

The following tables contain the rates for Transaction Privilege and other taxes imposed by the State of Arizona, the counties, and most Arizona cities:

- **Table 1** provides the tax rates which **combine** the state's transaction privilege tax rate and the county excise tax rate. Table 1 also includes accounting credit rates for applicable classifications on STATE TAX ONLY.
- **Table 2** contains a list of all the city privilege tax rates and city codes for **program** cities. The Arizona Department of Revenue collects these taxes for program cities.
- **Table 3** contains a list of **non-program cities** and their telephone numbers. **These cities collect their own taxes.** Sales in these cities must be reported directly to the applicable city.
- **Table 4** contains **county identification codes** and **Special District Codes** which must be used on the tax return (Form TPT-1) in the column marked Region Code.
- **Table 5** contains special **region codes** to be used on the tax return (Form TPT-1) in the column marked Region Code by businesses that operate on Indian Reservations.

***** Sedona becomes a Program City as of 1/1/2016 *****

TABLE 1		TAX RATES FOR SALES IN THESE COUNTIES													Accounting Credit Rate (STATE TAX ONLY)
Business Code	TAXABLE ACTIVITIES ^a	Cochise (COH)	Coconino (COC)	Gila (GLA)	Graham (GRA)	La Paz (LAP)	Maricopa (MAR)	Mohave (MOH)	Pima (PMA)	Pinal (PNL)	Santa Cruz (STC)	Yavapai (YAV)	Yuma (YMA)	Apache (APA) Greenlee (GRN) Navajo (NAV)	
002	Mining–Nonmetal	3.437%	4.05%	3.75%	3.75%	4.375%	3.562%	3.281%	3.437%	3.805%	3.75%	3.593%	3.812%	3.437%	.031%
004	Utilities	6.10%	6.90%	6.60%	6.60%	7.60%	6.30%	5.85%	6.10%	6.70%	6.60%	6.35%	6.712%	6.10%	.056%
005	Communications ^k	6.10%	6.90%	6.60%	6.60%	7.60%	6.30%	5.85%	6.10%	6.70%	6.60%	6.35%	6.712%	6.10%	.056%
006	Transporting	6.10%	6.90%	6.60%	6.60%	7.60%	6.30%	5.85%	6.10%	6.70%	6.60%	6.35%	6.712%	6.10%	.056%
007	Private (Rail) Car	6.10%	6.90%	6.60%	6.60%	7.60%	6.30%	5.85%	6.10%	6.70%	6.60%	6.35%	6.712%	6.10%	.056%
008	Pipeline	6.10%	6.90%	6.60%	6.60%	7.60%	6.30%	5.85%	6.10%	6.70%	6.60%	6.35%	6.712%	6.10%	.056%
009	Publication	6.10%	6.90%	6.60%	6.60%	7.60%	6.30%	5.85%	6.10%	6.70%	6.60%	6.35%	6.712%	6.10%	.056%
010	Job Printing	6.10%	6.90%	6.60%	6.60%	7.60%	6.30%	5.85%	6.10%	6.70%	6.60%	6.35%	6.712%	6.10%	.056%
011	Restaurants and Bars	6.10%	6.90%	6.60%	6.60%	7.60%	6.30%	5.85%	6.10%	6.70%	6.60%	6.35%	6.712%	6.10%	.056%
012	Amusement	6.10%	6.90%	6.60%	6.60%	7.60%	6.30%	5.85%	6.10%	6.70%	6.60%	6.35%	6.712%	6.10%	.056%
013	Commercial Lease	0	0.3%	0.5%	0	0	0.5%	0	0.5%	0.5%	0	0	0	0	0
014	Personal Property Rental	6.10%	6.90%	6.60%	6.60%	7.60%	6.30%	5.85%	6.10%	6.70%	6.60%	6.35%	6.712%	6.10%	.056%
015	Contracting–Prime	6.10%	6.90%	6.60%	6.60%	7.60%	6.30%	5.85%	6.10%	6.70%	6.60%	6.35%	6.712%	6.10%	.056%
017	Retail	6.10%	6.90%	6.60%	6.60%	7.60%	6.30%	5.85%	6.10%	6.70%	6.60%	6.35%	6.712%	6.10%	.056%
315	MRRA Amount ^l	6.10%	6.90%	6.60%	6.60%	7.60%	6.30%	5.85%	6.10%	6.70%	6.60%	6.35%	6.712%	6.10%	N/A
019	Severance–Metalliferous Mining	2.50%	2.50%	2.50%	2.50%	2.50%	2.50%	2.50%	2.50%	2.50%	2.50%	2.50%	2.50%	2.50%	.025%
023	Recreational Vehicle Surcharge ^f	0	0	0	0	0	0	0	50¢	0	0	0	0	0	N/A
025	Transient Lodging ^b	6.05%	6.90%	6.60%	6.55%	7.7%	7.27%	5.78%	6.05%	6.698%	6.60%	6.325%	6.71%	6.05%	.055%
026	Use Tax–Utilities	6.10%	5.90%	5.60%	6.10%	6.10%	5.60%	5.60%	6.10%	6.10%	5.60%	5.60%	6.60%	5.60%	N/A
029	Use Tax Purchases	5.60%	5.60%	5.60%	5.60%	5.60%	5.60%	5.60%	5.60%	5.60%	5.60%	5.60%	5.60%	5.60%	N/A
030	Use Tax From Inventory	5.60%	5.60%	5.60%	5.60%	5.60%	5.60%	5.60%	5.60%	5.60%	5.60%	5.60%	5.60%	5.60%	N/A
033	Telecommunications Devices	1.10%	1.10%	1.10%	1.10%	1.10%	1.10%	1.10%	1.10%	1.10%	1.10%	1.10%	1.10%	1.10%	N/A
041	Municipal Water ^c	65¢	65¢	65¢	65¢	65¢	65¢	65¢	65¢	65¢	65¢	65¢	65¢	65¢	N/A
049	Jet Fuel Tax ^d	3.355¢	3.965¢	3.66¢	3.66¢	4.27¢	3.355¢	3.202¢	3.355¢	3.66¢	3.66¢	3.507¢	3.660¢	3.355¢	N/A
051	Jet Fuel Use Tax ^d	3.05¢	3.05¢	3.05¢	3.05¢	3.05¢	3.05¢	3.05¢	3.05¢	3.05¢	3.05¢	3.05¢	3.05¢	3.05¢	N/A
053/055	Rental Car Surcharge ^{e, h}	0	0	0	0	0	\$2.50	0	\$3.50	0	0	0	0	0	N/A
129	Use Tax Direct Payments ⁱ	5.60%	5.60%	5.60%	5.60%	5.60%	5.60%	5.60%	5.60%	5.60%	5.60%	5.60%	5.60%	5.60%	N/A
153	Rental Car Surcharge–Stadium ^h	0	0	0	0	0	3.25%	0	0	0	0	0	0	0	N/A
911	911 Telecommunications ^g	20¢	20¢	20¢	20¢	20¢	20¢	20¢	20¢	20¢	20¢	20¢	20¢	20¢	N/A
912	E911 Prepaid Wireless ^j	0.8%	0.8%	0.8%	0.8%	0.8%	0.8%	0.8%	0.8%	0.8%	0.8%	0.8%	0.8%	0.8%	N/A

- a) Reduced rates may apply to preexisting contracts without pass through clauses. For information, see the Department's web site at www.azdor.gov.
- b) Unincorporated areas of Pima County add 6%. (Report using region code PH and class code 000.)
- c) Rate is cents per 1,000 gallons of water. The tax on 100,000 gallons is thus 65 cents. Business code 041 should only be reported in region code SWD.
- d) Rate is cents per gallon up to 10 million gallons.
- e) Class 53 is for Maricopa filers. Class 55 is for Pima filers.
- f) Rate is 50¢ per day on each lease or rental of a parking space for recreational vehicles. (Pima County only)
- g) Monthly rate per activated service.
- h) The Maricopa County rental Car Surcharge is the greater of \$2.50 or 3.25% of the gross income of each contract. Report \$2.50 per contract in Class 053. Report the remainder in Class 153.
- i) For use by direct pay permit holders only.
- j) Prepaid wireless Communications retailers.
- k) Telecom Service Providers may be required to report under Business Codes 033 & 911 in addition to Business Code 005.
- l) Code used to report amount due on materials purchased exempt from tax and incorporated into a Maintenance, Repair, Replacement or Alteration (MRRA) project.

TABLE 2	PROGRAM CITIES	<i>All tax rates are expressed as percentages (%) unless otherwise noted.</i>
----------------	-----------------------	---

CITY/TOWN NAME	REGION CODE	BUSINESS CODE	TAX RATE	COUNTY	CITY/TOWN NAME	REGION CODE	BUSINESS CODE	TAX RATE	COUNTY	CITY/TOWN NAME	REGION CODE	BUSINESS CODE	TAX RATE	COUNTY
BENSON	BS			COH	BISBEE	BB			COH	BUCKEYE	BE			MAR
Advertising		018	3.50		Advertising		018	3.50		Advertising		018	3.00	
Amusements		012	3.50		Amusements		012	3.50		Amusements		012	3.00	
Contracting – Prime		015	4.00		Contracting – Prime		015	3.50		Contracting – Prime		015	3.00	
Contracting – Speculative Builders		016	4.00		Contracting – Speculative Builders		016	3.50		Contracting – Speculative Builders		016	3.00	
Contracting – Owner Builder		037	4.00		Contracting – Owner Builder		037	3.50		Contracting – Owner Builder		037	3.00	
Job Printing		010	3.50		Feed at Wholesale		116	3.50		Feed at Wholesale		116	3.00	
Manufactured Buildings		027	3.50		Job Printing		010	3.50		Job Printing		010	3.00	
Timbering and Other Extraction		020	3.50		Manufactured Buildings		027	3.50		Manufactured Buildings		027	3.00	
Severance – Metal Mining		019	0.10		Timbering and Other Extraction		020	3.50		Timbering and Other Extraction		020	3.00	
Publication		009	3.50		Severance – Metal Mining		019	0.10		Severance – Metal Mining		019	0.10	
Hotels		044	3.50		Publication		009	3.50		Publication		009	3.00	
Hotel/Motel (Additional Tax) ^B		144	2.00		Hotels		044	3.50		Hotels		044	3.00	
Residential Rental, Leasing, & Licensing for Use		045	2.50		Hotel/Motel (Additional Tax) ^B		144	3.50		Hotel/Motel (Additional Tax) ^B		144	3.00	
Commercial Rental, Leasing, & Licensing for Use		213	2.50		Residential Rental, Leasing, & Licensing for Use		045	3.50		Residential Rental, Leasing, & Licensing for Use		045	2.00	
Rental, Leasing, & Licensing for Use of TPP		214	2.50		Commercial Rental, Leasing, & Licensing for Use		213	3.50		Commercial Rental, Leasing, & Licensing for Use		213	2.00	
Restaurant and Bars		011	3.50		Rental, Leasing, & Licensing for Use of TPP		214	3.50		Rental Occupancy		040	2.00	
Retail Sales		017	3.50		Restaurant and Bars		011	3.50		Rental, Leasing, & Licensing for Use of TPP		214	3.00	
Retail Sales (Single Item over \$5,000)		717	1.00		Retail Sales		017	3.50		Restaurant and Bars		011	3.00	
Retail Sales Food for Home Consumption		062	3.50		Retail Sales Food for Home Consumption		062	3.50		Retail Sales		017	3.00	
MRRA Amount ^D		315	3.50		MRRA Amount ^D		315	3.50		Retail Sales (Single Item over \$1,999.99)		307	1.10	
Communications		005	3.50		Communications		005	3.50		Retail Sales Food for Home Consumption		062	3.00	
Transporting		006	3.50		Transporting		006	3.50		MRRA Amount ^D		315	3.00	
Utilities		004	3.50		Utilities		004	3.50		Communications		005	4.00	
										Transporting		006	3.00	
										Utilities		004	3.00	

