

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **0001 - Douglas County Government**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$6,338,899,010
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$6,469,120,610
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$30,285,006
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$6,438,835,604
5. NEW CONSTRUCTION: **	\$132,382,030
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$10,150
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$12,558.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$249,581.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$61,255,844,844
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$1,391,668,539
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$2,256,982
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$2,559,691
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$1,534,300

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->

\$0

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **0002 - Douglas County Law Enforcement**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$3,711,543,030
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$3,693,587,480
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$3,693,587,480
5. NEW CONSTRUCTION: **	\$57,624,606
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$10,150
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$4.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$46,401.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$36,313,258,118
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$612,320,708
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$2,165,114
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$1,170,503
9. DISCONNECTIONS/EXCLUSION:	\$197,785,832
10. PREVIOUSLY TAXABLE PROPERTY:	\$994,534

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **2001 - Douglas County Re-1 School District**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$6,338,899,010
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$6,469,120,610
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$30,285,006
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$6,438,835,604
5. NEW CONSTRUCTION: **	\$132,382,030
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$10,150
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$20,420.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$418,606.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$0
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT:	\$0
<small>(If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)</small>	
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$62,315,982,391
--	------------------

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **2002 - Douglas County Schools - Cap Reserve**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$6,108,152,730
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$6,229,274,910
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$6,229,274,910
5. NEW CONSTRUCTION: **	\$130,118,730
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$10,150
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$0
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT:	\$0
<small>(If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)</small>	
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$61,488,929,591
--	------------------

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **2003 - Douglas County Schools - Insurance Reserve**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$6,108,152,730
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$6,229,274,910
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$6,229,274,910
5. NEW CONSTRUCTION: **	\$130,118,730
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$10,150
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$0
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT:	\$0
<small>(If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)</small>	
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$61,488,929,591
--	------------------

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **2004 - Douglas County Schools - Debt Service**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$6,338,899,010
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$6,469,120,610
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$30,285,006
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$6,438,835,604
5. NEW CONSTRUCTION: **	\$132,382,030
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$10,150
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$6,395.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$125,173.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$0
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT:	\$0
<small>(If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)</small>	
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$62,315,982,391
--	------------------

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **3001 - City of Littleton**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$15,287,500
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$17,516,790
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$17,516,790
5. NEW CONSTRUCTION: **	\$2,164,460
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$118,049,718
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$7,521,918
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **3002 - Town of Castle Rock**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$924,599,830
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$967,415,150
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$3,108,208
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$964,306,942
5. NEW CONSTRUCTION: **	\$38,851,523
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$76,540
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$596.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$1,834.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$9,631,391,751
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$387,876,953
3. ANNEXATIONS/INCLUSIONS:	\$263,949
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$590,324
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$76,535

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->

\$0

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **3003 - Town of Larkspur**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$7,023,530
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$7,219,140
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$7,219,140
5. NEW CONSTRUCTION: **	\$108,557
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$9.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$29,831,285
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$996,672
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$91,868
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **3004 - Town of Parker**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$770,537,320
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$809,461,910
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$27,176,798
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$782,285,112
5. NEW CONSTRUCTION: **	\$18,818,540
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$220
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$600.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$1,028.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$7,965,132,264
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$218,569,247
3. ANNEXATIONS/INCLUSIONS:	\$764
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$798,864
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **3005 - City of Aurora**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$26,452,980
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$31,189,260
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$31,189,260
5. NEW CONSTRUCTION: **	\$4,440,260
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$308,036,312
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$61,669,075
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$8,914

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **3006 - City of Lone Tree**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$716,558,610
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$767,922,450
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$767,922,450
5. NEW CONSTRUCTION: **	\$8,624,320
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$46,410,920
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$4,715,029,088
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$77,545,783
3. ANNEXATIONS/INCLUSIONS:	\$197,521,119
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$296,121

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **3007 - City of Castle Pines**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$176,808,910
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$179,005,530
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$179,005,530
5. NEW CONSTRUCTION: **	\$1,827,320
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$136.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$2,178,908,801
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$25,258,530
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$158,196

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4002 - Urban Drainage & Flood Control District**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$4,866,819,380
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$4,956,094,960
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$27,176,798
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$4,928,918,162
5. NEW CONSTRUCTION: **	\$85,045,760
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$135.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$5,807.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$46,371,884,487
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$917,480,291
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$1,089,288
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$1,952,531
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$1,242,332

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4003 - Perry Park Water & Sanitation District**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$67,714,110
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$68,338,540
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$68,338,540
5. NEW CONSTRUCTION: **	\$1,313,034
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$57,360
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$204.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$813,796,431
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$17,732,133
3. ANNEXATIONS/INCLUSIONS:	\$197,798
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$240,684
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4004 - Larkspur Fire Protection District**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$139,253,530
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$141,635,540
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$141,635,540
5. NEW CONSTRUCTION: **	\$2,232,094
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$1,863.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$1,420,924,369
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$27,004,514
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$91,868
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$11,690

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4005 - Perry Park Metro District**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$34,497,150
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$34,625,490
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$34,625,490
5. NEW CONSTRUCTION: **	\$359,324
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$397,321,236
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$4,486,223
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->

\$0

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4007 - Roxborough Water & Sanitation District**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$133,749,750
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$154,275,630
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$154,275,630
5. NEW CONSTRUCTION: **	\$3,611,414
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$19,858,290
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$505.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$1,778,599,807
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$49,644,022
3. ANNEXATIONS/INCLUSIONS:	\$157,949,994
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT:	\$0
<small>(If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)</small>	
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4008 - McArthur Ranch Metro Recreation District**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$5,783,890
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$5,850,010
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$5,850,010
5. NEW CONSTRUCTION: **	\$99,800
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$76,765,762
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$1,386,085
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4009 - Franktown Fire Protection District**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$190,105,760
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$188,118,010
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$188,118,010
5. NEW CONSTRUCTION: **	\$2,476,297
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$10.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$2,436.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$2,172,771,093
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$26,832,760
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$1,075,826
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$16,836
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$3,100

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->

\$0

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4010 - Regional Transportation District**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$4,142,787,010
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$4,213,143,320
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$27,176,798
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$4,185,966,522
5. NEW CONSTRUCTION: **	\$67,000,330
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$38,555,400,453
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$691,595,790
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$2,165,114
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$1,035,210
9. DISCONNECTIONS/EXCLUSION:	\$263,949
10. PREVIOUSLY TAXABLE PROPERTY:	\$766,316

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->

\$0

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4011 - Denver SE Suburban Water & Sanitation District**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$198,149,570
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$200,593,700
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$200,593,700
5. NEW CONSTRUCTION: **	\$1,955,570
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$2,570,516,157
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$26,937,124
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4012 - Cedar Hill Cemetery Association**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$1,226,847,040
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$1,270,067,300
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$3,108,208
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$1,266,959,092
5. NEW CONSTRUCTION: **	\$40,821,160
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$65.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$317.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$12,782,251,979
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$410,818,610
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$91,868
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$590,324
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$168,953

