

CERTIFICATION OF FINAL TAXABLE VALUE

BC-422
R. 5/11
Rule 12DER11-10
Florida Administrative Code
Eff. 05/11

(1)

Year 2013	County BREVARD	Is VAB still in Session? YES <input checked="" type="checkbox"/> NO <input type="checkbox"/>	
Principal Authority BREVARD COUNTY		<input checked="" type="checkbox"/> County	<input type="checkbox"/> Municipality
		<input type="checkbox"/> School District	<input type="checkbox"/> Water Management District
Taxing Authority GENERAL FUND		<input checked="" type="checkbox"/> Principal Authority	<input type="checkbox"/> Dependent Special District
		<input type="checkbox"/> MSTU	<input type="checkbox"/> Water Management District Basin

SECTION I: COMPLETED BY PROPERTY APPRAISER		
1.	Current year gross taxable value from Line 4, Form DR-420	\$25,763,338,328 (1)
2.	Final current year gross taxable value from Form DR-403 Series	\$25,745,155,761 (2)
3.	Percentage of change in taxable value (Line 2 divided by line 1, minus 1, multiplied by 100)	-0.0705753531 % (3)
The taxing authority must complete this form and return it to the property appraiser by 5:00 PM, March 22, 2013		

SIGN HERE	Property Appraiser Certification	
	I certify the taxable values shown above are correct to the best of my knowledge.	
	Signature of Property Appraiser <i>Dana Blickey</i>	Date October 11, 2013

SECTION II: COMPLETED BY TAXING AUTHORITY		
MILLAGE RATE ADOPTED BY RESOLUTION OR ORDINANCE AT FINAL BUDGET HEARING UNDER S. 200.065(2)(D), F.S.		
If this portion of the form is not completed in full your taxing authority will be denied TRIM certification and possibly lose its millage levy privilege for the tax year. If any line is inapplicable, enter NA or -0-		
Non-Voted Operating Millage Rate (from resolution or ordinance)		
4a.	County or municipal principal taxing authority	\$ Per \$1000 (4a)
4b.	Dependent special district name	\$ Per \$1000 (4b)
4c.	Municipal service taxing unit (MSTU) name	\$ Per \$1000 (4c)
4d.	Independent Special District	\$ Per \$1000 (4d)
4e.	School district	\$ Per \$1000 (4e)
	Required local effort	\$ Per \$1000
	Capital outlay	\$ Per \$1000
	Discretionary Operating	\$ Per \$1000
	Discretionary Capital Improvement	\$ Per \$1000
	Critical Capital Outlay or Critical Operating	\$ Per \$1000
	Additional Voted Millage	\$ Per \$1000
4f.	Water management district	\$ Per \$1000 (4f)
	District levy	\$ Per \$1000
	Basin	\$ Per \$1000
Are you going to adjust adopted millage? <input type="checkbox"/> YES <input type="checkbox"/> NO If No, STOP HERE, Sign and Submit.		

CONTINUED ON PAGE 2

Taxing Authority		BC-422 R. 5/11 Page 2
GENERAL FUND		
COUNTIES, MUNICIPALITIES, SCHOOLS, and WATER MANAGEMENT DISTRICTS, may adjust the non-voted millage rate only if the percentage on Line 3 is greater than plus or minus 1%. (s. 200.065(6), F.S.)		
5.	Unadjusted gross ad valorem proceeds (Line 1 multiplied by Line 4a, 4e, or 4f as applicable, divided by 1,000)	\$ (5)
6.	Adjusted Millage Rate (Only if Line 3 is greater than plus or minus 1%) (Line 5 divided by Line 2, multiplied by 1,000)	\$ Per \$1000 (6)
MSTUs, DEPENDENT SPECIAL DISTRICTS, and INDEPENDENT SPECIAL DISTRICTS may adjust the non-voted millage rate only if the percentage on Line 3 is greater than plus or minus 3% (s. 200.065(6), F.S.)		
7.	Unadjusted gross ad valorem proceeds (Line 1 multiplied by Line 4b,4c, or 4d as applicable, divided by 1,000)	\$ (7)
8.	Adjusted Millage Rate (only if Line 3 is greater than plus or minus 3%) (Line 7 divided by Line 2, multiplied by 1,000)	\$ Per \$1000 (8)

SIGN HERE	Taxing Authority Certification		
	I certify the millages and rates are correct to the best of my knowledge. The millages comply with the provisions of s. 200.065 and the provisions of either s. 200.071 or s. 200.081, F.S.		
	Signature of Chief Administrative Officer		Date
	Title	Contact Name	
	Mailing Address	Physical Address	
City, State, ZIP	Phone Number	Fax Number	

INSTRUCTIONS

SECTION I: Property Appraiser

1. Initiate a separate DR-422 form for each DR-420, "Certification of Taxable Value", and DR-420S, "Certification of School Taxable Value", submitted.
2. Complete Section 1 and sign.
3. Send the original to the taxing authority and keep a copy.

SECTION II: Taxing Authority

1. Complete Section II and sign.
2. Return the original to the property appraiser.
3. Keep a copy for your records.
4. Send a copy to the tax collector.
5. Send a copy with the DR-487, "Certification of Compliance", to the Department of Revenue at the address below. Send separately if the DR-487 was previously sent to the Department.

Florida Department of Revenue
Property Tax Oversight - TRIM Section
P. O. Box 3000
Tallahassee, Florida 32315 - 3000

- All Taxing Authorities must complete Line 4, millages adopted by resolution/ordinance at final budget hearing.
- Counties, municipalities, schools, and water management districts may complete Line 5 and Line 6 only when Line 3 is greater than plus or minus 1%. (s. 200.065(6), F.S.)
- MSTU's, dependent special districts, and independent special districts may adjust the non-voted millage rate only when Line 3 is greater than plus or minus 3%. (s. 200.065(6), F.S.)
- ADJUSTED MILLAGE RATE MUST COMPLY WITH STATUTES. The adjusted millage rate entered on Line 6 or Line 8 cannot exceed the rate allowed by other provisions of law or the state constitution.
- Multi-County and Water Management Districts must complete a separate Form DR-422 for each county.

**All forms for taxing authorities are available on our website at
<http://dor.myflorida.com/dor/property/trimmax.html>**

CERTIFICATION OF FINAL TAXABLE VALUE

BC-422
R. 5/11
Rule 12DER11-10
Florida Administrative Code
Eff. 05/11

(8)

Year 2013	County BREVARD	Is VAB still in Session? YES <input checked="" type="checkbox"/> NO <input type="checkbox"/>	
Principal Authority SCHOOL BOARD		<input type="checkbox"/> County	<input type="checkbox"/> Municipality
		<input checked="" type="checkbox"/> School District	<input type="checkbox"/> Water Management District
Taxing Authority BY LOCAL BOARD		<input type="checkbox"/> Independent Special District	<input type="checkbox"/> Water Management District
		<input checked="" type="checkbox"/> Principal Authority	<input type="checkbox"/> Dependent Special District
		<input type="checkbox"/> MSTU	<input type="checkbox"/> Water Management District Basin

SECTION I: COMPLETED BY PROPERTY APPRAISER		
1.	Current year gross taxable value from Line 4, Form DR-420	\$28,725,623,018 (1)
2.	Final current year gross taxable value from Form DR-403 Series	\$28,719,897,126 (2)
3.	Percentage of change in taxable value (Line 2 divided by line 1, minus 1, multiplied by 100)	-0.0199330472 % (3)
The taxing authority must complete this form and return it to the property appraiser by 5:00 PM, March 22, 2013		

SIGN HERE	Property Appraiser Certification	
	I certify the taxable values shown above are correct to the best of my knowledge.	
	Signature of Property Appraiser <i>Dana Blickey</i>	Date October 11, 2013

SECTION II: COMPLETED BY TAXING AUTHORITY		
MILLAGE RATE ADOPTED BY RESOLUTION OR ORDINANCE AT FINAL BUDGET HEARING UNDER S. 200.065(2)(D), F.S.		
If this portion of the form is not completed in full your taxing authority will be denied TRIM certification and possibly lose its millage levy privilege for the tax year. If any line is inapplicable, enter NA or -0-		
Non-Voted Operating Millage Rate (from resolution or ordinance)		
4a.	County or municipal principal taxing authority	\$ Per \$1000 (4a)
4b.	Dependent special district name	\$ Per \$1000 (4b)
4c.	Municipal service taxing unit (MSTU) name	\$ Per \$1000 (4c)
4d.	Independent Special District	\$ Per \$1000 (4d)
4e.	School district	\$ Per \$1000 (4e)
	Required local effort	\$ Per \$1000
	Capital outlay	\$ Per \$1000
	Discretionary Operating	\$ Per \$1000
	Discretionary Capital Improvement	\$ Per \$1000
	Critical Capital Outlay or Critical Operating	\$ Per \$1000
	Additional Voted Millage	\$ Per \$1000
4f.	Water management district	\$ Per \$1000 (4f)
	District levy	\$ Per \$1000
	Basin	\$ Per \$1000
Are you going to adjust adopted millage? <input type="checkbox"/> YES <input type="checkbox"/> NO If No, STOP HERE, Sign and Submit.		

Taxing Authority		BC-422 R. 5/11 Page 2
BY LOCAL BOARD		
COUNTIES, MUNICIPALITIES, SCHOOLS, and WATER MANAGEMENT DISTRICTS, may adjust the non-voted millage rate only if the percentage on Line 3 is greater than plus or minus 1%. (s. 200.065(6), F.S.)		
5.	Unadjusted gross ad valorem proceeds (Line 1 multiplied by Line 4a, 4e, or 4f as applicable, divided by 1,000)	\$ (5)
6.	Adjusted Millage Rate (Only if Line 3 is greater than plus or minus 1%) (Line 5 divided by Line 2, multiplied by 1,000)	\$ Per \$1000 (6)
MSTUs, DEPENDENT SPECIAL DISTRICTS, and INDEPENDENT SPECIAL DISTRICTS may adjust the non-voted millage rate only if the percentage on Line 3 is greater than plus or minus 3% (s. 200.065(6), F.S.)		
7.	Unadjusted gross ad valorem proceeds (Line 1 multiplied by Line 4b,4c, or 4d as applicable, divided by 1,000)	\$ (7)
8.	Adjusted Millage Rate (only if Line 3 is greater than plus or minus 3%) (Line 7 divided by Line 2, multiplied by 1,000)	\$ Per \$1000 (8)

SIGN HERE	Taxing Authority Certification		
	I certify the millages and rates are correct to the best of my knowledge. The millages comply with the provisions of s. 200.065 and the provisions of either s. 200.071 or s. 200.081, F.S.		
	Signature of Chief Administrative Officer		Date
	Title	Contact Name	
	Mailing Address	Physical Address	
City, State, ZIP	Phone Number	Fax Number	

INSTRUCTIONS

SECTION I: Property Appraiser

1. Initiate a separate DR-422 form for each DR-420, "Certification of Taxable Value", and DR-420S, "Certification of School Taxable Value", submitted.
2. Complete Section 1 and sign.
3. Send the original to the taxing authority and keep a copy.

SECTION II: Taxing Authority

1. Complete Section II and sign.
2. Return the original to the property appraiser.
3. Keep a copy for your records.
4. Send a copy to the tax collector.
5. Send a copy with the DR-487, "Certification of Compliance", to the Department of Revenue at the address below. Send separately if the DR-487 was previously sent to the Department.

Florida Department of Revenue
Property Tax Oversight - TRIM Section
P. O. Box 3000
Tallahassee, Florida 32315 - 3000

- All Taxing Authorities must complete Line 4, millages adopted by resolution/ordinance at final budget hearing.
- Counties, municipalities, schools, and water management districts may complete Line 5 and Line 6 only when Line 3 is greater than plus or minus 1%. (s. 200.065(6), F.S.)
- MSTU's, dependent special districts, and independent special districts may adjust the non-voted millage rate only when Line 3 is greater than plus or minus 3%. (s. 200.065(6), F.S.)
- ADJUSTED MILLAGE RATE MUST COMPLY WITH STATUTES. The adjusted millage rate entered on Line 6 or Line 8 cannot exceed the rate allowed by other provisions of law or the state constitution.
- Multi-County and Water Management Districts must complete a separate Form DR-422 for each county.

**All forms for taxing authorities are available on our website at
<http://dor.myflorida.com/dor/property/trimmax.html>**

CERTIFICATION OF FINAL TAXABLE VALUE

BC-422
R. 5/11
Rule 12DER11-10
Florida Administrative Code
Eff. 05/11

(14)

Year 2013	County BREVARD	Is VAB still in Session? YES <input checked="" type="checkbox"/> NO <input type="checkbox"/>	
Principal Authority BREVARD COUNTY		<input checked="" type="checkbox"/> County	<input type="checkbox"/> Municipality
		<input type="checkbox"/> Independent Special District	<input type="checkbox"/> School District
Taxing Authority BREVARD LIBRARY DISTRICT		<input type="checkbox"/> Principal Authority	<input checked="" type="checkbox"/> Dependent Special District
		<input type="checkbox"/> MSTU	<input type="checkbox"/> Water Management District Basin

SECTION I: COMPLETED BY PROPERTY APPRAISER		
1.	Current year gross taxable value from Line 4, Form DR-420	\$25,964,135,920 (1)
2.	Final current year gross taxable value from Form DR-403 Series	\$25,952,199,798 (2)
3.	Percentage of change in taxable value (Line 2 divided by line 1, minus 1, multiplied by 100)	-0.0459715742 % (3)
The taxing authority must complete this form and return it to the property appraiser by 5:00 PM, March 22, 2013		

SIGN HERE	Property Appraiser Certification	
	I certify the taxable values shown above are correct to the best of my knowledge.	
	Signature of Property Appraiser <i>Dana Blickey</i>	Date October 11, 2013

SECTION II: COMPLETED BY TAXING AUTHORITY		
MILLAGE RATE ADOPTED BY RESOLUTION OR ORDINANCE AT FINAL BUDGET HEARING UNDER S. 200.065(2)(D), F.S.		
If this portion of the form is not completed in full your taxing authority will be denied TRIM certification and possibly lose its millage levy privilege for the tax year. If any line is inapplicable, enter NA or -0-		
Non-Voted Operating Millage Rate (from resolution or ordinance)		
4a.	County or municipal principal taxing authority	\$ Per \$1000 (4a)
4b.	Dependent special district name	\$ Per \$1000 (4b)
4c.	Municipal service taxing unit (MSTU) name	\$ Per \$1000 (4c)
4d.	Independent Special District	\$ Per \$1000 (4d)
4e.	School district	\$ Per \$1000 (4e)
	Required local effort	\$ Per \$1000
	Capital outlay	\$ Per \$1000
	Discretionary Operating	\$ Per \$1000
	Discretionary Capital Improvement	\$ Per \$1000
	Critical Capital Outlay or Critical Operating	\$ Per \$1000
	Additional Voted Millage	\$ Per \$1000
4f.	Water management district	\$ Per \$1000 (4f)
	District levy	\$ Per \$1000
	Basin	\$ Per \$1000
Are you going to adjust adopted millage? <input type="checkbox"/> YES <input type="checkbox"/> NO If No, STOP HERE, Sign and Submit.		

CONTINUED ON PAGE 2

Taxing Authority BREVARD LIBRARY DISTRICT		BC-422 R. 5/11 Page 2
COUNTIES, MUNICIPALITIES, SCHOOLS, and WATER MANAGEMENT DISTRICTS, may adjust the non-voted millage rate only if the percentage on Line 3 is greater than plus or minus 1%. (s. 200.065(6), F.S.)		
5.	Unadjusted gross ad valorem proceeds (Line 1 multiplied by Line 4a, 4e, or 4f as applicable, divided by 1,000)	\$ (5)
6.	Adjusted Millage Rate (Only if Line 3 is greater than plus or minus 1%) (Line 5 divided by Line 2, multiplied by 1,000)	\$ Per \$1000 (6)
MSTUs, DEPENDENT SPECIAL DISTRICTS, and INDEPENDENT SPECIAL DISTRICTS may adjust the non-voted millage rate only if the percentage on Line 3 is greater than plus or minus 3% (s. 200.065(6), F.S.)		
7.	Unadjusted gross ad valorem proceeds (Line 1 multiplied by Line 4b,4c, or 4d as applicable, divided by 1,000)	\$ (7)
8.	Adjusted Millage Rate (only if Line 3 is greater than plus or minus 3%) (Line 7 divided by Line 2, multiplied by 1,000)	\$ Per \$1000 (8)

SIGN HERE	Taxing Authority Certification		
	I certify the millages and rates are correct to the best of my knowledge. The millages comply with the provisions of s. 200.065 and the provisions of either s. 200.071 or s. 200.081, F.S.		
	Signature of Chief Administrative Officer		Date
	Title	Contact Name	
	Mailing Address	Physical Address	
City, State, ZIP	Phone Number	Fax Number	

INSTRUCTIONS

SECTION I: Property Appraiser

1. Initiate a separate DR-422 form for each DR-420, "Certification of Taxable Value", and DR-420S, "Certification of School Taxable Value", submitted.
2. Complete Section 1 and sign.
3. Send the original to the taxing authority and keep a copy.

SECTION II: Taxing Authority

1. Complete Section II and sign.
2. Return the original to the property appraiser.
3. Keep a copy for your records.
4. Send a copy to the tax collector.
5. Send a copy with the DR-487, "Certification of Compliance", to the Department of Revenue at the address below. Send separately if the DR-487 was previously sent to the Department.

Florida Department of Revenue
Property Tax Oversight - TRIM Section
P. O. Box 3000
Tallahassee, Florida 32315 - 3000

- All Taxing Authorities must complete Line 4, millages adopted by resolution/ordinance at final budget hearing.
- Counties, municipalities, schools, and water management districts may complete Line 5 and Line 6 only when Line 3 is greater than plus or minus 1%. (s. 200.065(6), F.S.)
- MSTU's, dependent special districts, and independent special districts may adjust the non-voted millage rate only when Line 3 is greater than plus or minus 3%. (s. 200.065(6), F.S.)
- ADJUSTED MILLAGE RATE MUST COMPLY WITH STATUTES. The adjusted millage rate entered on Line 6 or Line 8 cannot exceed the rate allowed by other provisions of law or the state constitution.
- Multi-County and Water Management Districts must complete a separate Form DR-422 for each county.

**All forms for taxing authorities are available on our website at
<http://dor.myflorida.com/dor/property/trimmax.html>**

CERTIFICATION OF FINAL TAXABLE VALUE

BC-422
R. 5/11
Rule 12DER11-10
Florida Administrative Code
Eff. 05/11

(16)

Year 2013	County BREVARD	Is VAB still in Session? YES <input checked="" type="checkbox"/> NO <input type="checkbox"/>
Principal Authority BREVARD COUNTY		<input checked="" type="checkbox"/> County <input type="checkbox"/> Municipality <input type="checkbox"/> School District <input type="checkbox"/> Independent Special District <input type="checkbox"/> Water Management District
Taxing Authority BREVARD MOSQUITO CONTROL		<input type="checkbox"/> Principal Authority <input checked="" type="checkbox"/> Dependent Special District <input type="checkbox"/> MSTU <input type="checkbox"/> Water Management District Basin

SECTION I: COMPLETED BY PROPERTY APPRAISER		
1.	Current year gross taxable value from Line 4, Form DR-420	\$25,964,135,920 (1)
2.	Final current year gross taxable value from Form DR-403 Series	\$25,952,199,798 (2)
3.	Percentage of change in taxable value (Line 2 divided by line 1, minus 1, multiplied by 100)	-0.0459715742 % (3)
The taxing authority must complete this form and return it to the property appraiser by 5:00 PM, March 22, 2013		

SIGN HERE	Property Appraiser Certification	
	I certify the taxable values shown above are correct to the best of my knowledge.	
	Signature of Property Appraiser <i>Dana Blickey</i>	Date October 11, 2013

SECTION II: COMPLETED BY TAXING AUTHORITY		
MILLAGE RATE ADOPTED BY RESOLUTION OR ORDINANCE AT FINAL BUDGET HEARING UNDER S. 200.065(2)(D), F.S.		
If this portion of the form is not completed in full your taxing authority will be denied TRIM certification and possibly lose its millage levy privilege for the tax year. If any line is inapplicable, enter NA or -0-		
Non-Voted Operating Millage Rate (from resolution or ordinance)		
4a.	County or municipal principal taxing authority	\$ Per \$1000 (4a)
4b.	Dependent special district name	\$ Per \$1000 (4b)
4c.	Municipal service taxing unit (MSTU) name	\$ Per \$1000 (4c)
4d.	Independent Special District	\$ Per \$1000 (4d)
4e.	School district	\$ Per \$1000 (4e)
	Required local effort	\$ Per \$1000
	Capital outlay	\$ Per \$1000
	Discretionary Operating	\$ Per \$1000
	Discretionary Capital Improvement	\$ Per \$1000
	Critical Capital Outlay or Critical Operating	\$ Per \$1000
	Additional Voted Millage	\$ Per \$1000
4f.	Water management district	\$ Per \$1000 (4f)
	District levy	\$ Per \$1000
	Basin	\$ Per \$1000
Are you going to adjust adopted millage? <input type="checkbox"/> YES <input type="checkbox"/> NO If No, STOP HERE, Sign and Submit.		

CONTINUED ON PAGE 2

Taxing Authority BREVARD MOSQUITO CONTROL		BC-422 R. 5/11 Page 2
COUNTIES, MUNICIPALITIES, SCHOOLS, and WATER MANAGEMENT DISTRICTS, may adjust the non-voted millage rate only if the percentage on Line 3 is greater than plus or minus 1%. (s. 200.065(6), F.S.)		
5.	Unadjusted gross ad valorem proceeds (Line 1 multiplied by Line 4a, 4e, or 4f as applicable, divided by 1,000)	\$ (5)
6.	Adjusted Millage Rate (Only if Line 3 is greater than plus or minus 1%) (Line 5 divided by Line 2, multiplied by 1,000)	\$ Per \$1000 (6)
MSTUs, DEPENDENT SPECIAL DISTRICTS, and INDEPENDENT SPECIAL DISTRICTS may adjust the non-voted millage rate only if the percentage on Line 3 is greater than plus or minus 3% (s. 200.065(6), F.S.)		
7.	Unadjusted gross ad valorem proceeds (Line 1 multiplied by Line 4b,4c, or 4d as applicable, divided by 1,000)	\$ (7)
8.	Adjusted Millage Rate (only if Line 3 is greater than plus or minus 3%) (Line 7 divided by Line 2, multiplied by 1,000)	\$ Per \$1000 (8)

SIGN HERE	Taxing Authority Certification		
	I certify the millages and rates are correct to the best of my knowledge. The millages comply with the provisions of s. 200.065 and the provisions of either s. 200.071 or s. 200.081, F.S.		
	Signature of Chief Administrative Officer		Date
	Title	Contact Name	
	Mailing Address	Physical Address	
City, State, ZIP	Phone Number	Fax Number	

INSTRUCTIONS

SECTION I: Property Appraiser

1. Initiate a separate DR-422 form for each DR-420, "Certification of Taxable Value", and DR-420S, "Certification of School Taxable Value", submitted.
2. Complete Section 1 and sign.
3. Send the original to the taxing authority and keep a copy.

SECTION II: Taxing Authority

1. Complete Section II and sign.
2. Return the original to the property appraiser.
3. Keep a copy for your records.
4. Send a copy to the tax collector.
5. Send a copy with the DR-487, "Certification of Compliance", to the Department of Revenue at the address below. Send separately if the DR-487 was previously sent to the Department.

Florida Department of Revenue
Property Tax Oversight - TRIM Section
P. O. Box 3000
Tallahassee, Florida 32315 - 3000

- All Taxing Authorities must complete Line 4, millages adopted by resolution/ordinance at final budget hearing.
- Counties, municipalities, schools, and water management districts may complete Line 5 and Line 6 only when Line 3 is greater than plus or minus 1%. (s. 200.065(6), F.S.)
- MSTU's, dependent special districts, and independent special districts may adjust the non-voted millage rate only when Line 3 is greater than plus or minus 3%. (s. 200.065(6), F.S.)
- ADJUSTED MILLAGE RATE MUST COMPLY WITH STATUTES. The adjusted millage rate entered on Line 6 or Line 8 cannot exceed the rate allowed by other provisions of law or the state constitution.
- Multi-County and Water Management Districts must complete a separate Form DR-422 for each county.

**All forms for taxing authorities are available on our website at
<http://dor.myflorida.com/dor/property/trimmax.html>**

CERTIFICATION OF FINAL TAXABLE VALUE

BC-422
R. 5/11
Rule 12DER11-10
Florida Administrative Code
Eff. 05/11

(22)

Year 2013	County BREVARD	Is VAB still in Session? YES <input checked="" type="checkbox"/> NO <input type="checkbox"/>
Principal Authority WATER MAN. DIST.		<input type="checkbox"/> County <input type="checkbox"/> Municipality <input type="checkbox"/> School District <input type="checkbox"/> Independent Special District <input checked="" type="checkbox"/> Water Management District
Taxing Authority ST JOHNS RIVER WATER MGMT DIST		<input checked="" type="checkbox"/> Principal Authority <input type="checkbox"/> Dependent Special District <input type="checkbox"/> MSTU <input type="checkbox"/> Water Management District Basin

SECTION I: COMPLETED BY PROPERTY APPRAISER		
1.	Current year gross taxable value from Line 4, Form DR-420	\$25,997,613,890 (1)
2.	Final current year gross taxable value from Form DR-403 Series	\$25,990,129,168 (2)
3.	Percentage of change in taxable value (Line 2 divided by line 1, minus 1, multiplied by 100)	-0.0287900345 % (3)
The taxing authority must complete this form and return it to the property appraiser by 5:00 PM, March 22, 2013		

SIGN HERE	Property Appraiser Certification	
	I certify the taxable values shown above are correct to the best of my knowledge.	
	Signature of Property Appraiser <i>Dana Blickey</i>	Date October 11, 2013

SECTION II: COMPLETED BY TAXING AUTHORITY		
MILLAGE RATE ADOPTED BY RESOLUTION OR ORDINANCE AT FINAL BUDGET HEARING UNDER S. 200.065(2)(D), F.S.		
If this portion of the form is not completed in full your taxing authority will be denied TRIM certification and possibly lose its millage levy privilege for the tax year. If any line is inapplicable, enter NA or -0-		
Non-Voted Operating Millage Rate (from resolution or ordinance)		
4a.	County or municipal principal taxing authority	\$ Per \$1000 (4a)
4b.	Dependent special district name	\$ Per \$1000 (4b)
4c.	Municipal service taxing unit (MSTU) name	\$ Per \$1000 (4c)
4d.	Independent Special District	\$ Per \$1000 (4d)
4e.	School district	\$ Per \$1000 (4e)
	Required local effort	\$ Per \$1000
	Capital outlay	\$ Per \$1000
	Discretionary Operating	\$ Per \$1000
	Discretionary Capital Improvement	\$ Per \$1000
	Critical Capital Outlay or Critical Operating	\$ Per \$1000
	Additional Voted Millage	\$ Per \$1000
4f.	Water management district	\$ Per \$1000 (4f)
	District levy	\$ Per \$1000
	Basin	\$ Per \$1000
Are you going to adjust adopted millage? <input type="checkbox"/> YES <input type="checkbox"/> NO If No, STOP HERE, Sign and Submit.		

CONTINUED ON PAGE 2

Taxing Authority		BC-422 R. 5/11 Page 2
ST JOHNS RIVER WATER MGMT DIST		
COUNTIES, MUNICIPALITIES, SCHOOLS, and WATER MANAGEMENT DISTRICTS, may adjust the non-voted millage rate only if the percentage on Line 3 is greater than plus or minus 1%. (s. 200.065(6), F.S.)		
5.	Unadjusted gross ad valorem proceeds (Line 1 multiplied by Line 4a, 4e, or 4f as applicable, divided by 1,000)	\$ (5)
6.	Adjusted Millage Rate (Only if Line 3 is greater than plus or minus 1%) (Line 5 divided by Line 2, multiplied by 1,000)	\$ Per \$1000 (6)
MSTUs, DEPENDENT SPECIAL DISTRICTS, and INDEPENDENT SPECIAL DISTRICTS may adjust the non-voted millage rate only if the percentage on Line 3 is greater than plus or minus 3% (s. 200.065(6), F.S.)		
7.	Unadjusted gross ad valorem proceeds (Line 1 multiplied by Line 4b,4c, or 4d as applicable, divided by 1,000)	\$ (7)
8.	Adjusted Millage Rate (only if Line 3 is greater than plus or minus 3%) (Line 7 divided by Line 2, multiplied by 1,000)	\$ Per \$1000 (8)

SIGN HERE	Taxing Authority Certification		
	I certify the millages and rates are correct to the best of my knowledge. The millages comply with the provisions of s. 200.065 and the provisions of either s. 200.071 or s. 200.081, F.S.		
	Signature of Chief Administrative Officer		Date
	Title	Contact Name	
	Mailing Address	Physical Address	
City, State, ZIP	Phone Number	Fax Number	

INSTRUCTIONS

SECTION I: Property Appraiser

1. Initiate a separate DR-422 form for each DR-420, "Certification of Taxable Value", and DR-420S, "Certification of School Taxable Value", submitted.
2. Complete Section 1 and sign.
3. Send the original to the taxing authority and keep a copy.

SECTION II: Taxing Authority

1. Complete Section II and sign.
2. Return the original to the property appraiser.
3. Keep a copy for your records.
4. Send a copy to the tax collector.
5. Send a copy with the DR-487, "Certification of Compliance", to the Department of Revenue at the address below. Send separately if the DR-487 was previously sent to the Department.

Florida Department of Revenue
Property Tax Oversight - TRIM Section
P. O. Box 3000
Tallahassee, Florida 32315 - 3000

- All Taxing Authorities must complete Line 4, millages adopted by resolution/ordinance at final budget hearing.
- Counties, municipalities, schools, and water management districts may complete Line 5 and Line 6 only when Line 3 is greater than plus or minus 1%. (s. 200.065(6), F.S.)
- MSTU's, dependent special districts, and independent special districts may adjust the non-voted millage rate only when Line 3 is greater than plus or minus 3%. (s. 200.065(6), F.S.)
- ADJUSTED MILLAGE RATE MUST COMPLY WITH STATUTES. The adjusted millage rate entered on Line 6 or Line 8 cannot exceed the rate allowed by other provisions of law or the state constitution.
- Multi-County and Water Management Districts must complete a separate Form DR-422 for each county.

**All forms for taxing authorities are available on our website at
<http://dor.myflorida.com/dor/property/trimmax.html>**

CERTIFICATION OF FINAL TAXABLE VALUE

BC-422
R. 5/11
Rule 12DER11-10
Florida Administrative Code
Eff. 05/11

(24)

Year 2013	County BREVARD	Is VAB still in Session? YES <input checked="" type="checkbox"/> NO <input type="checkbox"/>	
Principal Authority BREVARD COUNTY		<input checked="" type="checkbox"/> County	<input type="checkbox"/> Municipality
		<input type="checkbox"/> Independent Special District	<input type="checkbox"/> School District
Taxing Authority FIRE CONTROL MSTU		<input type="checkbox"/> Principal Authority	<input type="checkbox"/> Dependent Special District
		<input checked="" type="checkbox"/> MSTU	<input type="checkbox"/> Water Management District
		<input type="checkbox"/> Water Management District Basin	

SECTION I: COMPLETED BY PROPERTY APPRAISER		
1.	Current year gross taxable value from Line 4, Form DR-420	\$12,341,613,326 (1)
2.	Final current year gross taxable value from Form DR-403 Series	\$12,323,397,358 (2)
3.	Percentage of change in taxable value (Line 2 divided by line 1, minus 1, multiplied by 100)	-0.1475979478 % (3)
The taxing authority must complete this form and return it to the property appraiser by 5:00 PM, March 22, 2013		

SIGN HERE	Property Appraiser Certification	
	I certify the taxable values shown above are correct to the best of my knowledge.	
	Signature of Property Appraiser <i>Dana Blickey</i>	Date October 11, 2013

SECTION II: COMPLETED BY TAXING AUTHORITY		
MILLAGE RATE ADOPTED BY RESOLUTION OR ORDINANCE AT FINAL BUDGET HEARING UNDER S. 200.065(2)(D), F.S.		
If this portion of the form is not completed in full your taxing authority will be denied TRIM certification and possibly lose its millage levy privilege for the tax year. If any line is inapplicable, enter NA or -0-		
Non-Voted Operating Millage Rate (from resolution or ordinance)		
4a.	County or municipal principal taxing authority	\$ Per \$1000 (4a)
4b.	Dependent special district name	\$ Per \$1000 (4b)
4c.	Municipal service taxing unit (MSTU) name	\$ Per \$1000 (4c)
4d.	Independent Special District	\$ Per \$1000 (4d)
4e.	School district	\$ Per \$1000 (4e)
	Required local effort	\$ Per \$1000
	Capital outlay	\$ Per \$1000
	Discretionary Operating	\$ Per \$1000
	Discretionary Capital Improvement	\$ Per \$1000
	Critical Capital Outlay or Critical Operating	\$ Per \$1000
	Additional Voted Millage	\$ Per \$1000
4f.	Water management district	\$ Per \$1000 (4f)
	District levy	\$ Per \$1000
	Basin	\$ Per \$1000
Are you going to adjust adopted millage? <input type="checkbox"/> YES <input type="checkbox"/> NO If No, STOP HERE, Sign and Submit.		

Taxing Authority FIRE CONTROL MSTU		BC-422 R. 5/11 Page 2
COUNTIES, MUNICIPALITIES, SCHOOLS, and WATER MANAGEMENT DISTRICTS, may adjust the non-voted millage rate only if the percentage on Line 3 is greater than plus or minus 1%. (s. 200.065(6), F.S.)		
5.	Unadjusted gross ad valorem proceeds (Line 1 multiplied by Line 4a, 4e, or 4f as applicable, divided by 1,000)	\$ (5)
6.	Adjusted Millage Rate (Only if Line 3 is greater than plus or minus 1%) (Line 5 divided by Line 2, multiplied by 1,000)	\$ Per \$1000 (6)
MSTUs, DEPENDENT SPECIAL DISTRICTS, and INDEPENDENT SPECIAL DISTRICTS may adjust the non-voted millage rate only if the percentage on Line 3 is greater than plus or minus 3% (s. 200.065(6), F.S.)		
7.	Unadjusted gross ad valorem proceeds (Line 1 multiplied by Line 4b,4c, or 4d as applicable, divided by 1,000)	\$ (7)
8.	Adjusted Millage Rate (only if Line 3 is greater than plus or minus 3%) (Line 7 divided by Line 2, multiplied by 1,000)	\$ Per \$1000 (8)

SIGN HERE	Taxing Authority Certification		
	I certify the millages and rates are correct to the best of my knowledge. The millages comply with the provisions of s. 200.065 and the provisions of either s. 200.071 or s. 200.081, F.S.		
	Signature of Chief Administrative Officer		Date
	Title	Contact Name	
	Mailing Address	Physical Address	
City, State, ZIP	Phone Number	Fax Number	

INSTRUCTIONS

SECTION I: Property Appraiser

1. Initiate a separate DR-422 form for each DR-420, "Certification of Taxable Value", and DR-420S, "Certification of School Taxable Value", submitted.
2. Complete Section 1 and sign.
3. Send the original to the taxing authority and keep a copy.