CITY/TOWN NAME	REGION CODE	BUSINESS CODE	TAX RATE	COUNTY	CITY/TOWN NAME	REGION CODE	BUSINESS CODE	TAX RATE	COUNTY	CITY/TOWN NAME	REGION CODE	BUSINESS CODE	TAX RATE	COUNTY
BULLHEAD CITY	BH			MOH	CAMP VERDE	CE			YAV	CAREFREE	CA			MAR
Advertising		018	2.00		Advertising		018	3.65		Advertising		018	3.00	
Amusements		012	2.00		Amusements		012	3.65		Amusements		012	3.00	
Contracting – Prime		015	2.00		Contracting – Prime		015	3.65		Contracting – Prime		015	4.00	
Contracting – Speculative Builders		016	2.00		Contracting – Speculative Builders		016	3.65		Contracting – Speculative Builders		016	4.00	
Contracting – Owner Builder		037	2.00		Contracting – Owner Builder		037	3.65		Contracting – Owner Builder		037	4.00	
Job Printing		010	2.00		Job Printing		010	3.65		Job Printing		010	3.00	
Jet Fuel Sales (cents per gallon)		049	0.03¢		Manufactured Buildings		027	3.65		Manufactured Buildings		027	3.00	
Manufactured Buildings		027	2.00		Timbering and Other Extraction		020	3.65		Timbering and Other Extraction		020	3.00	
Timbering and Other Extraction		020	2.00		Severance – Metal Mining		019	0.10		Severance – Metal Mining		019	0.10	
Severance – Metal Mining		019	0.10		Publication		009	3.65		Publication		009	3.00	
Publication		009	2.00		Hotels		044	3.65		Hotels		044	3.00	
Hotels		044	2.00		Hotel/Motel (Additional Tax) ^B		144	3.00		Hotel/Motel (Additional Tax) ^B		144	3.00	
Hotel/Motel (Additional Tax) ^B		144	3.00		Residential Rental, Leasing, & Licensing for Use		045	2.00		Residential Rental, Leasing, & Licensing for Use		045	3.00	
Commercial Rental, Leasing, & Licensing for Use		213	2.00		Commercial Rental, Leasing, & Licensing for Use		213	2.00		Commercial Rental, Leasing, & Licensing for Use		213	3.00	
Rental, Leasing, & Licensing for Use of TPP		214	2.00		Rental, Leasing, & Licensing for Use of TPP		214	3.65		Rental, Leasing, & Licensing for Use of TPP		214	3.00	
Restaurant and Bars		011	2.00		Restaurant and Bars		011	3.65		Restaurant and Bars		011	3.00	
Retail Sales		017	2.00		Retail Sales		017	3.65		Retail Sales		017	3.00	
MRRA Amount ^D		315	2.00		Retail Sales (Single Item Portion over \$5,000)		357	1.00		Retail Sales Food for Home Consumption		062	2.00	
Communications		005	2.00		MRRA Amount ^D		315	3.65		MRRA Amount ^D		315	3.00	
Transporting		006	2.00		Communications		005	3.65		Communications		005	3.00	
Utilities		004	2.00		Transporting		006	3.65		Transporting		006	3.00	
Jet Fuel Use Tax (cents per gallon)		051	0.03¢		Utilities		004	3.65		Utilities		004	3.00	
Use Tax Purchases		029	2.00		Use Tax Purchases		029	3.65		Use Tax Purchases		029	3.00	
Use Tax From Inventory		030	2.00		Use Tax From Inventory		030	3.65		Use Tax From Inventory		030	3.00	

(A) "Additional Tax" means in addition to Restaurant Tax.	(D) Code used to report amount due on materials purchased exempt from tax and incorporated into a Maintenance, Repair, Replacement or Alteration (MRRA) project.	Review each City/Town for tax on Food for Home Consumption.
(B) "Additional Tax" means in addition to Hotel.	(C) "Additional Tax" means in addition to Commercial Lease.	TPP = Tangible Personal Property.

TABLE 2	PROGRAM CITIES	<i>All tax rates are expressed as percentages (%) unless otherwise noted.</i>
----------------	-----------------------	---

CITY/TOWN NAME	REGION CODE	BUSINESS CODE	TAX RATE	COUNTY	CITY/TOWN NAME	REGION CODE	BUSINESS CODE	TAX RATE	COUNTY	CITY/TOWN NAME	REGION CODE	BUSINESS CODE	TAX RATE	COUNTY
CASA GRANDE	CG			PNL	CAVE CREEK	CK			MAR	CHINO VALLEY	CV			YAV
Advertising		018	1.80		Advertising		018	3.00		Advertising		018	4.00	
Amusements		012	1.80		Amusements		012	3.00		Amusements		012	4.00	
Contracting – Prime		015	4.00		Contracting – Prime		015	5.00		Contracting – Prime		015	4.00	
Contracting – Speculative Builders		016	4.00		Contracting – Speculative Builders		016	5.00		Contracting – Speculative Builders		016	4.00	
Contracting – Owner Builder		037	4.00		Contracting – Owner Builder		037	5.00		Contracting – Owner Builder		037	4.00	
Job Printing		010	1.80		Feed at Wholesale		116	3.00		Job Printing		010	4.00	
Manufactured Buildings		027	1.80		Job Printing		010	3.00		Jet Fuel Sales (cents per gallon)		049	.015/gal	
Timbering and Other Extraction		020	1.80		Manufactured Buildings		027	3.00		Manufactured Buildings		027	4.00	
Severance – Metal Mining		019	0.10		Timbering and Other Extraction		020	3.00		Timbering and Other Extraction		020	4.00	
Publication		009	1.80		Severance – Metal Mining		019	0.10		Severance – Metal Mining		019	0.10	
Hotels		044	1.80		Publication		009	3.00		Publication		009	4.00	
Hotel/Motel (Additional Tax) ^B		144	2.00		Hotels		044	3.00		Hotels		044	4.00	
Residential Rental, Leasing, & Licensing for Use		045	1.80		Hotel/Motel (Additional Tax) ^B		144	4.00		Hotel/Motel (Additional Tax) ^B		144	4.00	
Commercial Rental, Leasing, & Licensing for Use		213	1.80		Residential Rental, Leasing, & Licensing for Use		045	3.00		Residential Rental, Leasing, & Licensing for Use		045	3.00	
Rental, Leasing, & Licensing for Use of TPP		214	1.80		Commercial Rental, Leasing, & Licensing for Use		213	3.00		Commercial Rental, Leasing, & Licensing for Use		213	3.00	
Restaurant and Bars		011	1.80		Rental Occupancy		040	3.00		Rental Occupancy		040	3.00	
Retail Sales		017	2.00		Rental, Leasing, & Licensing for Use of TPP		214	3.00		Rental, Leasing, & Licensing for Use of TPP		214	4.00	
Retail Sales (Single Item Portion over \$5,000)		357	1.50		Restaurant and Bars		011	3.00		Restaurant and Bars		011	4.00	
Retail Sales Food for Home Consumption		062	2.00		Retail Sales		017	3.00		Retail Sales		017	4.00	
MRRA Amount ^D		315	2.00		Retail Sales Food for Home Consumption		062	3.00		Retail Sales Food for Home Consumption		062	4.00	
Communications		005	2.00		MRRA Amount ^D		315	3.00		MRRA Amount ^D		315	4.00	
Transporting		006	1.80		Communications		005	3.00		Communications		005	4.00	
Utilities		004	2.00		Transporting		006	3.00		Transporting		006	4.00	
					Utilities		004	3.00		Utilities		004	4.00	
					Use Tax Purchases		029	3.00		Jet Fuel Use Tax (cents per gallon)		051	.015¢	
					Use Tax From Inventory		030	3.00		Use Tax Purchases		029	3.00	
										Use Tax From Inventory		030	3.00	

CITY/TOWN NAME	REGION CODE	BUSINESS CODE	TAX RATE	COUNTY	CITY/TOWN NAME	REGION CODE	BUSINESS CODE	TAX RATE	COUNTY	CITY/TOWN NAME	REGION CODE	BUSINESS CODE	TAX RATE	COUNTY
CLARKDALE	CD			YAV	CLIFTON	CF			GRN	COLORADO CITY	CC			MOH
Advertising		018	3.00		Advertising		018	3.00		Advertising		018	2.00	
Amusements		012	3.00		Amusements		012	3.00		Amusements		012	2.00	
Contracting – Prime		015	4.00		Contracting – Prime		015	3.00		Contracting – Prime		015	2.00	
Contracting – Speculative Builders		016	4.00		Contracting – Speculative Builders		016	3.00		Contracting – Speculative Builders		016	2.00	
Contracting – Owner Builder		037	4.00		Contracting – Owner Builder		037	3.00		Contracting – Owner Builder		037	2.00	
Job Printing		010	3.00		Job Printing		010	3.00		Job Printing		010	2.00	
Manufactured Buildings		027	3.00		Manufactured Buildings		027	3.00		Manufactured Buildings		027	2.00	
Timbering and Other Extraction		020	3.00		Timbering and Other Extraction		020	3.00		Timbering and Other Extraction		020	2.00	
Severance – Metal Mining		019	0.10		Severance – Metal Mining		019	0.10		Severance – Metal Mining		019	0.10	
Publication		009	3.00		Publication		009	3.00		Publication		009	2.00	
Hotels		044	3.00		Hotels		044	3.00		Hotels		044	2.00	
Hotel/Motel (Additional Tax) ^B		144	2.00		Residential Rental, Leasing, & Licensing for Use		045	3.00		Hotel/Motel (Additional Tax) ^B		144	2.00	
Residential Rental, Leasing, & Licensing for Use		045	3.00		Commercial Rental, Leasing, & Licensing for Use		213	3.00		Residential Rental, Leasing, & Licensing for Use		045	2.00	
Commercial Rental, Leasing, & Licensing for Use		213	3.00		Rental, Leasing, & Licensing for Use of TPP		214	3.00		Commercial Rental, Leasing, & Licensing for Use		213	2.00	
Rental, Leasing, & Licensing for Use of TPP		214	3.00		Restaurant and Bars		011	3.00		Rental Occupancy		040	2.00	
Restaurant and Bars		011	3.00		Retail Sales		017	3.00		Rental, Leasing, & Licensing for Use of TPP		214	2.00	
Retail Sales		017	3.00		Retail Sales (Single Item Portion over \$9,999)		377	2.00		Restaurant and Bars		011	2.00	
Retail Sales Food for Home Consumption		062	3.00		Retail Sales Food for Home Consumption		062	3.00		Retail Sales		017	2.00	
MRRA Amount ^D		315	3.00		MRRA Amount ^D		315	3.00		MRRA Amount ^D		315	2.00	
Communications		005	3.00		Communications		005	3.00		Communications		005	2.00	
Transporting		006	3.00		Transporting		006	3.00		Transporting		006	2.00	
Utilities		004	3.00		Utilities		004	3.00		Utilities		004	2.00	
										Use Tax Purchases		029	2.00	
										Use Tax From Inventory		030	2.00	

(A) "Additional Tax" means in addition to Restaurant Tax.	(D) Code used to report amount due on materials purchased exempt from tax and incorporated into a Maintenance, Repair, Replacement or Alteration (MRRA) project.	Review each City/Town for tax on Food for Home Consumption.
(B) "Additional Tax" means in addition to Hotel.	(C) "Additional Tax" means in addition to Commercial Lease.	TPP = Tangible Personal Property.

