

CERTIFICATE

State of Kansas
Special District
2012

To the Clerk of Sedgwick, County, State of Kansas
We, the undersigned, officers of
Eagle Drainage District

*Specials
only,
See
attached*

certify that: (1) the hearing mentioned in the attached publication was held;
(2) after the Budget Hearing this budget was duly approved and adopted
maximum expenditures for the various funds for the year 2012; and (3) the
Amount(s) of 2011 Ad Valorem Tax are within statutory limitations for the 2012 Budget.

		2012 Adopted Budget		
Table of Contents:		Budget Authority	Amount of 2011	County
		for Expenditures	Ad Valorem Tax	Clerk's
				Use Only
Fund	K.S.A.			
Computation to Determine Limit for 2012				
Allocation MVT, RVT, 16/20M Veh & Slid				
Schedule of Transfers				
Statement of Indebt. & Lease/Purchase				
General	0			
Debt Service	10-113			
Specials		65,820		
Totals	XXXXXXXXXX	65,820	0	
Budget Summary	0	Is a Resolution required?	No	County Clerk's Use Only
Neighborhood Revitalization Rebate				
Resolution				

Assisted by:

Address: _____

Sten Paul

Robert J. Seely

Mike Carmichael

Ray McCarty

Gregg Young

Attest: 9-22, 2011
Shari H. Egan
County Clerk

Governing Body

FILED

SEP 23 2011

Shari H. Egan
COUNTY CLERK

NOTICE OF BUDGET HEARING

State of Kansas
Special District

2012

The governing body of
Eagle Drainage District
Sedgwick County

will meet on August 10, 2011 at 7:30 P.M. at Bentley City Building for the purpose of hearing and answering objections of taxpayers relating to the proposed use of all funds and the amount of tax to be levied. Information is available at Sedgwick County Clerks Office, 525 N. Main, room 211, Wichita, KS. 67203 and will be available at this hearing.

BUDGET SUMMARY

Proposed Budget 2012 Expenditures and Amount of 2011 Ad Valorem Tax establish the maximum limits of the 2012 budget. Estimated Tax Rate is subject to change depending on the final assessed valuation.

FUND	Prior Year Actual 2010		Current Year Estimate for 2011		Proposed Budget Year for 2012		
	Expenditures	Actual Tax Rate*	Expenditures	Actual Tax Rate*	Budget Authority for Expenditures	Amount of 2011 Ad Valorem Tax	Estimate Tax Rate*
General							
Debt Service							
Specials	21,959		118,200		65,820		
Totals	21,959	0.000	118,200	0.000	65,820	0	0.000
Less: Transfers	0		0		0		
Net Expenditures	21,959		118,200		65,820		
Total Tax Levied	0		0		0		
Assessed Valuation	0		0		0		

Outstanding Indebtedness,

	2009	2010	2011
Jan 1,	0	0	0
G.O. Bonds	0	0	0
Revenue Bonds	0	0	0
Other	0	0	0
Lease Pur. Princ.	0	0	0
Total	0	0	0

*Tax rates are expressed in mills.

Clerk

Page No.

Estimated Value Of One Mill For 2012

The estimated value of one mill would be: \$0

Want The Mill Rate The Same As For 2011?

2011 Mill Rate Was: 0.000
2012 Tax Levy Fund Expenditures Must Be \$0

Impact On Keeping The Same Mill Rate As For 2011

2012 Ad Valorem Tax Revenue: \$0
2011 Ad Valorem Tax Revenue: \$0
Change in Ad Valorem Tax Revenue: \$0

What Mill Rate Would Be Desired?

Current 2012 Estimated Mill Rate: 0.000
Desired 2012 Mill Rate: 0.000
2012 Ad Valorem Tax: \$0
2012 Tax Levy Fund Exp. Changed By: \$0

Eagle Drainage District
 Sedgwick, County
FUND PAGE FOR FUNDS WITH NO TAX LEVY

State of Kansas
 Special District
 2012

Adopted Budget Specials	Prior Year Actual 2010	Current Year Estimate 2011	Proposed Budget Year 2012
Unencumbered Cash Balance Jan 1	21,324	56,752	237
Receipts:			
Special Assessments	57,300	60,000	65,547
Miscellaneous		1,650	
Interest on Idle Funds	87	35	40
Miscellaneous			
Does misc. exceed 10% of Total Receipts			
Total Receipts	57,387	61,685	65,587
Resources Available:	78,711	118,437	65,824
Expenditures:			
Maintenance	12,525	109,000	59,620
Publications, Permits & Rents	774	200	200
Professional Fees	8,660	9,000	6,000
Miscellaneous			
Does misc. exceed 10% Total Expenditures			
Total Expenditures	21,959	118,200	65,820
Unencumbered Cash Balance Dec 31	56,752	237	4
2010/2011 Budget Authority Amount:	58,000	120,400	