SECTION II: Taxing Authority

1. Complete Section II and sign.
2. Return the original to the property appraiser.
3. Keep a copy for your records.
4. Send a copy to the tax collector.
5. Send a copy with the DR-487, "Certification of Compliance", to the Department of Revenue at the address below. Send separately if the DR-487 was previously sent to the Department.

Florida Department of Revenue
Property Tax Oversight - TRIM Section
P. O. Box 3000
Tallahassee, Florida 32315 - 3000

- All Taxing Authorities must complete Line 4, millages adopted by resolution/ordinance at final budget hearing.
- Counties, municipalities, schools, and water management districts may complete Line 5 and Line 6 only when Line 3 is greater than plus or minus 1%. (s. 200.065(6), F.S.)
- MSTU's, dependent special districts, and independent special districts may adjust the non-voted millage rate only when Line 3 is greater than plus or minus 3%. (s. 200.065(6), F.S.)
- ADJUSTED MILLAGE RATE MUST COMPLY WITH STATUTES. The adjusted millage rate entered on Line 6 or Line 8 cannot exceed the rate allowed by other provisions of law or the state constitution.
- Multi-County and Water Management Districts must complete a separate Form DR-422 for each county.

**All forms for taxing authorities are available on our website at
<http://dor.myflorida.com/dor/property/trimmax.html>**

CERTIFICATION OF FINAL TAXABLE VALUE

BC-422
R. 5/11
Rule 12DER11-10
Florida Administrative Code
Eff. 05/11

(27)

Year 2013	County BREVARD	Is VAB still in Session? YES <input checked="" type="checkbox"/> NO <input type="checkbox"/>	
Principal Authority CAPE CANAVERAL		<input type="checkbox"/> County	<input checked="" type="checkbox"/> Municipality
		<input type="checkbox"/> School District	<input type="checkbox"/> Water Management District
Taxing Authority CITY CAPE CANAVERAL POLICE		<input type="checkbox"/> Independent Special District	<input type="checkbox"/> Water Management District
		<input checked="" type="checkbox"/> Principal Authority	<input type="checkbox"/> Dependent Special District
		<input type="checkbox"/> MSTU	<input type="checkbox"/> Water Management District Basin

SECTION I: COMPLETED BY PROPERTY APPRAISER		
1.	Current year gross taxable value from Line 4, Form DR-420	\$855,357,281 (1)
2.	Final current year gross taxable value from Form DR-403 Series	\$854,722,277 (2)
3.	Percentage of change in taxable value (Line 2 divided by line 1, minus 1, multiplied by 100)	-0.0742384515 % (3)
The taxing authority must complete this form and return it to the property appraiser by 5:00 PM, March 22, 2013		

SIGN HERE	Property Appraiser Certification	
	I certify the taxable values shown above are correct to the best of my knowledge.	
	Signature of Property Appraiser <i>Dana Blickey</i>	Date October 11, 2013

SECTION II: COMPLETED BY TAXING AUTHORITY		
MILLAGE RATE ADOPTED BY RESOLUTION OR ORDINANCE AT FINAL BUDGET HEARING UNDER S. 200.065(2)(D), F.S.		
If this portion of the form is not completed in full your taxing authority will be denied TRIM certification and possibly lose its millage levy privilege for the tax year. If any line is inapplicable, enter NA or -0-		
Non-Voted Operating Millage Rate (from resolution or ordinance)		
4a.	County or municipal principal taxing authority	\$ Per \$1000 (4a)
4b.	Dependent special district name	\$ Per \$1000 (4b)
4c.	Municipal service taxing unit (MSTU) name	\$ Per \$1000 (4c)
4d.	Independent Special District	\$ Per \$1000 (4d)
4e.	School district	\$ Per \$1000 (4e)
	Required local effort	\$ Per \$1000
	Capital outlay	\$ Per \$1000
	Discretionary Operating	\$ Per \$1000
	Discretionary Capital Improvement	\$ Per \$1000
	Critical Capital Outlay or Critical Operating	\$ Per \$1000
	Additional Voted Millage	\$ Per \$1000
4f.	Water management district	\$ Per \$1000 (4f)
	Basin	\$ Per \$1000
Are you going to adjust adopted millage? <input type="checkbox"/> YES <input type="checkbox"/> NO If No, STOP HERE, Sign and Submit.		

Taxing Authority		BC-422 R. 5/11 Page 2
CITY CAPE CANAVERAL POLICE		
COUNTIES, MUNICIPALITIES, SCHOOLS, and WATER MANAGEMENT DISTRICTS, may adjust the non-voted millage rate only if the percentage on Line 3 is greater than plus or minus 1%. (s. 200.065(6), F.S.)		
5.	Unadjusted gross ad valorem proceeds (Line 1 multiplied by Line 4a, 4e, or 4f as applicable, divided by 1,000)	\$ (5)
6.	Adjusted Millage Rate (Only if Line 3 is greater than plus or minus 1%) (Line 5 divided by Line 2, multiplied by 1,000)	\$ Per \$1000 (6)
MSTUs, DEPENDENT SPECIAL DISTRICTS, and INDEPENDENT SPECIAL DISTRICTS may adjust the non-voted millage rate only if the percentage on Line 3 is greater than plus or minus 3% (s. 200.065(6), F.S.)		
7.	Unadjusted gross ad valorem proceeds (Line 1 multiplied by Line 4b,4c, or 4d as applicable, divided by 1,000)	\$ (7)
8.	Adjusted Millage Rate (only if Line 3 is greater than plus or minus 3%) (Line 7 divided by Line 2, multiplied by 1,000)	\$ Per \$1000 (8)

SIGN HERE	Taxing Authority Certification		
	I certify the millages and rates are correct to the best of my knowledge. The millages comply with the provisions of s. 200.065 and the provisions of either s. 200.071 or s. 200.081, F.S.		
	Signature of Chief Administrative Officer		Date
	Title	Contact Name	
	Mailing Address	Physical Address	
City, State, ZIP	Phone Number	Fax Number	

INSTRUCTIONS

SECTION I: Property Appraiser

1. Initiate a separate DR-422 form for each DR-420, "Certification of Taxable Value", and DR-420S, "Certification of School Taxable Value", submitted.
2. Complete Section 1 and sign.
3. Send the original to the taxing authority and keep a copy.

SECTION II: Taxing Authority

1. Complete Section II and sign.
2. Return the original to the property appraiser.
3. Keep a copy for your records.
4. Send a copy to the tax collector.
5. Send a copy with the DR-487, "Certification of Compliance", to the Department of Revenue at the address below. Send separately if the DR-487 was previously sent to the Department.

Florida Department of Revenue
Property Tax Oversight - TRIM Section
P. O. Box 3000
Tallahassee, Florida 32315 - 3000

- All Taxing Authorities must complete Line 4, millages adopted by resolution/ordinance at final budget hearing.
- Counties, municipalities, schools, and water management districts may complete Line 5 and Line 6 only when Line 3 is greater than plus or minus 1%. (s. 200.065(6), F.S.)
- MSTU's, dependent special districts, and independent special districts may adjust the non-voted millage rate only when Line 3 is greater than plus or minus 3%. (s. 200.065(6), F.S.)
- ADJUSTED MILLAGE RATE MUST COMPLY WITH STATUTES. The adjusted millage rate entered on Line 6 or Line 8 cannot exceed the rate allowed by other provisions of law or the state constitution.
- Multi-County and Water Management Districts must complete a separate Form DR-422 for each county.

**All forms for taxing authorities are available on our website at
<http://dor.myflorida.com/dor/property/trimmax.html>**

CERTIFICATION OF FINAL TAXABLE VALUE

BC-422
R. 5/11
Rule 12DER11-10
Florida Administrative Code
Eff. 05/11

(28)

Year 2013	County BREVARD	Is VAB still in Session? YES <input checked="" type="checkbox"/> NO <input type="checkbox"/>	
Principal Authority CAPE CANAVERAL		<input type="checkbox"/> County	<input checked="" type="checkbox"/> Municipality
		<input type="checkbox"/> School District	<input type="checkbox"/> Water Management District
Taxing Authority CITY CAPE CANAVERAL FIRE/RES		<input type="checkbox"/> Independent Special District	<input type="checkbox"/> Water Management District
		<input checked="" type="checkbox"/> Principal Authority	<input type="checkbox"/> Dependent Special District
		<input type="checkbox"/> MSTU	<input type="checkbox"/> Water Management District Basin

SECTION I: COMPLETED BY PROPERTY APPRAISER		
1.	Current year gross taxable value from Line 4, Form DR-420	\$855,357,281 (1)
2.	Final current year gross taxable value from Form DR-403 Series	\$854,722,277 (2)
3.	Percentage of change in taxable value (Line 2 divided by line 1, minus 1, multiplied by 100)	-0.0742384515 % (3)
The taxing authority must complete this form and return it to the property appraiser by 5:00 PM, March 22, 2013		

SIGN HERE	Property Appraiser Certification	
	I certify the taxable values shown above are correct to the best of my knowledge.	
	Signature of Property Appraiser <i>Dana Blickey</i>	Date October 11, 2013

SECTION II: COMPLETED BY TAXING AUTHORITY		
MILLAGE RATE ADOPTED BY RESOLUTION OR ORDINANCE AT FINAL BUDGET HEARING UNDER S. 200.065(2)(D), F.S.		
If this portion of the form is not completed in full your taxing authority will be denied TRIM certification and possibly lose its millage levy privilege for the tax year. If any line is inapplicable, enter NA or -0-		
Non-Voted Operating Millage Rate (from resolution or ordinance)		
4a.	County or municipal principal taxing authority	\$ Per \$1000 (4a)
4b.	Dependent special district name	\$ Per \$1000 (4b)
4c.	Municipal service taxing unit (MSTU) name	\$ Per \$1000 (4c)
4d.	Independent Special District	\$ Per \$1000 (4d)
4e.	School district	\$ Per \$1000 (4e)
	Required local effort	\$ Per \$1000
	Capital outlay	\$ Per \$1000
	Discretionary Operating	\$ Per \$1000
	Discretionary Capital Improvement	\$ Per \$1000
	Critical Capital Outlay or Critical Operating	\$ Per \$1000
	Additional Voted Millage	\$ Per \$1000
4f.	Water management district	\$ Per \$1000 (4f)
	District levy	\$ Per \$1000
	Basin	\$ Per \$1000
Are you going to adjust adopted millage? <input type="checkbox"/> YES <input type="checkbox"/> NO If No, STOP HERE, Sign and Submit.		

Taxing Authority CITY CAPE CANAVERAL FIRE/RES		BC-422 R. 5/11 Page 2
COUNTIES, MUNICIPALITIES, SCHOOLS, and WATER MANAGEMENT DISTRICTS, may adjust the non-voted millage rate only if the percentage on Line 3 is greater than plus or minus 1%. (s. 200.065(6), F.S.)		
5.	Unadjusted gross ad valorem proceeds (Line 1 multiplied by Line 4a, 4e, or 4f as applicable, divided by 1,000)	\$ (5)
6.	Adjusted Millage Rate (Only if Line 3 is greater than plus or minus 1%) (Line 5 divided by Line 2, multiplied by 1,000)	\$ Per \$1000 (6)
MSTUs, DEPENDENT SPECIAL DISTRICTS, and INDEPENDENT SPECIAL DISTRICTS may adjust the non-voted millage rate only if the percentage on Line 3 is greater than plus or minus 3% (s. 200.065(6), F.S.)		
7.	Unadjusted gross ad valorem proceeds (Line 1 multiplied by Line 4b,4c, or 4d as applicable, divided by 1,000)	\$ (7)
8.	Adjusted Millage Rate (only if Line 3 is greater than plus or minus 3%) (Line 7 divided by Line 2, multiplied by 1,000)	\$ Per \$1000 (8)

SIGN HERE	Taxing Authority Certification		
	I certify the millages and rates are correct to the best of my knowledge. The millages comply with the provisions of s. 200.065 and the provisions of either s. 200.071 or s. 200.081, F.S.		
	Signature of Chief Administrative Officer		Date
	Title	Contact Name	
	Mailing Address	Physical Address	
City, State, ZIP	Phone Number	Fax Number	

INSTRUCTIONS

SECTION I: Property Appraiser

1. Initiate a separate DR-422 form for each DR-420, "Certification of Taxable Value", and DR-420S, "Certification of School Taxable Value", submitted.
2. Complete Section 1 and sign.
3. Send the original to the taxing authority and keep a copy.

SECTION II: Taxing Authority

1. Complete Section II and sign.
2. Return the original to the property appraiser.
3. Keep a copy for your records.
4. Send a copy to the tax collector.
5. Send a copy with the DR-487, "Certification of Compliance", to the Department of Revenue at the address below. Send separately if the DR-487 was previously sent to the Department.

Florida Department of Revenue
Property Tax Oversight - TRIM Section
P. O. Box 3000
Tallahassee, Florida 32315 - 3000

- All Taxing Authorities must complete Line 4, millages adopted by resolution/ordinance at final budget hearing.
- Counties, municipalities, schools, and water management districts may complete Line 5 and Line 6 only when Line 3 is greater than plus or minus 1%. (s. 200.065(6), F.S.)
- MSTU's, dependent special districts, and independent special districts may adjust the non-voted millage rate only when Line 3 is greater than plus or minus 3%. (s. 200.065(6), F.S.)
- ADJUSTED MILLAGE RATE MUST COMPLY WITH STATUTES. The adjusted millage rate entered on Line 6 or Line 8 cannot exceed the rate allowed by other provisions of law or the state constitution.
- Multi-County and Water Management Districts must complete a separate Form DR-422 for each county.

**All forms for taxing authorities are available on our website at
<http://dor.myflorida.com/dor/property/trimmax.html>**

CERTIFICATION OF FINAL TAXABLE VALUE

BC-422
R. 5/11
Rule 12DER11-10
Florida Administrative Code
Eff. 05/11

(29)

Year 2013	County BREVARD	Is VAB still in Session? YES <input checked="" type="checkbox"/> NO <input type="checkbox"/>
Principal Authority INDEP SPEC DIST		<input type="checkbox"/> County <input type="checkbox"/> Municipality <input type="checkbox"/> School District <input checked="" type="checkbox"/> Independent Special District <input type="checkbox"/> Water Management District
Taxing Authority FLA INLAND NAVIGATION DIST		<input checked="" type="checkbox"/> Principal Authority <input type="checkbox"/> Dependent Special District <input type="checkbox"/> MSTU <input type="checkbox"/> Water Management District Basin

SECTION I: COMPLETED BY PROPERTY APPRAISER		
1.	Current year gross taxable value from Line 4, Form DR-420	\$25,997,613,890 (1)
2.	Final current year gross taxable value from Form DR-403 Series	\$25,990,129,168 (2)
3.	Percentage of change in taxable value (Line 2 divided by line 1, minus 1, multiplied by 100)	-0.0287900345 % (3)
The taxing authority must complete this form and return it to the property appraiser by 5:00 PM, March 22, 2013		

SIGN HERE	Property Appraiser Certification	
	I certify the taxable values shown above are correct to the best of my knowledge.	
	Signature of Property Appraiser <i>Dana Blickey</i>	Date October 11, 2013

SECTION II: COMPLETED BY TAXING AUTHORITY		
MILLAGE RATE ADOPTED BY RESOLUTION OR ORDINANCE AT FINAL BUDGET HEARING UNDER S. 200.065(2)(D), F.S.		
If this portion of the form is not completed in full your taxing authority will be denied TRIM certification and possibly lose its millage levy privilege for the tax year. If any line is inapplicable, enter NA or -0-		
Non-Voted Operating Millage Rate (from resolution or ordinance)		
4a.	County or municipal principal taxing authority	\$ Per \$1000 (4a)
4b.	Dependent special district name	\$ Per \$1000 (4b)
4c.	Municipal service taxing unit (MSTU) name	\$ Per \$1000 (4c)
4d.	Independent Special District	\$ Per \$1000 (4d)
4e.	School district	\$ Per \$1000 (4e)
	Required local effort	\$ Per \$1000
	Capital outlay	\$ Per \$1000
	Discretionary Operating	\$ Per \$1000
	Discretionary Capital Improvement	\$ Per \$1000
	Critical Capital Outlay or Critical Operating	\$ Per \$1000
	Additional Voted Millage	\$ Per \$1000
4f.	Water management district	\$ Per \$1000 (4f)
	District levy	\$ Per \$1000
	Basin	\$ Per \$1000
Are you going to adjust adopted millage? <input type="checkbox"/> YES <input type="checkbox"/> NO If No, STOP HERE, Sign and Submit.		

CONTINUED ON PAGE 2

Taxing Authority FLA INLAND NAVIGATION DIST		BC-422 R. 5/11 Page 2
COUNTIES, MUNICIPALITIES, SCHOOLS, and WATER MANAGEMENT DISTRICTS, may adjust the non-voted millage rate only if the percentage on Line 3 is greater than plus or minus 1%. (s. 200.065(6), F.S.)		
5.	Unadjusted gross ad valorem proceeds (Line 1 multiplied by Line 4a, 4e, or 4f as applicable, divided by 1,000)	\$ (5)
6.	Adjusted Millage Rate (Only if Line 3 is greater than plus or minus 1%) (Line 5 divided by Line 2, multiplied by 1,000)	\$ Per \$1000 (6)
MSTUs, DEPENDENT SPECIAL DISTRICTS, and INDEPENDENT SPECIAL DISTRICTS may adjust the non-voted millage rate only if the percentage on Line 3 is greater than plus or minus 3% (s. 200.065(6), F.S.)		
7.	Unadjusted gross ad valorem proceeds (Line 1 multiplied by Line 4b,4c, or 4d as applicable, divided by 1,000)	\$ (7)
8.	Adjusted Millage Rate (only if Line 3 is greater than plus or minus 3%) (Line 7 divided by Line 2, multiplied by 1,000)	\$ Per \$1000 (8)

SIGN HERE	Taxing Authority Certification		
	I certify the millages and rates are correct to the best of my knowledge. The millages comply with the provisions of s. 200.065 and the provisions of either s. 200.071 or s. 200.081, F.S.		
	Signature of Chief Administrative Officer		Date
	Title	Contact Name	
	Mailing Address	Physical Address	
City, State, ZIP	Phone Number	Fax Number	

INSTRUCTIONS

SECTION I: Property Appraiser

1. Initiate a separate DR-422 form for each DR-420, "Certification of Taxable Value", and DR-420S, "Certification of School Taxable Value", submitted.
2. Complete Section 1 and sign.
3. Send the original to the taxing authority and keep a copy.

SECTION II: Taxing Authority

1. Complete Section II and sign.
2. Return the original to the property appraiser.
3. Keep a copy for your records.
4. Send a copy to the tax collector.
5. Send a copy with the DR-487, "Certification of Compliance", to the Department of Revenue at the address below. Send separately if the DR-487 was previously sent to the Department.

Florida Department of Revenue
Property Tax Oversight - TRIM Section
P. O. Box 3000
Tallahassee, Florida 32315 - 3000

- All Taxing Authorities must complete Line 4, millages adopted by resolution/ordinance at final budget hearing.
- Counties, municipalities, schools, and water management districts may complete Line 5 and Line 6 only when Line 3 is greater than plus or minus 1%. (s. 200.065(6), F.S.)
- MSTU's, dependent special districts, and independent special districts may adjust the non-voted millage rate only when Line 3 is greater than plus or minus 3%. (s. 200.065(6), F.S.)
- ADJUSTED MILLAGE RATE MUST COMPLY WITH STATUTES. The adjusted millage rate entered on Line 6 or Line 8 cannot exceed the rate allowed by other provisions of law or the state constitution.
- Multi-County and Water Management Districts must complete a separate Form DR-422 for each county.

**All forms for taxing authorities are available on our website at
<http://dor.myflorida.com/dor/property/trimmax.html>**

CERTIFICATION OF FINAL TAXABLE VALUE

BC-422
R. 5/11
Rule 12DER11-10
Florida Administrative Code
Eff. 05/11

(31)

Year 2013	County BREVARD	Is VAB still in Session? YES <input checked="" type="checkbox"/> NO <input type="checkbox"/>
Principal Authority INDEP SPEC DIST		<input type="checkbox"/> County <input type="checkbox"/> Municipality <input type="checkbox"/> School District <input checked="" type="checkbox"/> Independent Special District <input type="checkbox"/> Water Management District
Taxing Authority MERRITT ISLAND LIBRARY - MAINT		<input checked="" type="checkbox"/> Principal Authority <input type="checkbox"/> Dependent Special District <input type="checkbox"/> MSTU <input type="checkbox"/> Water Management District Basin

SECTION I: COMPLETED BY PROPERTY APPRAISER		
1.	Current year gross taxable value from Line 4, Form DR-420	\$2,512,395,753 (1)
2.	Final current year gross taxable value from Form DR-403 Series	\$2,517,793,713 (2)
3.	Percentage of change in taxable value (Line 2 divided by line 1, minus 1, multiplied by 100)	0.2148530936 % (3)
The taxing authority must complete this form and return it to the property appraiser by 5:00 PM, March 22, 2013		

SIGN HERE	Property Appraiser Certification	
	I certify the taxable values shown above are correct to the best of my knowledge.	
	Signature of Property Appraiser <i>Dana Blickey</i>	Date October 11, 2013

SECTION II: COMPLETED BY TAXING AUTHORITY		
MILLAGE RATE ADOPTED BY RESOLUTION OR ORDINANCE AT FINAL BUDGET HEARING UNDER S. 200.065(2)(D), F.S.		
If this portion of the form is not completed in full your taxing authority will be denied TRIM certification and possibly lose its millage levy privilege for the tax year. If any line is inapplicable, enter NA or -0-		
Non-Voted Operating Millage Rate (from resolution or ordinance)		
4a.	County or municipal principal taxing authority	\$ Per \$1000 (4a)
4b.	Dependent special district name	\$ Per \$1000 (4b)
4c.	Municipal service taxing unit (MSTU) name	\$ Per \$1000 (4c)
4d.	Independent Special District	\$ Per \$1000 (4d)
4e.	School district	\$ Per \$1000 (4e)
	Required local effort	\$ Per \$1000
	Capital outlay	\$ Per \$1000
	Discretionary Operating	\$ Per \$1000
	Discretionary Capital Improvement	\$ Per \$1000
	Critical Capital Outlay or Critical Operating	\$ Per \$1000
	Additional Voted Millage	\$ Per \$1000
4f.	Water management district	\$ Per \$1000 (4f)
	District levy	\$ Per \$1000
	Basin	\$ Per \$1000
Are you going to adjust adopted millage? <input type="checkbox"/> YES <input type="checkbox"/> NO If No, STOP HERE, Sign and Submit.		

CONTINUED ON PAGE 2

Taxing Authority		BC-422 R. 5/11 Page 2
MERRITT ISLAND LIBRARY - MAINT		
COUNTIES, MUNICIPALITIES, SCHOOLS, and WATER MANAGEMENT DISTRICTS, may adjust the non-voted millage rate only if the percentage on Line 3 is greater than plus or minus 1%. (s. 200.065(6), F.S.)		
5.	Unadjusted gross ad valorem proceeds (Line 1 multiplied by Line 4a, 4e, or 4f as applicable, divided by 1,000)	\$ (5)
6.	Adjusted Millage Rate (Only if Line 3 is greater than plus or minus 1%) (Line 5 divided by Line 2, multiplied by 1,000)	\$ Per \$1000 (6)
MSTUs, DEPENDENT SPECIAL DISTRICTS, and INDEPENDENT SPECIAL DISTRICTS may adjust the non-voted millage rate only if the percentage on Line 3 is greater than plus or minus 3% (s. 200.065(6), F.S.)		
7.	Unadjusted gross ad valorem proceeds (Line 1 multiplied by Line 4b,4c, or 4d as applicable, divided by 1,000)	\$ (7)
8.	Adjusted Millage Rate (only if Line 3 is greater than plus or minus 3%) (Line 7 divided by Line 2, multiplied by 1,000)	\$ Per \$1000 (8)

SIGN HERE	Taxing Authority Certification		
	I certify the millages and rates are correct to the best of my knowledge. The millages comply with the provisions of s. 200.065 and the provisions of either s. 200.071 or s. 200.081, F.S.		
	Signature of Chief Administrative Officer		Date
	Title	Contact Name	
	Mailing Address	Physical Address	
City, State, ZIP	Phone Number	Fax Number	

INSTRUCTIONS

SECTION I: Property Appraiser

1. Initiate a separate DR-422 form for each DR-420, "Certification of Taxable Value", and DR-420S, "Certification of School Taxable Value", submitted.
2. Complete Section 1 and sign.
3. Send the original to the taxing authority and keep a copy.

SECTION II: Taxing Authority

1. Complete Section II and sign.
2. Return the original to the property appraiser.
3. Keep a copy for your records.
4. Send a copy to the tax collector.
5. Send a copy with the DR-487, "Certification of Compliance", to the Department of Revenue at the address below. Send separately if the DR-487 was previously sent to the Department.

Florida Department of Revenue
Property Tax Oversight - TRIM Section
P. O. Box 3000
Tallahassee, Florida 32315 - 3000

- All Taxing Authorities must complete Line 4, millages adopted by resolution/ordinance at final budget hearing.
- Counties, municipalities, schools, and water management districts may complete Line 5 and Line 6 only when Line 3 is greater than plus or minus 1%. (s. 200.065(6), F.S.)
- MSTU's, dependent special districts, and independent special districts may adjust the non-voted millage rate only when Line 3 is greater than plus or minus 3%. (s. 200.065(6), F.S.)
- ADJUSTED MILLAGE RATE MUST COMPLY WITH STATUTES. The adjusted millage rate entered on Line 6 or Line 8 cannot exceed the rate allowed by other provisions of law or the state constitution.
- Multi-County and Water Management Districts must complete a separate Form DR-422 for each county.

**All forms for taxing authorities are available on our website at
<http://dor.myflorida.com/dor/property/trimmax.html>**

CERTIFICATION OF FINAL TAXABLE VALUE

BC-422
R. 5/11
Rule 12DER11-10
Florida Administrative Code
Eff. 05/11

(35)

Year 2013	County BREVARD	Is VAB still in Session? YES <input checked="" type="checkbox"/> NO <input type="checkbox"/>
Principal Authority BREVARD COUNTY		<input checked="" type="checkbox"/> County <input type="checkbox"/> Municipality <input type="checkbox"/> School District <input type="checkbox"/> Independent Special District <input type="checkbox"/> Water Management District
Taxing Authority REC DIST 1 MSTU INCL TITUSVILL		<input type="checkbox"/> Principal Authority <input type="checkbox"/> Dependent Special District <input checked="" type="checkbox"/> MSTU <input type="checkbox"/> Water Management District Basin

SECTION I: COMPLETED BY PROPERTY APPRAISER		
1.	Current year gross taxable value from Line 4, Form DR-420	\$2,920,043,433 (1)
2.	Final current year gross taxable value from Form DR-403 Series	\$2,917,160,755 (2)
3.	Percentage of change in taxable value (Line 2 divided by line 1, minus 1, multiplied by 100)	-0.0987203809 % (3)
The taxing authority must complete this form and return it to the property appraiser by 5:00 PM, March 22, 2013		

SIGN HERE	Property Appraiser Certification	
	I certify the taxable values shown above are correct to the best of my knowledge.	
	Signature of Property Appraiser <i>Dana Blickey</i>	Date October 11, 2013

SECTION II: COMPLETED BY TAXING AUTHORITY		
MILLAGE RATE ADOPTED BY RESOLUTION OR ORDINANCE AT FINAL BUDGET HEARING UNDER S. 200.065(2)(D), F.S.		
If this portion of the form is not completed in full your taxing authority will be denied TRIM certification and possibly lose its millage levy privilege for the tax year. If any line is inapplicable, enter NA or -0-		
Non-Voted Operating Millage Rate (from resolution or ordinance)		
4a.	County or municipal principal taxing authority	\$ Per \$1000 (4a)
4b.	Dependent special district name	\$ Per \$1000 (4b)
4c.	Municipal service taxing unit (MSTU) name	\$ Per \$1000 (4c)
4d.	Independent Special District	\$ Per \$1000 (4d)
4e.	School district	\$ Per \$1000 (4e)
	Required local effort	\$ Per \$1000
	Capital outlay	\$ Per \$1000
	Discretionary Operating	\$ Per \$1000
	Discretionary Capital Improvement	\$ Per \$1000
	Critical Capital Outlay or Critical Operating	\$ Per \$1000
	Additional Voted Millage	\$ Per \$1000
4f.	Water management district	\$ Per \$1000 (4f)
	District levy	\$ Per \$1000
	Basin	\$ Per \$1000
Are you going to adjust adopted millage? <input type="checkbox"/> YES <input type="checkbox"/> NO If No, STOP HERE, Sign and Submit.		

CONTINUED ON PAGE 2

Taxing Authority		BC-422 R. 5/11 Page 2
REC DIST 1 MSTU INCL TITUSVILL		
COUNTIES, MUNICIPALITIES, SCHOOLS, and WATER MANAGEMENT DISTRICTS, may adjust the non-voted millage rate only if the percentage on Line 3 is greater than plus or minus 1%. (s. 200.065(6), F.S.)		
5.	Unadjusted gross ad valorem proceeds (Line 1 multiplied by Line 4a, 4e, or 4f as applicable, divided by 1,000)	\$ (5)
6.	Adjusted Millage Rate (Only if Line 3 is greater than plus or minus 1%) (Line 5 divided by Line 2, multiplied by 1,000)	\$ Per \$1000 (6)
MSTUs, DEPENDENT SPECIAL DISTRICTS, and INDEPENDENT SPECIAL DISTRICTS may adjust the non-voted millage rate only if the percentage on Line 3 is greater than plus or minus 3% (s. 200.065(6), F.S.)		
7.	Unadjusted gross ad valorem proceeds (Line 1 multiplied by Line 4b,4c, or 4d as applicable, divided by 1,000)	\$ (7)
8.	Adjusted Millage Rate (only if Line 3 is greater than plus or minus 3%) (Line 7 divided by Line 2, multiplied by 1,000)	\$ Per \$1000 (8)

SIGN HERE	Taxing Authority Certification		
	I certify the millages and rates are correct to the best of my knowledge. The millages comply with the provisions of s. 200.065 and the provisions of either s. 200.071 or s. 200.081, F.S.		
	Signature of Chief Administrative Officer		Date
	Title	Contact Name	
	Mailing Address	Physical Address	
City, State, ZIP	Phone Number	Fax Number	

INSTRUCTIONS

SECTION I: Property Appraiser

1. Initiate a separate DR-422 form for each DR-420, "Certification of Taxable Value", and DR-420S, "Certification of School Taxable Value", submitted.
2. Complete Section 1 and sign.
3. Send the original to the taxing authority and keep a copy.

SECTION II: Taxing Authority

1. Complete Section II and sign.
2. Return the original to the property appraiser.
3. Keep a copy for your records.
4. Send a copy to the tax collector.
5. Send a copy with the DR-487, "Certification of Compliance", to the Department of Revenue at the address below. Send separately if the DR-487 was previously sent to the Department.

Florida Department of Revenue
Property Tax Oversight - TRIM Section
P. O. Box 3000
Tallahassee, Florida 32315 - 3000

- All Taxing Authorities must complete Line 4, millages adopted by resolution/ordinance at final budget hearing.
- Counties, municipalities, schools, and water management districts may complete Line 5 and Line 6 only when Line 3 is greater than plus or minus 1%. (s. 200.065(6), F.S.)
- MSTU's, dependent special districts, and independent special districts may adjust the non-voted millage rate only when Line 3 is greater than plus or minus 3%. (s. 200.065(6), F.S.)
- ADJUSTED MILLAGE RATE MUST COMPLY WITH STATUTES. The adjusted millage rate entered on Line 6 or Line 8 cannot exceed the rate allowed by other provisions of law or the state constitution.
- Multi-County and Water Management Districts must complete a separate Form DR-422 for each county.

**All forms for taxing authorities are available on our website at
<http://dor.myflorida.com/dor/property/trimmax.html>**

CERTIFICATION OF FINAL TAXABLE VALUE

BC-422
R. 5/11
Rule 12DER11-10
Florida Administrative Code
Eff. 05/11

(42)

Year 2013	County BREVARD	Is VAB still in Session? YES <input checked="" type="checkbox"/> NO <input type="checkbox"/>	
Principal Authority BREVARD COUNTY		<input checked="" type="checkbox"/> County	<input type="checkbox"/> Municipality
		<input type="checkbox"/> Independent Special District	<input type="checkbox"/> School District
Taxing Authority RECREATION DISTRICT 4 - MAINT.		<input type="checkbox"/> Principal Authority	<input checked="" type="checkbox"/> Dependent Special District
		<input type="checkbox"/> MSTU	<input type="checkbox"/> Water Management District Basin

SECTION I: COMPLETED BY PROPERTY APPRAISER		
1.	Current year gross taxable value from Line 4, Form DR-420	\$2,945,509,402 (1)
2.	Final current year gross taxable value from Form DR-403 Series	\$2,942,828,430 (2)
3.	Percentage of change in taxable value (Line 2 divided by line 1, minus 1, multiplied by 100)	-0.0910189592 % (3)
The taxing authority must complete this form and return it to the property appraiser by 5:00 PM, March 22, 2013		

SIGN HERE	Property Appraiser Certification	
	I certify the taxable values shown above are correct to the best of my knowledge.	
	Signature of Property Appraiser <i>Dana Blickey</i>	Date October 11, 2013

SECTION II: COMPLETED BY TAXING AUTHORITY		
MILLAGE RATE ADOPTED BY RESOLUTION OR ORDINANCE AT FINAL BUDGET HEARING UNDER S. 200.065(2)(D), F.S.		
If this portion of the form is not completed in full your taxing authority will be denied TRIM certification and possibly lose its millage levy privilege for the tax year. If any line is inapplicable, enter NA or -0-		
Non-Voted Operating Millage Rate (from resolution or ordinance)		
4a.	County or municipal principal taxing authority	\$ Per \$1000 (4a)
4b.	Dependent special district name	\$ Per \$1000 (4b)
4c.	Municipal service taxing unit (MSTU) name	\$ Per \$1000 (4c)
4d.	Independent Special District	\$ Per \$1000 (4d)
4e.	School district	\$ Per \$1000 (4e)
	Required local effort	\$ Per \$1000
	Capital outlay	\$ Per \$1000
	Discretionary Operating	\$ Per \$1000
	Discretionary Capital Improvement	\$ Per \$1000
	Critical Capital Outlay or Critical Operating	\$ Per \$1000
	Additional Voted Millage	\$ Per \$1000
4f.	Water management district	\$ Per \$1000 (4f)
	District levy	\$ Per \$1000
	Basin	\$ Per \$1000
Are you going to adjust adopted millage? <input type="checkbox"/> YES <input type="checkbox"/> NO If No, STOP HERE, Sign and Submit.		