TABLE 2	PROGRAM CITIES	<i>All tax rates are expressed as percentages (%) unless otherwise noted.</i>
----------------	-----------------------	---

CITY/TOWN NAME	REGION CODE	BUSINESS CODE	TAX RATE	COUNTY	CITY/TOWN NAME	REGION CODE	BUSINESS CODE	TAX RATE	COUNTY	CITY/TOWN NAME	REGION CODE	BUSINESS CODE	TAX RATE	COUNTY
COOLIDGE	CL			PNL	COTTONWOOD	CW			YAV	DEWEY-HUMBOLDT	DH			YAV
Advertising		018	3.00		Advertising		018	3.00		Advertising		018	2.00	
Amusements		012	3.00		Amusements		012	3.00		Amusements		012	2.00	
Contracting – Prime		015	4.00		Contracting – Prime		015	4.00		Contracting – Prime		015	2.00	
Contracting – Speculative Builders		016	4.00		Contracting – Speculative Builders		016	4.00		Contracting – Speculative Builders		016	2.00	
Contracting – Owner Builder		037	4.00		Contracting – Owner Builder		037	4.00		Contracting – Owner Builder		037	2.00	
Feed at Wholesale		116	3.00		Job Printing		010	3.00		Job Printing		010	2.00	
Job Printing		010	3.00		Manufactured Buildings		027	3.00		Manufactured Buildings		027	2.00	
Manufactured Buildings		027	3.00		Timbering and Other Extraction		020	3.00		Timbering and Other Extraction		020	2.00	
Timbering and Other Extraction		020	3.00		Severance – Metal Mining		019	0.10		Severance – Metal Mining		019	0.10	
Severance – Metal Mining		019	0.10		Publication		009	3.00		Publication		009	2.00	
Publication		009	3.00		Hotels		044	3.00		Hotels		044	2.00	
Hotels		044	3.00		Hotel/Motel (Additional Tax) ^B		144	3.00		Hotel/Motel (Additional Tax) ^B		144	2.00	
Hotel/Motel (Additional Tax) ^B		144	3.00		Residential Rental, Leasing, & Licensing for Use		045	3.00		Residential Rental, Leasing, & Licensing for Use		045	2.00	
Residential Rental, Leasing, & Licensing for Use		045	3.00		Commercial Rental, Leasing, & Licensing for Use		213	3.00		Commercial Rental, Leasing, & Licensing for Use		213	2.00	
Commercial Rental, Leasing, & Licensing for Use		213	3.00		Rental Occupancy		040	3.00		Rental, Leasing, & Licensing for Use of TPP		214	2.00	
Rental Occupancy		040	3.00		Rental, Leasing, & Licensing for Use of TPP		214	3.00		Restaurant and Bars		011	2.00	
Rental, Leasing, & Licensing for Use of TPP		214	3.00		Restaurant and Bars		011	3.00		Retail Sales		017	2.00	
Restaurant and Bars		011	3.00		Retail Sales		017	3.00		Retail Sales Food for Home Consumption		062	2.00	
Retail Sales		017	3.00		Retail Sales Food for Home Consumption		062	3.00		MRRRA Amount ^D		315	2.00	
Retail Sales (Single item over \$10,000)		917	1.50		MRRRA Amount ^D		315	3.00		Communications		005	2.00	
Retail Sales Food for Home Consumption		062	3.00		Communications		005	3.00		Transporting		006	2.00	
MRRRA Amount ^D		315	3.00		Transporting		006	3.00		Utilities		004	2.00	
Communications		005	3.00		Utilities		004	1.00		Use Tax Purchases		029	2.00	
Transporting		006	3.00							Use Tax From Inventory		030	2.00	
Utilities		004	3.00											
Use Tax Purchases		029	3.00											
Use Tax Purchases (Single item over \$10,000)		929	1.50											
Use Tax From Inventory		030	3.00											
DUNCAN	DC			GRN	EAGAR	EG			APA	EL MIRAGE	EM			MAR
Advertising		018	2.00		Amusements		012	3.00		Advertising		018	3.00	
Amusements		012	2.00		Contracting – Prime		015	3.00		Amusements		012	3.00	
Contracting – Prime		015	2.00		Contracting – Speculative Builders		016	3.00		Contracting – Prime		015	3.00	
Contracting – Speculative Builders		016	2.00		Contracting – Owner Builder		037	3.00		Contracting – Speculative Builders		016	3.00	
Contracting – Owner Builder		037	2.00		Job Printing		010	3.00		Contracting – Owner Builder		037	3.00	
Job Printing		010	2.00		Manufactured Buildings		027	3.00		Job Printing		010	3.00	
Manufactured Buildings		027	2.00		Timbering and Other Extraction		020	3.00		Manufactured Buildings		027	3.00	
Timbering and Other Extraction		020	2.00		Severance – Metal Mining		019	0.10		Timbering and Other Extraction		020	3.00	
Severance – Metal Mining		019	0.10		Publication		009	3.00		Severance – Metal Mining		019	0.10	
Publication		009	2.00		Hotels		044	3.00		Publication		009	3.00	
Hotels		044	2.00		Hotel/Motel (Additional Tax) ^B		144	3.00		Hotels		044	3.00	
Hotel/Motel (Additional Tax) ^B		144	3.00		Residential Rental, Leasing, & Licensing for Use		045	3.00		Hotel/Motel (Additional Tax) ^B		144	2.00	
Residential Rental, Leasing, & Licensing for Use		045	2.00		Commercial Rental, Leasing, & Licensing for Use		213	3.00		Residential Rental, Leasing, & Licensing for Use		045	3.00	
Commercial Rental, Leasing, & Licensing for Use		213	2.00		Rental Occupancy		040	3.00		Commercial Rental, Leasing, & Licensing for Use		213	3.00	
Rental, Leasing, & Licensing for Use of TPP		214	2.00		Rental, Leasing, & Licensing for Use of TPP		214	3.00		Rental, Leasing, & Licensing for Use of TPP		214	3.00	
Restaurant and Bars		011	2.00		Restaurant and Bars		011	3.00		Rental, Leasing, & Licensing for Use of TPP		214	3.00	
Retail Sales		017	2.00		Retail Sales		017	3.00		Restaurant and Bars		011	3.00	
Retail Sales Food for Home Consumption		062	2.00		Retail Sales (Single Item over \$1,000)		157	2.00		Retail Sales		017	3.00	
MRRRA Amount ^D		315	2.00		Retail Sales Food for Home Consumption		062	3.00		Retail Sales Food for Home Consumption		062	3.00	
Communications		005	2.00		MRRRA Amount ^D		315	3.00		MRRRA Amount ^D		315	3.00	
Transporting		006	2.00		Communications		005	3.00		Communications		005	3.00	
Utilities		004	2.00		Transporting		006	3.00		Transporting		006	3.00	
					Utilities		004	3.00		Utilities		004	3.00	
					Use Tax Purchases		029	3.00		Use Tax Purchases		029	3.00	
					Use Tax Purchases (Single item over \$1,000)		159	2.00		Use Tax From Inventory		030	3.00	
					Use Tax From Inventory		030	3.00						

(A) "Additional Tax" means in addition to Restaurant Tax.	(D) Code used to report amount due on materials purchased exempt from tax and incorporated into a Maintenance, Repair, Replacement or Alteration (MRRRA) project.	Review each City/Town for tax on Food for Home Consumption.
(B) "Additional Tax" means in addition to Hotel.	(C) "Additional Tax" means in addition to Commercial Lease.	TPP = Tangible Personal Property.

TABLE 2	PROGRAM CITIES	<i>All tax rates are expressed as percentages (%) unless otherwise noted.</i>
----------------	-----------------------	---

CITY/TOWN NAME	REGION CODE	BUSINESS CODE	TAX RATE	COUNTY	CITY/TOWN NAME	REGION CODE	BUSINESS CODE	TAX RATE	COUNTY	CITY/TOWN NAME	REGION CODE	BUSINESS CODE	TAX RATE	COUNTY
ELOY	EL			PNL	FLORENCE	FL			PNL	FOUNTAIN HILLS	FH			MAR
Advertising		018	3.00		Advertising		018	2.00		Advertising		018	2.60	
Amusements		012	3.00		Amusements		012	2.00		Amusements		012	2.60	
Contracting – Prime		015	4.50		Contracting – Prime		015	4.00		Contracting – Prime		015	2.60	
Contracting – Speculative Builders		016	4.50		Contracting – Speculative Builders		016	4.00		Contracting – Speculative Builders		016	2.60	
Contracting – Owner Builder		037	4.50		Contracting – Owner Builder		037	4.00		Contracting – Owner Builder		037	2.60	
Job Printing		010	3.00		Job Printing		010	2.00		Job Printing		010	2.60	
Manufactured Buildings		027	3.00		Manufactured Buildings		027	2.00		Manufactured Buildings		027	2.60	
Timbering and Other Extraction		020	3.00		Timbering and Other Extraction		020	2.00		Timbering and Other Extraction		020	2.60	
Severance – Metal Mining		019	0.10		Severance – Metal Mining		019	0.10		Severance – Metal Mining		019	0.10	
Publication		009	3.00		Publication		009	2.00		Publication		009	2.60	
Hotels		044	4.00		Hotels		044	2.00		Hotels		044	2.60	
Hotel/Motel (Additional Tax) ^B		144	3.00		Hotel/Motel (Additional Tax) ^B		144	2.00		Hotel/Motel (Additional Tax) ^B		144	4.00	
Residential Rental, Leasing, & Licensing for Use		045	3.00		Residential Rental, Leasing, & Licensing for Use		045	2.00		Residential Rental, Leasing, & Licensing for Use		045	1.60	
Commercial Rental, Leasing, & Licensing for Use		213	3.00		Commercial Rental, Leasing, & Licensing for Use		213	2.00		Commercial Rental, Leasing, & Licensing for Use		213	1.60	
Rental Occupancy		040	3.00		Rental, Leasing, & Licensing for Use of TPP		214	2.00		Commercial Lease (Additional Tax) ^C		313	1.00	
Rental, Leasing, & Licensing for Use of TPP		214	3.00		Restaurant and Bars		011	2.00		Rental, Leasing, & Licensing for Use of TPP		214	2.60	
Restaurant and Bars		011	6.00		Retail Sales		017	2.00		Restaurant and Bars		011	2.60	
Retail Sales		017	3.00		Retail Sales Food for Home Consumption		062	2.00		Retail Sales		017	2.60	
Retail Sales (Single Item Portion over \$6,000)		337	1.50		MRRA Amount ^D		315	2.00		Retail Sales Food for Home Consumption		062	2.60	
MRRA Amount ^D		315	3.00		Communications		005	2.00		MRRA Amount ^D		315	2.60	
Communications		005	3.00		Transporting		006	2.00		Communications		005	2.60	
Transporting		006	3.00		Utilities		004	2.00		Transporting		006	2.60	
Utilities		004	3.00		Use Tax Purchases		029	3.00		Utilities		004	2.60	
Use Tax Purchases		029	3.00		Use Tax From Inventory		030	3.00		Use Tax Purchases		029	2.60	
Use Tax Purchases (Single item portion over \$6,000)		339	1.50							Use Tax From Inventory		030	2.60	
Use Tax From Inventory		030	3.00											