Adopted Budget 0	Prior Year Actual 2010	Current Year Estimate 2011	Proposed Budget Year 2012
Unencumbered Cash Balance Jan 1		0	0
Receipts:			
Interest on Idle Funds			
Miscellaneous			
Does misc. exceed 10% of Total Receipts			
Total Receipts	0	0	0
Resources Available:	0	0	0
Expenditures:			
Miscellaneous			
Does misc. exceed 10% Total Expenditures			
Total Expenditures	0	0	0
Unencumbered Cash Balance Dec 31	0	0	0
2010/2011 Budget Authority Amount:	0	0	

upload

A D

Tax Units 188, 192, 194
Reno County

#1369

AD
6-9-11

QuickRefID	PropertyNumber	Owner Name	Owner Address	Total Acres	Tax Unit	Tax Rate	Tax
R27869	078-155-22-0-00-00-007.00-0	KINCAID, ROGER W TRUST & KINCAID, KEITH B TRUST	3010 N RIDGE PORT CT WICHITA, KS 67205-2500	141.81	184	\$3.00	\$425.43
R27870	078-155-22-0-00-00-008.00-0	GEFFERT, KYLE & KATHLEEN	10515 S WILLISON RD HAVEN, KS 67543	158.57	184	\$3.00	\$475.71
R27938	078-158-27-0-00-00-001.00-0	BOGNER, FLOYD C JR & KATHY L	12515 E RED ROCK RD BURTON, KS 67020	142.74	184	\$3.00	\$428.22
R27939	078-158-27-0-00-00-002.00-0	SILVEY, JUANITA RUTH & ANDERSON, DENNIS R	1725 1/2 W 4TH AVE HUTCHINSON, KS 67501	106.72	184	\$3.00	\$320.16
R27940	078-158-27-0-00-00-003.00-0	SILVEY, JUANITA RUTH & ANDERSON, DENNIS R	1725 1/2 W 4TH AVE HUTCHINSON, KS 67501	76.64	184	\$3.00	\$229.92
R32216	078-281-01-0-00-00-001.00-0	BLUBAUGH, JAMES DELMER TRUST	9102 S WOODBERRY RD BURRTON, KS 67020	50.33	184	\$3.00	\$150.99
R27914	078-157-25-0-00-00-004.00-0	WENINGER, DONALD F & KATHLEEN	C/O MEYER, KATHLEEN PO BOX 244 ANDALE, KS 67001-0244	39.13	185	\$3.00	\$117.39
R27917	078-157-26-0-00-00-001.00-0	JOHNSON, GARY A & JOHANNA K & CARL R & MARY J	704 N BURRTON AVE BURRTON, KS 67020	149.94	185	\$3.00	\$449.82
R27918	078-157-26-0-00-00-002.00-0	SPRINGOB, THOMAS A & CASSANDRE MARIE	13705 E RED ROCK RD BURRTON, KS 67020	7.48	185	\$3.00	\$22.44
R27915	078-157-25-0-00-00-005.00-0	GREEN, GERALD LEE, Jr	13125 GRANDVIEW ST OVERLAND PARK, KS 66213	157.77	192	\$3.00	\$473.31
R27916	078-157-25-0-00-00-006.00-0	SILLS, BARBARA JOLEEN FAMILY TRUST	C/O FIRST NATIONAL BANK PO BOX 913 HUTCHINSON, KS 67504-0913	157.72	192	\$3.00	\$473.16
R27919	078-157-26-0-00-00-003.00-0	JOHNSON, GARY A & JOHANNA K,	704 BURRTON AVE BURRTON, KS 67020	322.4	192	\$3.00	\$967.20
R27920	078-157-26-0-00-00-004.00-0	JOHNSON, GARY A & JOHANNA K,	704 BURRTON AVE BURRTON, KS 67020	3.25	192	\$3.00	\$9.75
R27921	078-157-26-0-00-00-005.00-0	BELL FAMILY PARTNERSHIP LP	1702 S SENECA WICHITA, KS 67213	161.98	192	\$3.00	\$485.94
R27922	078-157-35-0-00-00-001.00-0	BELL FAMILY PARTNERSHIP LP	1702 S SENECA WICHITA, KS 67213	68.6	192	\$3.00	\$205.80

Eagle DD
(formerly Valley Top DD)

1

Spectals
only

Tax Units 185, 192, 194
Reno County

R27924	078-157-35-0-00-00-002.00-0	JOHNSON, GARY A & JOHANNA K,	704 BURRTON AVE BURRTON, KS 67020	42.93	192	\$3.00	\$128.79
R27930	078-157-36-0-00-00-002.00-0	HILL, DALE R TRUST	C/O GOLDEN PLAINS HEALTHCARE CENTER 1202 E 23RD AVE #RM 187 HUTCHINSON, KS 67502	148.89	192	\$3.00	\$446.67
R27931	078-157-36-0-00-00-003.00-0	MOUNT HOPE SAND COMPANY	11506 S WORTHINGTON RD HAVEN, KS 67543-8223	143.67	192	\$3.00	\$431.01
R27932	078-157-36-0-00-00-003.01-0	O'BRIEN, COREY R	15007 E GREENFIELD RD BURRTON, KS 67020	9.43	192	\$3.00	\$28.29
R27935	078-157-36-0-00-00-006.00-0	BROWN, LARRY D & DEREK A	11303 W DELANO WICHITA, KS 67212	135.97	192	\$3.00	\$407.91
R27937	078-157-36-0-00-00-008.00-0	RALSTIN, JAMES H & WILSON, JAMES T	1177 W RIVER BLVD WICHITA, KS 67203	6.93	192	\$3.00	\$20.79
R27936	078-157-36-0-00-00-007.00-0	BLUBAUGH, JAMES DELMER & JUANITA FAE TRUST &	9102 S WOODBERRY RD BURRTON, KS 67020	<u>80.43</u>	194	\$3.00	<u>\$241.29</u>
				2313.33			\$6,939.99