Taxing Authority		BC-422 R. 5/11 Page 2
RECREATION DISTRICT 4 - MAINT.		
COUNTIES, MUNICIPALITIES, SCHOOLS, and WATER MANAGEMENT DISTRICTS, may adjust the non-voted millage rate only if the percentage on Line 3 is greater than plus or minus 1%. (s. 200.065(6), F.S.)		
5.	Unadjusted gross ad valorem proceeds (Line 1 multiplied by Line 4a, 4e, or 4f as applicable, divided by 1,000)	\$ (5)
6.	Adjusted Millage Rate (Only if Line 3 is greater than plus or minus 1%) (Line 5 divided by Line 2, multiplied by 1,000)	\$ Per \$1000 (6)
MSTUs, DEPENDENT SPECIAL DISTRICTS, and INDEPENDENT SPECIAL DISTRICTS may adjust the non-voted millage rate only if the percentage on Line 3 is greater than plus or minus 3% (s. 200.065(6), F.S.)		
7.	Unadjusted gross ad valorem proceeds (Line 1 multiplied by Line 4b,4c, or 4d as applicable, divided by 1,000)	\$ (7)
8.	Adjusted Millage Rate (only if Line 3 is greater than plus or minus 3%) (Line 7 divided by Line 2, multiplied by 1,000)	\$ Per \$1000 (8)

SIGN HERE	Taxing Authority Certification		
	I certify the millages and rates are correct to the best of my knowledge. The millages comply with the provisions of s. 200.065 and the provisions of either s. 200.071 or s. 200.081, F.S.		
	Signature of Chief Administrative Officer		Date
	Title	Contact Name	
	Mailing Address	Physical Address	
City, State, ZIP	Phone Number	Fax Number	

INSTRUCTIONS

SECTION I: Property Appraiser

1. Initiate a separate DR-422 form for each DR-420, "Certification of Taxable Value", and DR-420S, "Certification of School Taxable Value", submitted.
2. Complete Section 1 and sign.
3. Send the original to the taxing authority and keep a copy.

SECTION II: Taxing Authority

1. Complete Section II and sign.
2. Return the original to the property appraiser.
3. Keep a copy for your records.
4. Send a copy to the tax collector.
5. Send a copy with the DR-487, "Certification of Compliance", to the Department of Revenue at the address below. Send separately if the DR-487 was previously sent to the Department.

Florida Department of Revenue
Property Tax Oversight - TRIM Section
P. O. Box 3000
Tallahassee, Florida 32315 - 3000

- All Taxing Authorities must complete Line 4, millages adopted by resolution/ordinance at final budget hearing.
- Counties, municipalities, schools, and water management districts may complete Line 5 and Line 6 only when Line 3 is greater than plus or minus 1%. (s. 200.065(6), F.S.)
- MSTU's, dependent special districts, and independent special districts may adjust the non-voted millage rate only when Line 3 is greater than plus or minus 3%. (s. 200.065(6), F.S.)
- ADJUSTED MILLAGE RATE MUST COMPLY WITH STATUTES. The adjusted millage rate entered on Line 6 or Line 8 cannot exceed the rate allowed by other provisions of law or the state constitution.
- Multi-County and Water Management Districts must complete a separate Form DR-422 for each county.

**All forms for taxing authorities are available on our website at
<http://dor.myflorida.com/dor/property/trimmax.html>**

CERTIFICATION OF FINAL TAXABLE VALUE

BC-422
R. 5/11
Rule 12DER11-10
Florida Administrative Code
Eff. 05/11

(45)

Year 2013	County BREVARD	Is VAB still in Session? YES <input checked="" type="checkbox"/> NO <input type="checkbox"/>
Principal Authority INDEP SPEC DIST		<input type="checkbox"/> County <input type="checkbox"/> Municipality <input type="checkbox"/> School District <input checked="" type="checkbox"/> Independent Special District <input type="checkbox"/> Water Management District
Taxing Authority SEBASTIAN INLET DISTRICT		<input checked="" type="checkbox"/> Principal Authority <input type="checkbox"/> Dependent Special District <input type="checkbox"/> MSTU <input type="checkbox"/> Water Management District Basin

SECTION I: COMPLETED BY PROPERTY APPRAISER		
1.	Current year gross taxable value from Line 4, Form DR-420	\$13,283,885,672 (1)
2.	Final current year gross taxable value from Form DR-403 Series	\$13,277,897,352 (2)
3.	Percentage of change in taxable value (Line 2 divided by line 1, minus 1, multiplied by 100)	-0.0450795810 % (3)
The taxing authority must complete this form and return it to the property appraiser by 5:00 PM, March 22, 2013		

SIGN HERE	Property Appraiser Certification	
	I certify the taxable values shown above are correct to the best of my knowledge.	
	Signature of Property Appraiser <i>Dana Blickey</i>	Date October 11, 2013

SECTION II: COMPLETED BY TAXING AUTHORITY		
MILLAGE RATE ADOPTED BY RESOLUTION OR ORDINANCE AT FINAL BUDGET HEARING UNDER S. 200.065(2)(D), F.S.		
If this portion of the form is not completed in full your taxing authority will be denied TRIM certification and possibly lose its millage levy privilege for the tax year. If any line is inapplicable, enter NA or -0-		
Non-Voted Operating Millage Rate (from resolution or ordinance)		
4a.	County or municipal principal taxing authority	\$ Per \$1000 (4a)
4b.	Dependent special district name	\$ Per \$1000 (4b)
4c.	Municipal service taxing unit (MSTU) name	\$ Per \$1000 (4c)
4d.	Independent Special District	\$ Per \$1000 (4d)
4e.	School district	\$ Per \$1000 (4e)
	Required local effort	\$ Per \$1000
	Capital outlay	\$ Per \$1000
	Discretionary Operating	\$ Per \$1000
	Discretionary Capital Improvement	\$ Per \$1000
	Critical Capital Outlay or Critical Operating	\$ Per \$1000
	Additional Voted Millage	\$ Per \$1000
4f.	Water management district	\$ Per \$1000 (4f)
	District levy	\$ Per \$1000
	Basin	\$ Per \$1000
Are you going to adjust adopted millage? <input type="checkbox"/> YES <input type="checkbox"/> NO If No, STOP HERE, Sign and Submit.		

CONTINUED ON PAGE 2

Taxing Authority SEBASTIAN INLET DISTRICT		BC-422 R. 5/11 Page 2
COUNTIES, MUNICIPALITIES, SCHOOLS, and WATER MANAGEMENT DISTRICTS, may adjust the non-voted millage rate only if the percentage on Line 3 is greater than plus or minus 1%. (s. 200.065(6), F.S.)		
5.	Unadjusted gross ad valorem proceeds (Line 1 multiplied by Line 4a, 4e, or 4f as applicable, divided by 1,000)	\$ (5)
6.	Adjusted Millage Rate (Only if Line 3 is greater than plus or minus 1%) (Line 5 divided by Line 2, multiplied by 1,000)	\$ Per \$1000 (6)
MSTUs, DEPENDENT SPECIAL DISTRICTS, and INDEPENDENT SPECIAL DISTRICTS may adjust the non-voted millage rate only if the percentage on Line 3 is greater than plus or minus 3% (s. 200.065(6), F.S.)		
7.	Unadjusted gross ad valorem proceeds (Line 1 multiplied by Line 4b,4c, or 4d as applicable, divided by 1,000)	\$ (7)
8.	Adjusted Millage Rate (only if Line 3 is greater than plus or minus 3%) (Line 7 divided by Line 2, multiplied by 1,000)	\$ Per \$1000 (8)

SIGN HERE	Taxing Authority Certification		
	I certify the millages and rates are correct to the best of my knowledge. The millages comply with the provisions of s. 200.065 and the provisions of either s. 200.071 or s. 200.081, F.S.		
	Signature of Chief Administrative Officer		Date
	Title	Contact Name	
	Mailing Address	Physical Address	
City, State, ZIP	Phone Number	Fax Number	

INSTRUCTIONS

SECTION I: Property Appraiser

1. Initiate a separate DR-422 form for each DR-420, "Certification of Taxable Value", and DR-420S, "Certification of School Taxable Value", submitted.
2. Complete Section 1 and sign.
3. Send the original to the taxing authority and keep a copy.

SECTION II: Taxing Authority

1. Complete Section II and sign.
2. Return the original to the property appraiser.
3. Keep a copy for your records.
4. Send a copy to the tax collector.
5. Send a copy with the DR-487, "Certification of Compliance", to the Department of Revenue at the address below. Send separately if the DR-487 was previously sent to the Department.

Florida Department of Revenue
Property Tax Oversight - TRIM Section
P. O. Box 3000
Tallahassee, Florida 32315 - 3000

- All Taxing Authorities must complete Line 4, millages adopted by resolution/ordinance at final budget hearing.
- Counties, municipalities, schools, and water management districts may complete Line 5 and Line 6 only when Line 3 is greater than plus or minus 1%. (s. 200.065(6), F.S.)
- MSTU's, dependent special districts, and independent special districts may adjust the non-voted millage rate only when Line 3 is greater than plus or minus 3%. (s. 200.065(6), F.S.)
- ADJUSTED MILLAGE RATE MUST COMPLY WITH STATUTES. The adjusted millage rate entered on Line 6 or Line 8 cannot exceed the rate allowed by other provisions of law or the state constitution.
- Multi-County and Water Management Districts must complete a separate Form DR-422 for each county.

**All forms for taxing authorities are available on our website at
<http://dor.myflorida.com/dor/property/trimmax.html>**

CERTIFICATION OF FINAL TAXABLE VALUE

BC-422
R. 5/11
Rule 12DER11-10
Florida Administrative Code
Eff. 05/11

(51)

Year 2013	County BREVARD	Is VAB still in Session? YES <input checked="" type="checkbox"/> NO <input type="checkbox"/>	
Principal Authority BREVARD COUNTY		<input checked="" type="checkbox"/> County	<input type="checkbox"/> Municipality
		<input type="checkbox"/> School District	<input type="checkbox"/> Water Management District
Taxing Authority TI-CO AIRPORT AUTHORITY		<input type="checkbox"/> Independent Special District	<input type="checkbox"/> Water Management District
		<input type="checkbox"/> Principal Authority	<input checked="" type="checkbox"/> Dependent Special District
		<input type="checkbox"/> MSTU	<input type="checkbox"/> Water Management District Basin

SECTION I: COMPLETED BY PROPERTY APPRAISER		
1.	Current year gross taxable value from Line 4, Form DR-420	\$10,788,787,247 (1)
2.	Final current year gross taxable value from Form DR-403 Series	\$10,779,219,312 (2)
3.	Percentage of change in taxable value (Line 2 divided by line 1, minus 1, multiplied by 100)	-0.0886840641 % (3)
The taxing authority must complete this form and return it to the property appraiser by 5:00 PM, March 22, 2013		

SIGN HERE	Property Appraiser Certification	
	I certify the taxable values shown above are correct to the best of my knowledge.	
	Signature of Property Appraiser <i>Dana Blickey</i>	Date October 11, 2013

SECTION II: COMPLETED BY TAXING AUTHORITY		
MILLAGE RATE ADOPTED BY RESOLUTION OR ORDINANCE AT FINAL BUDGET HEARING UNDER S. 200.065(2)(D), F.S.		
If this portion of the form is not completed in full your taxing authority will be denied TRIM certification and possibly lose its millage levy privilege for the tax year. If any line is inapplicable, enter NA or -0-		
Non-Voted Operating Millage Rate (from resolution or ordinance)		
4a.	County or municipal principal taxing authority	\$ Per \$1000 (4a)
4b.	Dependent special district name	\$ Per \$1000 (4b)
4c.	Municipal service taxing unit (MSTU) name	\$ Per \$1000 (4c)
4d.	Independent Special District	\$ Per \$1000 (4d)
4e.	School district	\$ Per \$1000 (4e)
	Required local effort	\$ Per \$1000
	Capital outlay	\$ Per \$1000
	Discretionary Operating	\$ Per \$1000
	Discretionary Capital Improvement	\$ Per \$1000
	Critical Capital Outlay or Critical Operating	\$ Per \$1000
	Additional Voted Millage	\$ Per \$1000
4f.	Water management district	\$ Per \$1000 (4f)
	District levy	\$ Per \$1000
	Basin	\$ Per \$1000
Are you going to adjust adopted millage? <input type="checkbox"/> YES <input type="checkbox"/> NO If No, STOP HERE, Sign and Submit.		

Taxing Authority		BC-422 R. 5/11 Page 2
TI-CO AIRPORT AUTHORITY		
COUNTIES, MUNICIPALITIES, SCHOOLS, and WATER MANAGEMENT DISTRICTS, may adjust the non-voted millage rate only if the percentage on Line 3 is greater than plus or minus 1%. (s. 200.065(6), F.S.)		
5.	Unadjusted gross ad valorem proceeds (Line 1 multiplied by Line 4a, 4e, or 4f as applicable, divided by 1,000)	\$ (5)
6.	Adjusted Millage Rate (Only if Line 3 is greater than plus or minus 1%) (Line 5 divided by Line 2, multiplied by 1,000)	\$ Per \$1000 (6)
MSTUs, DEPENDENT SPECIAL DISTRICTS, and INDEPENDENT SPECIAL DISTRICTS may adjust the non-voted millage rate only if the percentage on Line 3 is greater than plus or minus 3% (s. 200.065(6), F.S.)		
7.	Unadjusted gross ad valorem proceeds (Line 1 multiplied by Line 4b,4c, or 4d as applicable, divided by 1,000)	\$ (7)
8.	Adjusted Millage Rate (only if Line 3 is greater than plus or minus 3%) (Line 7 divided by Line 2, multiplied by 1,000)	\$ Per \$1000 (8)

SIGN HERE	Taxing Authority Certification		
	I certify the millages and rates are correct to the best of my knowledge. The millages comply with the provisions of s. 200.065 and the provisions of either s. 200.071 or s. 200.081, F.S.		
	Signature of Chief Administrative Officer		Date
	Title	Contact Name	
	Mailing Address	Physical Address	
City, State, ZIP	Phone Number	Fax Number	

INSTRUCTIONS

SECTION I: Property Appraiser

1. Initiate a separate DR-422 form for each DR-420, "Certification of Taxable Value", and DR-420S, "Certification of School Taxable Value", submitted.
2. Complete Section 1 and sign.
3. Send the original to the taxing authority and keep a copy.

SECTION II: Taxing Authority

1. Complete Section II and sign.
2. Return the original to the property appraiser.
3. Keep a copy for your records.
4. Send a copy to the tax collector.
5. Send a copy with the DR-487, "Certification of Compliance", to the Department of Revenue at the address below. Send separately if the DR-487 was previously sent to the Department.

Florida Department of Revenue
Property Tax Oversight - TRIM Section
P. O. Box 3000
Tallahassee, Florida 32315 - 3000

- All Taxing Authorities must complete Line 4, millages adopted by resolution/ordinance at final budget hearing.
- Counties, municipalities, schools, and water management districts may complete Line 5 and Line 6 only when Line 3 is greater than plus or minus 1%. (s. 200.065(6), F.S.)
- MSTU's, dependent special districts, and independent special districts may adjust the non-voted millage rate only when Line 3 is greater than plus or minus 3%. (s. 200.065(6), F.S.)
- ADJUSTED MILLAGE RATE MUST COMPLY WITH STATUTES. The adjusted millage rate entered on Line 6 or Line 8 cannot exceed the rate allowed by other provisions of law or the state constitution.
- Multi-County and Water Management Districts must complete a separate Form DR-422 for each county.

**All forms for taxing authorities are available on our website at
<http://dor.myflorida.com/dor/property/trimmax.html>**

CERTIFICATION OF FINAL TAXABLE VALUE

BC-422
R. 5/11
Rule 12DER11-10
Florida Administrative Code
Eff. 05/11

(53)

Year 2013	County BREVARD	Is VAB still in Session? YES <input checked="" type="checkbox"/> NO <input type="checkbox"/>	
Principal Authority CAPE CANAVERAL		<input type="checkbox"/> County	<input checked="" type="checkbox"/> Municipality
		<input type="checkbox"/> School District	<input type="checkbox"/> Water Management District
Taxing Authority CITY CAPE CANAVERAL LIBRARY		<input type="checkbox"/> Independent Special District	<input type="checkbox"/> Water Management District
		<input checked="" type="checkbox"/> Principal Authority	<input type="checkbox"/> Dependent Special District
		<input type="checkbox"/> MSTU	<input type="checkbox"/> Water Management District Basin

SECTION I: COMPLETED BY PROPERTY APPRAISER		
1.	Current year gross taxable value from Line 4, Form DR-420	\$855,357,281 (1)
2.	Final current year gross taxable value from Form DR-403 Series	\$854,722,277 (2)
3.	Percentage of change in taxable value (Line 2 divided by line 1, minus 1, multiplied by 100)	-0.0742384515 % (3)
The taxing authority must complete this form and return it to the property appraiser by 5:00 PM, March 22, 2013		

SIGN HERE	Property Appraiser Certification	
	I certify the taxable values shown above are correct to the best of my knowledge.	
	Signature of Property Appraiser <i>Dana Blickey</i>	Date October 11, 2013

SECTION II: COMPLETED BY TAXING AUTHORITY		
MILLAGE RATE ADOPTED BY RESOLUTION OR ORDINANCE AT FINAL BUDGET HEARING UNDER S. 200.065(2)(D), F.S.		
If this portion of the form is not completed in full your taxing authority will be denied TRIM certification and possibly lose its millage levy privilege for the tax year. If any line is inapplicable, enter NA or -0-		
Non-Voted Operating Millage Rate (from resolution or ordinance)		
4a.	County or municipal principal taxing authority	\$ Per \$1000 (4a)
4b.	Dependent special district name	\$ Per \$1000 (4b)
4c.	Municipal service taxing unit (MSTU) name	\$ Per \$1000 (4c)
4d.	Independent Special District	\$ Per \$1000 (4d)
4e.	School district	\$ Per \$1000 (4e)
	Required local effort	\$ Per \$1000
	Capital outlay	\$ Per \$1000
	Discretionary Operating	\$ Per \$1000
	Discretionary Capital Improvement	\$ Per \$1000
	Critical Capital Outlay or Critical Operating	\$ Per \$1000
	Additional Voted Millage	\$ Per \$1000
4f.	Water management district	\$ Per \$1000 (4f)
	Basin	\$ Per \$1000
Are you going to adjust adopted millage? <input type="checkbox"/> YES <input type="checkbox"/> NO If No, STOP HERE, Sign and Submit.		

Taxing Authority CITY CAPE CANAVERAL LIBRARY		BC-422 R. 5/11 Page 2
COUNTIES, MUNICIPALITIES, SCHOOLS, and WATER MANAGEMENT DISTRICTS, may adjust the non-voted millage rate only if the percentage on Line 3 is greater than plus or minus 1%. (s. 200.065(6), F.S.)		
5.	Unadjusted gross ad valorem proceeds (Line 1 multiplied by Line 4a, 4e, or 4f as applicable, divided by 1,000)	\$ (5)
6.	Adjusted Millage Rate (Only if Line 3 is greater than plus or minus 1%) (Line 5 divided by Line 2, multiplied by 1,000)	\$ Per \$1000 (6)
MSTUs, DEPENDENT SPECIAL DISTRICTS, and INDEPENDENT SPECIAL DISTRICTS may adjust the non-voted millage rate only if the percentage on Line 3 is greater than plus or minus 3% (s. 200.065(6), F.S.)		
7.	Unadjusted gross ad valorem proceeds (Line 1 multiplied by Line 4b,4c, or 4d as applicable, divided by 1,000)	\$ (7)
8.	Adjusted Millage Rate (only if Line 3 is greater than plus or minus 3%) (Line 7 divided by Line 2, multiplied by 1,000)	\$ Per \$1000 (8)

SIGN HERE	Taxing Authority Certification		
	I certify the millages and rates are correct to the best of my knowledge. The millages comply with the provisions of s. 200.065 and the provisions of either s. 200.071 or s. 200.081, F.S.		
	Signature of Chief Administrative Officer		Date
	Title	Contact Name	
	Mailing Address	Physical Address	
City, State, ZIP	Phone Number	Fax Number	

INSTRUCTIONS

SECTION I: Property Appraiser

1. Initiate a separate DR-422 form for each DR-420, "Certification of Taxable Value", and DR-420S, "Certification of School Taxable Value", submitted.
2. Complete Section 1 and sign.
3. Send the original to the taxing authority and keep a copy.

SECTION II: Taxing Authority

1. Complete Section II and sign.
2. Return the original to the property appraiser.
3. Keep a copy for your records.
4. Send a copy to the tax collector.
5. Send a copy with the DR-487, "Certification of Compliance", to the Department of Revenue at the address below. Send separately if the DR-487 was previously sent to the Department.

Florida Department of Revenue
Property Tax Oversight - TRIM Section
P. O. Box 3000
Tallahassee, Florida 32315 - 3000

- All Taxing Authorities must complete Line 4, millages adopted by resolution/ordinance at final budget hearing.
- Counties, municipalities, schools, and water management districts may complete Line 5 and Line 6 only when Line 3 is greater than plus or minus 1%. (s. 200.065(6), F.S.)
- MSTU's, dependent special districts, and independent special districts may adjust the non-voted millage rate only when Line 3 is greater than plus or minus 3%. (s. 200.065(6), F.S.)
- ADJUSTED MILLAGE RATE MUST COMPLY WITH STATUTES. The adjusted millage rate entered on Line 6 or Line 8 cannot exceed the rate allowed by other provisions of law or the state constitution.
- Multi-County and Water Management Districts must complete a separate Form DR-422 for each county.

**All forms for taxing authorities are available on our website at
<http://dor.myflorida.com/dor/property/trimmax.html>**

CERTIFICATION OF FINAL TAXABLE VALUE

BC-422
R. 5/11
Rule 12DER11-10
Florida Administrative Code
Eff. 05/11

(54)

Year 2013	County BREVARD	Is VAB still in Session? YES <input checked="" type="checkbox"/> NO <input type="checkbox"/>	
Principal Authority GRANT-VALKARIA		<input type="checkbox"/> County	<input checked="" type="checkbox"/> Municipality
		<input type="checkbox"/> School District	<input type="checkbox"/> Water Management District
Taxing Authority TOWN OF GRANT-VALKARIA		<input checked="" type="checkbox"/> Principal Authority	<input type="checkbox"/> Dependent Special District
		<input type="checkbox"/> MSTU	<input type="checkbox"/> Water Management District Basin

SECTION I: COMPLETED BY PROPERTY APPRAISER		
1.	Current year gross taxable value from Line 4, Form DR-420	\$293,078,075 (1)
2.	Final current year gross taxable value from Form DR-403 Series	\$292,602,995 (2)
3.	Percentage of change in taxable value (Line 2 divided by line 1, minus 1, multiplied by 100)	-0.1621001503 % (3)
The taxing authority must complete this form and return it to the property appraiser by 5:00 PM, March 22, 2013		

SIGN HERE	Property Appraiser Certification	
	I certify the taxable values shown above are correct to the best of my knowledge.	
	Signature of Property Appraiser <i>Dana Blickey</i>	Date October 11, 2013

SECTION II: COMPLETED BY TAXING AUTHORITY		
MILLAGE RATE ADOPTED BY RESOLUTION OR ORDINANCE AT FINAL BUDGET HEARING UNDER S. 200.065(2)(D), F.S.		
If this portion of the form is not completed in full your taxing authority will be denied TRIM certification and possibly lose its millage levy privilege for the tax year. If any line is inapplicable, enter NA or -0-		
Non-Voted Operating Millage Rate (from resolution or ordinance)		
4a.	County or municipal principal taxing authority	\$ Per \$1000 (4a)
4b.	Dependent special district name	\$ Per \$1000 (4b)
4c.	Municipal service taxing unit (MSTU) name	\$ Per \$1000 (4c)
4d.	Independent Special District	\$ Per \$1000 (4d)
4e.	School district	\$ Per \$1000 (4e)
	Required local effort	\$ Per \$1000
	Capital outlay	\$ Per \$1000
	Discretionary Operating	\$ Per \$1000
	Discretionary Capital Improvement	\$ Per \$1000
	Critical Capital Outlay or Critical Operating	\$ Per \$1000
	Additional Voted Millage	\$ Per \$1000
4f.	Water management district	\$ Per \$1000 (4f)
	District levy	\$ Per \$1000
	Basin	\$ Per \$1000
Are you going to adjust adopted millage? <input type="checkbox"/> YES <input type="checkbox"/> NO If No, STOP HERE, Sign and Submit.		

Taxing Authority TOWN OF GRANT-VALKARIA		BC-422 R. 5/11 Page 2
COUNTIES, MUNICIPALITIES, SCHOOLS, and WATER MANAGEMENT DISTRICTS, may adjust the non-voted millage rate only if the percentage on Line 3 is greater than plus or minus 1%. (s. 200.065(6), F.S.)		
5.	Unadjusted gross ad valorem proceeds (Line 1 multiplied by Line 4a, 4e, or 4f as applicable, divided by 1,000)	\$ (5)
6.	Adjusted Millage Rate (Only if Line 3 is greater than plus or minus 1%) (Line 5 divided by Line 2, multiplied by 1,000)	\$ Per \$1000 (6)
MSTUs, DEPENDENT SPECIAL DISTRICTS, and INDEPENDENT SPECIAL DISTRICTS may adjust the non-voted millage rate only if the percentage on Line 3 is greater than plus or minus 3% (s. 200.065(6), F.S.)		
7.	Unadjusted gross ad valorem proceeds (Line 1 multiplied by Line 4b,4c, or 4d as applicable, divided by 1,000)	\$ (7)
8.	Adjusted Millage Rate (only if Line 3 is greater than plus or minus 3%) (Line 7 divided by Line 2, multiplied by 1,000)	\$ Per \$1000 (8)

SIGN HERE	Taxing Authority Certification		
	I certify the millages and rates are correct to the best of my knowledge. The millages comply with the provisions of s. 200.065 and the provisions of either s. 200.071 or s. 200.081, F.S.		
	Signature of Chief Administrative Officer		Date
	Title	Contact Name	
	Mailing Address	Physical Address	
City, State, ZIP	Phone Number	Fax Number	

INSTRUCTIONS

SECTION I: Property Appraiser

1. Initiate a separate DR-422 form for each DR-420, "Certification of Taxable Value", and DR-420S, "Certification of School Taxable Value", submitted.
2. Complete Section 1 and sign.
3. Send the original to the taxing authority and keep a copy.

SECTION II: Taxing Authority

1. Complete Section II and sign.
2. Return the original to the property appraiser.
3. Keep a copy for your records.
4. Send a copy to the tax collector.
5. Send a copy with the DR-487, "Certification of Compliance", to the Department of Revenue at the address below. Send separately if the DR-487 was previously sent to the Department.

Florida Department of Revenue
Property Tax Oversight - TRIM Section
P. O. Box 3000
Tallahassee, Florida 32315 - 3000

- All Taxing Authorities must complete Line 4, millages adopted by resolution/ordinance at final budget hearing.
- Counties, municipalities, schools, and water management districts may complete Line 5 and Line 6 only when Line 3 is greater than plus or minus 1%. (s. 200.065(6), F.S.)
- MSTU's, dependent special districts, and independent special districts may adjust the non-voted millage rate only when Line 3 is greater than plus or minus 3%. (s. 200.065(6), F.S.)
- ADJUSTED MILLAGE RATE MUST COMPLY WITH STATUTES. The adjusted millage rate entered on Line 6 or Line 8 cannot exceed the rate allowed by other provisions of law or the state constitution.
- Multi-County and Water Management Districts must complete a separate Form DR-422 for each county.

**All forms for taxing authorities are available on our website at
<http://dor.myflorida.com/dor/property/trimmax.html>**

CERTIFICATION OF FINAL TAXABLE VALUE

BC-422
R. 5/11
Rule 12DER11-10
Florida Administrative Code
Eff. 05/11

(55)

Year 2013	County BREVARD	Is VAB still in Session? YES <input checked="" type="checkbox"/> NO <input type="checkbox"/>	
Principal Authority COCOA		<input type="checkbox"/> County	<input checked="" type="checkbox"/> Municipality
		<input type="checkbox"/> School District	<input type="checkbox"/> Water Management District
Taxing Authority CITY OF COCOA		<input type="checkbox"/> Independent Special District	<input type="checkbox"/> Water Management District
		<input checked="" type="checkbox"/> Principal Authority	<input type="checkbox"/> Dependent Special District
		<input type="checkbox"/> MSTU	<input type="checkbox"/> Water Management District Basin

SECTION I: COMPLETED BY PROPERTY APPRAISER		
1.	Current year gross taxable value from Line 4, Form DR-420	\$775,765,766 (1)
2.	Final current year gross taxable value from Form DR-403 Series	\$775,129,535 (2)
3.	Percentage of change in taxable value (Line 2 divided by line 1, minus 1, multiplied by 100)	-0.0820132865 % (3)
The taxing authority must complete this form and return it to the property appraiser by 5:00 PM, March 22, 2013		

SIGN HERE	Property Appraiser Certification	
	I certify the taxable values shown above are correct to the best of my knowledge.	
	Signature of Property Appraiser <i>Dana Blickey</i>	Date October 11, 2013

SECTION II: COMPLETED BY TAXING AUTHORITY		
MILLAGE RATE ADOPTED BY RESOLUTION OR ORDINANCE AT FINAL BUDGET HEARING UNDER S. 200.065(2)(D), F.S.		
If this portion of the form is not completed in full your taxing authority will be denied TRIM certification and possibly lose its millage levy privilege for the tax year. If any line is inapplicable, enter NA or -0-		
Non-Voted Operating Millage Rate (from resolution or ordinance)		
4a.	County or municipal principal taxing authority	\$ Per \$1000 (4a)
4b.	Dependent special district name	\$ Per \$1000 (4b)
4c.	Municipal service taxing unit (MSTU) name	\$ Per \$1000 (4c)
4d.	Independent Special District	\$ Per \$1000 (4d)
4e.	School district	\$ Per \$1000 (4e)
	Required local effort	\$ Per \$1000
	Capital outlay	\$ Per \$1000
	Discretionary Operating	\$ Per \$1000
	Discretionary Capital Improvement	\$ Per \$1000
	Critical Capital Outlay or Critical Operating	\$ Per \$1000
	Additional Voted Millage	\$ Per \$1000
4f.	Water management district	\$ Per \$1000 (4f)
	District levy	\$ Per \$1000
	Basin	\$ Per \$1000
Are you going to adjust adopted millage? <input type="checkbox"/> YES <input type="checkbox"/> NO If No, STOP HERE, Sign and Submit.		

CONTINUED ON PAGE 2

COUNTIES, MUNICIPALITIES, SCHOOLS, and WATER MANAGEMENT DISTRICTS, may adjust the non-voted millage rate only if the percentage on Line 3 is greater than plus or minus 1%. (s. 200.065(6), F.S.)

5.	Unadjusted gross ad valorem proceeds (Line 1 multiplied by Line 4a, 4e, or 4f as applicable, divided by 1,000)	\$	(5)
----	---	----	-----

6.	Adjusted Millage Rate (Only if Line 3 is greater than plus or minus 1%) (Line 5 divided by Line 2, multiplied by 1,000)	\$	Per \$1000 (6)
----	--	----	----------------

MSTUs, DEPENDENT SPECIAL DISTRICTS, and INDEPENDENT SPECIAL DISTRICTS may adjust the non-voted millage rate only if the percentage on Line 3 is greater than plus or minus 3% (s. 200.065(6), F.S.)

7.	Unadjusted gross ad valorem proceeds (Line 1 multiplied by Line 4b,4c, or 4d as applicable, divided by 1,000)	\$	(7)
----	--	----	-----

8.	Adjusted Millage Rate (only if Line 3 is greater than plus or minus 3%) (Line 7 divided by Line 2, multiplied by 1,000)	\$	Per \$1000 (8)
----	--	----	----------------

SIGN HERE	Taxing Authority Certification		
	I certify the millages and rates are correct to the best of my knowledge. The millages comply with the provisions of s. 200.065 and the provisions of either s. 200.071 or s. 200.081, F.S.		
	Signature of Chief Administrative Officer		Date
	Title	Contact Name	
	Mailing Address	Physical Address	
City, State, ZIP	Phone Number	Fax Number	

INSTRUCTIONS

SECTION I: Property Appraiser

1. Initiate a separate DR-422 form for each DR-420, "Certification of Taxable Value", and DR-420S, "Certification of School Taxable Value", submitted.
2. Complete Section 1 and sign.
3. Send the original to the taxing authority and keep a copy.

SECTION II: Taxing Authority

1. Complete Section II and sign.
2. Return the original to the property appraiser.
3. Keep a copy for your records.
4. Send a copy to the tax collector.
5. Send a copy with the DR-487, "Certification of Compliance", to the Department of Revenue at the address below. Send separately if the DR-487 was previously sent to the Department.