CITY/TOWN NAME	REGION CODE	BUSINESS CODE	TAX RATE	COUNTY	CITY/TOWN NAME	REGION CODE	BUSINESS CODE	TAX RATE	COUNTY	CITY/TOWN NAME	REGION CODE	BUSINESS CODE	TAX RATE	COUNTY
FREDONIA	FD			COC	GILA BEND	GI			MAR	GILBERT	GB			MAR
Advertising		018	4.00		Amusements		012	3.00		Advertising		018	1.50	
Amusements		012	4.00		Contracting – Prime		015	3.00		Amusements		012	1.50	
Contracting – Prime		015	4.00		Contracting – Speculative Builders		016	3.00		Contracting – Prime		015	1.50	
Contracting – Speculative Builders		016	4.00		Contracting – Owner Builder		037	3.00		Contracting – Speculative Builders		016	1.50	
Contracting – Owner Builder		037	4.00		Feed at Wholesale		116	3.00		Contracting – Owner Builder		037	1.50	
Job Printing		010	4.00		Job Printing		010	3.00		Job Printing		010	1.50	
Manufactured Buildings		027	4.00		Manufactured Buildings		027	3.00		Manufactured Buildings		027	1.50	
Timbering and Other Extraction		020	4.00		Jet Fuel Sales (cents per gallon)		049	0.03¢		Publication		009	1.50	
Severance – Metal Mining		019	0.10		Timbering and Other Extraction		020	3.00		Hotels		044	1.50	
Publication		009	4.00		Severance – Metal Mining		019	0.10		Hotel/Motel (Additional Tax) ^B		144	3.00	
Hotels		044	4.00		Publication		009	3.00		Residential Rental, Leasing, & Licensing for Use		045	1.50	
Residential Rental, Leasing, & Licensing for Use		045	4.00		Hotels		044	3.00		Commercial Rental, Leasing, & Licensing for Use		213	1.50	
Commercial Rental, Leasing, & Licensing for Use		213	4.00		Hotel/Motel (Additional Tax) ^B		144	2.00		Rental, Leasing, & Licensing for Use of TPP		214	1.50	
Rental, Leasing, & Licensing for Use of TPP		214	4.00		Residential Rental, Leasing, & Licensing for Use		045	3.00		Restaurant and Bars		011	1.50	
Restaurant and Bars		011	4.00		Commercial Rental, Leasing, & Licensing for Use		213	3.00		Retail Sales		017	1.50	
Retail Sales		017	4.00		Rental, Leasing, & Licensing for Use of TPP		214	3.00		Retail Sales Food for Home Consumption		062	1.50	
Retail Sales Food for Home Consumption		062	4.00		Restaurant and Bars		011	3.00		MRRA Amount ^D		315	1.50	
MRRA Amount ^D		315	4.00		Retail Sales		017	3.00		Communications		005	1.50	
Communications		005	4.00		Retail Sales Food for Home Consumption		062	3.00		Transporting		006	1.50	
Transporting		006	4.00		MRRA Amount ^D		315	3.00		Utilities		004	1.50	
Utilities		004	4.00		Communications		005	3.50						
Use Tax Purchases		029	4.00		Transporting		006	3.00						
Use Tax From Inventory		030	4.00		Utilities		004	3.00						
					Use Tax Purchases		029	1.50						
					Use Tax From Inventory		030	1.50						
					Jet Fuel Use Tax (cents per Gallon)		051	0.03¢						
					Use Tax Purchases (Gross Receipts > \$500,000)		439	.30						
					Use Tax From Inv (Gross Receipts > \$500,000)		440	.30						

(A) "Additional Tax" means in addition to Restaurant Tax.	(D) Code used to report amount due on materials purchased exempt from tax and incorporated into a Maintenance, Repair, Replacement or Alteration (MRRA) project.	Review each City/Town for tax on Food for Home Consumption.
(B) "Additional Tax" means in addition to Hotel.	(C) "Additional Tax" means in addition to Commercial Lease.	TPP = Tangible Personal Property.

TABLE 2	PROGRAM CITIES	<i>All tax rates are expressed as percentages (%) unless otherwise noted.</i>
----------------	-----------------------	---

CITY/TOWN NAME	REGION CODE	BUSINESS CODE	TAX RATE	COUNTY
GLOBE	GL			GLA
Advertising		018	2.00	
Amusements		012	2.00	
Contracting – Prime		015	2.00	
Contracting – Speculative Builders		016	2.00	
Contracting – Owner Builder		037	2.00	
Job Printing		010	2.00	
Manufactured Buildings		027	2.00	
Timbering and Other Extraction		020	2.00	
Severance – Metal Mining		019	0.10	
Publication		009	2.00	
Hotels		044	2.00	
Hotel/Motel (Additional Tax) ^B		144	3.00	
Commercial Rental, Leasing, & Licensing for Use		213	2.00	
Rental, Leasing, & Licensing for Use of TPP		214	2.00	
Restaurant and Bars		011	2.00	
Retail Sales		017	2.00	
Retail Sales Food for Home Consumption		062	2.00	
MRRA Amount ^D		315	2.00	
Communications		005	2.00	
Transporting		006	2.00	
Utilities		004	2.00	

NOTE: Retail Tax on portion of single item over \$15,000 is taxed at zero.

CITY/TOWN NAME	REGION CODE	BUSINESS CODE	TAX RATE	COUNTY
GOODYEAR	GY			MAR
Advertising		018	2.50	
Amusements		012	2.50	
Contracting – Prime		015	3.50	
Contracting – Speculative Builders		016	3.50	
Contracting – Owner Builder		037	3.50	
Job Printing		010	2.50	
Jet Fuel Sales (cents per gallon)		049	0.03¢	
Manufactured Buildings		027	2.50	
Timbering and Other Extraction		020	2.50	
Severance – Metal Mining		019	0.10	
Publication		009	2.50	
Hotels		044	2.50	
Hotel/Motel (Additional Tax) ^B		144	2.50	
Residential Rental, Leasing, & Licensing for Use		045	2.50	
Commercial Rental, Leasing, & Licensing for Use		213	2.50	
Rental, Leasing, & Licensing for Use of TPP		214	2.50	
Restaurant and Bars		011	4.00	
Retail Sales		017	2.50	
Retail Sales (Single item over \$5,000)		717	1.20	
Retail Sales Food for Home Consumption		062	2.00	
MRRA Amount ^D		315	2.50	
Communications		005	2.50	
Transporting		006	2.50	
Utilities		004	2.50	
Jet Fuel Use Tax (cents per gallon)		051	0.03¢	
Use Tax Purchases		029	2.50	
Use Tax Purchases (Single item over \$5,000)		729	1.20	
Use Tax From Inventory		030	2.50	

CITY/TOWN NAME	REGION CODE	BUSINESS CODE	TAX RATE	COUNTY
GUADALUPE	GU			MAR
Advertising		018	4.00	
Amusements		012	5.00	
Contracting – Prime		015	4.00	
Contracting – Speculative Builders		016	4.00	
Contracting – Owner Builder		037	4.00	
Job Printing		010	4.00	
Manufactured Buildings		027	4.00	
Timbering and Other Extraction		020	4.00	
Severance – Metal Mining		019	0.10	
Publication		009	4.00	
Hotels		044	4.00	
Hotel/Motel (Additional Tax) ^B		144	6.00	
Residential Rental, Leasing, & Licensing for Use		045	3.00	
Commercial Rental, Leasing, & Licensing for Use		213	3.00	
Rental, Leasing, & Licensing for Use of TPP		214	4.00	
Restaurant and Bars		011	5.00	
Retail Sales		017	4.00	
Retail Sales Food for Home Consumption		062	4.00	
MRRA Amount ^D		315	4.00	
Communications		005	4.00	
Transporting		006	4.00	
Utilities		004	4.00	

NOTE: Hotel/Motel (Additional Tax) is not a new tax. It was collected by the City. As of 4/1/2015 it is collected by the Department of Revenue

CITY/TOWN NAME	REGION CODE	BUSINESS CODE	TAX RATE	COUNTY
HAYDEN	HY			GLA
Advertising		018	3.00	
Amusements		012	3.00	
Contracting – Prime		015	3.00	
Contracting – Speculative Builders		016	3.00	
Contracting – Owner Builder		037	3.00	
Feed at Wholesale		116	3.00	
Job Printing		010	3.00	
Manufactured Buildings		027	3.00	
Timbering and Other Extraction		020	0.10	
Severance – Metal Mining		019	0.10	
Publication		009	3.00	
Hotels		044	3.00	
Hotel/Motel (Additional Tax) ^B		144	2.00	
Residential Rental, Leasing, & Licensing for Use		045	3.00	
Commercial Rental, Leasing, & Licensing for Use		213	3.00	
Rental Occupancy		040	3.00	
Rental, Leasing, & Licensing for Use of TPP		214	3.00	
Restaurant and Bars		011	3.00	
Retail Sales		017	3.00	
Retail Sales Food for Home Consumption		062	3.00	
MRRA Amount ^D		315	3.00	
Communications		005	3.00	
Transporting		006	3.00	
Utilities		004	3.00	
Use Tax Purchases		029	3.00	
Use Tax From Inventory		030	3.00	

CITY/TOWN NAME	REGION CODE	BUSINESS CODE	TAX RATE	COUNTY
HOLBROOK	HB			NAV
Amusements		012	3.00	
Contracting – Prime		015	3.00	
Contracting – Speculative Builders		016	3.00	
Contracting – Owner Builder		037	3.00	
Job Printing		010	3.00	
Manufactured Buildings		027	3.00	
Timbering and Other Extraction		020	3.00	
Severance – Metal Mining		019	0.10	
Publication		009	3.00	
Hotels		044	3.00	
Hotel/Motel (Additional Tax) ^B		144	2.00	
Residential Rental, Leasing, & Licensing for Use		045	3.00	
Commercial Rental, Leasing, & Licensing for Use		213	3.00	
Rental, Leasing, & Licensing for Use of TPP		214	3.00	
Restaurant and Bars		011	3.00	
Retail Sales		017	3.00	
Retail Sales Food for Home Consumption		062	3.00	
MRRA Amount ^D		315	3.00	
Communications		005	3.00	
Transporting		006	3.00	
Utilities		004	3.00	
Use Tax Purchases		029	3.00	
Use Tax From Inventory		030	3.00	

CITY/TOWN NAME	REGION CODE	BUSINESS CODE	TAX RATE	COUNTY
HUACHUCA CITY	HC			COH
Advertising		018	1.50	
Amusements		012	1.50	
Contracting – Prime		015	1.50	
Contracting – Speculative Builders		016	1.50	
Contracting – Owner Builder		037	1.50	
Feed at Wholesale		116	1.50	
Job Printing		010	1.50	
Manufactured Buildings		027	1.50	
Timbering and Other Extraction		020	1.50	
Severance – Metal Mining		019	0.10	
Publication		009	1.50	
Hotels		044	1.50	
Residential Rental, Leasing, & Licensing for Use		045	1.50	
Commercial Rental, Leasing, & Licensing for Use		213	1.50	
Rental Occupancy		040	1.50	
Rental, Leasing, & Licensing for Use of TPP		214	1.50	
Restaurant and Bars		011	1.50	
Retail Sales		017	1.50	
MRRA Amount ^D		315	1.50	
Communications		005	1.50	
Transporting		006	1.50	
Utilities		004	1.50	

(A) "Additional Tax" means in addition to Restaurant Tax.	(D) Code used to report amount due on materials purchased exempt from tax and incorporated into a Maintenance, Repair, Replacement or Alteration (MRRA) project.	Review each City/Town for tax on Food for Home Consumption.
(B) "Additional Tax" means in addition to Hotel.	(C) "Additional Tax" means in addition to Commercial Lease.	TPP = Tangible Personal Property.