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4013 - Castleton Center Water & Sanitation District**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$9,104,210
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$9,503,190
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$9,503,190
5. NEW CONSTRUCTION: **	\$612,760
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$30,413,149
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$2,112,979
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4014 - South Metro Fire Rescue Fire Protection District**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$3,084,064,020
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$4,709,198,110
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$27,176,798
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$4,682,021,312
5. NEW CONSTRUCTION: **	\$75,731,357
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$1,555,797,300
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$2,233.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$44,839.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$44,169,373,712
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$807,681,526
3. ANNEXATIONS/INCLUSIONS:	\$16,683,989,420
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$1,089,288
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$1,823,526
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$1,216,168

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->

\$0

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4015 - Silver Heights Water & Sanitation District**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$6,589,870
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$6,148,030
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$6,148,030
5. NEW CONSTRUCTION: **	\$22,090
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$76,714,577
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$306,821
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4016 - Castle Pines Metro District**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$156,660,560
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$156,197,430
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$156,197,430
5. NEW CONSTRUCTION: **	\$1,069,380
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$14,967.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$1,905,816,979
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$14,790,328
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4018 - Littleton Fire Protection District**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$41,035,830
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$40,724,850
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$40,724,850
5. NEW CONSTRUCTION: **	\$39,600
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$1,519.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$294,102,778
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$136,560
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$788,316
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$199,386

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4019 - Southwest Metro Water & Sanitation District**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$16,101,630
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$16,016,240
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$16,016,240
5. NEW CONSTRUCTION: **	\$45,180
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$47,577,967
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$214,051
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$9,723

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4020 - Inverness Water & Sanitation District**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$115,485,070
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$110,208,860
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$110,208,860
5. NEW CONSTRUCTION: **	\$39,990
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$7,884.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$273,434,835
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$285,603
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4021 - Meridian Metro District**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$190,588,200
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$189,831,740
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$189,831,740
5. NEW CONSTRUCTION: **	\$823,700
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$10,118.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$525,079,408
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$2,840,378
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->

\$0

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4022 - Parker Water & Sanitation District**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$652,021,428
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$682,736,970
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$17,336,454
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$665,400,516
5. NEW CONSTRUCTION: **	\$20,238,965
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$3,580
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$2,195.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$3,927.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$7,096,155,719
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$246,049,113
3. ANNEXATIONS/INCLUSIONS:	\$12,348
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT:	\$0
<small>(If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)</small>	
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$476,979
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$295,955

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->

\$0

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4023 - Southgate Water District**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$815,776,510
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$824,177,780
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$824,177,780
5. NEW CONSTRUCTION: **	\$10,711,780
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$5,337,805,065
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$106,538,227
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$166

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4024 - Southgate Sanitation District**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$819,153,630
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$827,731,200
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$827,731,200
5. NEW CONSTRUCTION: **	\$10,840,939
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$608.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$5,323,029,313
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$106,689,771
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$166

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->

\$0

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4027 - Thunderbird Water & Sanitation District**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$6,935,000
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$6,901,490
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$6,901,490
5. NEW CONSTRUCTION: **	\$50,530
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$91,833,740
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$701,715
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4028 - Upper South Platte Water Conservancy**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$11,357,690
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$11,388,360
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$11,388,360
5. NEW CONSTRUCTION: **	\$114,760
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$10,150
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$2.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$123,314,708
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$1,593,755
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4029 - Westcreek Lakes Water District**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$1,963,630
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$1,927,920
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$1,927,920
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$105.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$20,357,504
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->

\$0

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4032 - West Douglas County Fire Protection District**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$60,913,660
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$60,864,540
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$60,864,540
5. NEW CONSTRUCTION: **	\$1,029,084
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$251.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$491,738,568
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$7,626,791
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$129,005
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$5,170

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4033 - Jackson 105 Fire Protection District**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$47,097,710
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$46,358,650
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$46,358,650
5. NEW CONSTRUCTION: **	\$652,974
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$1,018.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$602,604,465
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$9,050,571
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4034 - Castle Rock Fire Protection District**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$72,091,430
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$72,137,680
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$72,137,680
5. NEW CONSTRUCTION: **	\$550,661
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$243.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$541,887,828
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$5,153,653
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$4,556

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->

\$0

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4045 - South Suburban Park & Recreation District**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$743,049,810
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$749,805,880
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$749,805,880
5. NEW CONSTRUCTION: **	\$10,385,920
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$12,010
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$13,385.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$5,763,430,723
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$106,466,989
3. ANNEXATIONS/INCLUSIONS:	\$154,146
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT:	\$0
<small>(If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)</small>	
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$8,038

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->

\$0

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4047 - Cottonwood Water & Sanitation District**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$105,592,611
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$117,470,370
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$8,644,586
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$108,825,784
5. NEW CONSTRUCTION: **	\$3,286,400
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$220
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$415.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$1,039,551,736
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$43,419,494
3. ANNEXATIONS/INCLUSIONS:	\$764
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4048 - Inverness Metro Improvement District**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$115,485,070
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$110,208,860
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$110,208,860
5. NEW CONSTRUCTION: **	\$39,990
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$9,038.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$273,434,835
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$285,603
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->

\$0

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4049 - Perry Park Water & Sanitation District -Water Only**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$355,700
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$456,950
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$456,950
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$976,867
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4053 - Northern Douglas County Water & San District**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$73,693,550
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$74,252,870
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$74,252,870
5. NEW CONSTRUCTION: **	\$33,920
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$1,831.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$811,561,372
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$470,160
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$788,316
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$206,913

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4056 - Mirabelle Metro District 1**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$82,820
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$11,220
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$11,220
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$13,235
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4058 - Centennial Water & Sanitation District**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$4,020
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$4,420
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$4,420
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$2,178
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4060 - Cottonwood Metro District**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$57,391,920
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$63,786,090
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$4,014,855
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$59,771,235
5. NEW CONSTRUCTION: **	\$2,429,160
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$188.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$676,934,769
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$33,738,204
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4062 - Park Meadows Metro District**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$354,395,600
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$355,349,910
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$355,349,910
5. NEW CONSTRUCTION: **	\$93,000
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$4,975.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$2,325,047,970
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$355,800
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->

\$0

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4064 - Lincoln Park Metro District**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$35,995,880
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$37,432,910
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$37,432,910
5. NEW CONSTRUCTION: **	\$1,277,610
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$406,409,870
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$7,448,377
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4065 - Stonegate Village Metro District**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$86,081,850
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$86,548,440
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$86,548,440
5. NEW CONSTRUCTION: **	\$405,620
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$2,422.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$1,016,015,677
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$1,425,332
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4066 - E-470 Public Highway Authority**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$858,961,687
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$879,299,950
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$11,191,500
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$868,108,450
5. NEW CONSTRUCTION: **	\$23,474,580
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$5,665,233,837
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$199,857,361
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$425,963
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$8,914

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->

\$0

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4068 - Castle Pines North Metro District**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$164,274,740
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$166,425,860
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$166,425,860
5. NEW CONSTRUCTION: **	\$1,827,320
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$578.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$2,013,926,137
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$25,258,530
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$158,196