Florida Department of Revenue
Property Tax Oversight - TRIM Section
P. O. Box 3000
Tallahassee, Florida 32315 - 3000

- All Taxing Authorities must complete Line 4, millages adopted by resolution/ordinance at final budget hearing.
- Counties, municipalities, schools, and water management districts may complete Line 5 and Line 6 only when Line 3 is greater than plus or minus 1%. (s. 200.065(6), F.S.)
- MSTU's, dependent special districts, and independent special districts may adjust the non-voted millage rate only when Line 3 is greater than plus or minus 3%. (s. 200.065(6), F.S.)
- ADJUSTED MILLAGE RATE MUST COMPLY WITH STATUTES. The adjusted millage rate entered on Line 6 or Line 8 cannot exceed the rate allowed by other provisions of law or the state constitution.
- Multi-County and Water Management Districts must complete a separate Form DR-422 for each county.

**All forms for taxing authorities are available on our website at
<http://dor.myflorida.com/dor/property/trimmax.html>**

CERTIFICATION OF FINAL TAXABLE VALUE

BC-422
R. 5/11
Rule 12DER11-10
Florida Administrative Code
Eff. 05/11

(57)

Year 2013	County BREVARD	Is VAB still in Session? YES <input checked="" type="checkbox"/> NO <input type="checkbox"/>	
Principal Authority COCOA BEACH		<input type="checkbox"/> County	<input checked="" type="checkbox"/> Municipality
		<input type="checkbox"/> School District	<input type="checkbox"/> Water Management District
Taxing Authority CITY OF COCOA BEACH		<input type="checkbox"/> Independent Special District	<input type="checkbox"/> Water Management District
		<input checked="" type="checkbox"/> Principal Authority	<input type="checkbox"/> Dependent Special District
		<input type="checkbox"/> MSTU	<input type="checkbox"/> Water Management District Basin

SECTION I: COMPLETED BY PROPERTY APPRAISER		
1.	Current year gross taxable value from Line 4, Form DR-420	\$1,375,830,252 (1)
2.	Final current year gross taxable value from Form DR-403 Series	\$1,375,807,733 (2)
3.	Percentage of change in taxable value (Line 2 divided by line 1, minus 1, multiplied by 100)	-0.0016367571 % (3)
The taxing authority must complete this form and return it to the property appraiser by 5:00 PM, March 22, 2013		

SIGN HERE	Property Appraiser Certification	
	I certify the taxable values shown above are correct to the best of my knowledge.	
	Signature of Property Appraiser <i>Dana Blickey</i>	Date October 11, 2013

SECTION II: COMPLETED BY TAXING AUTHORITY		
MILLAGE RATE ADOPTED BY RESOLUTION OR ORDINANCE AT FINAL BUDGET HEARING UNDER S. 200.065(2)(D), F.S.		
If this portion of the form is not completed in full your taxing authority will be denied TRIM certification and possibly lose its millage levy privilege for the tax year. If any line is inapplicable, enter NA or -0-		
Non-Voted Operating Millage Rate (from resolution or ordinance)		
4a.	County or municipal principal taxing authority	\$ Per \$1000 (4a)
4b.	Dependent special district name	\$ Per \$1000 (4b)
4c.	Municipal service taxing unit (MSTU) name	\$ Per \$1000 (4c)
4d.	Independent Special District	\$ Per \$1000 (4d)
4e.	School district	\$ Per \$1000 (4e)
	Required local effort	\$ Per \$1000
	Capital outlay	\$ Per \$1000
	Discretionary Operating	\$ Per \$1000
	Discretionary Capital Improvement	\$ Per \$1000
	Critical Capital Outlay or Critical Operating	\$ Per \$1000
	Additional Voted Millage	\$ Per \$1000
4f.	Water management district	\$ Per \$1000 (4f)
	District levy	\$ Per \$1000
	Basin	\$ Per \$1000
Are you going to adjust adopted millage? <input type="checkbox"/> YES <input type="checkbox"/> NO If No, STOP HERE, Sign and Submit.		

Taxing Authority CITY OF COCOA BEACH		BC-422 R. 5/11 Page 2
COUNTIES, MUNICIPALITIES, SCHOOLS, and WATER MANAGEMENT DISTRICTS, may adjust the non-voted millage rate only if the percentage on Line 3 is greater than plus or minus 1%. (s. 200.065(6), F.S.)		
5.	Unadjusted gross ad valorem proceeds (Line 1 multiplied by Line 4a, 4e, or 4f as applicable, divided by 1,000)	\$ (5)
6.	Adjusted Millage Rate (Only if Line 3 is greater than plus or minus 1%) (Line 5 divided by Line 2, multiplied by 1,000)	\$ Per \$1000 (6)
MSTUs, DEPENDENT SPECIAL DISTRICTS, and INDEPENDENT SPECIAL DISTRICTS may adjust the non-voted millage rate only if the percentage on Line 3 is greater than plus or minus 3% (s. 200.065(6), F.S.)		
7.	Unadjusted gross ad valorem proceeds (Line 1 multiplied by Line 4b,4c, or 4d as applicable, divided by 1,000)	\$ (7)
8.	Adjusted Millage Rate (only if Line 3 is greater than plus or minus 3%) (Line 7 divided by Line 2, multiplied by 1,000)	\$ Per \$1000 (8)

SIGN HERE	Taxing Authority Certification		
	I certify the millages and rates are correct to the best of my knowledge. The millages comply with the provisions of s. 200.065 and the provisions of either s. 200.071 or s. 200.081, F.S.		
	Signature of Chief Administrative Officer		Date
	Title	Contact Name	
	Mailing Address	Physical Address	
City, State, ZIP	Phone Number	Fax Number	

INSTRUCTIONS

SECTION I: Property Appraiser

1. Initiate a separate DR-422 form for each DR-420, "Certification of Taxable Value", and DR-420S, "Certification of School Taxable Value", submitted.
2. Complete Section 1 and sign.
3. Send the original to the taxing authority and keep a copy.

SECTION II: Taxing Authority

1. Complete Section II and sign.
2. Return the original to the property appraiser.
3. Keep a copy for your records.
4. Send a copy to the tax collector.
5. Send a copy with the DR-487, "Certification of Compliance", to the Department of Revenue at the address below. Send separately if the DR-487 was previously sent to the Department.

Florida Department of Revenue
Property Tax Oversight - TRIM Section
P. O. Box 3000
Tallahassee, Florida 32315 - 3000

- All Taxing Authorities must complete Line 4, millages adopted by resolution/ordinance at final budget hearing.
- Counties, municipalities, schools, and water management districts may complete Line 5 and Line 6 only when Line 3 is greater than plus or minus 1%. (s. 200.065(6), F.S.)
- MSTU's, dependent special districts, and independent special districts may adjust the non-voted millage rate only when Line 3 is greater than plus or minus 3%. (s. 200.065(6), F.S.)
- ADJUSTED MILLAGE RATE MUST COMPLY WITH STATUTES. The adjusted millage rate entered on Line 6 or Line 8 cannot exceed the rate allowed by other provisions of law or the state constitution.
- Multi-County and Water Management Districts must complete a separate Form DR-422 for each county.

**All forms for taxing authorities are available on our website at
<http://dor.myflorida.com/dor/property/trimmax.html>**

CERTIFICATION OF FINAL TAXABLE VALUE

BC-422
R. 5/11
Rule 12DER11-10
Florida Administrative Code
Eff. 05/11

(59)

Year 2013	County BREVARD	Is VAB still in Session? YES <input checked="" type="checkbox"/> NO <input type="checkbox"/>
Principal Authority INDIALANTIC		<input type="checkbox"/> County <input checked="" type="checkbox"/> Municipality <input type="checkbox"/> School District <input type="checkbox"/> Independent Special District <input type="checkbox"/> Water Management District
Taxing Authority TOWN OF INDIALANTIC		<input checked="" type="checkbox"/> Principal Authority <input type="checkbox"/> Dependent Special District <input type="checkbox"/> MSTU <input type="checkbox"/> Water Management District Basin

SECTION I: COMPLETED BY PROPERTY APPRAISER		
1.	Current year gross taxable value from Line 4, Form DR-420	\$284,344,479 (1)
2.	Final current year gross taxable value from Form DR-403 Series	\$284,065,594 (2)
3.	Percentage of change in taxable value (Line 2 divided by line 1, minus 1, multiplied by 100)	-0.0980799771 % (3)
The taxing authority must complete this form and return it to the property appraiser by 5:00 PM, March 22, 2013		

SIGN HERE	Property Appraiser Certification	
	I certify the taxable values shown above are correct to the best of my knowledge.	
	Signature of Property Appraiser <i>Dana Blickey</i>	Date October 11, 2013

SECTION II: COMPLETED BY TAXING AUTHORITY		
MILLAGE RATE ADOPTED BY RESOLUTION OR ORDINANCE AT FINAL BUDGET HEARING UNDER S. 200.065(2)(D), F.S.		
If this portion of the form is not completed in full your taxing authority will be denied TRIM certification and possibly lose its millage levy privilege for the tax year. If any line is inapplicable, enter NA or -0-		
Non-Voted Operating Millage Rate (from resolution or ordinance)		
4a.	County or municipal principal taxing authority	\$ Per \$1000 (4a)
4b.	Dependent special district name	\$ Per \$1000 (4b)
4c.	Municipal service taxing unit (MSTU) name	\$ Per \$1000 (4c)
4d.	Independent Special District	\$ Per \$1000 (4d)
4e.	School district	\$ Per \$1000 (4e)
	Required local effort	\$ Per \$1000
	Capital outlay	\$ Per \$1000
	Discretionary Operating	\$ Per \$1000
	Discretionary Capital Improvement	\$ Per \$1000
	Critical Capital Outlay or Critical Operating	\$ Per \$1000
	Additional Voted Millage	\$ Per \$1000
4f.	Water management district	\$ Per \$1000 (4f)
	District levy	\$ Per \$1000
	Basin	\$ Per \$1000
Are you going to adjust adopted millage? <input type="checkbox"/> YES <input type="checkbox"/> NO If No, STOP HERE, Sign and Submit.		

CONTINUED ON PAGE 2

Taxing Authority TOWN OF INDIALANTIC		BC-422 R. 5/11 Page 2
COUNTIES, MUNICIPALITIES, SCHOOLS, and WATER MANAGEMENT DISTRICTS, may adjust the non-voted millage rate only if the percentage on Line 3 is greater than plus or minus 1%. (s. 200.065(6), F.S.)		
5.	Unadjusted gross ad valorem proceeds (Line 1 multiplied by Line 4a, 4e, or 4f as applicable, divided by 1,000)	\$ (5)
6.	Adjusted Millage Rate (Only if Line 3 is greater than plus or minus 1%) (Line 5 divided by Line 2, multiplied by 1,000)	\$ Per \$1000 (6)
MSTUs, DEPENDENT SPECIAL DISTRICTS, and INDEPENDENT SPECIAL DISTRICTS may adjust the non-voted millage rate only if the percentage on Line 3 is greater than plus or minus 3% (s. 200.065(6), F.S.)		
7.	Unadjusted gross ad valorem proceeds (Line 1 multiplied by Line 4b,4c, or 4d as applicable, divided by 1,000)	\$ (7)
8.	Adjusted Millage Rate (only if Line 3 is greater than plus or minus 3%) (Line 7 divided by Line 2, multiplied by 1,000)	\$ Per \$1000 (8)

SIGN HERE	Taxing Authority Certification		
	I certify the millages and rates are correct to the best of my knowledge. The millages comply with the provisions of s. 200.065 and the provisions of either s. 200.071 or s. 200.081, F.S.		
	Signature of Chief Administrative Officer		Date
	Title	Contact Name	
	Mailing Address	Physical Address	
City, State, ZIP	Phone Number	Fax Number	

INSTRUCTIONS

SECTION I: Property Appraiser

1. Initiate a separate DR-422 form for each DR-420, "Certification of Taxable Value", and DR-420S, "Certification of School Taxable Value", submitted.
2. Complete Section 1 and sign.
3. Send the original to the taxing authority and keep a copy.

SECTION II: Taxing Authority

1. Complete Section II and sign.
2. Return the original to the property appraiser.
3. Keep a copy for your records.
4. Send a copy to the tax collector.
5. Send a copy with the DR-487, "Certification of Compliance", to the Department of Revenue at the address below. Send separately if the DR-487 was previously sent to the Department.

Florida Department of Revenue
Property Tax Oversight - TRIM Section
P. O. Box 3000
Tallahassee, Florida 32315 - 3000

- All Taxing Authorities must complete Line 4, millages adopted by resolution/ordinance at final budget hearing.
- Counties, municipalities, schools, and water management districts may complete Line 5 and Line 6 only when Line 3 is greater than plus or minus 1%. (s. 200.065(6), F.S.)
- MSTU's, dependent special districts, and independent special districts may adjust the non-voted millage rate only when Line 3 is greater than plus or minus 3%. (s. 200.065(6), F.S.)
- ADJUSTED MILLAGE RATE MUST COMPLY WITH STATUTES. The adjusted millage rate entered on Line 6 or Line 8 cannot exceed the rate allowed by other provisions of law or the state constitution.
- Multi-County and Water Management Districts must complete a separate Form DR-422 for each county.

All forms for taxing authorities are available on our website at
<http://dor.myflorida.com/dor/property/trimmax.html>

CERTIFICATION OF FINAL TAXABLE VALUE

BC-422
R. 5/11
Rule 12DER11-10
Florida Administrative Code
Eff. 05/11

(60)

Year 2013	County BREVARD	Is VAB still in Session? YES <input checked="" type="checkbox"/> NO <input type="checkbox"/>	
Principal Authority INDIAN HBR BCH		<input type="checkbox"/> County	<input checked="" type="checkbox"/> Municipality
		<input type="checkbox"/> School District	<input type="checkbox"/> Water Management District
Taxing Authority CITY INDIAN HBR BCH		<input checked="" type="checkbox"/> Principal Authority	<input type="checkbox"/> Dependent Special District
		<input type="checkbox"/> MSTU	<input type="checkbox"/> Water Management District Basin

SECTION I: COMPLETED BY PROPERTY APPRAISER		
1.	Current year gross taxable value from Line 4, Form DR-420	\$662,480,057 (1)
2.	Final current year gross taxable value from Form DR-403 Series	\$661,304,138 (2)
3.	Percentage of change in taxable value (Line 2 divided by line 1, minus 1, multiplied by 100)	-0.1775025508 % (3)
The taxing authority must complete this form and return it to the property appraiser by 5:00 PM, March 22, 2013		

SIGN HERE	Property Appraiser Certification	
	I certify the taxable values shown above are correct to the best of my knowledge.	
	Signature of Property Appraiser <i>Dana Blickey</i>	Date October 11, 2013

SECTION II: COMPLETED BY TAXING AUTHORITY		
MILLAGE RATE ADOPTED BY RESOLUTION OR ORDINANCE AT FINAL BUDGET HEARING UNDER S. 200.065(2)(D), F.S.		
If this portion of the form is not completed in full your taxing authority will be denied TRIM certification and possibly lose its millage levy privilege for the tax year. If any line is inapplicable, enter NA or -0-		
Non-Voted Operating Millage Rate (from resolution or ordinance)		
4a.	County or municipal principal taxing authority	\$ Per \$1000 (4a)
4b.	Dependent special district name	\$ Per \$1000 (4b)
4c.	Municipal service taxing unit (MSTU) name	\$ Per \$1000 (4c)
4d.	Independent Special District	\$ Per \$1000 (4d)
4e.	School district	\$ Per \$1000 (4e)
	Required local effort	\$ Per \$1000
	Capital outlay	\$ Per \$1000
	Discretionary Operating	\$ Per \$1000
	Discretionary Capital Improvement	\$ Per \$1000
	Critical Capital Outlay or Critical Operating	\$ Per \$1000
	Additional Voted Millage	\$ Per \$1000
4f.	Water management district	\$ Per \$1000 (4f)
	District levy	\$ Per \$1000
	Basin	\$ Per \$1000
Are you going to adjust adopted millage? <input type="checkbox"/> YES <input type="checkbox"/> NO If No, STOP HERE, Sign and Submit.		

Taxing Authority CITY INDIAN HBR BCH		BC-422 R. 5/11 Page 2
COUNTIES, MUNICIPALITIES, SCHOOLS, and WATER MANAGEMENT DISTRICTS, may adjust the non-voted millage rate only if the percentage on Line 3 is greater than plus or minus 1%. (s. 200.065(6), F.S.)		
5.	Unadjusted gross ad valorem proceeds (Line 1 multiplied by Line 4a, 4e, or 4f as applicable, divided by 1,000)	\$ (5)
6.	Adjusted Millage Rate (Only if Line 3 is greater than plus or minus 1%) (Line 5 divided by Line 2, multiplied by 1,000)	\$ Per \$1000 (6)
MSTUs, DEPENDENT SPECIAL DISTRICTS, and INDEPENDENT SPECIAL DISTRICTS may adjust the non-voted millage rate only if the percentage on Line 3 is greater than plus or minus 3% (s. 200.065(6), F.S.)		
7.	Unadjusted gross ad valorem proceeds (Line 1 multiplied by Line 4b,4c, or 4d as applicable, divided by 1,000)	\$ (7)
8.	Adjusted Millage Rate (only if Line 3 is greater than plus or minus 3%) (Line 7 divided by Line 2, multiplied by 1,000)	\$ Per \$1000 (8)

SIGN HERE	Taxing Authority Certification		
	I certify the millages and rates are correct to the best of my knowledge. The millages comply with the provisions of s. 200.065 and the provisions of either s. 200.071 or s. 200.081, F.S.		
	Signature of Chief Administrative Officer		Date
	Title	Contact Name	
	Mailing Address	Physical Address	
City, State, ZIP	Phone Number	Fax Number	

INSTRUCTIONS

SECTION I: Property Appraiser

1. Initiate a separate DR-422 form for each DR-420, "Certification of Taxable Value", and DR-420S, "Certification of School Taxable Value", submitted.
2. Complete Section 1 and sign.
3. Send the original to the taxing authority and keep a copy.

SECTION II: Taxing Authority

1. Complete Section II and sign.
2. Return the original to the property appraiser.
3. Keep a copy for your records.
4. Send a copy to the tax collector.
5. Send a copy with the DR-487, "Certification of Compliance", to the Department of Revenue at the address below. Send separately if the DR-487 was previously sent to the Department.

Florida Department of Revenue
Property Tax Oversight - TRIM Section
P. O. Box 3000
Tallahassee, Florida 32315 - 3000

- All Taxing Authorities must complete Line 4, millages adopted by resolution/ordinance at final budget hearing.
- Counties, municipalities, schools, and water management districts may complete Line 5 and Line 6 only when Line 3 is greater than plus or minus 1%. (s. 200.065(6), F.S.)
- MSTU's, dependent special districts, and independent special districts may adjust the non-voted millage rate only when Line 3 is greater than plus or minus 3%. (s. 200.065(6), F.S.)
- ADJUSTED MILLAGE RATE MUST COMPLY WITH STATUTES. The adjusted millage rate entered on Line 6 or Line 8 cannot exceed the rate allowed by other provisions of law or the state constitution.
- Multi-County and Water Management Districts must complete a separate Form DR-422 for each county.

**All forms for taxing authorities are available on our website at
<http://dor.myflorida.com/dor/property/trimmax.html>**

CERTIFICATION OF FINAL TAXABLE VALUE

BC-422
R. 5/11
Rule 12DER11-10
Florida Administrative Code
Eff. 05/11

(61)

Year 2013	County BREVARD	Is VAB still in Session? YES <input checked="" type="checkbox"/> NO <input type="checkbox"/>
Principal Authority MALABAR		<input type="checkbox"/> County <input checked="" type="checkbox"/> Municipality <input type="checkbox"/> School District <input type="checkbox"/> Independent Special District <input type="checkbox"/> Water Management District
Taxing Authority TOWN OF MALABAR		<input checked="" type="checkbox"/> Principal Authority <input type="checkbox"/> Dependent Special District <input type="checkbox"/> MSTU <input type="checkbox"/> Water Management District Basin

SECTION I: COMPLETED BY PROPERTY APPRAISER		
1.	Current year gross taxable value from Line 4, Form DR-420	\$184,065,562 (1)
2.	Final current year gross taxable value from Form DR-403 Series	\$184,264,857 (2)
3.	Percentage of change in taxable value (Line 2 divided by line 1, minus 1, multiplied by 100)	0.1082739204 % (3)
The taxing authority must complete this form and return it to the property appraiser by 5:00 PM, March 22, 2013		

SIGN HERE	Property Appraiser Certification	
	I certify the taxable values shown above are correct to the best of my knowledge.	
	Signature of Property Appraiser <i>Dana Blickey</i>	Date October 11, 2013

SECTION II: COMPLETED BY TAXING AUTHORITY		
MILLAGE RATE ADOPTED BY RESOLUTION OR ORDINANCE AT FINAL BUDGET HEARING UNDER S. 200.065(2)(D), F.S.		
If this portion of the form is not completed in full your taxing authority will be denied TRIM certification and possibly lose its millage levy privilege for the tax year. If any line is inapplicable, enter NA or -0-		
Non-Voted Operating Millage Rate (from resolution or ordinance)		
4a.	County or municipal principal taxing authority	\$ Per \$1000 (4a)
4b.	Dependent special district name	\$ Per \$1000 (4b)
4c.	Municipal service taxing unit (MSTU) name	\$ Per \$1000 (4c)
4d.	Independent Special District	\$ Per \$1000 (4d)
4e.	School district	\$ Per \$1000 (4e)
	Required local effort	\$ Per \$1000
	Capital outlay	\$ Per \$1000
	Discretionary Operating	\$ Per \$1000
	Discretionary Capital Improvement	\$ Per \$1000
	Critical Capital Outlay or Critical Operating	\$ Per \$1000
	Additional Voted Millage	\$ Per \$1000
4f.	Water management district	\$ Per \$1000 (4f)
	Basin	\$ Per \$1000
Are you going to adjust adopted millage? <input type="checkbox"/> YES <input type="checkbox"/> NO If No, STOP HERE, Sign and Submit.		

CONTINUED ON PAGE 2

Taxing Authority TOWN OF MALABAR		BC-422 R. 5/11 Page 2
COUNTIES, MUNICIPALITIES, SCHOOLS, and WATER MANAGEMENT DISTRICTS, may adjust the non-voted millage rate only if the percentage on Line 3 is greater than plus or minus 1%. (s. 200.065(6), F.S.)		
5.	Unadjusted gross ad valorem proceeds (Line 1 multiplied by Line 4a, 4e, or 4f as applicable, divided by 1,000)	\$ (5)
6.	Adjusted Millage Rate (Only if Line 3 is greater than plus or minus 1%) (Line 5 divided by Line 2, multiplied by 1,000)	\$ Per \$1000 (6)
MSTUs, DEPENDENT SPECIAL DISTRICTS, and INDEPENDENT SPECIAL DISTRICTS may adjust the non-voted millage rate only if the percentage on Line 3 is greater than plus or minus 3% (s. 200.065(6), F.S.)		
7.	Unadjusted gross ad valorem proceeds (Line 1 multiplied by Line 4b,4c, or 4d as applicable, divided by 1,000)	\$ (7)
8.	Adjusted Millage Rate (only if Line 3 is greater than plus or minus 3%) (Line 7 divided by Line 2, multiplied by 1,000)	\$ Per \$1000 (8)

SIGN HERE	Taxing Authority Certification		
	I certify the millages and rates are correct to the best of my knowledge. The millages comply with the provisions of s. 200.065 and the provisions of either s. 200.071 or s. 200.081, F.S.		
	Signature of Chief Administrative Officer		Date
	Title	Contact Name	
	Mailing Address	Physical Address	
City, State, ZIP	Phone Number	Fax Number	

INSTRUCTIONS

SECTION I: Property Appraiser

1. Initiate a separate DR-422 form for each DR-420, "Certification of Taxable Value", and DR-420S, "Certification of School Taxable Value", submitted.
2. Complete Section 1 and sign.
3. Send the original to the taxing authority and keep a copy.

SECTION II: Taxing Authority

1. Complete Section II and sign.
2. Return the original to the property appraiser.
3. Keep a copy for your records.
4. Send a copy to the tax collector.
5. Send a copy with the DR-487, "Certification of Compliance", to the Department of Revenue at the address below. Send separately if the DR-487 was previously sent to the Department.

Florida Department of Revenue
Property Tax Oversight - TRIM Section
P. O. Box 3000
Tallahassee, Florida 32315 - 3000

- All Taxing Authorities must complete Line 4, millages adopted by resolution/ordinance at final budget hearing.
- Counties, municipalities, schools, and water management districts may complete Line 5 and Line 6 only when Line 3 is greater than plus or minus 1%. (s. 200.065(6), F.S.)
- MSTU's, dependent special districts, and independent special districts may adjust the non-voted millage rate only when Line 3 is greater than plus or minus 3%. (s. 200.065(6), F.S.)
- ADJUSTED MILLAGE RATE MUST COMPLY WITH STATUTES. The adjusted millage rate entered on Line 6 or Line 8 cannot exceed the rate allowed by other provisions of law or the state constitution.
- Multi-County and Water Management Districts must complete a separate Form DR-422 for each county.

**All forms for taxing authorities are available on our website at
<http://dor.myflorida.com/dor/property/trimmax.html>**

CERTIFICATION OF FINAL TAXABLE VALUE

BC-422
R. 5/11
Rule 12DER11-10
Florida Administrative Code
Eff. 05/11

(62)

Year 2013	County BREVARD	Is VAB still in Session? YES <input checked="" type="checkbox"/> NO <input type="checkbox"/>	
Principal Authority MELBOURNE		<input type="checkbox"/> County	<input checked="" type="checkbox"/> Municipality
		<input type="checkbox"/> School District	<input type="checkbox"/> Water Management District
Taxing Authority CITY OF MELBOURNE - OPERATING		<input type="checkbox"/> Independent Special District	<input type="checkbox"/> Water Management District
		<input checked="" type="checkbox"/> Principal Authority	<input type="checkbox"/> Dependent Special District
		<input type="checkbox"/> MSTU	<input type="checkbox"/> Water Management District Basin

SECTION I: COMPLETED BY PROPERTY APPRAISER		
1.	Current year gross taxable value from Line 4, Form DR-420	\$3,437,452,546 (1)
2.	Final current year gross taxable value from Form DR-403 Series	\$3,445,432,626 (2)
3.	Percentage of change in taxable value (Line 2 divided by line 1, minus 1, multiplied by 100)	0.2321509866 % (3)
The taxing authority must complete this form and return it to the property appraiser by 5:00 PM, March 22, 2013		

SIGN HERE	Property Appraiser Certification	
	I certify the taxable values shown above are correct to the best of my knowledge.	
	Signature of Property Appraiser <i>Dana Blickey</i>	Date October 11, 2013

SECTION II: COMPLETED BY TAXING AUTHORITY		
MILLAGE RATE ADOPTED BY RESOLUTION OR ORDINANCE AT FINAL BUDGET HEARING UNDER S. 200.065(2)(D), F.S.		
If this portion of the form is not completed in full your taxing authority will be denied TRIM certification and possibly lose its millage levy privilege for the tax year. If any line is inapplicable, enter NA or -0-		
Non-Voted Operating Millage Rate (from resolution or ordinance)		
4a.	County or municipal principal taxing authority	\$ Per \$1000 (4a)
4b.	Dependent special district name	\$ Per \$1000 (4b)
4c.	Municipal service taxing unit (MSTU) name	\$ Per \$1000 (4c)
4d.	Independent Special District	\$ Per \$1000 (4d)
4e.	School district	\$ Per \$1000 (4e)
	Required local effort	\$ Per \$1000
	Capital outlay	\$ Per \$1000
	Discretionary Operating	\$ Per \$1000
	Discretionary Capital Improvement	\$ Per \$1000
	Critical Capital Outlay or Critical Operating	\$ Per \$1000
	Additional Voted Millage	\$ Per \$1000
4f.	Water management district	\$ Per \$1000 (4f)
	District levy	\$ Per \$1000
	Basin	\$ Per \$1000
Are you going to adjust adopted millage? <input type="checkbox"/> YES <input type="checkbox"/> NO If No, STOP HERE, Sign and Submit.		

Taxing Authority		BC-422 R. 5/11 Page 2
CITY OF MELBOURNE - OPERATING		
COUNTIES, MUNICIPALITIES, SCHOOLS, and WATER MANAGEMENT DISTRICTS, may adjust the non-voted millage rate only if the percentage on Line 3 is greater than plus or minus 1%. (s. 200.065(6), F.S.)		
5.	Unadjusted gross ad valorem proceeds (Line 1 multiplied by Line 4a, 4e, or 4f as applicable, divided by 1,000)	\$ (5)
6.	Adjusted Millage Rate (Only if Line 3 is greater than plus or minus 1%) (Line 5 divided by Line 2, multiplied by 1,000)	\$ Per \$1000 (6)
MSTUs, DEPENDENT SPECIAL DISTRICTS, and INDEPENDENT SPECIAL DISTRICTS may adjust the non-voted millage rate only if the percentage on Line 3 is greater than plus or minus 3% (s. 200.065(6), F.S.)		
7.	Unadjusted gross ad valorem proceeds (Line 1 multiplied by Line 4b,4c, or 4d as applicable, divided by 1,000)	\$ (7)
8.	Adjusted Millage Rate (only if Line 3 is greater than plus or minus 3%) (Line 7 divided by Line 2, multiplied by 1,000)	\$ Per \$1000 (8)

SIGN HERE	Taxing Authority Certification		
	I certify the millages and rates are correct to the best of my knowledge. The millages comply with the provisions of s. 200.065 and the provisions of either s. 200.071 or s. 200.081, F.S.		
	Signature of Chief Administrative Officer		Date
	Title	Contact Name	
	Mailing Address	Physical Address	
City, State, ZIP	Phone Number	Fax Number	

INSTRUCTIONS

SECTION I: Property Appraiser

1. Initiate a separate DR-422 form for each DR-420, "Certification of Taxable Value", and DR-420S, "Certification of School Taxable Value", submitted.
2. Complete Section 1 and sign.
3. Send the original to the taxing authority and keep a copy.

SECTION II: Taxing Authority

1. Complete Section II and sign.
2. Return the original to the property appraiser.
3. Keep a copy for your records.
4. Send a copy to the tax collector.
5. Send a copy with the DR-487, "Certification of Compliance", to the Department of Revenue at the address below. Send separately if the DR-487 was previously sent to the Department.

Florida Department of Revenue
Property Tax Oversight - TRIM Section
P. O. Box 3000
Tallahassee, Florida 32315 - 3000

- All Taxing Authorities must complete Line 4, millages adopted by resolution/ordinance at final budget hearing.
- Counties, municipalities, schools, and water management districts may complete Line 5 and Line 6 only when Line 3 is greater than plus or minus 1%. (s. 200.065(6), F.S.)
- MSTU's, dependent special districts, and independent special districts may adjust the non-voted millage rate only when Line 3 is greater than plus or minus 3%. (s. 200.065(6), F.S.)
- ADJUSTED MILLAGE RATE MUST COMPLY WITH STATUTES. The adjusted millage rate entered on Line 6 or Line 8 cannot exceed the rate allowed by other provisions of law or the state constitution.
- Multi-County and Water Management Districts must complete a separate Form DR-422 for each county.

**All forms for taxing authorities are available on our website at
<http://dor.myflorida.com/dor/property/trimmax.html>**

CERTIFICATION OF FINAL TAXABLE VALUE

BC-422
R. 5/11
Rule 12DER11-10
Florida Administrative Code
Eff. 05/11

(64)

Year 2013	County BREVARD	Is VAB still in Session? YES <input checked="" type="checkbox"/> NO <input type="checkbox"/>	
Principal Authority MELBOURNE BEACH		<input type="checkbox"/> County	<input checked="" type="checkbox"/> Municipality
		<input type="checkbox"/> School District	<input type="checkbox"/> Water Management District
Taxing Authority TOWN OF MELBOURNE BEACH		<input type="checkbox"/> Independent Special District	<input type="checkbox"/> Water Management District
		<input checked="" type="checkbox"/> Principal Authority	<input type="checkbox"/> Dependent Special District
		<input type="checkbox"/> MSTU	<input type="checkbox"/> Water Management District Basin

SECTION I: COMPLETED BY PROPERTY APPRAISER		
1.	Current year gross taxable value from Line 4, Form DR-420	\$289,531,738 (1)
2.	Final current year gross taxable value from Form DR-403 Series	\$288,687,384 (2)
3.	Percentage of change in taxable value (Line 2 divided by line 1, minus 1, multiplied by 100)	-0.2916274415 % (3)
The taxing authority must complete this form and return it to the property appraiser by 5:00 PM, March 22, 2013		

SIGN HERE	Property Appraiser Certification	
	I certify the taxable values shown above are correct to the best of my knowledge.	
	Signature of Property Appraiser <i>Dana Blickey</i>	Date October 11, 2013

SECTION II: COMPLETED BY TAXING AUTHORITY		
MILLAGE RATE ADOPTED BY RESOLUTION OR ORDINANCE AT FINAL BUDGET HEARING UNDER S. 200.065(2)(D), F.S.		
If this portion of the form is not completed in full your taxing authority will be denied TRIM certification and possibly lose its millage levy privilege for the tax year. If any line is inapplicable, enter NA or -0-		
Non-Voted Operating Millage Rate (from resolution or ordinance)		
4a.	County or municipal principal taxing authority	\$ Per \$1000 (4a)
4b.	Dependent special district name	\$ Per \$1000 (4b)
4c.	Municipal service taxing unit (MSTU) name	\$ Per \$1000 (4c)
4d.	Independent Special District	\$ Per \$1000 (4d)
4e.	School district	\$ Per \$1000 (4e)
	Required local effort	\$ Per \$1000
	Capital outlay	\$ Per \$1000
	Discretionary Operating	\$ Per \$1000
	Discretionary Capital Improvement	\$ Per \$1000
	Critical Capital Outlay or Critical Operating	\$ Per \$1000
	Additional Voted Millage	\$ Per \$1000
4f.	Water management district	\$ Per \$1000 (4f)
	Basin	\$ Per \$1000
Are you going to adjust adopted millage? <input type="checkbox"/> YES <input type="checkbox"/> NO If No, STOP HERE, Sign and Submit.		

