.00	0.00	0.00	6,012.21	6,012.21
19	AMOUNT EXT CTY 2	0.00	0.00	0.00	0.00	0.00
20	AMOUNT EXT CTY 3	0.00	0.00	0.00	0.00	0.00
21	TOTAL AMT EXTENDED	0.00	0.00	0.00	6,012.21	6,012.21
22	GAIN/LOSS EXT CTY 1	0.00	0.00	0.00	0.00	0.00
23	GAIN/LOSS EXT CTY 2	0.00	0.00	0.00	0.00	0.00
24	GAIN/LOSS EXT CTY 3	0.00	0.00	0.00	0.00	0.00
25	TOTAL GAIN/LOSS EXT	0.00	0.00	0.00	0.00	0.00
26	UR COMP LOSS CTY 1	0.00	0.00	0.00	0.00	0.00
27	UR COMP LOSS CTY 2	0.00	0.00	0.00	0.00	0.00
28	UR COMP LOSS CTY 3	0.00	0.00	0.00	0.00	0.00
29	TOTAL COMP LOSS	0.00	0.00	0.00	0.00	0.00
30	AMT IMPOSED CTY 1	0.00	0.00	0.00	6,012.21	6,012.21
31	AMT IMPOSED CTY 2	0.00	0.00	0.00	0.00	0.00
32	AMT IMPOSED CTY 3	0.00	0.00	0.00	0.00	0.00
33	TOTAL AMT IMPOSED	0.00	0.00	0.00	6,012.21	6,012.21

TABLE 4E
AGENCY: CITY OF CANBY

CLACKAMAS COUNTY
TAX YEAR: 2015-16

1	PLAN AREA NAME:	CANBY CITY		DOR PLAN AREA NUMBER		30008945
2	TAXING DISTRICT NAME:	Rec Canby Area Parks				
3	DOR TAX DISTRICT NUMBER:	30001020				
4	COUNTY WHERE SHARED VALUE RESIDES	CLACKAMAS			TOTAL SHARED VALUE	
5	SHARED VALUE BY COUNTY	1,398,188,400			1,398,188,400	
6	% OF TOTAL SHARED	100.0%	0.0%	0.0%		
7	PLAN AREA CURRENT VALUE	228,999,232				
8	PLAN AREA FROZEN VALUE	68,260,846				
9	EXCESS VALUE USED	160,738,386		160,738,386		
		PERMANENT RATE	LOCAL OPTION(S)	"GAP" BONDS	BONDS OUTSIDE	TOTAL
10	DISTRICT BILLING RATE	0.0000	0.0000	0.0000	0.0000	0.0000
11	AMT RATE WOULD RAISE (dot)	0.00	0.00	0.00	0.00	0.00
12	URBAN RENEWAL RATE (dot)	0.0000	0.0000	0.0000	0.0000	0.0000
13	AMT UR RAISE CTY 1	0.00	0.00	0.00	0.00	0.00
14	AMT UR RAISE CTY 2	0.00	0.00	0.00	0.00	0.00
15	AMT UR RAISE CTY 3	0.00	0.00	0.00	0.00	0.00
16	TOT AMT ALL COUNTIES	0.00	0.00	0.00	0.00	0.00
17	AGENCY TRUNC LOSS	0.00	0.00	0.00	0.00	0.00
18	AMOUNT EXT CTY 1	0.00	0.00	0.00	0.00	0.00
19	AMOUNT EXT CTY 2	0.00	0.00	0.00	0.00	0.00
20	AMOUNT EXT CTY 3	0.00	0.00	0.00	0.00	0.00
21	TOTAL AMT EXTENDED	0.00	0.00	0.00	0.00	0.00
22	GAIN/LOSS EXT CTY 1	0.00	0.00	0.00	0.00	0.00
23	GAIN/LOSS EXT CTY 2	0.00	0.00	0.00	0.00	0.00
24	GAIN/LOSS EXT CTY 3	0.00	0.00	0.00	0.00	0.00
25	TOTAL GAIN/LOSS EXT	0.00	0.00	0.00	0.00	0.00
26	UR COMP LOSS CTY 1	0.00	0.00	0.00	0.00	0.00
27	UR COMP LOSS CTY 2	0.00	0.00	0.00	0.00	0.00
28	UR COMP LOSS CTY 3	0.00	0.00	0.00	0.00	0.00
29	TOTAL COMP LOSS	0.00	0.00	0.00	0.00	0.00
30	AMT IMPOSED CTY 1	0.00	0.00	0.00	0.00	0.00
31	AMT IMPOSED CTY 2	0.00	0.00	0.00	0.00	0.00
32	AMT IMPOSED CTY 3	0.00	0.00	0.00	0.00	0.00
33	TOTAL AMT IMPOSED	0.00	0.00	0.00	0.00	0.00