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4070 - Founders Village Metro District**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$50,449,550
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$50,829,650
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$50,829,650
5. NEW CONSTRUCTION: **	\$180
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$67.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$692,637,227
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$2,500
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4071 - Castlewood Ranch Metro District**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$36,359,050
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$36,940,500
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$36,940,500
5. NEW CONSTRUCTION: **	\$726,900
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$501,956,625
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$10,095,471
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4073 - Villages at Castle Rock Metro District 4**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$1,478,200
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$1,038,360
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$1,038,360
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$13,872,441
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4075 - Villages at Castle Rock Metro District 6**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$25,734,990
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$27,160,180
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$27,160,180
5. NEW CONSTRUCTION: **	\$2,111,750
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$345,622,743
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$29,121,425
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4076 - Villages at Castle Rock Metro District 7**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$24,051,760
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$24,023,330
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$24,023,330
5. NEW CONSTRUCTION: **	\$5,560
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$323,910,408
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$77,184
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->

\$0

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4077 - Douglas County Soil Conservation District**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$6,102,466,289
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$6,221,112,540
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$23,765,015
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$6,197,347,525
5. NEW CONSTRUCTION: **	\$127,434,504
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$10,150
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$60,325,389,997
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$1,362,578,818
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$2,256,982
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$2,384,140
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$1,534,300

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4078 - Douglas County Woodmoor Mountain G.I.D.**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$2,422,410
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$2,451,750
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$2,451,750
5. NEW CONSTRUCTION: **	\$29,470
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$27,387,018
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$409,351
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4079 - Meadows Metro District 1**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$49,014,960
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$48,989,850
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$48,989,850
5. NEW CONSTRUCTION: **	\$50,220
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$126.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$675,456,701
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$697,537
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$532,374
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4081 - Westfield Metro District 1**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$82,120
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$58,820
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$58,820
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$3,836
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4082 - Meadows Metro District 2**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$35,259,870
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$35,261,670
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$35,261,670
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$491,041,588
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->

\$0

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4083 - BMR Metro District fka Bell Mountain Metro**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$290
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$290
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$290
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$984
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->

\$0

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4087 - Westfield Metro District 2**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$7,940
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$7,940
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$7,940
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$23,973
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->

\$0

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4088 - Meadows Metro District 3**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$25,614,050
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$27,096,810
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$27,096,810
5. NEW CONSTRUCTION: **	\$1,493,660
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$3.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$359,489,256
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$20,745,681
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$31,891

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4089 - Meadows Metro District 4**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$1,740
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$1,740
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$1,740
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$6,000
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4090 - Canterbury Crossing Metro District**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$31,916,720
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$31,952,620
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$31,952,620
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$439,987,774
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->

\$0

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4099 - Cherry Creek South Metro District 1**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$47,498,560
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$47,903,230
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$47,903,230
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$524,603,043
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4101 - Villages at Castle Rock Metro District 9**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$10,490
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$85,990
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$85,990
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$8,563
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4103 - Anthology West Metro District 2**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$2,466,950
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$2,467,750
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$2,467,750
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$39,108,956
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4104 - Dawson Ridge Metro District 1**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$86,600
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$68,100
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$68,100
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$23,852
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4105 - Dawson Ridge Metro District 2**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$6,300
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$6,400
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$6,400
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$12,418
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->

\$0

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4106 - Dawson Ridge Metro District 3**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$54,110
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$42,610
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$42,610
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$23,453
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4107 - Dawson Ridge Metro District 4**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$6,260
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$6,260
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$6,260
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$16,084
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->

\$0

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4108 - Dawson Ridge Metro District 5**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$60
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$60
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$60
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$200
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4109 - Roxborough Village Metro District**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$69,216,490
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$69,677,340
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$69,677,340
5. NEW CONSTRUCTION: **	\$608,780
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$361.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$874,035,867
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$8,455,239
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4110 - Meadows Metro District 5**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$23,983,100
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$24,601,240
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$24,601,240
5. NEW CONSTRUCTION: **	\$2,728,250
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$171,411,535
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$8,698,057
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4111 - Meadows Metro District 6**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$32,728,240
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$38,303,370
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$38,303,370
5. NEW CONSTRUCTION: **	\$3,607,410
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$428,169,049
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$50,103,567
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4114 - Meadows Metro District 7**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$40,406,770
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$40,386,580
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$40,386,580
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$203.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$553,761,861
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$10,647

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4115 - Sedalia Water & Sanitation District**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$6,349,950
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$6,858,660
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$6,858,660
5. NEW CONSTRUCTION: **	\$25,943
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$11.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$28,799,738
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$325,787
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$117,601
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4200 - Crystal Valley Metro District 1**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$52,520
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$69,520
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$69,520
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$5,592
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4210 - Crystal Valley Metro District 2**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$33,787,540
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$40,260,310
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$40,260,310
5. NEW CONSTRUCTION: **	\$4,982,510
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$75.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$462,453,584
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$69,202,329
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->

\$0

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4250 - Maher Ranch Metro District 4**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$32,323,160
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$32,439,900
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$32,439,900
5. NEW CONSTRUCTION: **	\$163,150
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$551.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$429,281,158
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$2,265,981
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4270 - Castle Pines Comm Metro District 1**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$1,090,790
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$3,259,560
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$3,259,560
5. NEW CONSTRUCTION: **	\$2,045,460
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$40,259,269
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$27,530,951
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4280 - Castle Pines Comm Metro District 2**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$6,423,220
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$6,322,330
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$6,322,330
5. NEW CONSTRUCTION: **	\$7,543
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$64,244,523
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$11,481
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4290 - Castle Pines Comm Metro District 3**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$6,308,340
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$5,946,090
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$5,946,090
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$11,188.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$19,457,435
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4300 - Castle Pines Comm Metro District 4**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$7,598,470
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$7,590,530
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$7,590,530
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$24,753,361
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4310 - Castle Pines Comm Metro District 5**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$4,647,670
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$4,411,590
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$4,411,590
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$59,713,006
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4330 - High Prairie Farms Metro District**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$45,631,140
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$46,724,920
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$46,724,920
5. NEW CONSTRUCTION: **	\$377,930
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$611,141,118
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$5,025,326
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4340 - Cherry Creek Basin Water Quality Authority**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$2,400,030,110
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$2,465,833,330
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$27,176,798
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$2,438,656,532
5. NEW CONSTRUCTION: **	\$61,829,667
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$115.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$1,473.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$23,675,526,903
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$683,201,987
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$2,165,114
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$1,052,046
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$466,165

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4380 - Mountain Communities F.P.D.**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$5,003,440
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$4,928,610
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$4,928,610
5. NEW CONSTRUCTION: **	\$50,800
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$153.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$54,367,209
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$705,500
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->

\$0

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4390 - Douglas Public Library District**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$6,338,899,010
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$6,469,120,610
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$30,285,006
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$6,438,835,604
5. NEW CONSTRUCTION: **	\$132,382,030
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$10,150
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$2,600.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$53,731.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$61,255,844,844
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$1,391,668,539
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$2,256,982
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$2,559,691
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$1,534,300

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4392 - Urban Drainage & Flood South Platte**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$4,866,819,380
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$4,956,094,960
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$27,176,798
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$4,928,918,162
5. NEW CONSTRUCTION: **	\$85,740,055
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$15.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$644.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$46,371,884,541
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$918,294,916
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$1,089,288
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$1,952,531
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$1,242,332