Taxing Authority TOWN OF MELBOURNE BEACH		BC-422 R. 5/11 Page 2
COUNTIES, MUNICIPALITIES, SCHOOLS, and WATER MANAGEMENT DISTRICTS, may adjust the non-voted millage rate only if the percentage on Line 3 is greater than plus or minus 1%. (s. 200.065(6), F.S.)		
5.	Unadjusted gross ad valorem proceeds (Line 1 multiplied by Line 4a, 4e, or 4f as applicable, divided by 1,000)	\$ (5)
6.	Adjusted Millage Rate (Only if Line 3 is greater than plus or minus 1%) (Line 5 divided by Line 2, multiplied by 1,000)	\$ Per \$1000 (6)
MSTUs, DEPENDENT SPECIAL DISTRICTS, and INDEPENDENT SPECIAL DISTRICTS may adjust the non-voted millage rate only if the percentage on Line 3 is greater than plus or minus 3% (s. 200.065(6), F.S.)		
7.	Unadjusted gross ad valorem proceeds (Line 1 multiplied by Line 4b,4c, or 4d as applicable, divided by 1,000)	\$ (7)
8.	Adjusted Millage Rate (only if Line 3 is greater than plus or minus 3%) (Line 7 divided by Line 2, multiplied by 1,000)	\$ Per \$1000 (8)

SIGN HERE	Taxing Authority Certification		
	I certify the millages and rates are correct to the best of my knowledge. The millages comply with the provisions of s. 200.065 and the provisions of either s. 200.071 or s. 200.081, F.S.		
	Signature of Chief Administrative Officer		Date
	Title	Contact Name	
	Mailing Address	Physical Address	
City, State, ZIP	Phone Number	Fax Number	

INSTRUCTIONS

SECTION I: Property Appraiser

1. Initiate a separate DR-422 form for each DR-420, "Certification of Taxable Value", and DR-420S, "Certification of School Taxable Value", submitted.
2. Complete Section 1 and sign.
3. Send the original to the taxing authority and keep a copy.

SECTION II: Taxing Authority

1. Complete Section II and sign.
2. Return the original to the property appraiser.
3. Keep a copy for your records.
4. Send a copy to the tax collector.
5. Send a copy with the DR-487, "Certification of Compliance", to the Department of Revenue at the address below. Send separately if the DR-487 was previously sent to the Department.

Florida Department of Revenue
Property Tax Oversight - TRIM Section
P. O. Box 3000
Tallahassee, Florida 32315 - 3000

- All Taxing Authorities must complete Line 4, millages adopted by resolution/ordinance at final budget hearing.
- Counties, municipalities, schools, and water management districts may complete Line 5 and Line 6 only when Line 3 is greater than plus or minus 1%. (s. 200.065(6), F.S.)
- MSTU's, dependent special districts, and independent special districts may adjust the non-voted millage rate only when Line 3 is greater than plus or minus 3%. (s. 200.065(6), F.S.)
- ADJUSTED MILLAGE RATE MUST COMPLY WITH STATUTES. The adjusted millage rate entered on Line 6 or Line 8 cannot exceed the rate allowed by other provisions of law or the state constitution.
- Multi-County and Water Management Districts must complete a separate Form DR-422 for each county.

**All forms for taxing authorities are available on our website at
<http://dor.myflorida.com/dor/property/trimmax.html>**

CERTIFICATION OF FINAL TAXABLE VALUE

BC-422
R. 5/11
Rule 12DER11-10
Florida Administrative Code
Eff. 05/11

(65)

Year 2013	County BREVARD	Is VAB still in Session? YES <input checked="" type="checkbox"/> NO <input type="checkbox"/>	
Principal Authority MELBOURNE VILLAGE	<input type="checkbox"/> County	<input checked="" type="checkbox"/> Municipality	<input type="checkbox"/> School District
	<input type="checkbox"/> Independent Special District	<input type="checkbox"/> Water Management District	
Taxing Authority TOWN OF MELBOURNE VILLAGE	<input checked="" type="checkbox"/> Principal Authority	<input type="checkbox"/> Dependent Special District	
	<input type="checkbox"/> MSTU	<input type="checkbox"/> Water Management District Basin	

SECTION I: COMPLETED BY PROPERTY APPRAISER		
1.	Current year gross taxable value from Line 4, Form DR-420	\$35,218,158 (1)
2.	Final current year gross taxable value from Form DR-403 Series	\$35,282,025 (2)
3.	Percentage of change in taxable value (Line 2 divided by line 1, minus 1, multiplied by 100)	0.1813467928 % (3)
The taxing authority must complete this form and return it to the property appraiser by 5:00 PM, March 22, 2013		

SIGN HERE	Property Appraiser Certification	
	I certify the taxable values shown above are correct to the best of my knowledge.	
	Signature of Property Appraiser <i>Dana Blickey</i>	Date October 11, 2013

SECTION II: COMPLETED BY TAXING AUTHORITY		
MILLAGE RATE ADOPTED BY RESOLUTION OR ORDINANCE AT FINAL BUDGET HEARING UNDER S. 200.065(2)(D), F.S.		
If this portion of the form is not completed in full your taxing authority will be denied TRIM certification and possibly lose its millage levy privilege for the tax year. If any line is inapplicable, enter NA or -0-		
Non-Voted Operating Millage Rate (from resolution or ordinance)		
4a.	County or municipal principal taxing authority	\$ Per \$1000 (4a)
4b.	Dependent special district name	\$ Per \$1000 (4b)
4c.	Municipal service taxing unit (MSTU) name	\$ Per \$1000 (4c)
4d.	Independent Special District	\$ Per \$1000 (4d)
4e.	School district	\$ Per \$1000 (4e)
	Required local effort	\$ Per \$1000
	Capital outlay	\$ Per \$1000
	Discretionary Operating	\$ Per \$1000
	Discretionary Capital Improvement	\$ Per \$1000
	Critical Capital Outlay or Critical Operating	\$ Per \$1000
	Additional Voted Millage	\$ Per \$1000
4f.	Water management district	\$ Per \$1000 (4f)
	District levy	\$ Per \$1000
	Basin	\$ Per \$1000
Are you going to adjust adopted millage? <input type="checkbox"/> YES <input type="checkbox"/> NO If No, STOP HERE, Sign and Submit.		

CONTINUED ON PAGE 2

Taxing Authority		BC-422 R. 5/11 Page 2
TOWN OF MELBOURNE VILLAGE		
COUNTIES, MUNICIPALITIES, SCHOOLS, and WATER MANAGEMENT DISTRICTS, may adjust the non-voted millage rate only if the percentage on Line 3 is greater than plus or minus 1%. (s. 200.065(6), F.S.)		
5.	Unadjusted gross ad valorem proceeds (Line 1 multiplied by Line 4a, 4e, or 4f as applicable, divided by 1,000)	\$ (5)
6.	Adjusted Millage Rate (Only if Line 3 is greater than plus or minus 1%) (Line 5 divided by Line 2, multiplied by 1,000)	\$ Per \$1000 (6)
MSTUs, DEPENDENT SPECIAL DISTRICTS, and INDEPENDENT SPECIAL DISTRICTS may adjust the non-voted millage rate only if the percentage on Line 3 is greater than plus or minus 3% (s. 200.065(6), F.S.)		
7.	Unadjusted gross ad valorem proceeds (Line 1 multiplied by Line 4b,4c, or 4d as applicable, divided by 1,000)	\$ (7)
8.	Adjusted Millage Rate (only if Line 3 is greater than plus or minus 3%) (Line 7 divided by Line 2, multiplied by 1,000)	\$ Per \$1000 (8)

SIGN HERE	Taxing Authority Certification		
	I certify the millages and rates are correct to the best of my knowledge. The millages comply with the provisions of s. 200.065 and the provisions of either s. 200.071 or s. 200.081, F.S.		
	Signature of Chief Administrative Officer		Date
	Title	Contact Name	
	Mailing Address	Physical Address	
City, State, ZIP	Phone Number	Fax Number	

INSTRUCTIONS

SECTION I: Property Appraiser

1. Initiate a separate DR-422 form for each DR-420, "Certification of Taxable Value", and DR-420S, "Certification of School Taxable Value", submitted.
2. Complete Section 1 and sign.
3. Send the original to the taxing authority and keep a copy.

SECTION II: Taxing Authority

1. Complete Section II and sign.
2. Return the original to the property appraiser.
3. Keep a copy for your records.
4. Send a copy to the tax collector.
5. Send a copy with the DR-487, "Certification of Compliance", to the Department of Revenue at the address below. Send separately if the DR-487 was previously sent to the Department.

Florida Department of Revenue
Property Tax Oversight - TRIM Section
P. O. Box 3000
Tallahassee, Florida 32315 - 3000

- All Taxing Authorities must complete Line 4, millages adopted by resolution/ordinance at final budget hearing.
- Counties, municipalities, schools, and water management districts may complete Line 5 and Line 6 only when Line 3 is greater than plus or minus 1%. (s. 200.065(6), F.S.)
- MSTU's, dependent special districts, and independent special districts may adjust the non-voted millage rate only when Line 3 is greater than plus or minus 3%. (s. 200.065(6), F.S.)
- ADJUSTED MILLAGE RATE MUST COMPLY WITH STATUTES. The adjusted millage rate entered on Line 6 or Line 8 cannot exceed the rate allowed by other provisions of law or the state constitution.
- Multi-County and Water Management Districts must complete a separate Form DR-422 for each county.

**All forms for taxing authorities are available on our website at
<http://dor.myflorida.com/dor/property/trimmax.html>**

CERTIFICATION OF FINAL TAXABLE VALUE

BC-422
R. 5/11
Rule 12DER11-10
Florida Administrative Code
Eff. 05/11

(66)

Year 2013	County BREVARD	Is VAB still in Session? YES <input checked="" type="checkbox"/> NO <input type="checkbox"/>	
Principal Authority PALM BAY		<input type="checkbox"/> County	<input checked="" type="checkbox"/> Municipality
		<input type="checkbox"/> School District	<input type="checkbox"/> Water Management District
Taxing Authority CITY PALM BAY		<input type="checkbox"/> Independent Special District	<input type="checkbox"/> Water Management District
		<input checked="" type="checkbox"/> Principal Authority	<input type="checkbox"/> Dependent Special District
		<input type="checkbox"/> MSTU	<input type="checkbox"/> Water Management District Basin

SECTION I: COMPLETED BY PROPERTY APPRAISER		
1.	Current year gross taxable value from Line 4, Form DR-420	\$2,635,728,549 (1)
2.	Final current year gross taxable value from Form DR-403 Series	\$2,639,111,331 (2)
3.	Percentage of change in taxable value (Line 2 divided by line 1, minus 1, multiplied by 100)	0.1283433380 % (3)
The taxing authority must complete this form and return it to the property appraiser by 5:00 PM, March 22, 2013		

SIGN HERE	Property Appraiser Certification	
	I certify the taxable values shown above are correct to the best of my knowledge.	
	Signature of Property Appraiser <i>Dana Blickey</i>	Date October 11, 2013

SECTION II: COMPLETED BY TAXING AUTHORITY		
MILLAGE RATE ADOPTED BY RESOLUTION OR ORDINANCE AT FINAL BUDGET HEARING UNDER S. 200.065(2)(D), F.S.		
If this portion of the form is not completed in full your taxing authority will be denied TRIM certification and possibly lose its millage levy privilege for the tax year. If any line is inapplicable, enter NA or -0-		
Non-Voted Operating Millage Rate (from resolution or ordinance)		
4a.	County or municipal principal taxing authority	\$ Per \$1000 (4a)
4b.	Dependent special district name	\$ Per \$1000 (4b)
4c.	Municipal service taxing unit (MSTU) name	\$ Per \$1000 (4c)
4d.	Independent Special District	\$ Per \$1000 (4d)
4e.	School district	\$ Per \$1000 (4e)
	Required local effort	\$ Per \$1000
	Capital outlay	\$ Per \$1000
	Discretionary Operating	\$ Per \$1000
	Discretionary Capital Improvement	\$ Per \$1000
	Critical Capital Outlay or Critical Operating	\$ Per \$1000
	Additional Voted Millage	\$ Per \$1000
4f.	Water management district	\$ Per \$1000 (4f)
	Basin	\$ Per \$1000
Are you going to adjust adopted millage? <input type="checkbox"/> YES <input type="checkbox"/> NO If No, STOP HERE, Sign and Submit.		

COUNTIES, MUNICIPALITIES, SCHOOLS, and WATER MANAGEMENT DISTRICTS, may adjust the non-voted millage rate only if the percentage on Line 3 is greater than plus or minus 1%. (s. 200.065(6), F.S.)

5.	Unadjusted gross ad valorem proceeds (Line 1 multiplied by Line 4a, 4e, or 4f as applicable, divided by 1,000)	\$	(5)
----	---	----	-----

6.	Adjusted Millage Rate (Only if Line 3 is greater than plus or minus 1%) (Line 5 divided by Line 2, multiplied by 1,000)	\$	Per \$1000 (6)
----	--	----	----------------

MSTUs, DEPENDENT SPECIAL DISTRICTS, and INDEPENDENT SPECIAL DISTRICTS may adjust the non-voted millage rate only if the percentage on Line 3 is greater than plus or minus 3% (s. 200.065(6), F.S.)

7.	Unadjusted gross ad valorem proceeds (Line 1 multiplied by Line 4b,4c, or 4d as applicable, divided by 1,000)	\$	(7)
----	--	----	-----

8.	Adjusted Millage Rate (only if Line 3 is greater than plus or minus 3%) (Line 7 divided by Line 2, multiplied by 1,000)	\$	Per \$1000 (8)
----	--	----	----------------

SIGN HERE	Taxing Authority Certification		
	I certify the millages and rates are correct to the best of my knowledge. The millages comply with the provisions of s. 200.065 and the provisions of either s. 200.071 or s. 200.081, F.S.		
	Signature of Chief Administrative Officer		Date
	Title	Contact Name	
	Mailing Address	Physical Address	
City, State, ZIP	Phone Number	Fax Number	

INSTRUCTIONS

SECTION I: Property Appraiser

1. Initiate a separate DR-422 form for each DR-420, "Certification of Taxable Value", and DR-420S, "Certification of School Taxable Value", submitted.
2. Complete Section 1 and sign.
3. Send the original to the taxing authority and keep a copy.

SECTION II: Taxing Authority

1. Complete Section II and sign.
2. Return the original to the property appraiser.
3. Keep a copy for your records.
4. Send a copy to the tax collector.
5. Send a copy with the DR-487, "Certification of Compliance", to the Department of Revenue at the address below. Send separately if the DR-487 was previously sent to the Department.

Florida Department of Revenue
Property Tax Oversight - TRIM Section
P. O. Box 3000
Tallahassee, Florida 32315 - 3000

- All Taxing Authorities must complete Line 4, millages adopted by resolution/ordinance at final budget hearing.
- Counties, municipalities, schools, and water management districts may complete Line 5 and Line 6 only when Line 3 is greater than plus or minus 1%. (s. 200.065(6), F.S.)
- MSTU's, dependent special districts, and independent special districts may adjust the non-voted millage rate only when Line 3 is greater than plus or minus 3%. (s. 200.065(6), F.S.)
- ADJUSTED MILLAGE RATE MUST COMPLY WITH STATUTES. The adjusted millage rate entered on Line 6 or Line 8 cannot exceed the rate allowed by other provisions of law or the state constitution.
- Multi-County and Water Management Districts must complete a separate Form DR-422 for each county.

**All forms for taxing authorities are available on our website at
<http://dor.myflorida.com/dor/property/trimmax.html>**

CERTIFICATION OF FINAL TAXABLE VALUE

BC-422
R. 5/11
Rule 12DER11-10
Florida Administrative Code
Eff. 05/11

(67)

Year 2013	County BREVARD	Is VAB still in Session? YES <input checked="" type="checkbox"/> NO <input type="checkbox"/>	
Principal Authority PALM SHORES		<input type="checkbox"/> County	<input checked="" type="checkbox"/> Municipality
		<input type="checkbox"/> School District	<input type="checkbox"/> Water Management District
Taxing Authority TOWN OF PALM SHORES		<input type="checkbox"/> Independent Special District	<input type="checkbox"/> Water Management District
		<input checked="" type="checkbox"/> Principal Authority	<input type="checkbox"/> Dependent Special District
		<input type="checkbox"/> MSTU	<input type="checkbox"/> Water Management District Basin

SECTION I: COMPLETED BY PROPERTY APPRAISER		
1.	Current year gross taxable value from Line 4, Form DR-420	\$50,258,554 (1)
2.	Final current year gross taxable value from Form DR-403 Series	\$50,370,326 (2)
3.	Percentage of change in taxable value (Line 2 divided by line 1, minus 1, multiplied by 100)	0.2223939829 % (3)
The taxing authority must complete this form and return it to the property appraiser by 5:00 PM, March 22, 2013		

SIGN HERE	Property Appraiser Certification	
	I certify the taxable values shown above are correct to the best of my knowledge.	
	Signature of Property Appraiser <i>Dana Blickey</i>	Date October 11, 2013

SECTION II: COMPLETED BY TAXING AUTHORITY		
MILLAGE RATE ADOPTED BY RESOLUTION OR ORDINANCE AT FINAL BUDGET HEARING UNDER S. 200.065(2)(D), F.S.		
If this portion of the form is not completed in full your taxing authority will be denied TRIM certification and possibly lose its millage levy privilege for the tax year. If any line is inapplicable, enter NA or -0-		
Non-Voted Operating Millage Rate (from resolution or ordinance)		
4a.	County or municipal principal taxing authority	\$ Per \$1000 (4a)
4b.	Dependent special district name	\$ Per \$1000 (4b)
4c.	Municipal service taxing unit (MSTU) name	\$ Per \$1000 (4c)
4d.	Independent Special District	\$ Per \$1000 (4d)
4e.	School district	\$ Per \$1000 (4e)
	Required local effort	\$ Per \$1000
	Capital outlay	\$ Per \$1000
	Discretionary Operating	\$ Per \$1000
	Discretionary Capital Improvement	\$ Per \$1000
	Critical Capital Outlay or Critical Operating	\$ Per \$1000
	Additional Voted Millage	\$ Per \$1000
4f.	Water management district	\$ Per \$1000 (4f)
	Basin	\$ Per \$1000
Are you going to adjust adopted millage? <input type="checkbox"/> YES <input type="checkbox"/> NO If No, STOP HERE, Sign and Submit.		

Taxing Authority		BC-422 R. 5/11 Page 2
TOWN OF PALM SHORES		
COUNTIES, MUNICIPALITIES, SCHOOLS, and WATER MANAGEMENT DISTRICTS, may adjust the non-voted millage rate only if the percentage on Line 3 is greater than plus or minus 1%. (s. 200.065(6), F.S.)		
5.	Unadjusted gross ad valorem proceeds (Line 1 multiplied by Line 4a, 4e, or 4f as applicable, divided by 1,000)	\$ (5)
6.	Adjusted Millage Rate (Only if Line 3 is greater than plus or minus 1%) (Line 5 divided by Line 2, multiplied by 1,000)	\$ Per \$1000 (6)
MSTUs, DEPENDENT SPECIAL DISTRICTS, and INDEPENDENT SPECIAL DISTRICTS may adjust the non-voted millage rate only if the percentage on Line 3 is greater than plus or minus 3% (s. 200.065(6), F.S.)		
7.	Unadjusted gross ad valorem proceeds (Line 1 multiplied by Line 4b,4c, or 4d as applicable, divided by 1,000)	\$ (7)
8.	Adjusted Millage Rate (only if Line 3 is greater than plus or minus 3%) (Line 7 divided by Line 2, multiplied by 1,000)	\$ Per \$1000 (8)

SIGN HERE	Taxing Authority Certification		
	I certify the millages and rates are correct to the best of my knowledge. The millages comply with the provisions of s. 200.065 and the provisions of either s. 200.071 or s. 200.081, F.S.		
	Signature of Chief Administrative Officer		Date
	Title	Contact Name	
	Mailing Address	Physical Address	
City, State, ZIP	Phone Number	Fax Number	

INSTRUCTIONS

SECTION I: Property Appraiser

1. Initiate a separate DR-422 form for each DR-420, "Certification of Taxable Value", and DR-420S, "Certification of School Taxable Value", submitted.
2. Complete Section 1 and sign.
3. Send the original to the taxing authority and keep a copy.

SECTION II: Taxing Authority

1. Complete Section II and sign.
2. Return the original to the property appraiser.
3. Keep a copy for your records.
4. Send a copy to the tax collector.
5. Send a copy with the DR-487, "Certification of Compliance", to the Department of Revenue at the address below. Send separately if the DR-487 was previously sent to the Department.

Florida Department of Revenue
Property Tax Oversight - TRIM Section
P. O. Box 3000
Tallahassee, Florida 32315 - 3000

- All Taxing Authorities must complete Line 4, millages adopted by resolution/ordinance at final budget hearing.
- Counties, municipalities, schools, and water management districts may complete Line 5 and Line 6 only when Line 3 is greater than plus or minus 1%. (s. 200.065(6), F.S.)
- MSTU's, dependent special districts, and independent special districts may adjust the non-voted millage rate only when Line 3 is greater than plus or minus 3%. (s. 200.065(6), F.S.)
- ADJUSTED MILLAGE RATE MUST COMPLY WITH STATUTES. The adjusted millage rate entered on Line 6 or Line 8 cannot exceed the rate allowed by other provisions of law or the state constitution.
- Multi-County and Water Management Districts must complete a separate Form DR-422 for each county.

All forms for taxing authorities are available on our website at
<http://dor.myflorida.com/dor/property/trimmax.html>

CERTIFICATION OF FINAL TAXABLE VALUE

BC-422
R. 5/11
Rule 12DER11-10
Florida Administrative Code
Eff. 05/11

(68)

Year 2013	County BREVARD	Is VAB still in Session? YES <input checked="" type="checkbox"/> NO <input type="checkbox"/>	
Principal Authority ROCKLEDGE		<input type="checkbox"/> County	<input checked="" type="checkbox"/> Municipality
		<input type="checkbox"/> Independent Special District	<input type="checkbox"/> School District
		<input type="checkbox"/> MSTU	<input type="checkbox"/> Water Management District
Taxing Authority CITY OF ROCKLEDGE		<input checked="" type="checkbox"/> Principal Authority	<input type="checkbox"/> Dependent Special District
		<input type="checkbox"/> MSTU	<input type="checkbox"/> Water Management District Basin

SECTION I: COMPLETED BY PROPERTY APPRAISER		
1.	Current year gross taxable value from Line 4, Form DR-420	\$1,050,120,736 (1)
2.	Final current year gross taxable value from Form DR-403 Series	\$1,050,224,318 (2)
3.	Percentage of change in taxable value (Line 2 divided by line 1, minus 1, multiplied by 100)	0.0098638182 % (3)
The taxing authority must complete this form and return it to the property appraiser by 5:00 PM, March 22, 2013		

SIGN HERE	Property Appraiser Certification	
	I certify the taxable values shown above are correct to the best of my knowledge.	
	Signature of Property Appraiser <i>Dana Blickey</i>	Date October 11, 2013

SECTION II: COMPLETED BY TAXING AUTHORITY		
MILLAGE RATE ADOPTED BY RESOLUTION OR ORDINANCE AT FINAL BUDGET HEARING UNDER S. 200.065(2)(D), F.S.		
If this portion of the form is not completed in full your taxing authority will be denied TRIM certification and possibly lose its millage levy privilege for the tax year. If any line is inapplicable, enter NA or -0-		
Non-Voted Operating Millage Rate (from resolution or ordinance)		
4a.	County or municipal principal taxing authority	\$ Per \$1000 (4a)
4b.	Dependent special district name	\$ Per \$1000 (4b)
4c.	Municipal service taxing unit (MSTU) name	\$ Per \$1000 (4c)
4d.	Independent Special District	\$ Per \$1000 (4d)
4e.	School district	\$ Per \$1000 (4e)
	Required local effort	\$ Per \$1000
	Capital outlay	\$ Per \$1000
	Discretionary Operating	\$ Per \$1000
	Discretionary Capital Improvement	\$ Per \$1000
	Critical Capital Outlay or Critical Operating	\$ Per \$1000
	Additional Voted Millage	\$ Per \$1000
4f.	Water management district	\$ Per \$1000 (4f)
	District levy	\$ Per \$1000
	Basin	\$ Per \$1000
Are you going to adjust adopted millage? <input type="checkbox"/> YES <input type="checkbox"/> NO If No, STOP HERE, Sign and Submit.		

Taxing Authority CITY OF ROCKLEDGE		BC-422 R. 5/11 Page 2
COUNTIES, MUNICIPALITIES, SCHOOLS, and WATER MANAGEMENT DISTRICTS, may adjust the non-voted millage rate only if the percentage on Line 3 is greater than plus or minus 1%. (s. 200.065(6), F.S.)		
5.	Unadjusted gross ad valorem proceeds (Line 1 multiplied by Line 4a, 4e, or 4f as applicable, divided by 1,000)	\$ (5)
6.	Adjusted Millage Rate (Only if Line 3 is greater than plus or minus 1%) (Line 5 divided by Line 2, multiplied by 1,000)	\$ Per \$1000 (6)
MSTUs, DEPENDENT SPECIAL DISTRICTS, and INDEPENDENT SPECIAL DISTRICTS may adjust the non-voted millage rate only if the percentage on Line 3 is greater than plus or minus 3% (s. 200.065(6), F.S.)		
7.	Unadjusted gross ad valorem proceeds (Line 1 multiplied by Line 4b,4c, or 4d as applicable, divided by 1,000)	\$ (7)
8.	Adjusted Millage Rate (only if Line 3 is greater than plus or minus 3%) (Line 7 divided by Line 2, multiplied by 1,000)	\$ Per \$1000 (8)

SIGN HERE	Taxing Authority Certification		
	I certify the millages and rates are correct to the best of my knowledge. The millages comply with the provisions of s. 200.065 and the provisions of either s. 200.071 or s. 200.081, F.S.		
	Signature of Chief Administrative Officer		Date
	Title	Contact Name	
	Mailing Address	Physical Address	
City, State, ZIP	Phone Number	Fax Number	

INSTRUCTIONS

SECTION I: Property Appraiser

1. Initiate a separate DR-422 form for each DR-420, "Certification of Taxable Value", and DR-420S, "Certification of School Taxable Value", submitted.
2. Complete Section 1 and sign.
3. Send the original to the taxing authority and keep a copy.

SECTION II: Taxing Authority

1. Complete Section II and sign.
2. Return the original to the property appraiser.
3. Keep a copy for your records.
4. Send a copy to the tax collector.
5. Send a copy with the DR-487, "Certification of Compliance", to the Department of Revenue at the address below. Send separately if the DR-487 was previously sent to the Department.

Florida Department of Revenue
Property Tax Oversight - TRIM Section
P. O. Box 3000
Tallahassee, Florida 32315 - 3000

- All Taxing Authorities must complete Line 4, millages adopted by resolution/ordinance at final budget hearing.
- Counties, municipalities, schools, and water management districts may complete Line 5 and Line 6 only when Line 3 is greater than plus or minus 1%. (s. 200.065(6), F.S.)
- MSTU's, dependent special districts, and independent special districts may adjust the non-voted millage rate only when Line 3 is greater than plus or minus 3%. (s. 200.065(6), F.S.)
- ADJUSTED MILLAGE RATE MUST COMPLY WITH STATUTES. The adjusted millage rate entered on Line 6 or Line 8 cannot exceed the rate allowed by other provisions of law or the state constitution.
- Multi-County and Water Management Districts must complete a separate Form DR-422 for each county.

**All forms for taxing authorities are available on our website at
<http://dor.myflorida.com/dor/property/trimmax.html>**

CERTIFICATION OF FINAL TAXABLE VALUE

BC-422
R. 5/11
Rule 12DER11-10
Florida Administrative Code
Eff. 05/11

(69)

Year 2013	County BREVARD	Is VAB still in Session? YES <input checked="" type="checkbox"/> NO <input type="checkbox"/>
Principal Authority SATELLITE BCH		<input type="checkbox"/> County <input checked="" type="checkbox"/> Municipality <input type="checkbox"/> School District <input type="checkbox"/> Independent Special District <input type="checkbox"/> Water Management District
Taxing Authority CITY SATELLITE BEACH		<input checked="" type="checkbox"/> Principal Authority <input type="checkbox"/> Dependent Special District <input type="checkbox"/> MSTU <input type="checkbox"/> Water Management District Basin

SECTION I: COMPLETED BY PROPERTY APPRAISER		
1.	Current year gross taxable value from Line 4, Form DR-420	\$651,617,151 (1)
2.	Final current year gross taxable value from Form DR-403 Series	\$651,212,743 (2)
3.	Percentage of change in taxable value (Line 2 divided by line 1, minus 1, multiplied by 100)	-0.0620622093 % (3)
The taxing authority must complete this form and return it to the property appraiser by 5:00 PM, March 22, 2013		

SIGN HERE	Property Appraiser Certification	
	I certify the taxable values shown above are correct to the best of my knowledge.	
	Signature of Property Appraiser <i>Dana Blickey</i>	Date October 11, 2013

SECTION II: COMPLETED BY TAXING AUTHORITY		
MILLAGE RATE ADOPTED BY RESOLUTION OR ORDINANCE AT FINAL BUDGET HEARING UNDER S. 200.065(2)(D), F.S.		
If this portion of the form is not completed in full your taxing authority will be denied TRIM certification and possibly lose its millage levy privilege for the tax year. If any line is inapplicable, enter NA or -0-		
Non-Voted Operating Millage Rate (from resolution or ordinance)		
4a.	County or municipal principal taxing authority	\$ Per \$1000 (4a)
4b.	Dependent special district name	\$ Per \$1000 (4b)
4c.	Municipal service taxing unit (MSTU) name	\$ Per \$1000 (4c)
4d.	Independent Special District	\$ Per \$1000 (4d)
4e.	School district	\$ Per \$1000 (4e)
	Required local effort	\$ Per \$1000
	Capital outlay	\$ Per \$1000
	Discretionary Operating	\$ Per \$1000
	Discretionary Capital Improvement	\$ Per \$1000
	Critical Capital Outlay or Critical Operating	\$ Per \$1000
	Additional Voted Millage	\$ Per \$1000
4f.	Water management district	\$ Per \$1000 (4f)
	District levy	\$ Per \$1000
	Basin	\$ Per \$1000
Are you going to adjust adopted millage? <input type="checkbox"/> YES <input type="checkbox"/> NO If No, STOP HERE, Sign and Submit.		

CONTINUED ON PAGE 2

Taxing Authority CITY SATELLITE BEACH		BC-422 R. 5/11 Page 2
COUNTIES, MUNICIPALITIES, SCHOOLS, and WATER MANAGEMENT DISTRICTS, may adjust the non-voted millage rate only if the percentage on Line 3 is greater than plus or minus 1%. (s. 200.065(6), F.S.)		
5.	Unadjusted gross ad valorem proceeds (Line 1 multiplied by Line 4a, 4e, or 4f as applicable, divided by 1,000)	\$ (5)
6.	Adjusted Millage Rate (Only if Line 3 is greater than plus or minus 1%) (Line 5 divided by Line 2, multiplied by 1,000)	\$ Per \$1000 (6)
MSTUs, DEPENDENT SPECIAL DISTRICTS, and INDEPENDENT SPECIAL DISTRICTS may adjust the non-voted millage rate only if the percentage on Line 3 is greater than plus or minus 3% (s. 200.065(6), F.S.)		
7.	Unadjusted gross ad valorem proceeds (Line 1 multiplied by Line 4b,4c, or 4d as applicable, divided by 1,000)	\$ (7)
8.	Adjusted Millage Rate (only if Line 3 is greater than plus or minus 3%) (Line 7 divided by Line 2, multiplied by 1,000)	\$ Per \$1000 (8)

SIGN HERE	Taxing Authority Certification		
	I certify the millages and rates are correct to the best of my knowledge. The millages comply with the provisions of s. 200.065 and the provisions of either s. 200.071 or s. 200.081, F.S.		
	Signature of Chief Administrative Officer		Date
	Title	Contact Name	
	Mailing Address	Physical Address	
City, State, ZIP	Phone Number	Fax Number	

INSTRUCTIONS

SECTION I: Property Appraiser

1. Initiate a separate DR-422 form for each DR-420, "Certification of Taxable Value", and DR-420S, "Certification of School Taxable Value", submitted.
2. Complete Section 1 and sign.
3. Send the original to the taxing authority and keep a copy.

SECTION II: Taxing Authority

1. Complete Section II and sign.
2. Return the original to the property appraiser.
3. Keep a copy for your records.
4. Send a copy to the tax collector.
5. Send a copy with the DR-487, "Certification of Compliance", to the Department of Revenue at the address below. Send separately if the DR-487 was previously sent to the Department.

Florida Department of Revenue
Property Tax Oversight - TRIM Section
P. O. Box 3000
Tallahassee, Florida 32315 - 3000

- All Taxing Authorities must complete Line 4, millages adopted by resolution/ordinance at final budget hearing.
- Counties, municipalities, schools, and water management districts may complete Line 5 and Line 6 only when Line 3 is greater than plus or minus 1%. (s. 200.065(6), F.S.)
- MSTU's, dependent special districts, and independent special districts may adjust the non-voted millage rate only when Line 3 is greater than plus or minus 3%. (s. 200.065(6), F.S.)
- ADJUSTED MILLAGE RATE MUST COMPLY WITH STATUTES. The adjusted millage rate entered on Line 6 or Line 8 cannot exceed the rate allowed by other provisions of law or the state constitution.
- Multi-County and Water Management Districts must complete a separate Form DR-422 for each county.