TABLE 2	PROGRAM CITIES	<i>All tax rates are expressed as percentages (%) unless otherwise noted.</i>
----------------	-----------------------	---

CITY/TOWN NAME	REGION CODE	BUSINESS CODE	TAX RATE	COUNTY	CITY/TOWN NAME	REGION CODE	BUSINESS CODE	TAX RATE	COUNTY	CITY/TOWN NAME	REGION CODE	BUSINESS CODE	TAX RATE	COUNTY
MARANA	MA			PMA/PLN	MARICOPA	MP			PNL	MIAMI	MM			GLA
Amusements		012	2.50		Advertising		018	2.00		Advertising		018	2.50	
Contracting – Prime		015	4.00		Amusements		012	2.00		Amusements		012	2.50	
Contracting – Speculative Builders		016	4.00		Contracting – Prime		015	3.50		Contracting – Prime		015	2.50	
Contracting – Owner Builder		037	4.00		Contracting – Speculative Builders		016	3.50		Contracting – Speculative Builders		016	2.50	
Job Printing		010	2.50		Contracting – Owner Builder		037	3.50		Contracting – Owner Builder		037	2.50	
Manufactured Buildings		027	2.50		Job Printing		010	2.00		Job Printing		010	2.50	
Timbering and Other Extraction		020	2.50		Manufactured Buildings		027	2.00		Manufactured Buildings		027	2.50	
Severance – Metal Mining		019	0.10		Timbering and Other Extraction		020	2.00		Timbering and Other Extraction		020	2.50	
Publication		009	2.50		Severance – Metal Mining		019	0.10		Severance – Metal Mining		019	0.10	
Hotels		044	2.50		Publication		009	2.00		Publication		009	2.50	
Hotel/Motel (Additional Tax) ^B		144	6.00		Hotels		044	2.00		Hotels		044	2.50	
Commercial Rental, Leasing, & Licensing for Use		213	2.50		Hotel/Motel (Additional Tax) ^B		144	2.00		Residential Rental, Leasing, & Licensing for Use		045	2.50	
Rental Occupancy		040	2.50		Residential Rental, Leasing, & Licensing for Use		045	2.00		Commercial Rental, Leasing, & Licensing for Use		213	2.50	
Rental, Leasing, & Licensing for Use of TPP		214	2.50		Commercial Rental, Leasing, & Licensing for Use		213	2.00		Rental, Leasing, & Licensing for Use of TPP		214	2.50	
Restaurant and Bars		011	2.50		Rental, Leasing, & Licensing for Use of TPP		214	2.00		Restaurant and Bars		011	2.50	
Retail Sales		017	2.50		Restaurant and Bars		011	2.00		Retail Sales		017	2.50	
Retail Sales (Single Item Portion over \$5,000)		357	2.00		Retail Sales		017	2.00		Retail Sales Food for Home Consumption		062	2.50	
MRRA Amount ^D		315	2.50		Retail Sales Food for Home Consumption		062	2.00		MRRA Amount ^D		315	2.50	
Communications		005	4.50		MRRA Amount ^D		315	2.00		Communications		005	2.50	
Transporting		006	2.50		Communications		005	2.00		Transporting		006	2.50	
Utilities		004	4.50		Transporting		006	2.00						
Use Tax Purchases		029	2.50		Utilities		004	2.00						
Use Tax Purch (Single Item Portion over \$5,000)		359	2.00		Use Tax Purchases		029	2.00						
Use Tax From Inventory		030	2.50		Use Tax From Inventory		030	2.00						

CITY/TOWN NAME	REGION CODE	BUSINESS CODE	TAX RATE	COUNTY	CITY/TOWN NAME	REGION CODE	BUSINESS CODE	TAX RATE	COUNTY	CITY/TOWN NAME	REGION CODE	BUSINESS CODE	TAX RATE	COUNTY
ORO VALLEY	OR			PMA	PAGE	PG			COC	PARADISE VALLEY	PV			MAR
Advertising		018	2.50		Advertising		018	3.00		Advertising		018	2.50	
Amusements		012	2.50		Amusements		012	3.00		Amusements		012	2.50	
Contracting – Prime		015	4.00		Contracting – Prime		015	3.00		Contracting – Prime		015	2.50	
Contracting – Speculative Builders		016	4.00		Contracting – Speculative Builders		016	3.00		Contracting – Speculative Builders		016	2.50	
Contracting – Owner Builder		037	4.00		Contracting – Owner Builder		037	3.00		Contracting – Owner Builder		037	2.50	
Job Printing		010	2.50		Job Printing		010	3.00		Job Printing		010	2.50	
Manufactured Buildings		027	2.50		Manufactured Buildings		027	3.00		Manufactured Buildings		027	2.50	
Timbering and Other Extraction		020	2.50		Timbering and Other Extraction		020	3.00		Timbering and Other Extraction		020	2.50	
Severance – Metal Mining		019	0.10		Severance – Metal Mining		019	0.10		Severance – Metal Mining		019	0.10	
Publication		009	2.50		Publication		009	3.00		Publication		009	2.50	
Hotels		044	2.50		Hotels		044	3.00		Hotels		044	2.50	
Hotel/Motel (Additional Tax) ^B		144	6.00		Hotel/Motel (Additional Tax) ^B		144	4.263		Hotel/Motel (Additional Tax) ^B		144	3.40	
Rental Occupancy		040	2.00		Residential Rental, Leasing, & Licensing for Use		045	3.00		Residential Rental, Leasing, & Licensing for Use		045	1.65	
Rental, Leasing, & Licensing for Use of TPP		214	2.50		Commercial Rental, Leasing, & Licensing for Use		213	3.00		Commercial Rental, Leasing, & Licensing for Use		213	1.65	
Restaurant and Bars		011	2.50		Rental, Leasing, & Licensing for Use of TPP		214	3.00		Commercial Lease (Additional Tax) ^C		313	0.85	
Retail Sales		017	2.50		Restaurant and Bars		011	4.00		Rental Occupancy		040	1.65	
MRRA Amount ^D		315	2.50		Retail Sales		017	3.00		Rental, Leasing, & Licensing for Use of TPP		214	2.50	
Transporting		006	2.50		Retail Sales (Single Item Portion over \$3,000)		387	2.00		Restaurant and Bars		011	2.50	
Utilities		004	4.00		Retail Sales Food for Home Consumption		062	3.00		Retail Sales		017	2.50	
					MRRA Amount ^D		315	3.00		Retail Sales Food for Home Consumption		062	2.50	
					Communications		005	3.00		MRRA Amount ^D		315	2.50	
					Transporting		006	3.00		Communications		005	2.50	
					Utilities		004	3.00		Transporting		006	2.50	
					Use Tax Purchases		029	3.00		Utilities		004	2.50	
					Use Tax Purch (Single Item Portion over \$3,000)		389	2.00		Use Tax Purchases		029	2.50	
					Use Tax From Inventory		030	3.00		Use Tax From Inventory		030	2.50	

(A) "Additional Tax" means in addition to Restaurant Tax.	(D) Code used to report amount due on materials purchased exempt from tax and incorporated into a Maintenance, Repair, Replacement or Alteration (MRRA) project.	Review each City/Town for tax on Food for Home Consumption.
(B) "Additional Tax" means in addition to Hotel.	(C) "Additional Tax" means in addition to Commercial Lease.	TPP = Tangible Personal Property.

TABLE 2	PROGRAM CITIES	<i>All tax rates are expressed as percentages (%) unless otherwise noted.</i>
----------------	-----------------------	---

CITY/TOWN NAME	REGION CODE	BUSINESS CODE	TAX RATE	COUNTY	CITY/TOWN NAME	REGION CODE	BUSINESS CODE	TAX RATE	COUNTY	CITY/TOWN NAME	REGION CODE	BUSINESS CODE	TAX RATE	COUNTY
PARKER	PK			LAP	PATAGONIA	PA			STC	PAYSON	PS			GLA
Advertising		018	2.00		Advertising		018	3.00		Advertising		018	2.12	
Amusements		012	2.00		Amusements		012	3.00		Amusements		012	2.12	
Contracting – Prime		015	2.00		Contracting – Prime		015	3.00		Contracting – Prime		015	2.12	
Contracting – Speculative Builders		016	2.00		Contracting – Speculative Builders		016	3.00		Contracting – Speculative Builders		016	2.12	
Contracting – Owner Builder		037	2.00		Contracting – Owner Builder		037	3.00		Contracting – Owner Builder		037	2.12	
Job Printing		010	2.00		Feed at Wholesale		116	3.00		Job Printing		010	2.12	
Manufactured Buildings		027	2.00		Job Printing		010	3.00		Manufactured Buildings		027	2.12	
Timbering and Other Extraction		020	2.00		Manufactured Buildings		027	3.00		Timbering and Other Extraction		020	2.12	
Severance – Metal Mining		019	0.10		Timbering and Other Extraction		020	3.00		Severance – Metal Mining		019	0.10	
Publication		009	2.00		Severance – Metal Mining		019	0.10		Publication		009	2.12	
Hotels		044	2.00		Publication		009	3.00		Hotels		044	2.12	
Hotel/Motel (Additional Tax) ^B		144	4.00		Hotels		044	3.00		Hotel/Motel (Additional Tax) ^B		144	5.00	
Commercial Rental, Leasing, & Licensing for Use		213	2.00		Hotel/Motel (Additional Tax) ^B		144	3.00		Commercial Rental, Leasing, & Licensing for Use		213	2.12	
Rental, Leasing, & Licensing for Use of TPP		214	2.00		Residential Rental, Leasing, & Licensing for Use		045	3.00		Rental Occupancy		040	2.12	
Restaurant and Bars		011	4.00		Commercial Rental, Leasing, & Licensing for Use		213	3.00		Rental, Leasing, & Licensing for Use of TPP		214	2.12	
Retail Sales		017	2.00		Rental Occupancy		040	3.00		Restaurant and Bars		011	2.12	
Retail Sales (Single Item Portion over \$2,500)		467	1.00		Rental, Leasing, & Licensing for Use of TPP		214	3.00		Retail Sales		017	2.12	
MRRRA Amount ^D		315	2.00		Restaurant and Bars		011	3.00		Retail Sales Food for Home Consumption		062	2.12	
Communications		005	2.00		Retail Sales		017	3.00		MRRRA Amount ^D		315	2.12	
Transporting		006	2.00		Retail Sales Food for Home Consumption		062	2.50		Communications		005	2.12	
Utilities		004	3.00		MRRRA Amount ^D		315	3.00		Transporting		006	2.12	
					Communications		005	3.00		Utilities		004	2.12	
					Transporting		006	3.00						
					Utilities		004	3.00						

CITY/TOWN NAME	REGION CODE	BUSINESS CODE	TAX RATE	COUNTY	CITY/TOWN NAME	REGION CODE	BUSINESS CODE	TAX RATE	COUNTY	CITY/TOWN NAME	REGION CODE	BUSINESS CODE	TAX RATE	COUNTY
PIMA	PM			GRA	PINETOP-LAKESIDE	PP			NAV	PRESCOTT VALLEY	PL			YAV
Advertising		018	2.00		Advertising		018	2.50		Advertising		018	2.83	
Amusements		012	2.00		Amusements		012	2.50		Amusements		012	2.83	
Contracting – Prime		015	3.00		Contracting – Prime		015	2.50		Contracting – Prime		015	2.83	
Contracting – Speculative Builders		016	3.00		Contracting – Speculative Builders		016	2.50		Contracting – Speculative Builders		016	2.83	
Contracting – Owner Builder		037	3.00		Contracting – Owner Builder		037	2.50		Contracting – Owner Builder		037	2.83	
Job Printing		010	2.00		Job Printing		010	2.50		Job Printing		010	2.83	
Manufactured Buildings		027	2.00		Manufactured Buildings		027	2.50		Manufactured Buildings		027	2.83	
Timbering and Other Extraction		020	2.00		Timbering and Other Extraction		020	2.50		Timbering and Other Extraction		020	2.83	
Severance – Metal Mining		019	0.10		Severance – Metal Mining		019	0.10		Severance – Metal Mining		019	0.10	
Publication		009	2.00		Publication		009	2.50		Publication		009	2.83	
Hotels		044	2.00		Hotels		044	2.50		Hotels		044	2.83	
Residential Rental, Leasing, & Licensing for Use		045	2.00		Hotel/Motel (Additional Tax) ^B		144	3.00		Hotel/Motel (Additional Tax) ^B		144	2.83	
Commercial Rental, Leasing, & Licensing for Use		213	2.00		Residential Rental, Leasing, & Licensing for Use		045	2.50		Rental, Leasing, & Licensing for Use of TPP		214	2.83	
Rental, Leasing, & Licensing for Use of TPP		214	2.00		Commercial Rental, Leasing, & Licensing for Use		213	2.50		Restaurant and Bars		011	2.83	
Restaurant and Bars		011	2.00		Rental, Leasing, & Licensing for Use of TPP		214	2.50		Retail Sales		017	2.83	
Retail Sales		017	2.00		Restaurant and Bars		011	2.50		Retail Sales Food for Home Consumption		062	2.83	
Retail Sales Food for Home Consumption		062	2.00		Restaurant and Bars (Additional Tax) ^A		111	2.00		MRRRA Amount ^D		315	2.83	
MRRRA Amount ^D		315	2.00		Retail Sales		017	2.50		Communications		005	2.83	
Communications		005	2.00		Retail Sales (Single Item Portion over \$5,000)		357	1.50		Transporting		006	2.83	
Transporting		006	2.00		Retail Sales Food for Home Consumption		062	2.50		Utilities		004	2.83	
Utilities		004	2.00		MRRRA Amount ^D		315	2.50		Wastewater Utility Services		485	2.83	
					Communications		005	2.50		Use Tax Purchases		029	2.83	
					Transporting		006	2.50		Use Tax From Inventory		030	2.83	
					Utilities		004	2.50						

(A) "Additional Tax" means in addition to Restaurant Tax.	(D) Code used to report amount due on materials purchased exempt from tax and incorporated into a Maintenance, Repair, Replacement or Alteration (MRRRA) project.	Review each City/Town for tax on Food for Home Consumption.
(B) "Additional Tax" means in addition to Hotel.	(C) "Additional Tax" means in addition to Commercial Lease.	TPP = Tangible Personal Property.