TABLE 4E
AGENCY: CITY OF CANBY

CLACKAMAS COUNTY
TAX YEAR: 2015-16

1	PLAN AREA NAME:	CANBY CITY		DOR PLAN AREA NUMBER		30008945
2	TAXING DISTRICT NAME:	Port Portland				
3	DOR TAX DISTRICT NUMBER:	30002160				
4	COUNTY WHERE SHARED VALUE RESIDES	CLACKAMAS			TOTAL SHARED VALUE	
5	SHARED VALUE BY COUNTY	1,398,188,400			1,398,188,400	
6	% OF TOTAL SHARED	100.0%	0.0%	0.0%		
7	PLAN AREA CURRENT VALUE	228,999,232				
8	PLAN AREA FROZEN VALUE	68,260,846				
9	EXCESS VALUE USED	160,738,386		160,738,386		
		PERMANENT RATE	LOCAL OPTION(S)	"GAP" BONDS	BONDS OUTSIDE	TOTAL
10	DISTRICT BILLING RATE	0.0701	0.0000	0.0000	0.0000	0.0701
11	AMT RATE WOULD RAISE (dot)	11,267.76	0.00	0.00	0.00	11,267.76
12	URBAN RENEWAL RATE (dot)	0.0080	0.0000	0.0000	0.0000	0.0080
13	AMT UR RAISE CTY 1	11,185.51	0.00	0.00	0.00	11,185.51
14	AMT UR RAISE CTY 2	0.00	0.00	0.00	0.00	0.00
15	AMT UR RAISE CTY 3	0.00	0.00	0.00	0.00	0.00
16	TOT AMT ALL COUNTIES	11,185.51	0.00	0.00	0.00	11,185.51
17	AGENCY TRUNC LOSS	82.25	0.00	0.00	0.00	82.25
18	AMOUNT EXT CTY 1	11,185.51	0.00	0.00	0.00	11,185.51
19	AMOUNT EXT CTY 2	0.00	0.00	0.00	0.00	0.00
20	AMOUNT EXT CTY 3	0.00	0.00	0.00	0.00	0.00
21	TOTAL AMT EXTENDED	11,185.51	0.00	0.00	0.00	11,185.51
22	GAIN/LOSS EXT CTY 1	0.00	0.00	0.00	0.00	0.00
23	GAIN/LOSS EXT CTY 2	0.00	0.00	0.00	0.00	0.00
24	GAIN/LOSS EXT CTY 3	0.00	0.00	0.00	0.00	0.00
25	TOTAL GAIN/LOSS EXT	0.00	0.00	0.00	0.00	0.00
26	UR COMP LOSS CTY 1	0.00	0.00	0.00	0.00	0.00
27	UR COMP LOSS CTY 2	0.00	0.00	0.00	0.00	0.00
28	UR COMP LOSS CTY 3	0.00	0.00	0.00	0.00	0.00
29	TOTAL COMP LOSS	0.00	0.00	0.00	0.00	0.00
30	AMT IMPOSED CTY 1	11,185.51	0.00	0.00	0.00	11,185.51
31	AMT IMPOSED CTY 2	0.00	0.00	0.00	0.00	0.00
32	AMT IMPOSED CTY 3	0.00	0.00	0.00	0.00	0.00
33	TOTAL AMT IMPOSED	11,185.51	0.00	0.00	0.00	11,185.51