**All forms for taxing authorities are available on our website at
<http://dor.myflorida.com/dor/property/trimmax.html>**

CERTIFICATION OF FINAL TAXABLE VALUE

BC-422
R. 5/11
Rule 12DER11-10
Florida Administrative Code
Eff. 05/11

(70)

Year 2013	County BREVARD	Is VAB still in Session? YES <input checked="" type="checkbox"/> NO <input type="checkbox"/>	
Principal Authority TITUSVILLE		<input type="checkbox"/> County	<input checked="" type="checkbox"/> Municipality
		<input type="checkbox"/> School District	<input type="checkbox"/> Water Management District
Taxing Authority CITY TITUSVILLE		<input type="checkbox"/> Independent Special District	<input type="checkbox"/> Water Management District
		<input checked="" type="checkbox"/> Principal Authority	<input type="checkbox"/> Dependent Special District
		<input type="checkbox"/> MSTU	<input type="checkbox"/> Water Management District Basin

SECTION I: COMPLETED BY PROPERTY APPRAISER		
1.	Current year gross taxable value from Line 4, Form DR-420	\$1,316,041,623 (1)
2.	Final current year gross taxable value from Form DR-403 Series	\$1,315,892,079 (2)
3.	Percentage of change in taxable value (Line 2 divided by line 1, minus 1, multiplied by 100)	-0.0113631664 % (3)
The taxing authority must complete this form and return it to the property appraiser by 5:00 PM, March 22, 2013		

SIGN HERE	Property Appraiser Certification	
	I certify the taxable values shown above are correct to the best of my knowledge.	
	Signature of Property Appraiser <i>Dana Blickey</i>	Date October 11, 2013

SECTION II: COMPLETED BY TAXING AUTHORITY		
MILLAGE RATE ADOPTED BY RESOLUTION OR ORDINANCE AT FINAL BUDGET HEARING UNDER S. 200.065(2)(D), F.S.		
If this portion of the form is not completed in full your taxing authority will be denied TRIM certification and possibly lose its millage levy privilege for the tax year. If any line is inapplicable, enter NA or -0-		
Non-Voted Operating Millage Rate (from resolution or ordinance)		
4a.	County or municipal principal taxing authority	\$ Per \$1000 (4a)
4b.	Dependent special district name	\$ Per \$1000 (4b)
4c.	Municipal service taxing unit (MSTU) name	\$ Per \$1000 (4c)
4d.	Independent Special District	\$ Per \$1000 (4d)
4e.	School district	\$ Per \$1000 (4e)
	Required local effort	\$ Per \$1000
	Capital outlay	\$ Per \$1000
	Discretionary Operating	\$ Per \$1000
	Discretionary Capital Improvement	\$ Per \$1000
	Critical Capital Outlay or Critical Operating	\$ Per \$1000
	Additional Voted Millage	\$ Per \$1000
4f.	Water management district	\$ Per \$1000 (4f)
	District levy	\$ Per \$1000
	Basin	\$ Per \$1000
Are you going to adjust adopted millage? <input type="checkbox"/> YES <input type="checkbox"/> NO If No, STOP HERE, Sign and Submit.		

CONTINUED ON PAGE 2

Taxing Authority CITY TITUSVILLE		BC-422 R. 5/11 Page 2
COUNTIES, MUNICIPALITIES, SCHOOLS, and WATER MANAGEMENT DISTRICTS, may adjust the non-voted millage rate only if the percentage on Line 3 is greater than plus or minus 1%. (s. 200.065(6), F.S.)		
5.	Unadjusted gross ad valorem proceeds (Line 1 multiplied by Line 4a, 4e, or 4f as applicable, divided by 1,000)	\$ (5)
6.	Adjusted Millage Rate (Only if Line 3 is greater than plus or minus 1%) (Line 5 divided by Line 2, multiplied by 1,000)	\$ Per \$1000 (6)
MSTUs, DEPENDENT SPECIAL DISTRICTS, and INDEPENDENT SPECIAL DISTRICTS may adjust the non-voted millage rate only if the percentage on Line 3 is greater than plus or minus 3% (s. 200.065(6), F.S.)		
7.	Unadjusted gross ad valorem proceeds (Line 1 multiplied by Line 4b,4c, or 4d as applicable, divided by 1,000)	\$ (7)
8.	Adjusted Millage Rate (only if Line 3 is greater than plus or minus 3%) (Line 7 divided by Line 2, multiplied by 1,000)	\$ Per \$1000 (8)

SIGN HERE	Taxing Authority Certification		
	I certify the millages and rates are correct to the best of my knowledge. The millages comply with the provisions of s. 200.065 and the provisions of either s. 200.071 or s. 200.081, F.S.		
	Signature of Chief Administrative Officer		Date
	Title	Contact Name	
	Mailing Address	Physical Address	
City, State, ZIP	Phone Number	Fax Number	

INSTRUCTIONS

SECTION I: Property Appraiser

1. Initiate a separate DR-422 form for each DR-420, "Certification of Taxable Value", and DR-420S, "Certification of School Taxable Value", submitted.
2. Complete Section 1 and sign.
3. Send the original to the taxing authority and keep a copy.

SECTION II: Taxing Authority

1. Complete Section II and sign.
2. Return the original to the property appraiser.
3. Keep a copy for your records.
4. Send a copy to the tax collector.
5. Send a copy with the DR-487, "Certification of Compliance", to the Department of Revenue at the address below. Send separately if the DR-487 was previously sent to the Department.

Florida Department of Revenue
Property Tax Oversight - TRIM Section
P. O. Box 3000
Tallahassee, Florida 32315 - 3000

- All Taxing Authorities must complete Line 4, millages adopted by resolution/ordinance at final budget hearing.
- Counties, municipalities, schools, and water management districts may complete Line 5 and Line 6 only when Line 3 is greater than plus or minus 1%. (s. 200.065(6), F.S.)
- MSTU's, dependent special districts, and independent special districts may adjust the non-voted millage rate only when Line 3 is greater than plus or minus 3%. (s. 200.065(6), F.S.)
- ADJUSTED MILLAGE RATE MUST COMPLY WITH STATUTES. The adjusted millage rate entered on Line 6 or Line 8 cannot exceed the rate allowed by other provisions of law or the state constitution.
- Multi-County and Water Management Districts must complete a separate Form DR-422 for each county.

**All forms for taxing authorities are available on our website at
<http://dor.myflorida.com/dor/property/trimmax.html>**

CERTIFICATION OF FINAL TAXABLE VALUE

BC-422
R. 5/11
Rule 12DER11-10
Florida Administrative Code
Eff. 05/11

(72)

Year 2013	County BREVARD	Is VAB still in Session? YES <input checked="" type="checkbox"/> NO <input type="checkbox"/>	
Principal Authority W. MELBOURNE		<input type="checkbox"/> County	<input checked="" type="checkbox"/> Municipality
		<input type="checkbox"/> School District	<input type="checkbox"/> Water Management District
Taxing Authority CITY OF WEST MELBOURNE		<input type="checkbox"/> Independent Special District	<input type="checkbox"/> Water Management District
		<input checked="" type="checkbox"/> Principal Authority	<input type="checkbox"/> Dependent Special District
		<input type="checkbox"/> MSTU	<input type="checkbox"/> Water Management District Basin

SECTION I: COMPLETED BY PROPERTY APPRAISER		
1.	Current year gross taxable value from Line 4, Form DR-420	\$970,459,977 (1)
2.	Final current year gross taxable value from Form DR-403 Series	\$968,173,047 (2)
3.	Percentage of change in taxable value (Line 2 divided by line 1, minus 1, multiplied by 100)	-0.2356542314 % (3)
The taxing authority must complete this form and return it to the property appraiser by 5:00 PM, March 22, 2013		

SIGN HERE	Property Appraiser Certification	
	I certify the taxable values shown above are correct to the best of my knowledge.	
	Signature of Property Appraiser <i>Dana Blickey</i>	Date October 11, 2013

SECTION II: COMPLETED BY TAXING AUTHORITY		
MILLAGE RATE ADOPTED BY RESOLUTION OR ORDINANCE AT FINAL BUDGET HEARING UNDER S. 200.065(2)(D), F.S.		
If this portion of the form is not completed in full your taxing authority will be denied TRIM certification and possibly lose its millage levy privilege for the tax year. If any line is inapplicable, enter NA or -0-		
Non-Voted Operating Millage Rate (from resolution or ordinance)		
4a.	County or municipal principal taxing authority	\$ Per \$1000 (4a)
4b.	Dependent special district name	\$ Per \$1000 (4b)
4c.	Municipal service taxing unit (MSTU) name	\$ Per \$1000 (4c)
4d.	Independent Special District	\$ Per \$1000 (4d)
4e.	School district	\$ Per \$1000 (4e)
	Required local effort	\$ Per \$1000
	Capital outlay	\$ Per \$1000
	Discretionary Operating	\$ Per \$1000
	Discretionary Capital Improvement	\$ Per \$1000
	Critical Capital Outlay or Critical Operating	\$ Per \$1000
	Additional Voted Millage	\$ Per \$1000
4f.	Water management district	\$ Per \$1000 (4f)
	Basin	\$ Per \$1000
Are you going to adjust adopted millage? <input type="checkbox"/> YES <input type="checkbox"/> NO If No, STOP HERE, Sign and Submit.		

Taxing Authority CITY OF WEST MELBOURNE		BC-422 R. 5/11 Page 2
COUNTIES, MUNICIPALITIES, SCHOOLS, and WATER MANAGEMENT DISTRICTS, may adjust the non-voted millage rate only if the percentage on Line 3 is greater than plus or minus 1%. (s. 200.065(6), F.S.)		
5.	Unadjusted gross ad valorem proceeds (Line 1 multiplied by Line 4a, 4e, or 4f as applicable, divided by 1,000)	\$ (5)
6.	Adjusted Millage Rate (Only if Line 3 is greater than plus or minus 1%) (Line 5 divided by Line 2, multiplied by 1,000)	\$ Per \$1000 (6)
MSTUs, DEPENDENT SPECIAL DISTRICTS, and INDEPENDENT SPECIAL DISTRICTS may adjust the non-voted millage rate only if the percentage on Line 3 is greater than plus or minus 3% (s. 200.065(6), F.S.)		
7.	Unadjusted gross ad valorem proceeds (Line 1 multiplied by Line 4b,4c, or 4d as applicable, divided by 1,000)	\$ (7)
8.	Adjusted Millage Rate (only if Line 3 is greater than plus or minus 3%) (Line 7 divided by Line 2, multiplied by 1,000)	\$ Per \$1000 (8)

SIGN HERE	Taxing Authority Certification		
	I certify the millages and rates are correct to the best of my knowledge. The millages comply with the provisions of s. 200.065 and the provisions of either s. 200.071 or s. 200.081, F.S.		
	Signature of Chief Administrative Officer		Date
	Title	Contact Name	
	Mailing Address	Physical Address	
City, State, ZIP	Phone Number	Fax Number	

INSTRUCTIONS

SECTION I: Property Appraiser

1. Initiate a separate DR-422 form for each DR-420, "Certification of Taxable Value", and DR-420S, "Certification of School Taxable Value", submitted.
2. Complete Section 1 and sign.
3. Send the original to the taxing authority and keep a copy.

SECTION II: Taxing Authority

1. Complete Section II and sign.
2. Return the original to the property appraiser.
3. Keep a copy for your records.
4. Send a copy to the tax collector.
5. Send a copy with the DR-487, "Certification of Compliance", to the Department of Revenue at the address below. Send separately if the DR-487 was previously sent to the Department.

Florida Department of Revenue
Property Tax Oversight - TRIM Section
P. O. Box 3000
Tallahassee, Florida 32315 - 3000

- All Taxing Authorities must complete Line 4, millages adopted by resolution/ordinance at final budget hearing.
- Counties, municipalities, schools, and water management districts may complete Line 5 and Line 6 only when Line 3 is greater than plus or minus 1%. (s. 200.065(6), F.S.)
- MSTU's, dependent special districts, and independent special districts may adjust the non-voted millage rate only when Line 3 is greater than plus or minus 3%. (s. 200.065(6), F.S.)
- ADJUSTED MILLAGE RATE MUST COMPLY WITH STATUTES. The adjusted millage rate entered on Line 6 or Line 8 cannot exceed the rate allowed by other provisions of law or the state constitution.
- Multi-County and Water Management Districts must complete a separate Form DR-422 for each county.

**All forms for taxing authorities are available on our website at
<http://dor.myflorida.com/dor/property/trimmax.html>**

CERTIFICATION OF FINAL TAXABLE VALUE

BC-422
R. 5/11
Rule 12DER11-10
Florida Administrative Code
Eff. 05/11

(73)

Year 2013	County BREVARD	Is VAB still in Session? YES <input checked="" type="checkbox"/> NO <input type="checkbox"/>	
Principal Authority BREVARD COUNTY		<input checked="" type="checkbox"/> County	<input type="checkbox"/> Municipality
		<input type="checkbox"/> Independent Special District	<input type="checkbox"/> School District
Taxing Authority LAW ENFORCEMENT MSTU		<input type="checkbox"/> Principal Authority	<input type="checkbox"/> Dependent Special District
		<input checked="" type="checkbox"/> MSTU	<input type="checkbox"/> Water Management District
		<input type="checkbox"/> Water Management District Basin	

SECTION I: COMPLETED BY PROPERTY APPRAISER		
1.	Current year gross taxable value from Line 4, Form DR-420	\$11,516,309,923 (1)
2.	Final current year gross taxable value from Form DR-403 Series	\$11,500,352,074 (2)
3.	Percentage of change in taxable value (Line 2 divided by line 1, minus 1, multiplied by 100)	-0.1385673806 % (3)
The taxing authority must complete this form and return it to the property appraiser by 5:00 PM, March 22, 2013		

SIGN HERE	Property Appraiser Certification	
	I certify the taxable values shown above are correct to the best of my knowledge.	
	Signature of Property Appraiser <i>Dana Blickey</i>	Date October 11, 2013

SECTION II: COMPLETED BY TAXING AUTHORITY		
MILLAGE RATE ADOPTED BY RESOLUTION OR ORDINANCE AT FINAL BUDGET HEARING UNDER S. 200.065(2)(D), F.S.		
If this portion of the form is not completed in full your taxing authority will be denied TRIM certification and possibly lose its millage levy privilege for the tax year. If any line is inapplicable, enter NA or -0-		
Non-Voted Operating Millage Rate (from resolution or ordinance)		
4a.	County or municipal principal taxing authority	\$ Per \$1000 (4a)
4b.	Dependent special district name	\$ Per \$1000 (4b)
4c.	Municipal service taxing unit (MSTU) name	\$ Per \$1000 (4c)
4d.	Independent Special District	\$ Per \$1000 (4d)
4e.	School district	\$ Per \$1000 (4e)
	Required local effort	\$ Per \$1000
	Capital outlay	\$ Per \$1000
	Discretionary Operating	\$ Per \$1000
	Discretionary Capital Improvement	\$ Per \$1000
	Critical Capital Outlay or Critical Operating	\$ Per \$1000
	Additional Voted Millage	\$ Per \$1000
4f.	Water management district	\$ Per \$1000 (4f)
	District levy	\$ Per \$1000
	Basin	\$ Per \$1000
Are you going to adjust adopted millage? <input type="checkbox"/> YES <input type="checkbox"/> NO If No, STOP HERE, Sign and Submit.		

CONTINUED ON PAGE 2

Taxing Authority		BC-422 R. 5/11 Page 2
LAW ENFORCEMENT MSTU		
COUNTIES, MUNICIPALITIES, SCHOOLS, and WATER MANAGEMENT DISTRICTS, may adjust the non-voted millage rate only if the percentage on Line 3 is greater than plus or minus 1%. (s. 200.065(6), F.S.)		
5.	Unadjusted gross ad valorem proceeds (Line 1 multiplied by Line 4a, 4e, or 4f as applicable, divided by 1,000)	\$ (5)
6.	Adjusted Millage Rate (Only if Line 3 is greater than plus or minus 1%) (Line 5 divided by Line 2, multiplied by 1,000)	\$ Per \$1000 (6)
MSTUs, DEPENDENT SPECIAL DISTRICTS, and INDEPENDENT SPECIAL DISTRICTS may adjust the non-voted millage rate only if the percentage on Line 3 is greater than plus or minus 3% (s. 200.065(6), F.S.)		
7.	Unadjusted gross ad valorem proceeds (Line 1 multiplied by Line 4b,4c, or 4d as applicable, divided by 1,000)	\$ (7)
8.	Adjusted Millage Rate (only if Line 3 is greater than plus or minus 3%) (Line 7 divided by Line 2, multiplied by 1,000)	\$ Per \$1000 (8)

SIGN HERE	Taxing Authority Certification		
	I certify the millages and rates are correct to the best of my knowledge. The millages comply with the provisions of s. 200.065 and the provisions of either s. 200.071 or s. 200.081, F.S.		
	Signature of Chief Administrative Officer		Date
	Title	Contact Name	
	Mailing Address	Physical Address	
City, State, ZIP	Phone Number	Fax Number	

INSTRUCTIONS

SECTION I: Property Appraiser

1. Initiate a separate DR-422 form for each DR-420, "Certification of Taxable Value", and DR-420S, "Certification of School Taxable Value", submitted.
2. Complete Section 1 and sign.
3. Send the original to the taxing authority and keep a copy.

SECTION II: Taxing Authority

1. Complete Section II and sign.
2. Return the original to the property appraiser.
3. Keep a copy for your records.
4. Send a copy to the tax collector.
5. Send a copy with the DR-487, "Certification of Compliance", to the Department of Revenue at the address below. Send separately if the DR-487 was previously sent to the Department.

Florida Department of Revenue
Property Tax Oversight - TRIM Section
P. O. Box 3000
Tallahassee, Florida 32315 - 3000

- All Taxing Authorities must complete Line 4, millages adopted by resolution/ordinance at final budget hearing.
- Counties, municipalities, schools, and water management districts may complete Line 5 and Line 6 only when Line 3 is greater than plus or minus 1%. (s. 200.065(6), F.S.)
- MSTU's, dependent special districts, and independent special districts may adjust the non-voted millage rate only when Line 3 is greater than plus or minus 3%. (s. 200.065(6), F.S.)
- ADJUSTED MILLAGE RATE MUST COMPLY WITH STATUTES. The adjusted millage rate entered on Line 6 or Line 8 cannot exceed the rate allowed by other provisions of law or the state constitution.
- Multi-County and Water Management Districts must complete a separate Form DR-422 for each county.

All forms for taxing authorities are available on our website at
<http://dor.myflorida.com/dor/property/trimmax.html>

CERTIFICATION OF FINAL TAXABLE VALUE

BC-422
R. 5/11
Rule 12DER11-10
Florida Administrative Code
Eff. 05/11

(75)

Year 2013	County BREVARD	Is VAB still in Session? YES <input checked="" type="checkbox"/> NO <input type="checkbox"/>	
Principal Authority		<input type="checkbox"/> County	<input checked="" type="checkbox"/> Municipality
		<input type="checkbox"/> Independent Special District	<input type="checkbox"/> School District
		<input type="checkbox"/> Principal Authority	<input checked="" type="checkbox"/> Dependent Special District
Taxing Authority PALM BAY ROAD MAINTENANCE DIST		<input type="checkbox"/> MSTU	<input type="checkbox"/> Water Management District Basin

SECTION I: COMPLETED BY PROPERTY APPRAISER		
1.	Current year gross taxable value from Line 4, Form DR-420	\$2,630,214,581 (1)
2.	Final current year gross taxable value from Form DR-403 Series	\$2,633,597,363 (2)
3.	Percentage of change in taxable value (Line 2 divided by line 1, minus 1, multiplied by 100)	0.1286123963 % (3)
The taxing authority must complete this form and return it to the property appraiser by 5:00 PM, March 22, 2013		

SIGN HERE	Property Appraiser Certification	
	I certify the taxable values shown above are correct to the best of my knowledge.	
	Signature of Property Appraiser <i>Dana Blickey</i>	Date October 11, 2013

SECTION II: COMPLETED BY TAXING AUTHORITY		
MILLAGE RATE ADOPTED BY RESOLUTION OR ORDINANCE AT FINAL BUDGET HEARING UNDER S. 200.065(2)(D), F.S.		
If this portion of the form is not completed in full your taxing authority will be denied TRIM certification and possibly lose its millage levy privilege for the tax year. If any line is inapplicable, enter NA or -0-		
Non-Voted Operating Millage Rate (from resolution or ordinance)		
4a.	County or municipal principal taxing authority	\$ Per \$1000 (4a)
4b.	Dependent special district name	\$ Per \$1000 (4b)
4c.	Municipal service taxing unit (MSTU) name	\$ Per \$1000 (4c)
4d.	Independent Special District	\$ Per \$1000 (4d)
4e.	School district	\$ Per \$1000 (4e)
	Required local effort	\$ Per \$1000
	Capital outlay	\$ Per \$1000
	Discretionary Operating	\$ Per \$1000
	Discretionary Capital Improvement	\$ Per \$1000
	Critical Capital Outlay or Critical Operating	\$ Per \$1000
	Additional Voted Millage	\$ Per \$1000
4f.	Water management district	\$ Per \$1000 (4f)
	District levy	\$ Per \$1000
	Basin	\$ Per \$1000
Are you going to adjust adopted millage? <input type="checkbox"/> YES <input type="checkbox"/> NO If No, STOP HERE, Sign and Submit.		

CONTINUED ON PAGE 2

Taxing Authority PALM BAY ROAD MAINTENANCE DIST		BC-422 R. 5/11 Page 2
COUNTIES, MUNICIPALITIES, SCHOOLS, and WATER MANAGEMENT DISTRICTS, may adjust the non-voted millage rate only if the percentage on Line 3 is greater than plus or minus 1%. (s. 200.065(6), F.S.)		
5.	Unadjusted gross ad valorem proceeds (Line 1 multiplied by Line 4a, 4e, or 4f as applicable, divided by 1,000)	\$ (5)
6.	Adjusted Millage Rate (Only if Line 3 is greater than plus or minus 1%) (Line 5 divided by Line 2, multiplied by 1,000)	\$ Per \$1000 (6)
MSTUs, DEPENDENT SPECIAL DISTRICTS, and INDEPENDENT SPECIAL DISTRICTS may adjust the non-voted millage rate only if the percentage on Line 3 is greater than plus or minus 3% (s. 200.065(6), F.S.)		
7.	Unadjusted gross ad valorem proceeds (Line 1 multiplied by Line 4b,4c, or 4d as applicable, divided by 1,000)	\$ (7)
8.	Adjusted Millage Rate (only if Line 3 is greater than plus or minus 3%) (Line 7 divided by Line 2, multiplied by 1,000)	\$ Per \$1000 (8)

SIGN HERE	Taxing Authority Certification		
	I certify the millages and rates are correct to the best of my knowledge. The millages comply with the provisions of s. 200.065 and the provisions of either s. 200.071 or s. 200.081, F.S.		
	Signature of Chief Administrative Officer		Date
	Title	Contact Name	
	Mailing Address	Physical Address	
City, State, ZIP	Phone Number	Fax Number	

INSTRUCTIONS

SECTION I: Property Appraiser

1. Initiate a separate DR-422 form for each DR-420, "Certification of Taxable Value", and DR-420S, "Certification of School Taxable Value", submitted.
2. Complete Section 1 and sign.
3. Send the original to the taxing authority and keep a copy.

SECTION II: Taxing Authority

1. Complete Section II and sign.
2. Return the original to the property appraiser.
3. Keep a copy for your records.
4. Send a copy to the tax collector.
5. Send a copy with the DR-487, "Certification of Compliance", to the Department of Revenue at the address below. Send separately if the DR-487 was previously sent to the Department.

Florida Department of Revenue
Property Tax Oversight - TRIM Section
P. O. Box 3000
Tallahassee, Florida 32315 - 3000

- All Taxing Authorities must complete Line 4, millages adopted by resolution/ordinance at final budget hearing.
- Counties, municipalities, schools, and water management districts may complete Line 5 and Line 6 only when Line 3 is greater than plus or minus 1%. (s. 200.065(6), F.S.)
- MSTU's, dependent special districts, and independent special districts may adjust the non-voted millage rate only when Line 3 is greater than plus or minus 3%. (s. 200.065(6), F.S.)
- ADJUSTED MILLAGE RATE MUST COMPLY WITH STATUTES. The adjusted millage rate entered on Line 6 or Line 8 cannot exceed the rate allowed by other provisions of law or the state constitution.
- Multi-County and Water Management Districts must complete a separate Form DR-422 for each county.

**All forms for taxing authorities are available on our website at
<http://dor.myflorida.com/dor/property/trimmax.html>**

CERTIFICATION OF FINAL TAXABLE VALUE

BC-422
R. 5/11
Rule 12DER11-10
Florida Administrative Code
Eff. 05/11

(78)

Year 2013	County BREVARD	Is VAB still in Session? YES <input checked="" type="checkbox"/> NO <input type="checkbox"/>	
Principal Authority BREVARD COUNTY		<input checked="" type="checkbox"/> County	<input type="checkbox"/> Municipality
		<input type="checkbox"/> School District	<input type="checkbox"/> Water Management District
Taxing Authority ROAD & BRIDGE DISTRICT 1 MSTU		<input type="checkbox"/> Independent Special District	<input type="checkbox"/> Water Management District
		<input type="checkbox"/> Principal Authority	<input type="checkbox"/> Dependent Special District
		<input checked="" type="checkbox"/> MSTU	<input type="checkbox"/> Water Management District Basin

SECTION I: COMPLETED BY PROPERTY APPRAISER		
1.	Current year gross taxable value from Line 4, Form DR-420	\$1,790,179,263 (1)
2.	Final current year gross taxable value from Form DR-403 Series	\$1,786,963,377 (2)
3.	Percentage of change in taxable value (Line 2 divided by line 1, minus 1, multiplied by 100)	-0.1796404453 % (3)
The taxing authority must complete this form and return it to the property appraiser by 5:00 PM, March 22, 2013		

SIGN HERE	Property Appraiser Certification	
	I certify the taxable values shown above are correct to the best of my knowledge.	
	Signature of Property Appraiser <i>Dana Blickey</i>	Date October 11, 2013

SECTION II: COMPLETED BY TAXING AUTHORITY		
MILLAGE RATE ADOPTED BY RESOLUTION OR ORDINANCE AT FINAL BUDGET HEARING UNDER S. 200.065(2)(D), F.S.		
If this portion of the form is not completed in full your taxing authority will be denied TRIM certification and possibly lose its millage levy privilege for the tax year. If any line is inapplicable, enter NA or -0-		
Non-Voted Operating Millage Rate (from resolution or ordinance)		
4a.	County or municipal principal taxing authority	\$ Per \$1000 (4a)
4b.	Dependent special district name	\$ Per \$1000 (4b)
4c.	Municipal service taxing unit (MSTU) name	\$ Per \$1000 (4c)
4d.	Independent Special District	\$ Per \$1000 (4d)
4e.	School district	\$ Per \$1000 (4e)
	Required local effort	\$ Per \$1000
	Capital outlay	\$ Per \$1000
	Discretionary Operating	\$ Per \$1000
	Discretionary Capital Improvement	\$ Per \$1000
	Critical Capital Outlay or Critical Operating	\$ Per \$1000
	Additional Voted Millage	\$ Per \$1000
4f.	Water management district	\$ Per \$1000 (4f)
	District levy	\$ Per \$1000
	Basin	\$ Per \$1000
Are you going to adjust adopted millage? <input type="checkbox"/> YES <input type="checkbox"/> NO If No, STOP HERE, Sign and Submit.		

Taxing Authority		BC-422 R. 5/11 Page 2
ROAD & BRIDGE DISTRICT 1 MSTU		
COUNTIES, MUNICIPALITIES, SCHOOLS, and WATER MANAGEMENT DISTRICTS, may adjust the non-voted millage rate only if the percentage on Line 3 is greater than plus or minus 1%. (s. 200.065(6), F.S.)		
5.	Unadjusted gross ad valorem proceeds (Line 1 multiplied by Line 4a, 4e, or 4f as applicable, divided by 1,000)	\$ (5)
6.	Adjusted Millage Rate (Only if Line 3 is greater than plus or minus 1%) (Line 5 divided by Line 2, multiplied by 1,000)	\$ Per \$1000 (6)
MSTUs, DEPENDENT SPECIAL DISTRICTS, and INDEPENDENT SPECIAL DISTRICTS may adjust the non-voted millage rate only if the percentage on Line 3 is greater than plus or minus 3% (s. 200.065(6), F.S.)		
7.	Unadjusted gross ad valorem proceeds (Line 1 multiplied by Line 4b,4c, or 4d as applicable, divided by 1,000)	\$ (7)
8.	Adjusted Millage Rate (only if Line 3 is greater than plus or minus 3%) (Line 7 divided by Line 2, multiplied by 1,000)	\$ Per \$1000 (8)

SIGN HERE	Taxing Authority Certification		
	I certify the millages and rates are correct to the best of my knowledge. The millages comply with the provisions of s. 200.065 and the provisions of either s. 200.071 or s. 200.081, F.S.		
	Signature of Chief Administrative Officer		Date
	Title	Contact Name	
	Mailing Address	Physical Address	
City, State, ZIP	Phone Number	Fax Number	

INSTRUCTIONS

SECTION I: Property Appraiser

1. Initiate a separate DR-422 form for each DR-420, "Certification of Taxable Value", and DR-420S, "Certification of School Taxable Value", submitted.
2. Complete Section 1 and sign.
3. Send the original to the taxing authority and keep a copy.

SECTION II: Taxing Authority

1. Complete Section II and sign.
2. Return the original to the property appraiser.
3. Keep a copy for your records.
4. Send a copy to the tax collector.
5. Send a copy with the DR-487, "Certification of Compliance", to the Department of Revenue at the address below. Send separately if the DR-487 was previously sent to the Department.

Florida Department of Revenue
Property Tax Oversight - TRIM Section
P. O. Box 3000
Tallahassee, Florida 32315 - 3000

- All Taxing Authorities must complete Line 4, millages adopted by resolution/ordinance at final budget hearing.
- Counties, municipalities, schools, and water management districts may complete Line 5 and Line 6 only when Line 3 is greater than plus or minus 1%. (s. 200.065(6), F.S.)
- MSTU's, dependent special districts, and independent special districts may adjust the non-voted millage rate only when Line 3 is greater than plus or minus 3%. (s. 200.065(6), F.S.)
- ADJUSTED MILLAGE RATE MUST COMPLY WITH STATUTES. The adjusted millage rate entered on Line 6 or Line 8 cannot exceed the rate allowed by other provisions of law or the state constitution.
- Multi-County and Water Management Districts must complete a separate Form DR-422 for each county.

**All forms for taxing authorities are available on our website at
<http://dor.myflorida.com/dor/property/trimmax.html>**

CERTIFICATION OF FINAL TAXABLE VALUE

BC-422
R. 5/11
Rule 12DER11-10
Florida Administrative Code
Eff. 05/11

(79)

Year 2013	County BREVARD	Is VAB still in Session? YES <input checked="" type="checkbox"/> NO <input type="checkbox"/>	
Principal Authority BREVARD COUNTY		<input checked="" type="checkbox"/> County	<input type="checkbox"/> Municipality
		<input type="checkbox"/> Independent Special District	<input type="checkbox"/> School District
Taxing Authority ROAD & BRIDGE DISTRICT 2 MSTU		<input type="checkbox"/> Principal Authority	<input type="checkbox"/> Dependent Special District
		<input checked="" type="checkbox"/> MSTU	<input type="checkbox"/> Water Management District
		<input type="checkbox"/> Water Management District Basin	

SECTION I: COMPLETED BY PROPERTY APPRAISER		
1.	Current year gross taxable value from Line 4, Form DR-420	\$2,962,262,795 (1)
2.	Final current year gross taxable value from Form DR-403 Series	\$2,958,677,812 (2)
3.	Percentage of change in taxable value (Line 2 divided by line 1, minus 1, multiplied by 100)	-0.1210217745 % (3)
The taxing authority must complete this form and return it to the property appraiser by 5:00 PM, March 22, 2013		

SIGN HERE	Property Appraiser Certification	
	I certify the taxable values shown above are correct to the best of my knowledge.	
	Signature of Property Appraiser <i>Dana Bickley</i>	Date October 11, 2013

SECTION II: COMPLETED BY TAXING AUTHORITY		
MILLAGE RATE ADOPTED BY RESOLUTION OR ORDINANCE AT FINAL BUDGET HEARING UNDER S. 200.065(2)(D), F.S.		
If this portion of the form is not completed in full your taxing authority will be denied TRIM certification and possibly lose its millage levy privilege for the tax year. If any line is inapplicable, enter NA or -0-		
Non-Voted Operating Millage Rate (from resolution or ordinance)		
4a.	County or municipal principal taxing authority	\$ Per \$1000 (4a)
4b.	Dependent special district name	\$ Per \$1000 (4b)
4c.	Municipal service taxing unit (MSTU) name	\$ Per \$1000 (4c)
4d.	Independent Special District	\$ Per \$1000 (4d)
4e.	School district	\$ Per \$1000 (4e)
	Required local effort	\$ Per \$1000
	Capital outlay	\$ Per \$1000
	Discretionary Operating	\$ Per \$1000
	Discretionary Capital Improvement	\$ Per \$1000
	Critical Capital Outlay or Critical Operating	\$ Per \$1000
	Additional Voted Millage	\$ Per \$1000
4f.	Water management district	\$ Per \$1000 (4f)
	District levy	\$ Per \$1000
	Basin	\$ Per \$1000
Are you going to adjust adopted millage? <input type="checkbox"/> YES <input type="checkbox"/> NO If No, STOP HERE, Sign and Submit.		

CONTINUED ON PAGE 2

Taxing Authority		BC-422 R. 5/11 Page 2
ROAD & BRIDGE DISTRICT 2 MSTU		
COUNTIES, MUNICIPALITIES, SCHOOLS, and WATER MANAGEMENT DISTRICTS, may adjust the non-voted millage rate only if the percentage on Line 3 is greater than plus or minus 1%. (s. 200.065(6), F.S.)		
5.	Unadjusted gross ad valorem proceeds (Line 1 multiplied by Line 4a, 4e, or 4f as applicable, divided by 1,000)	\$ (5)
6.	Adjusted Millage Rate (Only if Line 3 is greater than plus or minus 1%) (Line 5 divided by Line 2, multiplied by 1,000)	\$ Per \$1000 (6)
MSTUs, DEPENDENT SPECIAL DISTRICTS, and INDEPENDENT SPECIAL DISTRICTS may adjust the non-voted millage rate only if the percentage on Line 3 is greater than plus or minus 3% (s. 200.065(6), F.S.)		
7.	Unadjusted gross ad valorem proceeds (Line 1 multiplied by Line 4b,4c, or 4d as applicable, divided by 1,000)	\$ (7)
8.	Adjusted Millage Rate (only if Line 3 is greater than plus or minus 3%) (Line 7 divided by Line 2, multiplied by 1,000)	\$ Per \$1000 (8)

SIGN HERE	Taxing Authority Certification		
	I certify the millages and rates are correct to the best of my knowledge. The millages comply with the provisions of s. 200.065 and the provisions of either s. 200.071 or s. 200.081, F.S.		
	Signature of Chief Administrative Officer		Date
	Title	Contact Name	
	Mailing Address	Physical Address	
City, State, ZIP	Phone Number	Fax Number	

INSTRUCTIONS

SECTION I: Property Appraiser

1. Initiate a separate DR-422 form for each DR-420, "Certification of Taxable Value", and DR-420S, "Certification of School Taxable Value", submitted.
2. Complete Section 1 and sign.
3. Send the original to the taxing authority and keep a copy.