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4393 - Southgate Water Bond Debt Service**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$2,552,870
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$2,553,770
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$2,553,770
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$34,979,937
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->

\$0

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4394 - Hidden Pointe Metro District**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$11,917,300
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$11,921,200
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$11,921,200
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$163,206,208
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4395 - Omnipark Metro District**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$52,954,760
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$52,822,650
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$52,822,650
5. NEW CONSTRUCTION: **	\$686,930
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$322.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$181,321,672
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$9,540,758
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->

\$0

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4396 - Heritage Hills Metro District**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$46,168,020
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$46,957,960
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$46,957,960
5. NEW CONSTRUCTION: **	\$1,076,230
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$2,253.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$629,455,866
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$14,947,469
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4398 - Chatfield South Water District**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$5,869,890
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$5,790,080
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$5,790,080
5. NEW CONSTRUCTION: **	\$52,930
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$74,668,823
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$735,249
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4399 - Compark Business Campus Metro**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$49,195,660
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$47,630,150
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$47,630,150
5. NEW CONSTRUCTION: **	\$2,268,260
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$7,973.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$146,979,886
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$7,488,008
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4400 - Consolidated Bell Mountain Ranch Metro District**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$17,133,410
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$17,105,770
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$17,105,770
5. NEW CONSTRUCTION: **	\$8,070
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$1,646.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$232,979,145
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$32,654
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->

\$0

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4401 - E-470 Potomac Metro District**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$6,583,990
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$6,584,990
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$6,584,990
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$90,882,385
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4402 - West Metro Fire Protection District**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$134,697,810
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$137,901,130
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$137,901,130
5. NEW CONSTRUCTION: **	\$4,241,005
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$19,786.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$1,639,967,444
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$49,678,089
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4404 - Pinery West Metro District 2**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$41,533,540
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$41,636,980
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$41,636,980
5. NEW CONSTRUCTION: **	\$222,680
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$511.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$560,946,969
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$3,092,613
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4405 - Pinery West Metro District 3**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$12,900,040
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$12,900,840
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$12,900,840
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$178,568,989
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->

\$0

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4406 - Meridian Metro District Debt Service**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$13,316,440
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$13,314,910
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$13,314,910
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$175,678,428
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4407 - Concord Metro District**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$44,760,380
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$48,291,840
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$48,291,840
5. NEW CONSTRUCTION: **	\$4,192,230
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$3,230.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$96,848,630
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$14,455,952
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4408 - South Meridian Metro District**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$17,303,040
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$16,962,040
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$16,962,040
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$90,325,942
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4410 - South Meridian Metro District Debt Service**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$16,124,010
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$16,127,820
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$16,127,820
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$217,281,467
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4412 - Franktown Business Area Metro District**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$3,194,660
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$3,164,530
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$3,164,530
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$12,069,446
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4414 - Castle Oaks Metro District**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$26,719,500
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$27,354,180
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$27,354,180
5. NEW CONSTRUCTION: **	\$928,210
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$183.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$368,846,956
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$12,891,559
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->

\$0

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4415 - Canterbury Crossing Metro District II**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$24,118,780
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$24,119,470
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$24,119,470
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$333,465,118
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4416 - South Meridian Metro District Debt Service 2**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$9,141,050
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$9,141,160
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$9,141,160
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$121,882,203
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4417 - North Meridian Metro District**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$93,090
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$93,090
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$93,090
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$316,570
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->

\$0

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4418 - Rampart Range Metro District 1**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$2,640
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$2,040
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$2,040
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$7,023
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4419 - Rampart Range Metro District 2**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$23,802,210
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$23,456,050
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$23,456,050
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$232,662,600
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4420 - Rampart Range Metro District 3**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$5,400
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$4,420
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$4,420
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$15,240
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$1,564
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->

\$0

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4421 - Rampart Range Metro District 4**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$710,240
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$937,590
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$937,590
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$578,880
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$3,231,661
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$1,996,097
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$295,955

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->

\$0

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4422 - Rampart Range Metro District 5**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$1,187,040
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$628,260
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$628,260
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$2,138,455
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$4,458
10. PREVIOUSLY TAXABLE PROPERTY:	\$295,955

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->

\$0

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4423 - Rampart Range Metro District 6**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$854,760
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$850,180
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$850,180
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$380,780
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$1,314
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4424 - RockingHorse Metro District 1**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$760
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$760
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$760
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$2,625
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->

\$0

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4425 - Inspiration Metro District**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$26,447,560
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$31,183,840
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$31,183,840
5. NEW CONSTRUCTION: **	\$4,440,260
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$308,017,641
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$61,669,075
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$8,914

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->

\$0

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4426 - Canyons Metro District 1**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$250
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$250
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$250
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$879
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->

\$0

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4427 - Canyons Metro District 2**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$216,130
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$215,000
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$215,000
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$54,188
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->

\$0

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4428 - Canyons Metro District 3**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$290
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$290
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$290
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$1,007
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->

\$0

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4429 - Canyons Metro District 4**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$4,370
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$4,170
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$4,170
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$14,398
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4430 - Heritage Hills Metro Bond Debt District**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$692,150
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$692,150
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$692,150
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$2,386,740
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4431 - Omnipark Metro District Debt Service 1**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$2,603,030
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$2,623,830
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$2,623,830
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$35,485,588
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4432 - Cherokee Ridge Estates Metro**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$3,515,210
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$3,574,970
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$3,574,970
5. NEW CONSTRUCTION: **	\$58,760
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$43,354,529
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$816,180
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->

\$0

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4433 - Solitude Metro District**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$7,090
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$168,350
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$168,350
5. NEW CONSTRUCTION: **	\$71,840
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$1,367,581
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$997,721
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4434 - Crystal Crossing Metro District**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$9,851,430
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$9,898,520
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$9,898,520
5. NEW CONSTRUCTION: **	\$72,810
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$154.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$134,385,050
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$1,011,211
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4435 - Lincoln Meadows Metro District**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$9,802,280
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$10,245,130
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$10,245,130
5. NEW CONSTRUCTION: **	\$537,440
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$1,579.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$36,629,991
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$1,853,243
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4436 - Crowfoot Valley Ranch Metro District 1**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$8,510
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$8,510
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$8,510
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$915
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4437 - Crowfoot Valley Ranch Metro District 2**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$618,910
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$627,700
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$627,700
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$746,888
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4438 - Antelope Heights Metro District**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$15,575,610
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$15,578,100
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$15,578,100
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$216,978,713
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4439 - Kings Point South Metro District 1**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$640
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$640
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$640
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$2,190
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->

\$0

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4440 - Kings Point South Metro District 2**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$1,690
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$1,690
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$1,690
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$5,837
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4441 - Lincoln Station Metro District**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$48,117,130
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$48,171,490
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$48,171,490
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$806.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$161,532,849
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4442 - Stone Canon Ranch Metro District**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$1,642,380
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$1,641,980
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$1,641,980
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$21,019,095
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4443 - Horse Creek Metro District**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$13,890,980
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$13,887,280
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$13,887,280
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$134.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$191,386,122
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4444 - Lanterns Metro District 1**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$910
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$910
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$910
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$3,145
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->