TABLE 4E
AGENCY: CITY OF CANBY

CLACKAMAS COUNTY
TAX YEAR: 2015-16

1	PLAN AREA NAME:	CANBY CITY		DOR PLAN AREA NUMBER		30008945
2	TAXING DISTRICT NAME:	Sch 86 Canby & Bond				
3	DOR TAX DISTRICT NUMBER:	30142000				
4	COUNTY WHERE SHARED VALUE RESIDES	CLACKAMAS			TOTAL SHARED VALUE	
5	SHARED VALUE BY COUNTY	1,398,188,400			1,398,188,400	
6	% OF TOTAL SHARED	100.0%	0.0%	0.0%		
7	PLAN AREA CURRENT VALUE	228,999,232				
8	PLAN AREA FROZEN VALUE	68,260,846				
9	EXCESS VALUE USED	160,738,386		160,738,386		
		PERMANENT RATE	LOCAL OPTION(S)	"GAP" BONDS	BONDS OUTSIDE	TOTAL
10	DISTRICT BILLING RATE	4.5765	0.0000	0.0000	2.2447	6.8212
11	AMT RATE WOULD RAISE (dot)	735,619.22	0.00	0.00	360,809.46	1,096,428.68
12	URBAN RENEWAL RATE (dot)	0.5261	0.0000	0.0000	0.2580	0.7841
13	AMT UR RAISE CTY 1	735,586.92	0.00	0.00	360,732.61	1,096,319.53
14	AMT UR RAISE CTY 2	0.00	0.00	0.00	0.00	0.00
15	AMT UR RAISE CTY 3	0.00	0.00	0.00	0.00	0.00
16	TOT AMT ALL COUNTIES	735,586.92	0.00	0.00	360,732.61	1,096,319.53
17	AGENCY TRUNC LOSS	32.30	0.00	0.00	76.85	109.15
18	AMOUNT EXT CTY 1	735,586.92	0.00	0.00	360,732.61	1,096,319.53
19	AMOUNT EXT CTY 2	0.00	0.00	0.00	0.00	0.00
20	AMOUNT EXT CTY 3	0.00	0.00	0.00	0.00	0.00
21	TOTAL AMT EXTENDED	735,586.92	0.00	0.00	360,732.61	1,096,319.53
22	GAIN/LOSS EXT CTY 1	0.00	0.00	0.00	0.00	0.00
23	GAIN/LOSS EXT CTY 2	0.00	0.00	0.00	0.00	0.00
24	GAIN/LOSS EXT CTY 3	0.00	0.00	0.00	0.00	0.00
25	TOTAL GAIN/LOSS EXT	0.00	0.00	0.00	0.00	0.00
26	UR COMP LOSS CTY 1	0.48	0.00	0.00	0.23	0.71
27	UR COMP LOSS CTY 2	0.00	0.00	0.00	0.00	0.00
28	UR COMP LOSS CTY 3	0.00	0.00	0.00	0.00	0.00
29	TOTAL COMP LOSS	0.48	0.00	0.00	0.23	0.71
30	AMT IMPOSED CTY 1	735,586.44	0.00	0.00	360,732.38	1,096,318.82
31	AMT IMPOSED CTY 2	0.00	0.00	0.00	0.00	0.00
32	AMT IMPOSED CTY 3	0.00	0.00	0.00	0.00	0.00
33	TOTAL AMT IMPOSED	735,586.44	0.00	0.00	360,732.38	1,096,318.82