SECTION II: Taxing Authority

1. Complete Section II and sign.
2. Return the original to the property appraiser.
3. Keep a copy for your records.
4. Send a copy to the tax collector.
5. Send a copy with the DR-487, "Certification of Compliance", to the Department of Revenue at the address below. Send separately if the DR-487 was previously sent to the Department.

Florida Department of Revenue
Property Tax Oversight - TRIM Section
P. O. Box 3000
Tallahassee, Florida 32315 - 3000

- All Taxing Authorities must complete Line 4, millages adopted by resolution/ordinance at final budget hearing.
- Counties, municipalities, schools, and water management districts may complete Line 5 and Line 6 only when Line 3 is greater than plus or minus 1%. (s. 200.065(6), F.S.)
- MSTU's, dependent special districts, and independent special districts may adjust the non-voted millage rate only when Line 3 is greater than plus or minus 3%. (s. 200.065(6), F.S.)
- ADJUSTED MILLAGE RATE MUST COMPLY WITH STATUTES. The adjusted millage rate entered on Line 6 or Line 8 cannot exceed the rate allowed by other provisions of law or the state constitution.
- Multi-County and Water Management Districts must complete a separate Form DR-422 for each county.

**All forms for taxing authorities are available on our website at
<http://dor.myflorida.com/dor/property/trimmax.html>**

CERTIFICATION OF FINAL TAXABLE VALUE

BC-422
R. 5/11
Rule 12DER11-10
Florida Administrative Code
Eff. 05/11

(80)

Year 2013	County BREVARD	Is VAB still in Session? YES <input checked="" type="checkbox"/> NO <input type="checkbox"/>	
Principal Authority BREVARD COUNTY		<input checked="" type="checkbox"/> County	<input type="checkbox"/> Municipality
		<input type="checkbox"/> School District	<input type="checkbox"/> Water Management District
Taxing Authority ROAD & BRIDGE DISTRICT 3 MSTU		<input type="checkbox"/> Independent Special District	<input type="checkbox"/> Water Management District
		<input type="checkbox"/> Principal Authority	<input type="checkbox"/> Dependent Special District
		<input checked="" type="checkbox"/> MSTU	<input type="checkbox"/> Water Management District Basin

SECTION I: COMPLETED BY PROPERTY APPRAISER		
1.	Current year gross taxable value from Line 4, Form DR-420	\$1,327,534,998 (1)
2.	Final current year gross taxable value from Form DR-403 Series	\$1,327,012,332 (2)
3.	Percentage of change in taxable value (Line 2 divided by line 1, minus 1, multiplied by 100)	-0.0393711654 % (3)
The taxing authority must complete this form and return it to the property appraiser by 5:00 PM, March 22, 2013		

SIGN HERE	Property Appraiser Certification	
	I certify the taxable values shown above are correct to the best of my knowledge.	
	Signature of Property Appraiser <i>Dana Bickley</i>	Date October 11, 2013

SECTION II: COMPLETED BY TAXING AUTHORITY		
MILLAGE RATE ADOPTED BY RESOLUTION OR ORDINANCE AT FINAL BUDGET HEARING UNDER S. 200.065(2)(D), F.S.		
If this portion of the form is not completed in full your taxing authority will be denied TRIM certification and possibly lose its millage levy privilege for the tax year. If any line is inapplicable, enter NA or -0-		
Non-Voted Operating Millage Rate (from resolution or ordinance)		
4a.	County or municipal principal taxing authority	\$ Per \$1000 (4a)
4b.	Dependent special district name	\$ Per \$1000 (4b)
4c.	Municipal service taxing unit (MSTU) name	\$ Per \$1000 (4c)
4d.	Independent Special District	\$ Per \$1000 (4d)
4e.	School district	\$ Per \$1000 (4e)
	Required local effort	\$ Per \$1000
	Capital outlay	\$ Per \$1000
	Discretionary Operating	\$ Per \$1000
	Discretionary Capital Improvement	\$ Per \$1000
	Critical Capital Outlay or Critical Operating	\$ Per \$1000
	Additional Voted Millage	\$ Per \$1000
4f.	Water management district	\$ Per \$1000 (4f)
	District levy	\$ Per \$1000
	Basin	\$ Per \$1000
Are you going to adjust adopted millage? <input type="checkbox"/> YES <input type="checkbox"/> NO If No, STOP HERE, Sign and Submit.		

Taxing Authority		BC-422 R. 5/11 Page 2
ROAD & BRIDGE DISTRICT 3 MSTU		
COUNTIES, MUNICIPALITIES, SCHOOLS, and WATER MANAGEMENT DISTRICTS, may adjust the non-voted millage rate only if the percentage on Line 3 is greater than plus or minus 1%. (s. 200.065(6), F.S.)		
5.	Unadjusted gross ad valorem proceeds (Line 1 multiplied by Line 4a, 4e, or 4f as applicable, divided by 1,000)	\$ (5)
6.	Adjusted Millage Rate (Only if Line 3 is greater than plus or minus 1%) (Line 5 divided by Line 2, multiplied by 1,000)	\$ Per \$1000 (6)
MSTUs, DEPENDENT SPECIAL DISTRICTS, and INDEPENDENT SPECIAL DISTRICTS may adjust the non-voted millage rate only if the percentage on Line 3 is greater than plus or minus 3% (s. 200.065(6), F.S.)		
7.	Unadjusted gross ad valorem proceeds (Line 1 multiplied by Line 4b,4c, or 4d as applicable, divided by 1,000)	\$ (7)
8.	Adjusted Millage Rate (only if Line 3 is greater than plus or minus 3%) (Line 7 divided by Line 2, multiplied by 1,000)	\$ Per \$1000 (8)

SIGN HERE	Taxing Authority Certification		
	I certify the millages and rates are correct to the best of my knowledge. The millages comply with the provisions of s. 200.065 and the provisions of either s. 200.071 or s. 200.081, F.S.		
	Signature of Chief Administrative Officer		Date
	Title	Contact Name	
	Mailing Address	Physical Address	
City, State, ZIP	Phone Number	Fax Number	

INSTRUCTIONS

SECTION I: Property Appraiser

1. Initiate a separate DR-422 form for each DR-420, "Certification of Taxable Value", and DR-420S, "Certification of School Taxable Value", submitted.
2. Complete Section 1 and sign.
3. Send the original to the taxing authority and keep a copy.

SECTION II: Taxing Authority

1. Complete Section II and sign.
2. Return the original to the property appraiser.
3. Keep a copy for your records.
4. Send a copy to the tax collector.
5. Send a copy with the DR-487, "Certification of Compliance", to the Department of Revenue at the address below. Send separately if the DR-487 was previously sent to the Department.

Florida Department of Revenue
Property Tax Oversight - TRIM Section
P. O. Box 3000
Tallahassee, Florida 32315 - 3000

- All Taxing Authorities must complete Line 4, millages adopted by resolution/ordinance at final budget hearing.
- Counties, municipalities, schools, and water management districts may complete Line 5 and Line 6 only when Line 3 is greater than plus or minus 1%. (s. 200.065(6), F.S.)
- MSTU's, dependent special districts, and independent special districts may adjust the non-voted millage rate only when Line 3 is greater than plus or minus 3%. (s. 200.065(6), F.S.)
- ADJUSTED MILLAGE RATE MUST COMPLY WITH STATUTES. The adjusted millage rate entered on Line 6 or Line 8 cannot exceed the rate allowed by other provisions of law or the state constitution.
- Multi-County and Water Management Districts must complete a separate Form DR-422 for each county.

**All forms for taxing authorities are available on our website at
<http://dor.myflorida.com/dor/property/trimmax.html>**

CERTIFICATION OF FINAL TAXABLE VALUE

BC-422
R. 5/11
Rule 12DER11-10
Florida Administrative Code
Eff. 05/11

(81)

Year 2013	County BREVARD	Is VAB still in Session? YES <input checked="" type="checkbox"/> NO <input type="checkbox"/>
Principal Authority BREVARD COUNTY		<input checked="" type="checkbox"/> County <input type="checkbox"/> Municipality <input type="checkbox"/> School District <input type="checkbox"/> Independent Special District <input type="checkbox"/> Water Management District
Taxing Authority ROAD & BRIDGE DISTRICT 4 MSTU		<input type="checkbox"/> Principal Authority <input type="checkbox"/> Dependent Special District <input checked="" type="checkbox"/> MSTU <input type="checkbox"/> Water Management District Basin

SECTION I: COMPLETED BY PROPERTY APPRAISER		
1.	Current year gross taxable value from Line 4, Form DR-420	\$3,325,658,266 (1)
2.	Final current year gross taxable value from Form DR-403 Series	\$3,319,094,641 (2)
3.	Percentage of change in taxable value (Line 2 divided by line 1, minus 1, multiplied by 100)	-0.1973631827 % (3)
The taxing authority must complete this form and return it to the property appraiser by 5:00 PM, March 22, 2013		

SIGN HERE	Property Appraiser Certification	
	I certify the taxable values shown above are correct to the best of my knowledge.	
	Signature of Property Appraiser <i>Dana Blickley</i>	Date October 11, 2013

SECTION II: COMPLETED BY TAXING AUTHORITY		
MILLAGE RATE ADOPTED BY RESOLUTION OR ORDINANCE AT FINAL BUDGET HEARING UNDER S. 200.065(2)(D), F.S.		
If this portion of the form is not completed in full your taxing authority will be denied TRIM certification and possibly lose its millage levy privilege for the tax year. If any line is inapplicable, enter NA or -0-		
Non-Voted Operating Millage Rate (from resolution or ordinance)		
4a.	County or municipal principal taxing authority	\$ Per \$1000 (4a)
4b.	Dependent special district name	\$ Per \$1000 (4b)
4c.	Municipal service taxing unit (MSTU) name	\$ Per \$1000 (4c)
4d.	Independent Special District	\$ Per \$1000 (4d)
4e.	School district	\$ Per \$1000 (4e)
	Required local effort	\$ Per \$1000
	Capital outlay	\$ Per \$1000
	Discretionary Operating	\$ Per \$1000
	Discretionary Capital Improvement	\$ Per \$1000
	Critical Capital Outlay or Critical Operating	\$ Per \$1000
	Additional Voted Millage	\$ Per \$1000
4f.	Water management district	\$ Per \$1000 (4f)
	District levy	\$ Per \$1000
	Basin	\$ Per \$1000
Are you going to adjust adopted millage? <input type="checkbox"/> YES <input type="checkbox"/> NO If No, STOP HERE, Sign and Submit.		

Taxing Authority		BC-422 R. 5/11 Page 2
ROAD & BRIDGE DISTRICT 4 MSTU		
COUNTIES, MUNICIPALITIES, SCHOOLS, and WATER MANAGEMENT DISTRICTS, may adjust the non-voted millage rate only if the percentage on Line 3 is greater than plus or minus 1%. (s. 200.065(6), F.S.)		
5.	Unadjusted gross ad valorem proceeds (Line 1 multiplied by Line 4a, 4e, or 4f as applicable, divided by 1,000)	\$ (5)
6.	Adjusted Millage Rate (Only if Line 3 is greater than plus or minus 1%) (Line 5 divided by Line 2, multiplied by 1,000)	\$ Per \$1000 (6)
MSTUs, DEPENDENT SPECIAL DISTRICTS, and INDEPENDENT SPECIAL DISTRICTS may adjust the non-voted millage rate only if the percentage on Line 3 is greater than plus or minus 3% (s. 200.065(6), F.S.)		
7.	Unadjusted gross ad valorem proceeds (Line 1 multiplied by Line 4b,4c, or 4d as applicable, divided by 1,000)	\$ (7)
8.	Adjusted Millage Rate (only if Line 3 is greater than plus or minus 3%) (Line 7 divided by Line 2, multiplied by 1,000)	\$ Per \$1000 (8)

SIGN HERE	Taxing Authority Certification		
	I certify the millages and rates are correct to the best of my knowledge. The millages comply with the provisions of s. 200.065 and the provisions of either s. 200.071 or s. 200.081, F.S.		
	Signature of Chief Administrative Officer		Date
	Title	Contact Name	
	Mailing Address	Physical Address	
City, State, ZIP	Phone Number	Fax Number	

INSTRUCTIONS

SECTION I: Property Appraiser

1. Initiate a separate DR-422 form for each DR-420, "Certification of Taxable Value", and DR-420S, "Certification of School Taxable Value", submitted.
2. Complete Section 1 and sign.
3. Send the original to the taxing authority and keep a copy.

SECTION II: Taxing Authority

1. Complete Section II and sign.
2. Return the original to the property appraiser.
3. Keep a copy for your records.
4. Send a copy to the tax collector.
5. Send a copy with the DR-487, "Certification of Compliance", to the Department of Revenue at the address below. Send separately if the DR-487 was previously sent to the Department.

Florida Department of Revenue
Property Tax Oversight - TRIM Section
P. O. Box 3000
Tallahassee, Florida 32315 - 3000

- All Taxing Authorities must complete Line 4, millages adopted by resolution/ordinance at final budget hearing.
- Counties, municipalities, schools, and water management districts may complete Line 5 and Line 6 only when Line 3 is greater than plus or minus 1%. (s. 200.065(6), F.S.)
- MSTU's, dependent special districts, and independent special districts may adjust the non-voted millage rate only when Line 3 is greater than plus or minus 3%. (s. 200.065(6), F.S.)
- ADJUSTED MILLAGE RATE MUST COMPLY WITH STATUTES. The adjusted millage rate entered on Line 6 or Line 8 cannot exceed the rate allowed by other provisions of law or the state constitution.
- Multi-County and Water Management Districts must complete a separate Form DR-422 for each county.

**All forms for taxing authorities are available on our website at
<http://dor.myflorida.com/dor/property/trimmax.html>**

CERTIFICATION OF FINAL TAXABLE VALUE

BC-422
R. 5/11
Rule 12DER11-10
Florida Administrative Code
Eff. 05/11

(82)

Year 2013	County BREVARD	Is VAB still in Session? YES <input checked="" type="checkbox"/> NO <input type="checkbox"/>	
Principal Authority BREVARD COUNTY		<input checked="" type="checkbox"/> County	<input type="checkbox"/> Municipality
		<input type="checkbox"/> Independent Special District	<input type="checkbox"/> School District
Taxing Authority ROAD & BRIDGE DISTRICT 5 MSTU		<input type="checkbox"/> Principal Authority	<input type="checkbox"/> Dependent Special District
		<input checked="" type="checkbox"/> MSTU	<input type="checkbox"/> Water Management District
		<input type="checkbox"/> Water Management District Basin	

SECTION I: COMPLETED BY PROPERTY APPRAISER		
1.	Current year gross taxable value from Line 4, Form DR-420	\$1,104,983,341 (1)
2.	Final current year gross taxable value from Form DR-403 Series	\$1,101,741,516 (2)
3.	Percentage of change in taxable value (Line 2 divided by line 1, minus 1, multiplied by 100)	-0.2933822511 % (3)
The taxing authority must complete this form and return it to the property appraiser by 5:00 PM, March 22, 2013		

SIGN HERE	Property Appraiser Certification	
	I certify the taxable values shown above are correct to the best of my knowledge.	
	Signature of Property Appraiser <i>Dana Blickey</i>	Date October 11, 2013

SECTION II: COMPLETED BY TAXING AUTHORITY		
MILLAGE RATE ADOPTED BY RESOLUTION OR ORDINANCE AT FINAL BUDGET HEARING UNDER S. 200.065(2)(D), F.S.		
If this portion of the form is not completed in full your taxing authority will be denied TRIM certification and possibly lose its millage levy privilege for the tax year. If any line is inapplicable, enter NA or -0-		
Non-Voted Operating Millage Rate (from resolution or ordinance)		
4a.	County or municipal principal taxing authority	\$ Per \$1000 (4a)
4b.	Dependent special district name	\$ Per \$1000 (4b)
4c.	Municipal service taxing unit (MSTU) name	\$ Per \$1000 (4c)
4d.	Independent Special District	\$ Per \$1000 (4d)
4e.	School district	\$ Per \$1000 (4e)
	Required local effort	\$ Per \$1000
	Capital outlay	\$ Per \$1000
	Discretionary Operating	\$ Per \$1000
	Discretionary Capital Improvement	\$ Per \$1000
	Critical Capital Outlay or Critical Operating	\$ Per \$1000
	Additional Voted Millage	\$ Per \$1000
4f.	Water management district	\$ Per \$1000 (4f)
	Basin	\$ Per \$1000
Are you going to adjust adopted millage? <input type="checkbox"/> YES <input type="checkbox"/> NO If No, STOP HERE, Sign and Submit.		

CONTINUED ON PAGE 2

Taxing Authority		BC-422 R. 5/11 Page 2
ROAD & BRIDGE DISTRICT 5 MSTU		
COUNTIES, MUNICIPALITIES, SCHOOLS, and WATER MANAGEMENT DISTRICTS, may adjust the non-voted millage rate only if the percentage on Line 3 is greater than plus or minus 1%. (s. 200.065(6), F.S.)		
5.	Unadjusted gross ad valorem proceeds (Line 1 multiplied by Line 4a, 4e, or 4f as applicable, divided by 1,000)	\$ (5)
6.	Adjusted Millage Rate (Only if Line 3 is greater than plus or minus 1%) (Line 5 divided by Line 2, multiplied by 1,000)	\$ Per \$1000 (6)
MSTUs, DEPENDENT SPECIAL DISTRICTS, and INDEPENDENT SPECIAL DISTRICTS may adjust the non-voted millage rate only if the percentage on Line 3 is greater than plus or minus 3% (s. 200.065(6), F.S.)		
7.	Unadjusted gross ad valorem proceeds (Line 1 multiplied by Line 4b,4c, or 4d as applicable, divided by 1,000)	\$ (7)
8.	Adjusted Millage Rate (only if Line 3 is greater than plus or minus 3%) (Line 7 divided by Line 2, multiplied by 1,000)	\$ Per \$1000 (8)

SIGN HERE	Taxing Authority Certification		
	I certify the millages and rates are correct to the best of my knowledge. The millages comply with the provisions of s. 200.065 and the provisions of either s. 200.071 or s. 200.081, F.S.		
	Signature of Chief Administrative Officer		Date
	Title	Contact Name	
	Mailing Address	Physical Address	
City, State, ZIP	Phone Number	Fax Number	

INSTRUCTIONS

SECTION I: Property Appraiser

1. Initiate a separate DR-422 form for each DR-420, "Certification of Taxable Value", and DR-420S, "Certification of School Taxable Value", submitted.
2. Complete Section 1 and sign.
3. Send the original to the taxing authority and keep a copy.

SECTION II: Taxing Authority

1. Complete Section II and sign.
2. Return the original to the property appraiser.
3. Keep a copy for your records.
4. Send a copy to the tax collector.
5. Send a copy with the DR-487, "Certification of Compliance", to the Department of Revenue at the address below. Send separately if the DR-487 was previously sent to the Department.

Florida Department of Revenue
Property Tax Oversight - TRIM Section
P. O. Box 3000
Tallahassee, Florida 32315 - 3000

- All Taxing Authorities must complete Line 4, millages adopted by resolution/ordinance at final budget hearing.
- Counties, municipalities, schools, and water management districts may complete Line 5 and Line 6 only when Line 3 is greater than plus or minus 1%. (s. 200.065(6), F.S.)
- MSTU's, dependent special districts, and independent special districts may adjust the non-voted millage rate only when Line 3 is greater than plus or minus 3%. (s. 200.065(6), F.S.)
- ADJUSTED MILLAGE RATE MUST COMPLY WITH STATUTES. The adjusted millage rate entered on Line 6 or Line 8 cannot exceed the rate allowed by other provisions of law or the state constitution.
- Multi-County and Water Management Districts must complete a separate Form DR-422 for each county.

**All forms for taxing authorities are available on our website at
<http://dor.myflorida.com/dor/property/trimmax.html>**

CERTIFICATION OF FINAL TAXABLE VALUE

BC-422
R. 5/11
Rule 12DER11-10
Florida Administrative Code
Eff. 05/11

(84)

Year 2013	County BREVARD	Is VAB still in Session? YES <input checked="" type="checkbox"/> NO <input type="checkbox"/>
Principal Authority BREVARD COUNTY		<input checked="" type="checkbox"/> County <input type="checkbox"/> Municipality <input type="checkbox"/> School District <input type="checkbox"/> Independent Special District <input type="checkbox"/> Water Management District
Taxing Authority RD & BRIDGE DIS 4 MSTU N BEACH		<input type="checkbox"/> Principal Authority <input type="checkbox"/> Dependent Special District <input checked="" type="checkbox"/> MSTU <input type="checkbox"/> Water Management District Basin

SECTION I: COMPLETED BY PROPERTY APPRAISER		
1.	Current year gross taxable value from Line 4, Form DR-420	\$435,314,790 (1)
2.	Final current year gross taxable value from Form DR-403 Series	\$435,348,625 (2)
3.	Percentage of change in taxable value (Line 2 divided by line 1, minus 1, multiplied by 100)	0.0077725363 % (3)
The taxing authority must complete this form and return it to the property appraiser by 5:00 PM, March 22, 2013		

SIGN HERE	Property Appraiser Certification	
	I certify the taxable values shown above are correct to the best of my knowledge.	
	Signature of Property Appraiser <i>Dana Blickey</i>	Date October 11, 2013

SECTION II: COMPLETED BY TAXING AUTHORITY		
MILLAGE RATE ADOPTED BY RESOLUTION OR ORDINANCE AT FINAL BUDGET HEARING UNDER S. 200.065(2)(D), F.S.		
If this portion of the form is not completed in full your taxing authority will be denied TRIM certification and possibly lose its millage levy privilege for the tax year. If any line is inapplicable, enter NA or -0-		
Non-Voted Operating Millage Rate (from resolution or ordinance)		
4a.	County or municipal principal taxing authority	\$ Per \$1000 (4a)
4b.	Dependent special district name	\$ Per \$1000 (4b)
4c.	Municipal service taxing unit (MSTU) name	\$ Per \$1000 (4c)
4d.	Independent Special District	\$ Per \$1000 (4d)
4e.	School district	\$ Per \$1000 (4e)
	Required local effort	\$ Per \$1000
	Capital outlay	\$ Per \$1000
	Discretionary Operating	\$ Per \$1000
	Discretionary Capital Improvement	\$ Per \$1000
	Critical Capital Outlay or Critical Operating	\$ Per \$1000
	Additional Voted Millage	\$ Per \$1000
4f.	Water management district	\$ Per \$1000 (4f)
	District levy	\$ Per \$1000
	Basin	\$ Per \$1000
Are you going to adjust adopted millage? <input type="checkbox"/> YES <input type="checkbox"/> NO If No, STOP HERE, Sign and Submit.		

CONTINUED ON PAGE 2

Taxing Authority RD & BRIDGE DIS 4 MSTU N BEACH		BC-422 R. 5/11 Page 2
COUNTIES, MUNICIPALITIES, SCHOOLS, and WATER MANAGEMENT DISTRICTS, may adjust the non-voted millage rate only if the percentage on Line 3 is greater than plus or minus 1%. (s. 200.065(6), F.S.)		
5.	Unadjusted gross ad valorem proceeds (Line 1 multiplied by Line 4a, 4e, or 4f as applicable, divided by 1,000)	\$ (5)
6.	Adjusted Millage Rate (Only if Line 3 is greater than plus or minus 1%) (Line 5 divided by Line 2, multiplied by 1,000)	\$ Per \$1000 (6)
MSTUs, DEPENDENT SPECIAL DISTRICTS, and INDEPENDENT SPECIAL DISTRICTS may adjust the non-voted millage rate only if the percentage on Line 3 is greater than plus or minus 3% (s. 200.065(6), F.S.)		
7.	Unadjusted gross ad valorem proceeds (Line 1 multiplied by Line 4b,4c, or 4d as applicable, divided by 1,000)	\$ (7)
8.	Adjusted Millage Rate (only if Line 3 is greater than plus or minus 3%) (Line 7 divided by Line 2, multiplied by 1,000)	\$ Per \$1000 (8)

SIGN HERE	Taxing Authority Certification		
	I certify the millages and rates are correct to the best of my knowledge. The millages comply with the provisions of s. 200.065 and the provisions of either s. 200.071 or s. 200.081, F.S.		
	Signature of Chief Administrative Officer		Date
	Title	Contact Name	
	Mailing Address	Physical Address	
City, State, ZIP	Phone Number	Fax Number	

INSTRUCTIONS

SECTION I: Property Appraiser

1. Initiate a separate DR-422 form for each DR-420, "Certification of Taxable Value", and DR-420S, "Certification of School Taxable Value", submitted.
2. Complete Section 1 and sign.
3. Send the original to the taxing authority and keep a copy.

SECTION II: Taxing Authority

1. Complete Section II and sign.
2. Return the original to the property appraiser.
3. Keep a copy for your records.
4. Send a copy to the tax collector.
5. Send a copy with the DR-487, "Certification of Compliance", to the Department of Revenue at the address below. Send separately if the DR-487 was previously sent to the Department.

Florida Department of Revenue
Property Tax Oversight - TRIM Section
P. O. Box 3000
Tallahassee, Florida 32315 - 3000

- All Taxing Authorities must complete Line 4, millages adopted by resolution/ordinance at final budget hearing.
- Counties, municipalities, schools, and water management districts may complete Line 5 and Line 6 only when Line 3 is greater than plus or minus 1%. (s. 200.065(6), F.S.)
- MSTU's, dependent special districts, and independent special districts may adjust the non-voted millage rate only when Line 3 is greater than plus or minus 3%. (s. 200.065(6), F.S.)
- ADJUSTED MILLAGE RATE MUST COMPLY WITH STATUTES. The adjusted millage rate entered on Line 6 or Line 8 cannot exceed the rate allowed by other provisions of law or the state constitution.
- Multi-County and Water Management Districts must complete a separate Form DR-422 for each county.

**All forms for taxing authorities are available on our website at
<http://dor.myflorida.com/dor/property/trimmax.html>**

CERTIFICATION OF FINAL TAXABLE VALUE

BC-422
R. 5/11
Rule 12DER11-10
Florida Administrative Code
Eff. 05/11

(86)

Year 2013	County BREVARD	Is VAB still in Session? YES <input checked="" type="checkbox"/> NO <input type="checkbox"/>	
Principal Authority BREVARD COUNTY		<input checked="" type="checkbox"/> County	<input type="checkbox"/> Municipality
		<input type="checkbox"/> Independent Special District	<input type="checkbox"/> School District
Taxing Authority M I REC DISTRICT 2 MSTU 2001-2		<input type="checkbox"/> Principal Authority	<input type="checkbox"/> Dependent Special District
		<input checked="" type="checkbox"/> MSTU	<input type="checkbox"/> Water Management District
		<input type="checkbox"/> Water Management District Basin	

SECTION I: COMPLETED BY PROPERTY APPRAISER		
1.	Current year gross taxable value from Line 4, Form DR-420	\$2,395,403,189 (1)
2.	Final current year gross taxable value from Form DR-403 Series	\$2,393,035,479 (2)
3.	Percentage of change in taxable value (Line 2 divided by line 1, minus 1, multiplied by 100)	-0.0988439028 % (3)
The taxing authority must complete this form and return it to the property appraiser by 5:00 PM, March 22, 2013		

SIGN HERE	Property Appraiser Certification	
	I certify the taxable values shown above are correct to the best of my knowledge.	
	Signature of Property Appraiser <i>Dana Blickey</i>	Date October 11, 2013

SECTION II: COMPLETED BY TAXING AUTHORITY		
MILLAGE RATE ADOPTED BY RESOLUTION OR ORDINANCE AT FINAL BUDGET HEARING UNDER S. 200.065(2)(D), F.S.		
If this portion of the form is not completed in full your taxing authority will be denied TRIM certification and possibly lose its millage levy privilege for the tax year. If any line is inapplicable, enter NA or -0-		
Non-Voted Operating Millage Rate (from resolution or ordinance)		
4a.	County or municipal principal taxing authority	\$ Per \$1000 (4a)
4b.	Dependent special district name	\$ Per \$1000 (4b)
4c.	Municipal service taxing unit (MSTU) name	\$ Per \$1000 (4c)
4d.	Independent Special District	\$ Per \$1000 (4d)
4e.	School district	\$ Per \$1000 (4e)
	Required local effort	\$ Per \$1000
	Capital outlay	\$ Per \$1000
	Discretionary Operating	\$ Per \$1000
	Discretionary Capital Improvement	\$ Per \$1000
	Critical Capital Outlay or Critical Operating	\$ Per \$1000
	Additional Voted Millage	\$ Per \$1000
4f.	Water management district	\$ Per \$1000 (4f)
	District levy	\$ Per \$1000
	Basin	\$ Per \$1000
Are you going to adjust adopted millage? <input type="checkbox"/> YES <input type="checkbox"/> NO If No, STOP HERE, Sign and Submit.		

Taxing Authority		BC-422 R. 5/11 Page 2
M I REC DISTRICT 2 MSTU 2001-2		
COUNTIES, MUNICIPALITIES, SCHOOLS, and WATER MANAGEMENT DISTRICTS, may adjust the non-voted millage rate only if the percentage on Line 3 is greater than plus or minus 1%. (s. 200.065(6), F.S.)		
5.	Unadjusted gross ad valorem proceeds (Line 1 multiplied by Line 4a, 4e, or 4f as applicable, divided by 1,000)	\$ (5)
6.	Adjusted Millage Rate (Only if Line 3 is greater than plus or minus 1%) (Line 5 divided by Line 2, multiplied by 1,000)	\$ Per \$1000 (6)
MSTUs, DEPENDENT SPECIAL DISTRICTS, and INDEPENDENT SPECIAL DISTRICTS may adjust the non-voted millage rate only if the percentage on Line 3 is greater than plus or minus 3% (s. 200.065(6), F.S.)		
7.	Unadjusted gross ad valorem proceeds (Line 1 multiplied by Line 4b,4c, or 4d as applicable, divided by 1,000)	\$ (7)
8.	Adjusted Millage Rate (only if Line 3 is greater than plus or minus 3%) (Line 7 divided by Line 2, multiplied by 1,000)	\$ Per \$1000 (8)

SIGN HERE	Taxing Authority Certification		
	I certify the millages and rates are correct to the best of my knowledge. The millages comply with the provisions of s. 200.065 and the provisions of either s. 200.071 or s. 200.081, F.S.		
	Signature of Chief Administrative Officer		Date
	Title	Contact Name	
	Mailing Address	Physical Address	
City, State, ZIP	Phone Number	Fax Number	

INSTRUCTIONS

SECTION I: Property Appraiser

1. Initiate a separate DR-422 form for each DR-420, "Certification of Taxable Value", and DR-420S, "Certification of School Taxable Value", submitted.
2. Complete Section 1 and sign.
3. Send the original to the taxing authority and keep a copy.

SECTION II: Taxing Authority

1. Complete Section II and sign.
2. Return the original to the property appraiser.
3. Keep a copy for your records.
4. Send a copy to the tax collector.
5. Send a copy with the DR-487, "Certification of Compliance", to the Department of Revenue at the address below. Send separately if the DR-487 was previously sent to the Department.

Florida Department of Revenue
Property Tax Oversight - TRIM Section
P. O. Box 3000
Tallahassee, Florida 32315 - 3000

- All Taxing Authorities must complete Line 4, millages adopted by resolution/ordinance at final budget hearing.
- Counties, municipalities, schools, and water management districts may complete Line 5 and Line 6 only when Line 3 is greater than plus or minus 1%. (s. 200.065(6), F.S.)
- MSTU's, dependent special districts, and independent special districts may adjust the non-voted millage rate only when Line 3 is greater than plus or minus 3%. (s. 200.065(6), F.S.)
- ADJUSTED MILLAGE RATE MUST COMPLY WITH STATUTES. The adjusted millage rate entered on Line 6 or Line 8 cannot exceed the rate allowed by other provisions of law or the state constitution.
- Multi-County and Water Management Districts must complete a separate Form DR-422 for each county.

**All forms for taxing authorities are available on our website at
<http://dor.myflorida.com/dor/property/trimmax.html>**

CERTIFICATION OF FINAL TAXABLE VALUE

BC-422
R. 5/11
Rule 12DER11-10
Florida Administrative Code
Eff. 05/11

(87)

Year 2013	County BREVARD	Is VAB still in Session? YES <input checked="" type="checkbox"/> NO <input type="checkbox"/>	
Principal Authority CAPE CANAVERAL		<input type="checkbox"/> County	<input checked="" type="checkbox"/> Municipality
		<input type="checkbox"/> School District	<input type="checkbox"/> Water Management District
Taxing Authority CITY CAPE CANAVERAL BEAUTIF.		<input type="checkbox"/> Independent Special District	<input type="checkbox"/> Water Management District
		<input checked="" type="checkbox"/> Principal Authority	<input type="checkbox"/> Dependent Special District
		<input type="checkbox"/> MSTU	<input type="checkbox"/> Water Management District Basin

SECTION I: COMPLETED BY PROPERTY APPRAISER		
1.	Current year gross taxable value from Line 4, Form DR-420	\$855,357,281 (1)
2.	Final current year gross taxable value from Form DR-403 Series	\$854,722,277 (2)
3.	Percentage of change in taxable value (Line 2 divided by line 1, minus 1, multiplied by 100)	-0.0742384515 % (3)
The taxing authority must complete this form and return it to the property appraiser by 5:00 PM, March 22, 2013		

SIGN HERE	Property Appraiser Certification	
	I certify the taxable values shown above are correct to the best of my knowledge.	
	Signature of Property Appraiser <i>Dana Blickey</i>	Date October 11, 2013

SECTION II: COMPLETED BY TAXING AUTHORITY		
MILLAGE RATE ADOPTED BY RESOLUTION OR ORDINANCE AT FINAL BUDGET HEARING UNDER S. 200.065(2)(D), F.S.		
If this portion of the form is not completed in full your taxing authority will be denied TRIM certification and possibly lose its millage levy privilege for the tax year. If any line is inapplicable, enter NA or -0-		
Non-Voted Operating Millage Rate (from resolution or ordinance)		
4a.	County or municipal principal taxing authority	\$ Per \$1000 (4a)
4b.	Dependent special district name	\$ Per \$1000 (4b)
4c.	Municipal service taxing unit (MSTU) name	\$ Per \$1000 (4c)
4d.	Independent Special District	\$ Per \$1000 (4d)
4e.	School district	\$ Per \$1000 (4e)
	Required local effort	\$ Per \$1000
	Capital outlay	\$ Per \$1000
	Discretionary Operating	\$ Per \$1000
	Discretionary Capital Improvement	\$ Per \$1000
	Critical Capital Outlay or Critical Operating	\$ Per \$1000
	Additional Voted Millage	\$ Per \$1000
4f.	Water management district	\$ Per \$1000 (4f)
	Basin	\$ Per \$1000
Are you going to adjust adopted millage? <input type="checkbox"/> YES <input type="checkbox"/> NO If No, STOP HERE, Sign and Submit.		