\$0

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4445 - Meridian Village Metro District 1**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$520
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$4,302,950
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$4,302,950
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$4,302,360
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$57,600,647
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$57,600,000
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4446 - Meridian Village Metro District 2**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$62,740,770
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$65,687,560
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$65,687,560
5. NEW CONSTRUCTION: **	\$4,689,790
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$1,407.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$835,237,525
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$65,135,575
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->

\$0

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4447 - Meridian Village Metro District 3**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$190
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$190
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$190
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$643
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4448 - Meridian Village Metro District 4**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$190
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$190
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$190
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$643
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->

\$0

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4449 - Pine Bluffs Metro District**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$12,402,869
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$14,199,620
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$276,321
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$13,923,299
5. NEW CONSTRUCTION: **	\$1,052,690
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$174,239,698
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$14,621,068
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4450 - Ravenna Metro District**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$17,197,190
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$19,489,560
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$19,489,560
5. NEW CONSTRUCTION: **	\$2,564,960
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$852.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$155,396,786
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$35,228,206
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->

\$0

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4451 - Reata North Metro District**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$28,030,600
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$29,992,930
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$29,992,930
5. NEW CONSTRUCTION: **	\$1,939,030
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$3.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$381,389,180
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$26,931,715
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4452 - Southeast Public Improv Metro District**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$856,852,650
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$851,819,770
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$851,819,770
5. NEW CONSTRUCTION: **	\$4,631,570
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$5,488.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$2,563,319,967
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$15,271,787
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$26,788,906
10. PREVIOUSLY TAXABLE PROPERTY:	\$296,121

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4453 - Parker Automotive Metro District**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$8,952,410
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$8,861,540
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$8,861,540
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$12,442.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$34,391,616
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->

\$0

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4454 - Compark Business Campus Metro Dist Debt Svc**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$4,111,910
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$4,112,510
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$4,112,510
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$56,600,359
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4455 - North Meridian Metro District Debt Service**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$193,280
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$193,280
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$193,280
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$666,468
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4456 - Arapahoe County Water & Wastewater PID**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$31,145,220
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$37,025,940
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$37,025,940
5. NEW CONSTRUCTION: **	\$5,045,750
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$3,485.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$75,821,352
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$17,399,110
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4457 - Dominion Water & Sanitation District**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$60
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$60
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$60
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$218
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4459 - Olde Town Metro District**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$3,484,290
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$3,284,400
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$3,284,400
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$9,984,517
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->

\$0

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4460 - Neu Towne Metro District**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$5,921,410
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$7,220,090
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$7,220,090
5. NEW CONSTRUCTION: **	\$560,850
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$83,627,750
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$7,789,280
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4461 - Anthology West Metro District 3**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: Yes

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$0
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$200
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$200
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$6
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT:	\$0
(If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4462 - Cherry Creek South Metro District 4**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$410
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$410
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$410
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$1,402
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4463 - Cherry Creek South Metro District 5**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$410
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$410
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$410
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$1,402
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4464 - Cherry Creek South Metro District 6**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$410
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$410
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$410
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$1,402
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4465 - Cherry Creek South Metro District 7**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$410
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$410
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$410
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$1,402
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4466 - Cherry Creek South Metro District 8**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$410
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$410
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$410
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$1,402
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4467 - Cherry Creek South Metro District 9**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$410
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$410
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$410
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$1,402
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4468 - Cherry Creek South Metro District 10**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$410
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$410
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$410
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$1,402
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4469 - Cherry Creek South Metro District 11**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$17,030
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$17,030
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$17,030
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$58,694
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->

\$0

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4470 - Bella Mesa Metro District**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$2,609,930
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$2,610,030
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$2,610,030
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$8,988,737
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4471 - Ute Pass Regional Health Service District**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$4,791,440
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$4,779,210
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$4,779,210
5. NEW CONSTRUCTION: **	\$50,800
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$71.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$54,367,209
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$705,500
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4472 - North Fork Fire Protection District**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$2,225,990
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$2,316,310
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$2,316,310
5. NEW CONSTRUCTION: **	\$31,390
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$10,150
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$27,451,323
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$435,966
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$1,895,063
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4473 - Lincoln Creek Metro District**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$2,931,080
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$2,879,950
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$2,879,950
5. NEW CONSTRUCTION: **	\$233,750
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$96,160
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$25,073,235
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$3,246,486
3. ANNEXATIONS/INCLUSIONS:	\$331,632
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4474 - Rampart Range Metro District 7**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$189,325,170
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$194,192,040
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$194,192,040
5. NEW CONSTRUCTION: **	\$6,469,120
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$900.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$958,693,982
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$51,670,584
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$166

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4475 - Rampart Range Metro District 8**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$10
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$10
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$10
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$37
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4476 - Rampart Range Metro District 9**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$110
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$10
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$10
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$40
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4477 - Reata South Metro District**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$13,063,460
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$14,312,600
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$14,312,600
5. NEW CONSTRUCTION: **	\$982,180
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$130,275,939
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$13,641,562
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4478 - Sierra Ridge Metro District 1**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: Yes

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$0
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$0
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$0
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$0
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT:	\$0
(If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4479 - Sierra Ridge Metro District 2**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$21,708,080
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$27,240,360
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$27,240,360
5. NEW CONSTRUCTION: **	\$6,165,980
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$204.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$318,609,488
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$85,638,852
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4480 - Pinery Commercial Metro District 1**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$19,190
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$19,190
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$19,190
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$66,150
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4481 - Pinery Commercial Metro District 2**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$792,380
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$792,280
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$792,280
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$2,723,589
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4482 - Foxhill Metro District 1**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: Yes

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$0
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$0
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$0
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$0
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4483 - Foxhill Metro District 2**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$1,778,090
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$95,260
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$95,260
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$1,077,505
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4484 - Horseshoe Ridge Metro District 1**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: Yes

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$0
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$0
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$0
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$1
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4485 - Horseshoe Ridge Metro District 2**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$10,666,470
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$10,676,970
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$10,676,970
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$147,538,252
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4486 - Horseshoe Ridge Metro District 3**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$3,080
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$880
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$880
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$6.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$13,586
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->

\$0

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4487 - Grandview Estates Rural Water Conservation**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$9,108,860
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$9,111,040
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$9,111,040
5. NEW CONSTRUCTION: **	\$23,330
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$121,457,539
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$270,163
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$236,346
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4489 - Jordan Crossing Metro District**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$2,986,740
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$2,950,140
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$2,950,140
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$40,734,171
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4490 - Regency Metro District**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$6,447,520
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$6,446,390
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$6,446,390
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$89,096,620
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4491 - Tallman Gulch Metro District**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$1,883,220
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$4,346,780
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$4,346,780
5. NEW CONSTRUCTION: **	\$668,340
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$35,716,760
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$9,282,534
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->