TABLE 2	PROGRAM CITIES	<i>All tax rates are expressed as percentages (%) unless otherwise noted.</i>
----------------	-----------------------	---

CITY/TOWN NAME	REGION CODE	BUSINESS CODE	TAX RATE	COUNTY	CITY/TOWN NAME	REGION CODE	BUSINESS CODE	TAX RATE	COUNTY	CITY/TOWN NAME	REGION CODE	BUSINESS CODE	TAX RATE	COUNTY
QUARTZSITE	QZ			LAP	QUEEN CREEK	QC			MAR/PNL	QUEEN CREEK SPECIAL DISTRICT	QD			MAR
Amusements		012	2.50		Advertising		018	2.25		Amusements		012	2.50	
Contracting – Prime		015	3.50		Amusements		012	2.25		Job Printing		010	2.50	
Contracting – Speculative Builders		016	3.50		Contracting – Prime		015	4.25		Publication		009	2.50	
Contracting – Owner Builder		037	3.50		Contracting – Speculative Builders		016	4.25		Hotels		044	2.50	
Job Printing		010	2.50		Contracting – Owner Builder		037	4.25		Restaurant and Bars		011	2.50	
Manufactured Buildings		027	3.50		Job Printing		010	2.25		Retail Sales		017	2.50	
Timbering and Other Extraction		020	2.50		Manufactured Buildings		027	2.25		Retail Sales Food for Home Consumption		062	2.50	
Severance – Metal Mining		019	0.10		Timbering and Other Extraction		020	2.25		MRRA Amount ^D		315	2.50	
Publication		009	2.50		Severance – Metal Mining		019	0.10		Communications		005	2.50	
Hotels		044	5.50		Publication		009	2.25		Transporting		006	2.50	
Commercial Rental, Leasing, & Licensing for Use		213	2.50		Hotels		044	2.25		Utilities		004	2.50	
Rental, Leasing, & Licensing for Use of TPP		214	2.50		Hotel/Motel (Additional Tax) ^B		144	3.00		Call 480-358-3000 to find out if these rates apply to your business activities in Queen Creek.				
Restaurant and Bars		011	3.00		Residential Rental, Leasing, & Licensing for Use		045	2.25						
Retail Sales		017	2.50		Commercial Rental, Leasing, & Licensing for Use		213	2.25						
Retail Sales (Single Item Portion over \$10,000)		367	1.00		Rental, Leasing, & Licensing for Use of TPP		214	2.25						
MRRA Amount ^D		315	2.50		Restaurant and Bars		011	2.25						
Communications		005	2.50		Retail Sales		017	2.25						
Transporting		006	2.50		Retail Sales Food for Home Consumption		062	2.25						
Use Tax Purchases		029	2.50		MRRA Amount ^D		315	2.25						
Use Tax Purch (Single item portion over \$10,000)		369	1.00		Communications		005	2.25						
Use Tax From Inventory		030	2.50		Transporting		006	2.25						
					Utilities		004	2.25						
					Use Tax Purchases		029	2.25						
					Use Tax From Inventory		030	2.25						

CITY/TOWN NAME	REGION CODE	BUSINESS CODE	TAX RATE	COUNTY	CITY/TOWN NAME	REGION CODE	BUSINESS CODE	TAX RATE	COUNTY	CITY/TOWN NAME	REGION CODE	BUSINESS CODE	TAX RATE	COUNTY
SAFFORD	SF			GRA	SAHUARITA	SA			PMA	ST JOHNS	SJ			APA
Advertising		018	2.50		Amusements		012	2.00		Advertising		018	3.00	
Amusements		012	2.50		Contracting – Prime		015	4.00		Amusements		012	3.00	
Contracting – Prime		015	2.50		Contracting – Speculative Builders		016	4.00		Contracting – Prime		015	3.00	
Contracting – Speculative Builders		016	2.50		Contracting – Owner Builder		037	4.00		Contracting – Speculative Builders		016	3.00	
Contracting – Owner Builder		037	2.50		Job Printing		010	2.00		Contracting – Owner Builder		037	3.00	
Feed at Wholesale		116	2.50		Manufactured Buildings		027	2.00		Job Printing		010	3.00	
Job Printing		010	2.50		Timbering and Other Extraction		020	2.00		Manufactured Buildings		027	3.00	
Manufactured Buildings		027	2.50		Severance – Metal Mining		019	0.10		Timbering and Other Extraction		020	3.00	
Timbering and Other Extraction		020	2.50		Publication		009	2.00		Severance – Metal Mining		019	0.10	
Severance – Metal Mining		019	0.10		Hotels		044	2.00		Publication		009	3.00	
Publication		009	2.50		Hotel/Motel (Additional Tax) ^B		144	2.00		Hotels		044	3.00	
Hotels		044	2.50		Residential Rental, Leasing, & Licensing for Use		045	2.00		Hotel/Motel (Additional Tax) ^B		144	3.00	
Hotel/Motel (Additional Tax) ^B		144	5.00		Commercial Rental, Leasing, & Licensing for Use		213	2.00		Residential Rental, Leasing, & Licensing for Use		045	2.00	
Commercial Rental, Leasing, & Licensing for Use		213	2.50		Rental, Leasing, & Licensing for Use of TPP		214	2.00		Commercial Rental, Leasing, & Licensing for Use		213	2.00	
Rental Occupancy		040	2.50		Restaurant and Bars		011	2.00		Rental, Leasing, & Licensing for Use of TPP		214	3.00	
Rental, Leasing, & Licensing for Use of TPP		214	2.50		Retail Sales		017	2.00		Restaurant and Bars		011	3.00	
Restaurant and Bars		011	2.50		MRRA Amount ^D		315	2.00		Retail Sales		017	3.00	
Retail Sales		017	2.50		Communications		005	2.00		Retail Sales Food for Home Consumption		062	3.00	
Retail Sales (Single Item over \$5,000)		717	1.00		Transporting		006	2.00		MRRA Amount ^D		315	3.00	
Retail Sales Food for Home Consumption		062	2.50		Utilities		004	2.00		Communications		005	3.00	
MRRA Amount ^D		315	2.50							Transporting		006	3.00	
Communications		005	2.50							Utilities		004	3.00	
Transporting		006	2.50							Use Tax Purchases		029	3.00	
Utilities		004	2.50							Use Tax From Inventory		030	3.00	
Use Tax Purchases		029	2.50											
Use Tax Purchases (Single Item over \$5,000)		729	1.00											
Use Tax From Inventory		030	2.50											

(A) "Additional Tax" means in addition to Restaurant Tax.	(D) Code used to report amount due on materials purchased exempt from tax and incorporated into a Maintenance, Repair, Replacement or Alteration (MRRA) project.	Review each City/Town for tax on Food for Home Consumption.
(B) "Additional Tax" means in addition to Hotel.	(C) "Additional Tax" means in addition to Commercial Lease.	TPP = Tangible Personal Property.

TABLE 2	PROGRAM CITIES	<i>All tax rates are expressed as percentages (%) unless otherwise noted.</i>
----------------	-----------------------	---

CITY/TOWN NAME	REGION CODE	BUSINESS CODE	TAX RATE	COUNTY
SAN LUIS	SU			YMA
Advertising		018	4.00	
Amusements		012	4.00	
Contracting – Prime		015	4.00	
Contracting – Speculative Builders		016	4.00	
Contracting – Owner Builder		037	4.00	
Job Printing		010	4.00	
Manufactured Buildings		027	4.00	
Timbering and Other Extraction		020	4.00	
Severance – Metal Mining		019	0.10	
Publication		009	4.00	
Hotels		044	4.00	
Residential Rental, Leasing, & Licensing for Use		045	4.00	
Commercial Rental, Leasing, & Licensing for Use		213	4.00	
Rental, Leasing, & Licensing for Use of TPP		214	4.00	
Restaurant and Bars		011	4.00	
Retail Sales		017	4.00	
Retail Sales Food for Home Consumption		062	4.00	
MRRA Amount ^D		315	4.00	
Communications		005	4.00	
Transporting		006	4.00	
Utilities		004	4.00	
Use Tax Purchases		029	4.00	
Use Tax From Inventory		030	4.00	

CITY/TOWN NAME	REGION CODE	BUSINESS CODE	TAX RATE	COUNTY
SEDONA	SE			GOC/YAV
Amusements		012	3.00	
Contracting – Prime		015	3.00	
Contracting – Speculative Builders		016	3.00	
Contracting – Owner Builder		037	3.00	
Job Printing		010	3.00	
Manufactured Buildings		027	3.00	
Timbering and Other Extraction		020	3.00	
Severance – Metal Mining		019	0.10	
Publication		009	3.00	
Hotels		044	3.00	
Hotel/Motel (Additional Tax) ^B		144	3.50	
Commercial Rental, Leasing, & Licensing for Use		213	3.00	
Rental, Leasing, & Licensing for Use of TPP		214	3.00	
Restaurant and Bars		011	3.00	
Retail Sales		017	3.00	
MRRA Amount ^D		315	3.00	
Communications		005	3.00	
Transporting		006	3.00	
Utilities		004	3.00	
Use Tax Purchases		029	3.00	
Use Tax From Inventory		030	3.00	

CITY/TOWN NAME	REGION CODE	BUSINESS CODE	TAX RATE	COUNTY
SHOWLOW	SL			NAV
Advertising		018	2.00	
Amusements		012	2.00	
Contracting – Prime		015	2.00	
Contracting – Speculative Builders		016	2.00	
Contracting – Owner Builder		037	2.00	
Job Printing		010	2.00	
Manufactured Buildings		027	2.00	
Timbering and Other Extraction		020	2.00	
Severance – Metal Mining		019	0.10	
Publication		009	2.00	
Hotels		044	2.00	
Commercial Rental, Leasing, & Licensing for Use		213	2.00	
Rental, Leasing, & Licensing for Use of TPP		214	2.00	
Restaurant and Bars		011	2.00	
Retail Sales		017	2.00	
Retail Sales Food for Home Consumption		062	2.00	
MRRA Amount ^D		315	2.00	
Communications		005	2.00	
Transporting		006	2.00	
Utilities		004	2.00	

CITY/TOWN NAME	REGION CODE	BUSINESS CODE	TAX RATE	COUNTY
SIERRA VISTA	SR			COH
Advertising		018	1.95	
Amusements		012	1.95	
Contracting – Prime		015	2.45	
Contracting – Speculative Builders		016	2.45	
Contracting – Owner Builder		037	2.45	
Feed at Wholesale		116	1.95	
Jet Fuel Sales (cents per gallon)		049	0.02¢	
Job Printing		010	1.95	
Manufactured Buildings		027	1.95	
Timbering and Other Extraction		020	1.95	
Severance – Metal Mining		019	0.10	
Publication		009	1.95	
Extended Stay		244	5.50	
Residential Rental, Leasing, & Licensing for Use		045	1.00	
Commercial Rental, Leasing, & Licensing for Use		213	1.00	
Rental, Leasing, & Licensing for Use of TPP		214	1.95	
Restaurant and Bars		011	2.60	
Retail Sales		017	1.95	
Retail Sales Food for Home Consumption		062	1.95	
MRRA Amount ^D		315	1.95	
Communications		005	2.00	
Utilities		004	2.00	
Jet Fuel Use Tax (cents per gallon)		051	0.02¢	
Use Tax Purchases		029	1.95	
Use Tax From Inventory		030	1.95	