CONTINUED ON PAGE 2

Taxing Authority		BC-422 R. 5/11 Page 2
CITY CAPE CANAVERAL BEAUTIF.		
COUNTIES, MUNICIPALITIES, SCHOOLS, and WATER MANAGEMENT DISTRICTS, may adjust the non-voted millage rate only if the percentage on Line 3 is greater than plus or minus 1%. (s. 200.065(6), F.S.)		
5.	Unadjusted gross ad valorem proceeds (Line 1 multiplied by Line 4a, 4e, or 4f as applicable, divided by 1,000)	\$ (5)
6.	Adjusted Millage Rate (Only if Line 3 is greater than plus or minus 1%) (Line 5 divided by Line 2, multiplied by 1,000)	\$ Per \$1000 (6)
MSTUs, DEPENDENT SPECIAL DISTRICTS, and INDEPENDENT SPECIAL DISTRICTS may adjust the non-voted millage rate only if the percentage on Line 3 is greater than plus or minus 3% (s. 200.065(6), F.S.)		
7.	Unadjusted gross ad valorem proceeds (Line 1 multiplied by Line 4b,4c, or 4d as applicable, divided by 1,000)	\$ (7)
8.	Adjusted Millage Rate (only if Line 3 is greater than plus or minus 3%) (Line 7 divided by Line 2, multiplied by 1,000)	\$ Per \$1000 (8)

SIGN HERE	Taxing Authority Certification		
	I certify the millages and rates are correct to the best of my knowledge. The millages comply with the provisions of s. 200.065 and the provisions of either s. 200.071 or s. 200.081, F.S.		
	Signature of Chief Administrative Officer		Date
	Title	Contact Name	
	Mailing Address	Physical Address	
City, State, ZIP	Phone Number	Fax Number	

INSTRUCTIONS

SECTION I: Property Appraiser

1. Initiate a separate DR-422 form for each DR-420, "Certification of Taxable Value", and DR-420S, "Certification of School Taxable Value", submitted.
2. Complete Section 1 and sign.
3. Send the original to the taxing authority and keep a copy.

SECTION II: Taxing Authority

1. Complete Section II and sign.
2. Return the original to the property appraiser.
3. Keep a copy for your records.
4. Send a copy to the tax collector.
5. Send a copy with the DR-487, "Certification of Compliance", to the Department of Revenue at the address below. Send separately if the DR-487 was previously sent to the Department.

Florida Department of Revenue
Property Tax Oversight - TRIM Section
P. O. Box 3000
Tallahassee, Florida 32315 - 3000

- All Taxing Authorities must complete Line 4, millages adopted by resolution/ordinance at final budget hearing.
- Counties, municipalities, schools, and water management districts may complete Line 5 and Line 6 only when Line 3 is greater than plus or minus 1%. (s. 200.065(6), F.S.)
- MSTU's, dependent special districts, and independent special districts may adjust the non-voted millage rate only when Line 3 is greater than plus or minus 3%. (s. 200.065(6), F.S.)
- ADJUSTED MILLAGE RATE MUST COMPLY WITH STATUTES. The adjusted millage rate entered on Line 6 or Line 8 cannot exceed the rate allowed by other provisions of law or the state constitution.
- Multi-County and Water Management Districts must complete a separate Form DR-422 for each county.

**All forms for taxing authorities are available on our website at
<http://dor.myflorida.com/dor/property/trimmax.html>**

CERTIFICATION OF FINAL TAXABLE VALUE

BC-422
R. 5/11
Rule 12DER11-10
Florida Administrative Code
Eff. 05/11

(88)

Year 2013	County BREVARD	Is VAB still in Session? YES <input checked="" type="checkbox"/> NO <input type="checkbox"/>	
Principal Authority BREVARD COUNTY		<input checked="" type="checkbox"/> County	<input type="checkbox"/> Municipality
		<input type="checkbox"/> Independent Special District	<input type="checkbox"/> School District
Taxing Authority S BREVARD REC DIST 2001-2020		<input type="checkbox"/> Principal Authority	<input checked="" type="checkbox"/> Dependent Special District
		<input type="checkbox"/> MSTU	<input type="checkbox"/> Water Management District Basin

SECTION I: COMPLETED BY PROPERTY APPRAISER		
1.	Current year gross taxable value from Line 4, Form DR-420	\$14,862,879,718 (1)
2.	Final current year gross taxable value from Form DR-403 Series	\$14,859,121,089 (2)
3.	Percentage of change in taxable value (Line 2 divided by line 1, minus 1, multiplied by 100)	-0.0252886996 % (3)
The taxing authority must complete this form and return it to the property appraiser by 5:00 PM, March 22, 2013		

SIGN HERE	Property Appraiser Certification	
	I certify the taxable values shown above are correct to the best of my knowledge.	
	Signature of Property Appraiser <i>Dana Blickley</i>	Date October 11, 2013

SECTION II: COMPLETED BY TAXING AUTHORITY		
MILLAGE RATE ADOPTED BY RESOLUTION OR ORDINANCE AT FINAL BUDGET HEARING UNDER S. 200.065(2)(D), F.S.		
If this portion of the form is not completed in full your taxing authority will be denied TRIM certification and possibly lose its millage levy privilege for the tax year. If any line is inapplicable, enter NA or -0-		
Non-Voted Operating Millage Rate (from resolution or ordinance)		
4a.	County or municipal principal taxing authority	\$ Per \$1000 (4a)
4b.	Dependent special district name	\$ Per \$1000 (4b)
4c.	Municipal service taxing unit (MSTU) name	\$ Per \$1000 (4c)
4d.	Independent Special District	\$ Per \$1000 (4d)
4e.	School district	\$ Per \$1000 (4e)
	Required local effort	\$ Per \$1000
	Capital outlay	\$ Per \$1000
	Discretionary Operating	\$ Per \$1000
	Discretionary Capital Improvement	\$ Per \$1000
	Critical Capital Outlay or Critical Operating	\$ Per \$1000
	Additional Voted Millage	\$ Per \$1000
4f.	Water management district	\$ Per \$1000 (4f)
	District levy	\$ Per \$1000
	Basin	\$ Per \$1000
Are you going to adjust adopted millage? <input type="checkbox"/> YES <input type="checkbox"/> NO If No, STOP HERE, Sign and Submit.		

CONTINUED ON PAGE 2

Taxing Authority S BREVARD REC DIST 2001-2020		BC-422 R. 5/11 Page 2
COUNTIES, MUNICIPALITIES, SCHOOLS, and WATER MANAGEMENT DISTRICTS, may adjust the non-voted millage rate only if the percentage on Line 3 is greater than plus or minus 1%. (s. 200.065(6), F.S.)		
5.	Unadjusted gross ad valorem proceeds (Line 1 multiplied by Line 4a, 4e, or 4f as applicable, divided by 1,000)	\$ (5)
6.	Adjusted Millage Rate (Only if Line 3 is greater than plus or minus 1%) (Line 5 divided by Line 2, multiplied by 1,000)	\$ Per \$1000 (6)
MSTUs, DEPENDENT SPECIAL DISTRICTS, and INDEPENDENT SPECIAL DISTRICTS may adjust the non-voted millage rate only if the percentage on Line 3 is greater than plus or minus 3% (s. 200.065(6), F.S.)		
7.	Unadjusted gross ad valorem proceeds (Line 1 multiplied by Line 4b,4c, or 4d as applicable, divided by 1,000)	\$ (7)
8.	Adjusted Millage Rate (only if Line 3 is greater than plus or minus 3%) (Line 7 divided by Line 2, multiplied by 1,000)	\$ Per \$1000 (8)

SIGN HERE	Taxing Authority Certification		
	I certify the millages and rates are correct to the best of my knowledge. The millages comply with the provisions of s. 200.065 and the provisions of either s. 200.071 or s. 200.081, F.S.		
	Signature of Chief Administrative Officer		Date
	Title	Contact Name	
	Mailing Address	Physical Address	
City, State, ZIP	Phone Number	Fax Number	

INSTRUCTIONS

SECTION I: Property Appraiser

1. Initiate a separate DR-422 form for each DR-420, "Certification of Taxable Value", and DR-420S, "Certification of School Taxable Value", submitted.
2. Complete Section 1 and sign.
3. Send the original to the taxing authority and keep a copy.

SECTION II: Taxing Authority

1. Complete Section II and sign.
2. Return the original to the property appraiser.
3. Keep a copy for your records.
4. Send a copy to the tax collector.
5. Send a copy with the DR-487, "Certification of Compliance", to the Department of Revenue at the address below. Send separately if the DR-487 was previously sent to the Department.

Florida Department of Revenue
Property Tax Oversight - TRIM Section
P. O. Box 3000
Tallahassee, Florida 32315 - 3000

- All Taxing Authorities must complete Line 4, millages adopted by resolution/ordinance at final budget hearing.
- Counties, municipalities, schools, and water management districts may complete Line 5 and Line 6 only when Line 3 is greater than plus or minus 1%. (s. 200.065(6), F.S.)
- MSTU's, dependent special districts, and independent special districts may adjust the non-voted millage rate only when Line 3 is greater than plus or minus 3%. (s. 200.065(6), F.S.)
- ADJUSTED MILLAGE RATE MUST COMPLY WITH STATUTES. The adjusted millage rate entered on Line 6 or Line 8 cannot exceed the rate allowed by other provisions of law or the state constitution.
- Multi-County and Water Management Districts must complete a separate Form DR-422 for each county.

**All forms for taxing authorities are available on our website at
<http://dor.myflorida.com/dor/property/trimmax.html>**

CERTIFICATION OF FINAL TAXABLE VALUE

BC-422
R. 5/11
Rule 12DER11-10
Florida Administrative Code
Eff. 05/11

(89)

Year 2013	County BREVARD	Is VAB still in Session? YES <input checked="" type="checkbox"/> NO <input type="checkbox"/>
Principal Authority BREVARD COUNTY		<input checked="" type="checkbox"/> County <input type="checkbox"/> Municipality <input type="checkbox"/> School District <input type="checkbox"/> Independent Special District <input type="checkbox"/> Water Management District
Taxing Authority ROAD & BRIDGE DIST 4 MSTU MISL		<input type="checkbox"/> Principal Authority <input type="checkbox"/> Dependent Special District <input checked="" type="checkbox"/> MSTU <input type="checkbox"/> Water Management District Basin

SECTION I: COMPLETED BY PROPERTY APPRAISER		
1.	Current year gross taxable value from Line 4, Form DR-420	\$125,699,903 (1)
2.	Final current year gross taxable value from Form DR-403 Series	\$126,250,873 (2)
3.	Percentage of change in taxable value (Line 2 divided by line 1, minus 1, multiplied by 100)	0.4383217384 % (3)
The taxing authority must complete this form and return it to the property appraiser by 5:00 PM, March 22, 2013		

SIGN HERE	Property Appraiser Certification	
	I certify the taxable values shown above are correct to the best of my knowledge.	
	Signature of Property Appraiser <i>Dana Blickey</i>	Date October 11, 2013

SECTION II: COMPLETED BY TAXING AUTHORITY		
MILLAGE RATE ADOPTED BY RESOLUTION OR ORDINANCE AT FINAL BUDGET HEARING UNDER S. 200.065(2)(D), F.S.		
If this portion of the form is not completed in full your taxing authority will be denied TRIM certification and possibly lose its millage levy privilege for the tax year. If any line is inapplicable, enter NA or -0-		
Non-Voted Operating Millage Rate (from resolution or ordinance)		
4a.	County or municipal principal taxing authority	\$ Per \$1000 (4a)
4b.	Dependent special district name	\$ Per \$1000 (4b)
4c.	Municipal service taxing unit (MSTU) name	\$ Per \$1000 (4c)
4d.	Independent Special District	\$ Per \$1000 (4d)
4e.	School district	\$ Per \$1000 (4e)
	Required local effort	\$ Per \$1000
	Capital outlay	\$ Per \$1000
	Discretionary Operating	\$ Per \$1000
	Discretionary Capital Improvement	\$ Per \$1000
	Critical Capital Outlay or Critical Operating	\$ Per \$1000
	Additional Voted Millage	\$ Per \$1000
4f.	Water management district	\$ Per \$1000 (4f)
	District levy	\$ Per \$1000
	Basin	\$ Per \$1000
Are you going to adjust adopted millage? <input type="checkbox"/> YES <input type="checkbox"/> NO If No, STOP HERE, Sign and Submit.		

Taxing Authority		BC-422 R. 5/11 Page 2
ROAD & BRIDGE DIST 4 MSTU MISL		
COUNTIES, MUNICIPALITIES, SCHOOLS, and WATER MANAGEMENT DISTRICTS, may adjust the non-voted millage rate only if the percentage on Line 3 is greater than plus or minus 1%. (s. 200.065(6), F.S.)		
5.	Unadjusted gross ad valorem proceeds (Line 1 multiplied by Line 4a, 4e, or 4f as applicable, divided by 1,000)	\$ (5)
6.	Adjusted Millage Rate (Only if Line 3 is greater than plus or minus 1%) (Line 5 divided by Line 2, multiplied by 1,000)	\$ Per \$1000 (6)
MSTUs, DEPENDENT SPECIAL DISTRICTS, and INDEPENDENT SPECIAL DISTRICTS may adjust the non-voted millage rate only if the percentage on Line 3 is greater than plus or minus 3% (s. 200.065(6), F.S.)		
7.	Unadjusted gross ad valorem proceeds (Line 1 multiplied by Line 4b,4c, or 4d as applicable, divided by 1,000)	\$ (7)
8.	Adjusted Millage Rate (only if Line 3 is greater than plus or minus 3%) (Line 7 divided by Line 2, multiplied by 1,000)	\$ Per \$1000 (8)

SIGN HERE	Taxing Authority Certification		
	I certify the millages and rates are correct to the best of my knowledge. The millages comply with the provisions of s. 200.065 and the provisions of either s. 200.071 or s. 200.081, F.S.		
	Signature of Chief Administrative Officer		Date
	Title	Contact Name	
	Mailing Address	Physical Address	
City, State, ZIP	Phone Number	Fax Number	

INSTRUCTIONS

SECTION I: Property Appraiser

1. Initiate a separate DR-422 form for each DR-420, "Certification of Taxable Value", and DR-420S, "Certification of School Taxable Value", submitted.
2. Complete Section 1 and sign.
3. Send the original to the taxing authority and keep a copy.

SECTION II: Taxing Authority

1. Complete Section II and sign.
2. Return the original to the property appraiser.
3. Keep a copy for your records.
4. Send a copy to the tax collector.
5. Send a copy with the DR-487, "Certification of Compliance", to the Department of Revenue at the address below. Send separately if the DR-487 was previously sent to the Department.

Florida Department of Revenue
Property Tax Oversight - TRIM Section
P. O. Box 3000
Tallahassee, Florida 32315 - 3000

- All Taxing Authorities must complete Line 4, millages adopted by resolution/ordinance at final budget hearing.
- Counties, municipalities, schools, and water management districts may complete Line 5 and Line 6 only when Line 3 is greater than plus or minus 1%. (s. 200.065(6), F.S.)
- MSTU's, dependent special districts, and independent special districts may adjust the non-voted millage rate only when Line 3 is greater than plus or minus 3%. (s. 200.065(6), F.S.)
- ADJUSTED MILLAGE RATE MUST COMPLY WITH STATUTES. The adjusted millage rate entered on Line 6 or Line 8 cannot exceed the rate allowed by other provisions of law or the state constitution.
- Multi-County and Water Management Districts must complete a separate Form DR-422 for each county.

**All forms for taxing authorities are available on our website at
<http://dor.myflorida.com/dor/property/trimmax.html>**

CERTIFICATION OF FINAL TAXABLE VALUE

BC-422
R. 5/11
Rule 12DER11-10
Florida Administrative Code
Eff. 05/11

(90)

Year 2013	County BREVARD	Is VAB still in Session? YES <input checked="" type="checkbox"/> NO <input type="checkbox"/>	
Principal Authority BREVARD COUNTY		<input checked="" type="checkbox"/> County	<input type="checkbox"/> Municipality
		<input type="checkbox"/> Independent Special District	<input type="checkbox"/> School District
Taxing Authority PORT ST JOHN/CANV GRV REC MSTU		<input type="checkbox"/> Principal Authority	<input type="checkbox"/> Dependent Special District
		<input checked="" type="checkbox"/> MSTU	<input type="checkbox"/> Water Management District
			<input type="checkbox"/> Water Management District Basin

SECTION I: COMPLETED BY PROPERTY APPRAISER		
1.	Current year gross taxable value from Line 4, Form DR-420	\$551,532,121 (1)
2.	Final current year gross taxable value from Form DR-403 Series	\$549,963,038 (2)
3.	Percentage of change in taxable value (Line 2 divided by line 1, minus 1, multiplied by 100)	-0.2844953068 % (3)
The taxing authority must complete this form and return it to the property appraiser by 5:00 PM, March 22, 2013		

SIGN HERE	Property Appraiser Certification	
	I certify the taxable values shown above are correct to the best of my knowledge.	
	Signature of Property Appraiser <i>Dana Blickey</i>	Date October 11, 2013

SECTION II: COMPLETED BY TAXING AUTHORITY		
MILLAGE RATE ADOPTED BY RESOLUTION OR ORDINANCE AT FINAL BUDGET HEARING UNDER S. 200.065(2)(D), F.S.		
If this portion of the form is not completed in full your taxing authority will be denied TRIM certification and possibly lose its millage levy privilege for the tax year. If any line is inapplicable, enter NA or -0-		
Non-Voted Operating Millage Rate (from resolution or ordinance)		
4a.	County or municipal principal taxing authority	\$ Per \$1000 (4a)
4b.	Dependent special district name	\$ Per \$1000 (4b)
4c.	Municipal service taxing unit (MSTU) name	\$ Per \$1000 (4c)
4d.	Independent Special District	\$ Per \$1000 (4d)
4e.	School district	\$ Per \$1000 (4e)
	Required local effort	\$ Per \$1000
	Capital outlay	\$ Per \$1000
	Discretionary Operating	\$ Per \$1000
	Discretionary Capital Improvement	\$ Per \$1000
	Critical Capital Outlay or Critical Operating	\$ Per \$1000
	Additional Voted Millage	\$ Per \$1000
4f.	Water management district	\$ Per \$1000 (4f)
	District levy	\$ Per \$1000
	Basin	\$ Per \$1000
Are you going to adjust adopted millage? <input type="checkbox"/> YES <input type="checkbox"/> NO If No, STOP HERE, Sign and Submit.		

Taxing Authority		BC-422 R. 5/11 Page 2
PORT ST JOHN/CANV GRV REC MSTU		
COUNTIES, MUNICIPALITIES, SCHOOLS, and WATER MANAGEMENT DISTRICTS, may adjust the non-voted millage rate only if the percentage on Line 3 is greater than plus or minus 1%. (s. 200.065(6), F.S.)		
5.	Unadjusted gross ad valorem proceeds (Line 1 multiplied by Line 4a, 4e, or 4f as applicable, divided by 1,000)	\$ (5)
6.	Adjusted Millage Rate (Only if Line 3 is greater than plus or minus 1%) (Line 5 divided by Line 2, multiplied by 1,000)	\$ Per \$1000 (6)
MSTUs, DEPENDENT SPECIAL DISTRICTS, and INDEPENDENT SPECIAL DISTRICTS may adjust the non-voted millage rate only if the percentage on Line 3 is greater than plus or minus 3% (s. 200.065(6), F.S.)		
7.	Unadjusted gross ad valorem proceeds (Line 1 multiplied by Line 4b,4c, or 4d as applicable, divided by 1,000)	\$ (7)
8.	Adjusted Millage Rate (only if Line 3 is greater than plus or minus 3%) (Line 7 divided by Line 2, multiplied by 1,000)	\$ Per \$1000 (8)

SIGN HERE	Taxing Authority Certification		
	I certify the millages and rates are correct to the best of my knowledge. The millages comply with the provisions of s. 200.065 and the provisions of either s. 200.071 or s. 200.081, F.S.		
	Signature of Chief Administrative Officer		Date
	Title	Contact Name	
	Mailing Address	Physical Address	
City, State, ZIP	Phone Number	Fax Number	

INSTRUCTIONS

SECTION I: Property Appraiser

1. Initiate a separate DR-422 form for each DR-420, "Certification of Taxable Value", and DR-420S, "Certification of School Taxable Value", submitted.
2. Complete Section 1 and sign.
3. Send the original to the taxing authority and keep a copy.

SECTION II: Taxing Authority

1. Complete Section II and sign.
2. Return the original to the property appraiser.
3. Keep a copy for your records.
4. Send a copy to the tax collector.
5. Send a copy with the DR-487, "Certification of Compliance", to the Department of Revenue at the address below. Send separately if the DR-487 was previously sent to the Department.

Florida Department of Revenue
Property Tax Oversight - TRIM Section
P. O. Box 3000
Tallahassee, Florida 32315 - 3000

- All Taxing Authorities must complete Line 4, millages adopted by resolution/ordinance at final budget hearing.
- Counties, municipalities, schools, and water management districts may complete Line 5 and Line 6 only when Line 3 is greater than plus or minus 1%. (s. 200.065(6), F.S.)
- MSTU's, dependent special districts, and independent special districts may adjust the non-voted millage rate only when Line 3 is greater than plus or minus 3%. (s. 200.065(6), F.S.)
- ADJUSTED MILLAGE RATE MUST COMPLY WITH STATUTES. The adjusted millage rate entered on Line 6 or Line 8 cannot exceed the rate allowed by other provisions of law or the state constitution.
- Multi-County and Water Management Districts must complete a separate Form DR-422 for each county.

**All forms for taxing authorities are available on our website at
<http://dor.myflorida.com/dor/property/trimmax.html>**

CERTIFICATION OF FINAL TAXABLE VALUE

BC-422
R. 5/11
Rule 12DER11-10
Florida Administrative Code
Eff. 05/11

(91)

Year 2013	County BREVARD	Is VAB still in Session? YES <input checked="" type="checkbox"/> NO <input type="checkbox"/>	
Principal Authority BREVARD COUNTY		<input checked="" type="checkbox"/> County	<input type="checkbox"/> Municipality
		<input type="checkbox"/> Independent Special District	<input type="checkbox"/> School District
Taxing Authority ENV END LAND & WTR AREAS LTD 0		<input type="checkbox"/> Principal Authority	<input checked="" type="checkbox"/> Dependent Special District
		<input type="checkbox"/> MSTU	<input type="checkbox"/> Water Management District Basin

SECTION I: COMPLETED BY PROPERTY APPRAISER		
1.	Current year gross taxable value from Line 4, Form DR-420	\$25,964,135,920 (1)
2.	Final current year gross taxable value from Form DR-403 Series	\$25,952,199,798 (2)
3.	Percentage of change in taxable value (Line 2 divided by line 1, minus 1, multiplied by 100)	-0.0459715742 % (3)
The taxing authority must complete this form and return it to the property appraiser by 5:00 PM, March 22, 2013		

SIGN HERE	Property Appraiser Certification	
	I certify the taxable values shown above are correct to the best of my knowledge.	
	Signature of Property Appraiser <i>Dana Blickey</i>	Date October 11, 2013

SECTION II: COMPLETED BY TAXING AUTHORITY		
MILLAGE RATE ADOPTED BY RESOLUTION OR ORDINANCE AT FINAL BUDGET HEARING UNDER S. 200.065(2)(D), F.S.		
If this portion of the form is not completed in full your taxing authority will be denied TRIM certification and possibly lose its millage levy privilege for the tax year. If any line is inapplicable, enter NA or -0-		
Non-Voted Operating Millage Rate (from resolution or ordinance)		
4a.	County or municipal principal taxing authority	\$ Per \$1000 (4a)
4b.	Dependent special district name	\$ Per \$1000 (4b)
4c.	Municipal service taxing unit (MSTU) name	\$ Per \$1000 (4c)
4d.	Independent Special District	\$ Per \$1000 (4d)
4e.	School district	\$ Per \$1000 (4e)
	Required local effort	\$ Per \$1000
	Capital outlay	\$ Per \$1000
	Discretionary Operating	\$ Per \$1000
	Discretionary Capital Improvement	\$ Per \$1000
	Critical Capital Outlay or Critical Operating	\$ Per \$1000
	Additional Voted Millage	\$ Per \$1000
4f.	Water management district	\$ Per \$1000 (4f)
	District levy	\$ Per \$1000
	Basin	\$ Per \$1000
Are you going to adjust adopted millage? <input type="checkbox"/> YES <input type="checkbox"/> NO If No, STOP HERE, Sign and Submit.		

CONTINUED ON PAGE 2

Taxing Authority		BC-422 R. 5/11 Page 2
ENV END LAND & WTR AREAS LTD 0		
COUNTIES, MUNICIPALITIES, SCHOOLS, and WATER MANAGEMENT DISTRICTS, may adjust the non-voted millage rate only if the percentage on Line 3 is greater than plus or minus 1%. (s. 200.065(6), F.S.)		
5.	Unadjusted gross ad valorem proceeds (Line 1 multiplied by Line 4a, 4e, or 4f as applicable, divided by 1,000)	\$ (5)
6.	Adjusted Millage Rate (Only if Line 3 is greater than plus or minus 1%) (Line 5 divided by Line 2, multiplied by 1,000)	\$ Per \$1000 (6)
MSTUs, DEPENDENT SPECIAL DISTRICTS, and INDEPENDENT SPECIAL DISTRICTS may adjust the non-voted millage rate only if the percentage on Line 3 is greater than plus or minus 3% (s. 200.065(6), F.S.)		
7.	Unadjusted gross ad valorem proceeds (Line 1 multiplied by Line 4b,4c, or 4d as applicable, divided by 1,000)	\$ (7)
8.	Adjusted Millage Rate (only if Line 3 is greater than plus or minus 3%) (Line 7 divided by Line 2, multiplied by 1,000)	\$ Per \$1000 (8)

SIGN HERE	Taxing Authority Certification		
	I certify the millages and rates are correct to the best of my knowledge. The millages comply with the provisions of s. 200.065 and the provisions of either s. 200.071 or s. 200.081, F.S.		
	Signature of Chief Administrative Officer		Date
	Title	Contact Name	
	Mailing Address	Physical Address	
City, State, ZIP	Phone Number	Fax Number	

INSTRUCTIONS

SECTION I: Property Appraiser

1. Initiate a separate DR-422 form for each DR-420, "Certification of Taxable Value", and DR-420S, "Certification of School Taxable Value", submitted.
2. Complete Section 1 and sign.
3. Send the original to the taxing authority and keep a copy.

SECTION II: Taxing Authority

1. Complete Section II and sign.
2. Return the original to the property appraiser.
3. Keep a copy for your records.
4. Send a copy to the tax collector.
5. Send a copy with the DR-487, "Certification of Compliance", to the Department of Revenue at the address below. Send separately if the DR-487 was previously sent to the Department.

Florida Department of Revenue
Property Tax Oversight - TRIM Section
P. O. Box 3000
Tallahassee, Florida 32315 - 3000

- All Taxing Authorities must complete Line 4, millages adopted by resolution/ordinance at final budget hearing.
- Counties, municipalities, schools, and water management districts may complete Line 5 and Line 6 only when Line 3 is greater than plus or minus 1%. (s. 200.065(6), F.S.)
- MSTU's, dependent special districts, and independent special districts may adjust the non-voted millage rate only when Line 3 is greater than plus or minus 3%. (s. 200.065(6), F.S.)
- ADJUSTED MILLAGE RATE MUST COMPLY WITH STATUTES. The adjusted millage rate entered on Line 6 or Line 8 cannot exceed the rate allowed by other provisions of law or the state constitution.
- Multi-County and Water Management Districts must complete a separate Form DR-422 for each county.

All forms for taxing authorities are available on our website at
<http://dor.myflorida.com/dor/property/trimmax.html>

CERTIFICATION OF FINAL TAXABLE VALUE

BC-422
R. 5/11
Rule 12DER11-10
Florida Administrative Code
Eff. 05/11

(96)

Year 2013	County BREVARD	Is VAB still in Session? YES <input checked="" type="checkbox"/> NO <input type="checkbox"/>	
Principal Authority BREVARD COUNTY		<input checked="" type="checkbox"/> County	<input type="checkbox"/> Municipality
		<input type="checkbox"/> Independent Special District	<input type="checkbox"/> School District
Taxing Authority N BREV REC DIST 1/TITUS 01-202		<input type="checkbox"/> Principal Authority	<input checked="" type="checkbox"/> Dependent Special District
		<input type="checkbox"/> MSTU	<input type="checkbox"/> Water Management District Basin

SECTION I: COMPLETED BY PROPERTY APPRAISER		
1.	Current year gross taxable value from Line 4, Form DR-420	\$2,115,733,932 (1)
2.	Final current year gross taxable value from Form DR-403 Series	\$2,115,831,397 (2)
3.	Percentage of change in taxable value (Line 2 divided by line 1, minus 1, multiplied by 100)	0.0046066757 % (3)
The taxing authority must complete this form and return it to the property appraiser by 5:00 PM, March 22, 2013		

SIGN HERE	Property Appraiser Certification	
	I certify the taxable values shown above are correct to the best of my knowledge.	
	Signature of Property Appraiser <i>Dana Blickley</i>	Date October 11, 2013

SECTION II: COMPLETED BY TAXING AUTHORITY		
MILLAGE RATE ADOPTED BY RESOLUTION OR ORDINANCE AT FINAL BUDGET HEARING UNDER S. 200.065(2)(D), F.S.		
If this portion of the form is not completed in full your taxing authority will be denied TRIM certification and possibly lose its millage levy privilege for the tax year. If any line is inapplicable, enter NA or -0-		
Non-Voted Operating Millage Rate (from resolution or ordinance)		
4a.	County or municipal principal taxing authority	\$ Per \$1000 (4a)
4b.	Dependent special district name	\$ Per \$1000 (4b)
4c.	Municipal service taxing unit (MSTU) name	\$ Per \$1000 (4c)
4d.	Independent Special District	\$ Per \$1000 (4d)
4e.	School district	\$ Per \$1000 (4e)
	Required local effort	\$ Per \$1000
	Capital outlay	\$ Per \$1000
	Discretionary Operating	\$ Per \$1000
	Discretionary Capital Improvement	\$ Per \$1000
	Critical Capital Outlay or Critical Operating	\$ Per \$1000
	Additional Voted Millage	\$ Per \$1000
4f.	Water management district	\$ Per \$1000 (4f)
	District levy	\$ Per \$1000
	Basin	\$ Per \$1000
Are you going to adjust adopted millage? <input type="checkbox"/> YES <input type="checkbox"/> NO If No, STOP HERE, Sign and Submit.		

Taxing Authority		BC-422 R. 5/11 Page 2
N BREV REC DIST 1/TITUS 01-202		
COUNTIES, MUNICIPALITIES, SCHOOLS, and WATER MANAGEMENT DISTRICTS, may adjust the non-voted millage rate only if the percentage on Line 3 is greater than plus or minus 1%. (s. 200.065(6), F.S.)		
5.	Unadjusted gross ad valorem proceeds (Line 1 multiplied by Line 4a, 4e, or 4f as applicable, divided by 1,000)	\$ (5)
6.	Adjusted Millage Rate (Only if Line 3 is greater than plus or minus 1%) (Line 5 divided by Line 2, multiplied by 1,000)	\$ Per \$1000 (6)
MSTUs, DEPENDENT SPECIAL DISTRICTS, and INDEPENDENT SPECIAL DISTRICTS may adjust the non-voted millage rate only if the percentage on Line 3 is greater than plus or minus 3% (s. 200.065(6), F.S.)		
7.	Unadjusted gross ad valorem proceeds (Line 1 multiplied by Line 4b,4c, or 4d as applicable, divided by 1,000)	\$ (7)
8.	Adjusted Millage Rate (only if Line 3 is greater than plus or minus 3%) (Line 7 divided by Line 2, multiplied by 1,000)	\$ Per \$1000 (8)

SIGN HERE	Taxing Authority Certification		
	I certify the millages and rates are correct to the best of my knowledge. The millages comply with the provisions of s. 200.065 and the provisions of either s. 200.071 or s. 200.081, F.S.		
	Signature of Chief Administrative Officer		Date
	Title	Contact Name	
	Mailing Address	Physical Address	
City, State, ZIP	Phone Number	Fax Number	

INSTRUCTIONS

SECTION I: Property Appraiser

1. Initiate a separate DR-422 form for each DR-420, "Certification of Taxable Value", and DR-420S, "Certification of School Taxable Value", submitted.
2. Complete Section 1 and sign.
3. Send the original to the taxing authority and keep a copy.

SECTION II: Taxing Authority

1. Complete Section II and sign.
2. Return the original to the property appraiser.
3. Keep a copy for your records.
4. Send a copy to the tax collector.
5. Send a copy with the DR-487, "Certification of Compliance", to the Department of Revenue at the address below. Send separately if the DR-487 was previously sent to the Department.

Florida Department of Revenue
Property Tax Oversight - TRIM Section
P. O. Box 3000
Tallahassee, Florida 32315 - 3000

- All Taxing Authorities must complete Line 4, millages adopted by resolution/ordinance at final budget hearing.
- Counties, municipalities, schools, and water management districts may complete Line 5 and Line 6 only when Line 3 is greater than plus or minus 1%. (s. 200.065(6), F.S.)
- MSTU's, dependent special districts, and independent special districts may adjust the non-voted millage rate only when Line 3 is greater than plus or minus 3%. (s. 200.065(6), F.S.)
- ADJUSTED MILLAGE RATE MUST COMPLY WITH STATUTES. The adjusted millage rate entered on Line 6 or Line 8 cannot exceed the rate allowed by other provisions of law or the state constitution.
- Multi-County and Water Management Districts must complete a separate Form DR-422 for each county.

All forms for taxing authorities are available on our website at
<http://dor.myflorida.com/dor/property/trimmax.html>