TABLE 4E
AGENCY: CITY OF CANBY

CLACKAMAS COUNTY
TAX YEAR: 2015-16

1	PLAN AREA NAME:	CANBY CITY			DOR PLAN AREA NUMBER	30008945
2	TAXING DISTRICT NAME:	Road 8 Canby				
3	DOR TAX DISTRICT NUMBER:	30002660				
4	COUNTY WHERE SHARED VALUE RESIDES	CLACKAMAS			TOTAL SHARED VALUE	
5	SHARED VALUE BY COUNTY	1,391,029,110			1,391,029,110	
6	% OF TOTAL SHARED	100.0%	0.0%	0.0%		
7	PLAN AREA CURRENT VALUE	221,839,942				
8	PLAN AREA FROZEN VALUE	65,611,926				
9	EXCESS VALUE USED	156,228,016	156,228,016			
		PERMANENT RATE	LOCAL OPTION(S)	"GAP" BONDS	BONDS OUTSIDE	TOTAL
10	DISTRICT BILLING RATE	0.0000	0.0000	0.0000	0.0000	0.0000
11	AMT RATE WOULD RAISE (dot)	0.00	0.00	0.00	0.00	0.00
12	URBAN RENEWAL RATE (dot)	0.0000	0.0000	0.0000	0.0000	0.0000
13	AMT UR RAISE CTY 1	0.00	0.00	0.00	0.00	0.00
14	AMT UR RAISE CTY 2	0.00	0.00	0.00	0.00	0.00
15	AMT UR RAISE CTY 3	0.00	0.00	0.00	0.00	0.00
16	TOT AMT ALL COUNTIES	0.00	0.00	0.00	0.00	0.00
17	AGENCY TRUNC LOSS	0.00	0.00	0.00	0.00	0.00
18	AMOUNT EXT CTY 1	0.00	0.00	0.00	0.00	0.00
19	AMOUNT EXT CTY 2	0.00	0.00	0.00	0.00	0.00
20	AMOUNT EXT CTY 3	0.00	0.00	0.00	0.00	0.00
21	TOTAL AMT EXTENDED	0.00	0.00	0.00	0.00	0.00
22	GAIN/LOSS EXT CTY 1	0.00	0.00	0.00	0.00	0.00
23	GAIN/LOSS EXT CTY 2	0.00	0.00	0.00	0.00	0.00
24	GAIN/LOSS EXT CTY 3	0.00	0.00	0.00	0.00	0.00
25	TOTAL GAIN/LOSS EXT	0.00	0.00	0.00	0.00	0.00
26	UR COMP LOSS CTY 1	0.00	0.00	0.00	0.00	0.00
27	UR COMP LOSS CTY 2	0.00	0.00	0.00	0.00	0.00
28	UR COMP LOSS CTY 3	0.00	0.00	0.00	0.00	0.00
29	TOTAL COMP LOSS	0.00	0.00	0.00	0.00	0.00
30	AMT IMPOSED CTY 1	0.00	0.00	0.00	0.00	0.00
31	AMT IMPOSED CTY 2	0.00	0.00	0.00	0.00	0.00
32	AMT IMPOSED CTY 3	0.00	0.00	0.00	0.00	0.00
33	TOTAL AMT IMPOSED	0.00	0.00	0.00	0.00	0.00

TABLE 4E
AGENCY: CITY OF CANBY

CLACKAMAS COUNTY
TAX YEAR: 2015-16

1	PLAN AREA NAME:	CANBY CITY			DOR PLAN AREA NUMBER	30008945
2	TAXING DISTRICT NAME:	Vector Control				
3	DOR TAX DISTRICT NUMBER:	30007510				
4	COUNTY WHERE SHARED VALUE RESIDES	CLACKAMAS			TOTAL SHARED VALUE	
5	SHARED VALUE BY COUNTY	1,398,188,400			1,398,188,400	
6	% OF TOTAL SHARED	100.0%	0.0%	0.0%		
7	PLAN AREA CURRENT VALUE	228,999,232				
8	PLAN AREA FROZEN VALUE	68,260,846				
9	EXCESS VALUE USED	160,738,386			160,738,386	
		PERMANENT RATE	LOCAL OPTION(S)	"GAP" BONDS	BONDS OUTSIDE	TOTAL
10	DISTRICT BILLING RATE	0.0065	0.0000	0.0000	0.0000	0.0065
11	AMT RATE WOULD RAISE (dot)	1,044.80	0.00	0.00	0.00	1,044.80
12	URBAN RENEWAL RATE (dot)	0.0007	0.0000	0.0000	0.0000	0.0007
13	AMT UR RAISE CTY 1	978.73	0.00	0.00	0.00	978.73
14	AMT UR RAISE CTY 2	0.00	0.00	0.00	0.00	0.00
15	AMT UR RAISE CTY 3	0.00	0.00	0.00	0.00	0.00
16	TOT AMT ALL COUNTIES	978.73	0.00	0.00	0.00	978.73
17	AGENCY TRUNC LOSS	66.07	0.00	0.00	0.00	66.07
18	AMOUNT EXT CTY 1	978.73	0.00	0.00	0.00	978.73
19	AMOUNT EXT CTY 2	0.00	0.00	0.00	0.00	0.00
20	AMOUNT EXT CTY 3	0.00	0.00	0.00	0.00	0.00
21	TOTAL AMT EXTENDED	978.73	0.00	0.00	0.00	978.73
22	GAIN/LOSS EXT CTY 1	0.00	0.00	0.00	0.00	0.00
23	GAIN/LOSS EXT CTY 2	0.00	0.00	0.00	0.00	0.00
24	GAIN/LOSS EXT CTY 3	0.00	0.00	0.00	0.00	0.00
25	TOTAL GAIN/LOSS EXT	0.00	0.00	0.00	0.00	0.00
26	UR COMP LOSS CTY 1	0.00	0.00	0.00	0.00	0.00
27	UR COMP LOSS CTY 2	0.00	0.00	0.00	0.00	0.00
28	UR COMP LOSS CTY 3	0.00	0.00	0.00	0.00	0.00
29	TOTAL COMP LOSS	0.00	0.00	0.00	0.00	0.00
30	AMT IMPOSED CTY 1	978.73	0.00	0.00	0.00	978.73
31	AMT IMPOSED CTY 2	0.00	0.00	0.00	0.00	0.00
32	AMT IMPOSED CTY 3	0.00	0.00	0.00	0.00	0.00
33	TOTAL AMT IMPOSED	978.73	0.00	0.00	0.00	978.73