\$0

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4492 - Castle Oaks Metro District 2**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$2,410
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$2,300
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$2,300
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$238
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4493 - Castle Oaks Metro District 3**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$8,293,230
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$11,727,880
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$11,727,880
5. NEW CONSTRUCTION: **	\$3,397,960
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$96,588,807
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$47,195,346
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4494 - Castleview Metro District**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$6,390
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$6,390
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$6,390
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$16,695
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4495 - Westcreek Metro District 1**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$581,480
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$555,090
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$555,090
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$1,913,422
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->

\$0

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4496 - Westcreek Metro District 2**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$1,810,900
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$1,793,670
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$1,793,670
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$6,021,592
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4500 - Park Meadows Business Improvement District**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$250
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$250
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$250
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$850
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4501 - Highlands Ranch Metro District**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$1,552,357,700
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$1,559,885,700
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$1,559,885,700
5. NEW CONSTRUCTION: **	\$15,354,100
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$2,221,410
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$92,334.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$16,695,493,588
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$161,666,791
3. ANNEXATIONS/INCLUSIONS:	\$10,868,262
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$533,678

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4502 - South Santa Fe Metro District 1**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$80
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$80
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$80
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$274
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4503 - South Santa Fe Metro District 2**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$258,600
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$258,900
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$258,900
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$891,696
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->

\$0

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4504 - Highfield Metro District**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$13,944,130
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$15,564,410
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$15,564,410
5. NEW CONSTRUCTION: **	\$853,520
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$39,435,374
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$2,943,158
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4505 - Hunting Hill Metro District**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$6,275,140
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$5,828,030
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$5,828,030
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$24,849.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$66,256,564
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$7,872

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->

\$0

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4506 - Meadows Metro District 4 Debt Service**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$4,800,690
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$5,275,400
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$5,275,400
5. NEW CONSTRUCTION: **	\$531,490
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$73,253,521
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$7,381,818
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4507 - Lincoln Station Metro District Debt Service**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$2,468,580
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$4,614,970
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$4,614,970
5. NEW CONSTRUCTION: **	\$2,082,720
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$60,076,843
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$28,926,633
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4508 - Lincoln Meadows Metro District Debt Service**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$200
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$200
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$200
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$4
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4509 - Compark Business Campus Metro Dist Debt Svc 2**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$1,246,280
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$1,246,380
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$1,246,380
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$17,228,370
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4510 - Castle Rock Downtown Development Authority**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$54,863,420
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$58,080,550
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$3,108,208
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$54,972,342
5. NEW CONSTRUCTION: **	\$1,056,400
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$1,275.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$187,752,073
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$5,591,326
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$57,950
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4512 - Remuda Ranch Metro District**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$6,470
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$6,470
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$6,470
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$21,807
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4513 - Airport Vista Metro District 1**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$80
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$80
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$80
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$262
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4514 - Airport Vista Metro District 2**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$31,230
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$31,070
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$31,070
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$107,127
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4515 - Louviers Water & Sanitation District**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$2,266,040
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$2,259,580
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$2,259,580
5. NEW CONSTRUCTION: **	\$10,530
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$31,110,529
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$146,326
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4516 - Parker Central Area URP**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$48,306,415
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$62,032,270
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$13,717,584
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$48,314,686
5. NEW CONSTRUCTION: **	\$2,626,110
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$311,642,077
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$32,872,024
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$609,247
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4517 - Inverness Water & Sanitation District Debt Service**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$2,328,140
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$2,342,560
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$2,342,560
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$31,544,031
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4518 - Inverness Metro Improvement District Debt Service**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$2,328,140
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$2,342,560
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$2,342,560
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$31,544,031
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4522 - Two Bridges Metro District**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$1,213,100
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$1,434,840
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$1,434,840
5. NEW CONSTRUCTION: **	\$154,080
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$7,774,152
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$2,140,089
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4523 - Robinson Ranch Metro District**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$3,139,630
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$3,200,640
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$3,200,640
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$10,032,939
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->

\$0

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4524 - Canyons Metro District 5**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$13,200
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$13,330
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$13,330
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$45,970
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4525 - Canyons Metro District 6**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$13,190
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$13,320
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$13,320
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$45,938
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4526 - Canyons Metro District 7**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$13,190
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$13,320
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$13,320
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$45,938
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4527 - Canyons Metro District 8**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$290
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$290
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$290
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$1,007
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4528 - Canyons Metro District 9**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$290
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$290
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$290
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$1,007
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4529 - Canyons Metro District 10**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$290
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$290
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$290
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$1,007
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4530 - Canyons Metro District 11**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$290
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$290
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$290
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$1,007
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4531 - South Meridian Metro District Debt Service 3**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$5,608,500
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$5,737,290
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$5,737,290
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$73,096,498
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4533 - Colorado Horse Park Metro District**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$1,211,830
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$1,187,410
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$1,187,410
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$3,535,534
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4534 - Parker Homestead Metro District**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$12,073,800
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$12,485,830
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$12,485,830
5. NEW CONSTRUCTION: **	\$768,820
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$439.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$171,402,145
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$10,677,519
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4535 - North Pine Vistas Metro District 1**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$9,410
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$1,510
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$1,510
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$5,219
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$2,234

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4536 - North Pine Vistas Metro District 2**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$11,100
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$3,150
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$3,150
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$10,875
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$2,234

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4537 - North Pine Vistas Metro District 3**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$3,216,820
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$5,210,010
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$5,210,010
5. NEW CONSTRUCTION: **	\$822,380
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$27,595,881
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$11,301,174
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$158,196

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->

\$0

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4538 - Lincoln Park Metro District Debt Service**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$56,260
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$56,260
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$56,260
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$194,000
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4539 - Meridian Metro District Debt Service 2**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$8,600,600
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$8,686,320
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$8,686,320
5. NEW CONSTRUCTION: **	\$64,730
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$115,957,555
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$898,913
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4540 - Castle Pines Town Center Metro District 1**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$9,900
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$9,900
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$9,900
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$1,041
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4541 - Castle Pines Town Center Metro District 2**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$44,960
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$44,560
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$44,560
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$6,379
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->

\$0

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4542 - Castle Pines Town Center Metro District 3**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$10,900
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$10,900
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$10,900
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$4,478
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->

\$0

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4543 - Omnipark Metro District Debt Service 2**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$3,944,330
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$3,989,770
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$3,989,770
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$51,751,567
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4544 - Village on the Green Metro District 1**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$2,593,730
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$2,599,750
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$2,599,750
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$35,923,047
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4545 - North Meridian Metro District Debt Service 2**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$15,980
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$54,550
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$54,550
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$887
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4546 - Plum Valley Heights Subdistrict of Roxborough W&S**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$16,324,370
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$16,701,990
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$16,701,990
5. NEW CONSTRUCTION: **	\$63,950
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$298,800
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$140,318,723
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$779,674
3. ANNEXATIONS/INCLUSIONS:	\$1,449,251
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4547 - Sterling Ranch Colorado Metro District 1**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: Yes

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$0
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$4,670
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$4,670
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$16,117
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->

\$0

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4548 - Sterling Ranch Colorado Metro District 2**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$7,496,620
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$11,401,050
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$11,401,050
5. NEW CONSTRUCTION: **	\$2,708,010
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$73,802,788
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$37,611,164
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4549 - Sterling Ranch Colorado Metro District 3**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: Yes