CITY/TOWN NAME	REGION CODE	BUSINESS CODE	TAX RATE	COUNTY
SNOWFLAKE	SN			NAV
Advertising		018	2.00	
Amusements		012	2.00	
Contracting – Prime		015	2.00	
Contracting – Speculative Builders		016	2.00	
Contracting – Owner Builder		037	2.00	
Job Printing		010	2.00	
Manufactured Buildings		027	2.00	
Timbering and Other Extraction		020	2.00	
Severance – Metal Mining		019	0.10	
Publication		009	2.00	
Hotels		044	2.00	
Hotel/Motel (Additional Tax) ^B		144	4.00	
Commercial Rental, Leasing, & Licensing for Use		213	2.00	
Rental, Leasing, & Licensing for Use of TPP		214	2.00	
Restaurant and Bars		011	3.00	
Retail Sales		017	2.00	
Retail Sales Food for Home Consumption		062	2.00	
MRRA Amount ^D		315	2.00	
Communications		005	2.00	
Transporting		006	2.00	
Utilities		004	2.00	

CITY/TOWN NAME	REGION CODE	BUSINESS CODE	TAX RATE	COUNTY
SOMERTON	SO			YMA
Advertising		018	3.30	
Amusements		012	3.30	
Contracting – Prime		015	3.30	
Contracting – Speculative Builders		016	3.30	
Contracting – Owner Builder		037	3.30	
Job Printing		010	3.30	
Manufactured Buildings		027	3.30	
Timbering and Other Extraction		020	3.30	
Severance – Metal Mining		019	0.10	
Publication		009	3.30	
Hotels		044	3.30	
Residential Rental, Leasing, & Licensing for Use		045	3.30	
Commercial Rental, Leasing, & Licensing for Use		213	3.30	
Rental, Leasing, & Licensing for Use of TPP		214	3.30	
Restaurant and Bars		011	3.30	
Retail Sales		017	3.30	
Retail Sales Food for Home Consumption		062	3.30	
MRRA Amount ^D		315	3.30	
Communications		005	3.30	
Transporting		006	3.30	
Utilities		004	3.30	
Use Tax Purchases		029	2.50	
Use Tax From Inventory		030	2.50	

(A) "Additional Tax" means in addition to Restaurant Tax.	(D) Code used to report amount due on materials purchased exempt from tax and incorporated into a Maintenance, Repair, Replacement or Alteration (MRRA) project.	Review each City/Town for tax on Food for Home Consumption.
(B) "Additional Tax" means in addition to Hotel.	(C) "Additional Tax" means in addition to Commercial Lease.	TPP = Tangible Personal Property.

TABLE 2	PROGRAM CITIES	<i>All tax rates are expressed as percentages (%) unless otherwise noted.</i>
----------------	-----------------------	---

CITY/TOWN NAME	REGION CODE	BUSINESS CODE	TAX RATE	COUNTY	CITY/TOWN NAME	REGION CODE	BUSINESS CODE	TAX RATE	COUNTY	CITY/TOWN NAME	REGION CODE	BUSINESS CODE	TAX RATE	COUNTY
SOUTH TUCSON	ST			PMA	SPRINGERVILLE	SV			APA	STAR VALLEY	SY			GLA
Advertising		018	4.50		Advertising		018	3.00		Advertising		018	2.00	
Amusements		012	4.50		Amusements		012	3.00		Amusements		012	2.00	
Contracting – Prime		015	4.50		Contracting – Prime		015	3.00		Contracting – Prime		015	2.00	
Contracting – Speculative Builders		016	4.50		Contracting – Speculative Builders		016	3.00		Contracting – Speculative Builders		016	2.00	
Contracting – Owner Builder		037	4.50		Contracting – Owner Builder		037	3.00		Contracting – Owner Builder		037	2.00	
Job Printing		010	4.50		Job Printing		010	3.00		Job Printing		010	2.00	
Manufactured Buildings		027	4.50		Manufactured Buildings		027	3.00		Manufactured Buildings		027	2.00	
Timbering and Other Extraction		020	2.50		Timbering and Other Extraction		020	3.00		Timbering and Other Extraction		020	2.00	
Severance – Metal Mining		019	0.10		Severance – Metal Mining		019	0.10		Severance – Metal Mining		019	0.10	
Publication		009	4.50		Publication		009	3.00		Publication		009	2.00	
Hotels		044	2.50		Hotels		044	3.00		Hotels		044	2.00	
Hotel/Motel (Additional Tax) ^B		144	1.50		Hotel/Motel (Additional Tax) ^B		144	2.00		Residential Rental, Leasing, & Licensing for Use		045	2.00	
Residential Rental, Leasing, & Licensing for Use		045	2.50		Residential Rental, Leasing, & Licensing for Use		045	3.00		Commercial Rental, Leasing, & Licensing for Use		213	2.00	
Commercial Rental, Leasing, & Licensing for Use		213	2.50		Rental Occupancy		040	3.00		Rental, Leasing, & Licensing for Use of TPP		214	2.00	
Rental, Leasing, & Licensing for Use of TPP		214	4.50		Rental, Leasing, & Licensing for Use of TPP		214	3.00		Restaurant and Bars		011	2.00	
Restaurant and Bars		011	5.50		Restaurant and Bars		011	3.00		Retail Sales		017	2.00	
Retail Sales		017	4.50		Retail Sales		017	3.00		Retail Sales Food for Home Consumption		062	2.00	
Retail Sales Food for Home Consumption		062	1.50		Retail Sales (Single Item Portion over \$1,000)		397	2.00		MRRA Amount ^D		315	2.00	
MRRA Amount ^D		315	4.50		Retail Sales Food for Home Consumption		062	3.00		Communications		005	2.00	
Communications		005	4.50		MRRA Amount ^D		315	3.00		Transporting		006	2.00	
Transporting		006	4.50		Communications		005	3.00		Utilities		004	2.00	
Utilities		004	4.50		Transporting		006	3.00						
					Utilities		004	3.00						
SUPERIOR	SI			PNL	SURPRISE	SP			MAR	TAYLOR	TL			NAV
Advertising		018	4.00		Advertising		018	2.20		Advertising		018	2.00	
Amusements		012	4.00		Amusements		012	2.20		Amusements		012	2.00	
Contracting – Prime		015	4.00		Contracting – Prime		015	3.70		Contracting – Prime		015	2.00	
Contracting – Speculative Builders		016	4.00		Contracting – Speculative Builders		016	3.70		Contracting – Speculative Builders		016	2.00	
Contracting – Owner Builder		037	4.00		Contracting – Owner Builder		037	3.70		Contracting – Owner Builder		037	2.00	
Job Printing		010	4.00		Feed at Wholesale		116	2.20		Job Printing		010	2.00	
Manufactured Buildings		027	4.00		Job Printing		010	2.20		Manufactured Buildings		027	2.00	
Timbering and Other Extraction		020	4.00		Manufactured Buildings		027	2.20		Timbering and Other Extraction		020	2.00	
Severance – Metal Mining		019	0.10		Timbering and Other Extraction		020	2.20		Severance – Metal Mining		019	0.10	
Publication		009	4.00		Severance – Metal Mining		019	0.10		Publication		009	2.00	
Hotels		044	4.00		Publication		009	2.20		Hotels		044	2.00	
Residential Rental, Leasing, & Licensing for Use		045	2.00		Hotels		044	2.20		Hotel/Motel (Additional Tax) ^B		144	2.00	
Commercial Rental, Leasing, & Licensing for Use		213	2.00		Hotel/Motel (Additional Tax) ^B		144	4.52		Residential Rental, Leasing, & Licensing for Use		045	2.00	
Rental, Leasing, & Licensing for Use of TPP		214	4.00		Residential Rental, Leasing, & Licensing for Use		045	2.20		Commercial Rental, Leasing, & Licensing for Use		213	2.00	
Restaurant and Bars		011	4.00		Commercial Rental, Leasing, & Licensing for Use		213	2.20		Rental, Leasing, & Licensing for Use of TPP		214	2.00	
Retail Sales		017	4.00		Rental Occupancy		040	2.20		Restaurant and Bars		011	2.00	
Retail Sales (Single Item Portion over \$500)		407	1.00		Rental, Leasing, & Licensing for Use of TPP		214	2.20		Retail Sales		017	2.00	
MRRA Amount ^D		315	4.00		Restaurant and Bars		011	3.20		Retail Sales Food for Home Consumption		062	2.00	
Communications		005	4.00		Retail Sales		017	2.20		MRRA Amount ^D		315	2.00	
Transporting		006	4.00		MRRA Amount ^D		315	2.20		Transporting		006	2.00	
Utilities		004	4.00		Communications		005	2.20						
					Transporting		006	2.20						
					Utilities		004	2.20						
					Use Tax Purchases		029	2.20						
					Use Tax From Inventory		030	2.20						

(A) "Additional Tax" means in addition to Restaurant Tax.	(D) Code used to report amount due on materials purchased exempt from tax and incorporated into a Maintenance, Repair, Replacement or Alteration (MRRA) project.	Review each City/Town for tax on Food for Home Consumption.
(B) "Additional Tax" means in addition to Hotel.	(C) "Additional Tax" means in addition to Commercial Lease.	TPP = Tangible Personal Property.

TABLE 2	PROGRAM CITIES	<i>All tax rates are expressed as percentages (%) unless otherwise noted.</i>
----------------	-----------------------	---

CITY/TOWN NAME	REGION CODE	BUSINESS CODE	TAX RATE	COUNTY	CITY/TOWN NAME	REGION CODE	BUSINESS CODE	TAX RATE	COUNTY	CITY/TOWN NAME	REGION CODE	BUSINESS CODE	TAX RATE	COUNTY
THATCHER	TC			GRA	TOLLESON	TN			MAR	TOMBSTONE	TS			COH
Amusements		012	2.50		Amusements		012	2.50		Advertising		018	3.50	
Contracting – Prime		015	3.50		Contracting – Prime		015	2.50		Amusements		012	3.50	
Contracting – Speculative Builders		016	3.50		Contracting – Speculative Builders		016	2.50		Contracting – Prime		015	3.50	
Contracting – Owner Builder		037	3.50		Contracting – Owner Builder		037	2.50		Contracting – Speculative Builders		016	3.50	
Job Printing		010	2.50		Job Printing		010	2.50		Contracting – Owner Builder		037	3.50	
Manufactured Buildings		027	2.50		Manufactured Buildings		027	2.50		Job Printing		010	3.50	
Timbering and Other Extraction		020	2.50		Timbering and Other Extraction		020	2.50		Manufactured Buildings		027	3.50	
Severance – Metal Mining		019	0.10		Severance – Metal Mining		019	0.10		Timbering and Other Extraction		020	3.50	
Publication		009	2.50		Publication		009	2.50		Severance – Metal Mining		019	0.10	
Hotels		044	2.50		Hotels		044	2.50		Publication		009	3.50	
Hotel/Motel (Additional Tax) ^B		144	3.00		Hotel/Motel (Additional Tax) ^B		144	2.00		Hotels		044	3.50	
Residential Rental, Leasing, & Licensing for Use		045	2.00		Residential Rental, Leasing, & Licensing for Use		045	2.50		Hotel/Motel (Additional Tax) ^B		144	4.00	
Commercial Rental, Leasing, & Licensing for Use		213	2.00		Commercial Rental, Leasing, & Licensing for Use		213	2.50		Residential Rental, Leasing, & Licensing for Use		045	2.50	
Rental, Leasing, & Licensing for Use of TPP		214	2.50		Rental, Leasing, & Licensing for Use of TPP		214	2.50		Commercial Rental, Leasing, & Licensing for Use		213	2.50	
Restaurant and Bars		011	2.50		Restaurant and Bars		011	2.50		Rental, Leasing, & Licensing for Use of TPP		214	3.50	
Retail Sales		017	2.50		Retail Sales		017	2.50		Restaurant and Bars		011	3.50	
Retail Sales (Single Item over \$5,000)		717	1.00		Retail Sales (Single Item Portion over \$5,000)		357	2.00		Retail Sales		017	3.50	
Retail Sales Food for Home Consumption		062	2.50		Retail Sales Food for Home Consumption		062	2.50		MRRA Amount ^D		315	3.50	
MRRA Amount ^D		315	2.50		MRRA Amount ^D		315	2.50		Communications		005	3.50	
Communications		005	2.50		Communications		005	2.50		Transporting		006	3.50	
Transporting		006	2.50		Transporting		006	2.50						
Utilities		004	2.50		Utilities		004	2.50						
Use Tax Purchases		029	2.50											
Use Tax From Inventory		030	2.50											