TABLE 4E
AGENCY: CITY OF CANBY

CLACKAMAS COUNTY
TAX YEAR: 2015-16

PLAN AREA NAME:	CANBY CITY		DOR PLAN AREA NUMBER		30008945
GRAND TOTALS	PERMANENT RATE	LOCAL OPTION(S)	"GAP" BONDS	BONDS OUTSIDE	TOTAL
DISTRICT BILLING RATE	n/a	n/a	n/a	n/a	
AMT RATE WOULD RAISE (dot)	2,159,354.74	171,065.90	0.00	391,044.35	2,721,464.98
URBAN RENEWAL RATE (dot)	n/a	n/a	n/a	n/a	
AMT UR RAISE CTY 1	2,158,541.56	170,884.32	0.00	390,793.66	2,720,219.54
AMT UR RAISE CTY 2	0.00	0.00	0.00	0.00	0.00
AMT UR RAISE CTY 3	0.00	0.00	0.00	0.00	0.00
TOT AMT ALL COUNTIES	2,158,541.56	170,884.32	0.00	390,793.66	2,720,219.54
AGENCY TRUNC LOSS	813.18	181.58	0.00	250.69	1,245.45
AMOUNT EXT CTY 1	2,158,541.56	170,884.32	0.00	390,793.66	2,720,219.54
AMOUNT EXT CTY 2	0.00	0.00	0.00	0.00	0.00
AMOUNT EXT CTY 3	0.00	0.00	0.00	0.00	0.00
TOTAL AMT EXTENDED	2,158,541.56	170,884.32	0.00	390,793.66	2,720,219.54
GAIN/LOSS EXT CTY 1	0.00	0.00	0.00	0.00	0.00
GAIN/LOSS EXT CTY 2	0.00	0.00	0.00	0.00	0.00
GAIN/LOSS EXT CTY 3	0.00	0.00	0.00	0.00	0.00
TOTAL GAIN/LOSS EXT	0.00	0.00	0.00	0.00	0.00
UR COMP LOSS CTY 1	1.38	792.39	0.00	0.24	794.01
UR COMP LOSS CTY 2	0.00	0.00	0.00	0.00	0.00
UR COMP LOSS CTY 3	0.00	0.00	0.00	0.00	0.00
TOTAL COMP LOSS	1.38	792.39	0.00	0.24	794.01
AMT IMPOSED CTY 1	2,158,540.18	170,091.93	0.00	390,793.42	2,719,425.53
AMT IMPOSED CTY 2	0.00	0.00	0.00	0.00	0.00
AMT IMPOSED CTY 3	0.00	0.00	0.00	0.00	0.00
TOTAL AMT IMPOSED	2,158,540.18	170,091.93	0.00	390,793.42	2,719,425.53