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$0
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$926,610
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$926,610
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$901,360
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$3,195,622
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$3,108,532
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT:	\$0
<small>(If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)</small>	
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4550 - Sterling Ranch Colorado Metro District 4**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: Yes

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$0
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$7,900
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$7,900
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$27,225
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->

\$0

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4551 - Sterling Ranch Colorado Metro District 5**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: Yes

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$0
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$7,900
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$7,900
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$27,225
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4552 - Sterling Ranch Colorado Metro District 6**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: Yes

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$0
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$7,900
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$7,900
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$27,225
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4553 - Sterling Ranch Colorado Metro District 7**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$298,880
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$357,560
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$357,560
5. NEW CONSTRUCTION: **	\$38,870
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$1,191,848
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$134,020
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4554 - Cottonwood Commercial Area URP**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$12,263,479
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$22,140,740
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$9,559,733
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$12,581,007
5. NEW CONSTRUCTION: **	\$1,741,890
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$92,470,252
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$20,769,858
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->

\$0

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4555 - Parker Road Area URP**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$42,116,186
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$45,988,100
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$3,899,481
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$42,088,619
5. NEW CONSTRUCTION: **	\$1,940,960
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$148,283,224
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$6,692,990
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4556 - Promenade at Castle Rock Metro District 1**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$713,330
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$2,869,300
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$2,869,300
5. NEW CONSTRUCTION: **	\$2,045,460
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$38,973,224
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$27,530,951
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->

\$0

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4557 - Promenade at Castle Rock Metro District 2**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: Yes

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$0
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$0
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$0
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$1
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT:	\$0
<small>(If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)</small>	
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4558 - Promenade at Castle Rock Metro District 3**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$30,954,210
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$39,964,940
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$39,964,940
5. NEW CONSTRUCTION: **	\$6,987,790
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$119,970,001
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$15,688,447
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->

\$0

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4559 - Inverness Water & Sanitation District Debt Svc 2**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$4,595,930
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$4,638,040
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$4,638,040
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$57,837,434
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->

\$0

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4560 - Inverness Metro Improvement District Debt Svc 2**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$4,595,930
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$4,638,040
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$4,638,040
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$57,837,434
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4561 - Carousel Farms Metro District**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$880,290
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$1,310,440
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$1,310,440
5. NEW CONSTRUCTION: **	\$99,710
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$5,866,711
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$1,384,887
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4562 - Salisbury Heights Metro District**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$2,437,150
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$3,319,210
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$3,319,210
5. NEW CONSTRUCTION: **	\$1,189,410
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$38,582,149
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$16,519,122
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4563 - Lanterns Metro District 2**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: Yes

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$0
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$0
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$0
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$0
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4564 - Lanterns Metro District 3**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: Yes

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$0
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$0
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$0
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$0
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT:	\$0
<small>(If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)</small>	
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4565 - Stone Creek Metro District**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$70,780
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$58,150
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$58,150
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$566,315
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4566 - Cottonwood Highlands Metro District 1**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$3,691,390
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$8,428,500
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$8,428,500
5. NEW CONSTRUCTION: **	\$2,429,160
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$1,609,210
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$72,835,681
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$33,738,204
3. ANNEXATIONS/INCLUSIONS:	\$5,548,715
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4567 - Cottonwood Highlands Metro District 2**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$1,090,420
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$1,090,430
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$1,090,430
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$3,760,041
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4568 - Citadel Station - Castle Meadows URP**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$260,930
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$260,930
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$260,930
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$899,782
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->

\$0

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4569 - Overlook Metro District**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$3,594,380
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$3,896,330
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$3,896,330
5. NEW CONSTRUCTION: **	\$982,800
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$29,724,068
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$13,650,406
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4570 - Castle Oaks Metro District 2 Debt Service**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$989,250
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$0
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$0
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$0
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$6,105,457
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4571 - Lone Tree Business Improvement District**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$13,227,170
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$13,374,070
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$13,374,070
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$419,240
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$3,625.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$44,569,645
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$1,445,639
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->

\$0

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4572 - Hess Ranch Metro District 1**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$2,760
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$2,190
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$2,190
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$7,520
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->

\$0

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4573 - Hess Ranch Metro District 2**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$1,850
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$80
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$80
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$266
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4574 - Hess Ranch Metro District 3**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$10
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$2,370
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$2,370
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$8,165
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4575 - Hess Ranch Metro District 4**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: Yes

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$0
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$0
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$0
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$5
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT:	\$0
(If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4576 - Hess Ranch Metro District 5**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: Yes

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$0
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$0
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$0
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$5
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4577 - Hess Ranch Metro District 6**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: Yes

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$0
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$0
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$0
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$5
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4578 - Hess Ranch Metro District 7**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: Yes

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:		\$0
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *		\$0
3. LESS TIF DISTRICT INCREMENT, IF ANY:		\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:		\$0
5. NEW CONSTRUCTION: **		\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #		\$0
7. ANNEXATIONS/INCLUSIONS:		\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #		\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##		\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):		\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):		\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @		\$5
ADDITIONS TO TAXABLE REAL PROPERTY:		
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !		\$0
3. ANNEXATIONS/INCLUSIONS:		\$0
4. INCREASED MINING PRODUCTION: %		\$0
5. PREVIOUSLY EXEMPT PROPERTY:		\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:		\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT:		\$0
<small>(If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)</small>		
DELETIONS FROM TAXABLE REAL PROPERTY:		
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:		\$0
9. DISCONNECTIONS/EXCLUSION:		\$0
10. PREVIOUSLY TAXABLE PROPERTY:		\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4579 - Hess Ranch Metro District 8**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: Yes

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$0
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$0
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$0
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$5
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4580 - Belford South Metro District**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$94,100
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$94,100
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$94,100
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$1,295,488
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->

\$0

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4581 - Cielo Metro District**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$6,300
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$3,580
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$3,580
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$12,348
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4582 - Reata Ridge Village Metro District 1**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$792,160
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$1,489,230
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$1,489,230
5. NEW CONSTRUCTION: **	\$12,150
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$5,374,199
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$168,697
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$2
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4583 - Reata Ridge Village Metro District 2**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$869,410
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$869,410
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$869,410
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$2,997,969
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$2
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4584 - Anthology West Metro District 4**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$2,424,790
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$3,457,700
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$3,457,700
5. NEW CONSTRUCTION: **	\$623,640
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$21,422,039
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$8,534,828
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4585 - Anthology West Metro District 5**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$690
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$1,690
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$1,690
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$2,405
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4586 - Anthology West Metro District 6**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: Yes

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:		\$0
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *		\$0
3. LESS TIF DISTRICT INCREMENT, IF ANY:		\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:		\$0
5. NEW CONSTRUCTION: **		\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #		\$0
7. ANNEXATIONS/INCLUSIONS:		\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #		\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##		\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):		\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):		\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @		\$6
ADDITIONS TO TAXABLE REAL PROPERTY:		
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !		\$0
3. ANNEXATIONS/INCLUSIONS:		\$0
4. INCREASED MINING PRODUCTION: %		\$0
5. PREVIOUSLY EXEMPT PROPERTY:		\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:		\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT:		\$0
<small>(If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)</small>		
DELETIONS FROM TAXABLE REAL PROPERTY:		
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:		\$0
9. DISCONNECTIONS/EXCLUSION:		\$0
10. PREVIOUSLY TAXABLE PROPERTY:		\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4587 - Mirabelle Metro District 2**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$20
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$20
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$20
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$57
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4588 - Mirabelle Metro District 3**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$20
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$20
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$20
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$57
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->

\$0

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4589 - Mirabelle Metro District 4**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$20
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$20
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$20
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$57
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4590 - Villas Metro District**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$538,340
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$1,492,790
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$1,492,790
5. NEW CONSTRUCTION: **	\$55,230
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$1,390
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$6,380,369
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$767,198
3. ANNEXATIONS/INCLUSIONS:	\$4,776
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->

\$0

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4591 - Lincoln Creek Metro District Debt Service**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: Yes

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$0
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$0
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$0
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$0
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT:	\$0
<small>(If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)</small>	
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4592 - Chambers Highpoint Metro District 1**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$14,120
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$13,530
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$13,530
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$46,655
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4593 - Chambers Highpoint Metro District 2**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$127,410
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$104,530
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$104,530
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$360,452
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4594 - Cottonwood Water & Sanitation District Debt Svc**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$84,820
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$61,350
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$61,350
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$211,557
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4595 - Hillside at Castle Rock Metro District**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$210,220
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$210,220
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$210,220
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$2,384,107
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->

\$0

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4596 - Anthology West Metro District 2 Debt Service**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$2,399,150
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$3,439,100
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$3,439,100
5. NEW CONSTRUCTION: **	\$615,010
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$21,163,762
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$8,415,019
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->

\$0

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4597 - The Yard Metro District**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$1,623,280
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$1,623,580
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$1,623,580
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$5,597,514
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4598 - Timbers Metro District**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$1,715,760
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$2,666,070
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$2,666,070
5. NEW CONSTRUCTION: **	\$13,190
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$9,736,662
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$183,152
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->

\$0

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4599 - Millers Landing Business Improvement District**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$260,930
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$260,930
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$260,930
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$899,782
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4600 - Meridian Village Metro District 2 Debt Service**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: No

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$330
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$400
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$400
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$4
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4601 - Belford North Metro District**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: Yes

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$0
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$83,780
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$83,780
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$83,780
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$499,691
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$499,691
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->

\$0

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4602 - Meridian Village Metro District 1 Debt Service**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: Yes

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$0
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$330
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$330
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$1,144
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->

\$0

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **4603 - Hilltop Metro District**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: Yes

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$0
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$4,440
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$4,440
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$4,440
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$15,343
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$15,343
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **9998 - Late Declaration Penalty**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: Yes

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$0
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$0
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$0
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$0
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT: (If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	\$0
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018

CERTIFICATION OF VALUATION BY DOUGLAS COUNTY ASSESSOR

Name of Jurisdiction: **9999 - State Assessed Authority**

IN DOUGLAS COUNTY ON 11/21/2018

New Entity: Yes

USE FOR STATUTORY PROPERTY TAX REVENUE LIMIT CALCULATIONS (5.5% LIMIT) ONLY
--

IN ACCORDANCE WITH 39-5-121(2)(a) AND 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES THE TOTAL VALUATION FOR ASSESSMENT FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO

1. PREVIOUS YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$0
2. CURRENT YEAR'S GROSS TOTAL TAXABLE ASSESSED VALUATION: *	\$0
3. LESS TIF DISTRICT INCREMENT, IF ANY:	\$0
4. CURRENT YEAR'S NET TOTAL TAXABLE ASSESSED VALUATION:	\$0
5. NEW CONSTRUCTION: **	\$0
6. INCREASED PRODUCTION OF PRODUCING MINES: #	\$0
7. ANNEXATIONS/INCLUSIONS:	\$0
8. PREVIOUSLY EXEMPT FEDERAL PROPERTY: #	\$0
9. NEW PRIMARY OIL OR GAS PRODUCTION FROM ANY PRODUCING OIL AND GAS LEASEHOLD OR LAND (29-1-301(1)(b) C.R.S.): ##	\$0
10. TAXES COLLECTED LAST YEAR ON OMITTED PROPERTY AS OF AUG. 1 (29-1-301(1))(a) C.R.S.):	\$0.00
11. TAXES ABATED AND REFUNDED AS OF AUG. 1 (29-1-301(1)(a) C.R.S.) and (39-10-114(1)(a)(I)(B) C.R.S.):	\$0.00

* This value reflects personal property exemptions IF enacted by the jurisdiction as authorized by Art. X, Sec.20(8)(b),Colo.

** New construction is defined as: Taxable real property structures and the personal property connected with the structure.

Jurisdiction must submit respective certifications (Forms DLG 52 AND 52A) to the Division of Local Government in order for the values to be treated as growth in the limit calculation.

Jurisdiction must apply (Forms DLG 52B) to the Division of Local Government before the value can be treated as growth in the limit calculation.

USE FOR 'TABOR' LOCAL GROWTH CALCULATIONS ONLY

IN ACCORDANCE WITH THE PROVISION OF ARTICLE X, SECTION 20, COLO CONST, AND 39-5-121(2)(b),C.R.S. THE ASSESSOR CERTIFIES THE TOTAL ACTUAL VALUATION FOR THE TAXABLE YEAR 2018 IN DOUGLAS COUNTY, COLORADO ON AUGUST 25, 2018

1. CURRENT YEAR'S TOTAL ACTUAL VALUE OF ALL REAL PROPERTY: @	\$0
ADDITIONS TO TAXABLE REAL PROPERTY:	
2. CONSTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS: !	\$0
3. ANNEXATIONS/INCLUSIONS:	\$0
4. INCREASED MINING PRODUCTION: %	\$0
5. PREVIOUSLY EXEMPT PROPERTY:	\$0
6. OIL OR GAS PRODUCTION FROM A NEW WELL:	\$0
7. TAXABLE REAL PROPERTY OMITTED FROM THE PREVIOUS YEAR'S TAX WARRANT:	\$0
(If land and/or a structure is picked up as omitted property for multiple years, only the most current year's actual value can be reported as omitted property.)	
DELETIONS FROM TAXABLE REAL PROPERTY:	
8. DESTRUCTION OF TAXABLE REAL PROPERTY IMPROVEMENTS:	\$0
9. DISCONNECTIONS/EXCLUSION:	\$0
10. PREVIOUSLY TAXABLE PROPERTY:	\$0

@ This includes the actual value of all taxable real property plus the actual value of religious, private schools, and charitable real property.

! Construction is defined as newly constructed taxable real property structures.

% Includes production from new mines and increases in production of existing producing mines.

IN ACCORDANCE WITH 39-5-128(1),C.R.S. AND NO LATER THAN AUGUST 25, THE ASSESSOR CERTIFIES TO SCHOOL DISTRICTS : 1. TOTAL ACTUAL VALUE OF ALL TAXABLE PROPERTY:----->	\$0
--	-----

NOTE: All levies must be Certified to the Board of County Commissioners NO LATER THAN DECEMBER 15, 2018

Data Date: 11/20/2018