CITY/TOWN NAME	REGION CODE	BUSINESS CODE	TAX RATE	COUNTY	CITY/TOWN NAME	REGION CODE	BUSINESS CODE	TAX RATE	COUNTY	CITY/TOWN NAME	REGION CODE	BUSINESS CODE	TAX RATE	COUNTY
TUSAYAN	TY			COC	WELLTON	WT			YMA	WICKENBURG	WB			MAR/YAV
Advertising		018	2.00		Advertising		018	2.50		Advertising		018	2.20	
Amusements		012	2.00		Amusements		012	2.50		Amusements		012	2.20	
Contracting – Prime		015	2.00		Contracting – Prime		015	2.50		Contracting – Prime		015	2.20	
Contracting – Speculative Builders		016	2.00		Contracting – Speculative Builders		016	2.50		Contracting – Speculative Builders		016	2.20	
Contracting – Owner Builder		037	2.00		Contracting – Owner Builder		037	2.50		Contracting – Owner Builder		037	2.20	
Job Printing		010	2.00		Job Printing		010	2.50		Feed at Wholesale		116	2.20	
Manufactured Buildings		027	2.00		Manufactured Buildings		027	2.50		Job Printing		010	2.20	
Timbering and Other Extraction		020	2.00		Timbering and Other Extraction		020	2.50		Manufactured Buildings		027	2.20	
Severance – Metal Mining		019	0.10		Severance – Metal Mining		019	0.10		Timbering and Other Extraction		020	2.20	
Publication		009	2.00		Publication		009	2.50		Severance – Metal Mining		019	0.10	
Hotels		044	2.00		Hotels		044	2.50		Publication		009	2.20	
Hotel/Motel (Additional Tax) ^B		144	2.00		Hotel/Motel (Additional Tax) ^B		144	2.50		Hotels		044	2.20	
Commercial Rental, Leasing, & Licensing for Use		213	2.00		Commercial Rental, Leasing, & Licensing for Use		045	2.50		Hotel/Motel (Additional Tax) ^B		144	3.00	
Rental, Leasing, & Licensing for Use of TPP		214	2.00		Commercial Rental, Leasing, & Licensing for Use		213	2.50		Residential Rental, Leasing, & Licensing for Use		045	1.70	
Restaurant and Bars		011	4.00		Rental, Leasing, & Licensing for Use of TPP		214	2.50		Commercial Rental, Leasing, & Licensing for Use		213	1.70	
Retail Sales		017	2.00		Restaurant and Bars		011	2.50		Rental Occupancy		040	1.70	
MRRA Amount ^D		315	2.00		Retail Sales		017	2.50		Rental, Leasing, & Licensing for Use of TPP		214	2.20	
Communications		005	2.00		Retail Sales Food for Home Consumption		062	2.50		Restaurant and Bars		011	2.20	
Transporting		006	2.00		MRRA Amount ^D		315	2.50		Retail Sales		017	2.20	
Utilities		004	2.00		Communications		005	2.50		Retail Sales (Single Item over \$5,000)		717	1.69	
					Transporting		006	2.50		Retail Sales Food for Home Consumption		062	2.20	
					Utilities		004	2.50		MRRA Amount ^D		315	2.20	
										Communications		005	3.00	
										Transporting		006	2.20	
										Utilities		004	2.20	

(A) "Additional Tax" means in addition to Restaurant Tax.	(D) Code used to report amount due on materials purchased exempt from tax and incorporated into a Maintenance, Repair, Replacement or Alteration (MRRA) project.	Review each City/Town for tax on Food for Home Consumption.
(B) "Additional Tax" means in addition to Hotel.	(C) "Additional Tax" means in addition to Commercial Lease.	TPP = Tangible Personal Property.

TABLE 2	PROGRAM CITIES	<i>All tax rates are expressed as percentages (%) unless otherwise noted.</i>
----------------	-----------------------	---

CITY/TOWN NAME	REGION CODE	BUSINESS CODE	TAX RATE	COUNTY	CITY/TOWN NAME	REGION CODE	BUSINESS CODE	TAX RATE	COUNTY	CITY/TOWN NAME	REGION CODE	BUSINESS CODE	TAX RATE	COUNTY
WILLCOX	WC			COH	WILLIAMS	WL			COC	WINKELMAN	WM			GLA/PNL
Advertising		018	3.00		Advertising		018	3.50		Advertising		018	3.50	
Amusements		012	3.00		Amusements		012	3.50		Amusements		012	3.50	
Contracting – Prime		015	3.00		Contracting – Prime		015	3.50		Contracting – Prime		015	3.50	
Contracting – Speculative Builders		016	3.00		Contracting – Speculative Builders		016	3.50		Contracting – Speculative Builders		016	3.50	
Contracting – Owner Builder		037	3.00		Contracting – Owner Builder		037	3.50		Contracting – Owner Builder		037	3.50	
Job Printing		010	3.00		Job Printing		010	3.50		Job Printing		010	3.50	
Manufactured Buildings		027	3.00		Manufactured Buildings		027	3.50		Manufactured Buildings		027	3.50	
Timbering and Other Extraction		020	3.00		Timbering and Other Extraction		020	3.50		Timbering and Other Extraction		020	3.50	
Severance – Metal Mining		019	0.10		Severance – Metal Mining		019	0.10		Severance – Metal Mining		019	0.10	
Publication		009	3.00		Publication		009	3.50		Publication		009	3.50	
Hotels		044	7.00		Hotels		044	4.50		Hotels		044	3.50	
Commercial Rental, Leasing, & Licensing for Use		213	3.00		Residential Rental, Leasing, & Licensing for Use		045	3.00		Residential Rental, Leasing, & Licensing for Use		045	3.50	
Rental, Leasing, & Licensing for Use of TPP		214	3.00		Commercial Rental, Leasing, & Licensing for Use		213	3.00		Commercial Rental, Leasing, & Licensing for Use		213	3.50	
Restaurant and Bars		011	3.00		Rental, Leasing, & Licensing for Use of TPP		214	3.50		Rental, Leasing, & Licensing for Use of TPP		214	3.50	
Retail Sales		017	3.00		Restaurant and Bars		011	4.50		Restaurant and Bars		011	3.50	
Retail Sales (Single Item over \$1,250)		417	2.00		Retail Sales		017	3.50		Retail Sales		017	3.50	
Retail Sales Food for Home Consumption		062	3.00		MRRA Amount ^D		315	3.50		Retail Sales Food for Home Consumption		062	3.50	
MRRA Amount ^D		315	3.00		Communications		005	3.50		MRRA Amount ^D		315	3.50	
Communications		005	3.00		Transporting		006	3.50		Communications		005	3.50	
Transporting		006	3.00		Utilities		004	3.50		Transporting		006	3.50	
Utilities		004	3.00											

CITY/TOWN NAME	REGION CODE	BUSINESS CODE	TAX RATE	COUNTY	CITY/TOWN NAME	REGION CODE	BUSINESS CODE	TAX RATE	COUNTY	CITY/TOWN NAME	REGION CODE	BUSINESS CODE	TAX RATE	COUNTY
WINSLOW	WS			NAV	YOUNGTOWN	YT			MAR	YUMA	YM			YMA
Advertising		018	3.00		Advertising		018	3.00		Advertising		018	1.70	
Amusements		012	3.00		Amusements		012	3.00		Amusements		012	1.70	
Contracting – Prime		015	3.00		Contracting – Prime		015	3.00		Contracting – Prime		015	1.70	
Contracting – Speculative Builders		016	3.00		Contracting – Speculative Builders		016	3.00		Contracting – Speculative Builders		016	1.70	
Contracting – Owner Builder		037	3.00		Contracting – Owner Builder		037	3.00		Contracting – Owner Builder		037	1.70	
Jet Fuel Sales (cents per gallon)		049	0.03¢		Job Printing		010	3.00		Job Printing		010	1.70	
Job Printing		010	3.00		Manufactured Buildings		027	3.00		Manufactured Buildings		027	1.70	
Manufactured Buildings		027	3.00		Timbering and Other Extraction		020	3.00		Timbering and Other Extraction		020	1.70	
Timbering and Other Extraction		020	3.00		Severance – Metal Mining		019	0.10		Severance – Metal Mining		019	0.10	
Severance – Metal Mining		019	0.10		Publication		009	3.00		Publication		009	1.70	
Publication		009	3.00		Hotels		044	3.00		Hotels		044	1.70	
Hotels		044	3.00		Hotel/Motel (Additional Tax) ^B		144	2.00		Hotel/Motel (Additional Tax)		144	2.00	
Hotel/Motel (Additional Tax) ^B		144	2.00		Residential Rental, Leasing, & Licensing for Use		045	2.00		Residential Rental, Leasing, & Licensing for Use		045	1.70	
Commercial Rental, Leasing, & Licensing for Use		213	3.00		Commercial Rental, Leasing, & Licensing for Use		213	2.00		Commercial Rental, Leasing, & Licensing for Use		213	1.70	
Rental Occupancy		040	3.00		Rental, Leasing, & Licensing for Use of TPP		214	3.00		Rental, Leasing, & Licensing for Use of TPP		214	1.70	
Rental, Leasing, & Licensing for Use of TPP		214	3.00		Restaurant and Bars		011	3.00		Restaurant and Bars		011	1.70	
Restaurant and Bars		011	3.00		Retail Sales		017	3.00		Restaurant and Bars (Additional Tax)		111	2.00	
Restaurant and Bars (Additional Tax) ^A		111	2.00		Retail Sales Food for Home Consumption		062	3.00		Retail Sales		017	1.70	
Retail Sales		017	3.00		MRRA Amount ^D		315	3.00		Retail Sales Food for Home Consumption		062	1.70	
Retail Sales Food for Home Consumption		062	3.00		Communications		005	3.00		MRRA Amount ^D		315	1.70	
MRRA Amount ^D		315	3.00		Transporting		006	3.00		Communications		005	1.70	
Communications		005	3.00		Utilities		004	3.00		Transporting		006	1.70	
Transporting		006	3.00		Use Tax Purchases		029	3.00		Utilities		004	1.70	
Utilities		004	3.00		Use Tax From Inventory		030	3.00						

NOTE: Retail Tax on portion of single item over \$35,000 is taxed at zero.
NOTE: Hotel/Motel (Additional Tax) and Restaurant & Bars (Additional Tax) are not new taxes. They were collected by the City. As of 5/1/2015 they are collected by the Department of Revenue

◆◆◆ See page 15 for Tables 3, 4 and 5. ◆◆◆

◆◆◆ When filing for prior periods, use the rate tables for that specific period. Go to <http://www.azdor.gov/Business/TransactionPrivilegeTax/TPTRates.aspx> for archived rates. ◆◆◆

(A) "Additional Tax" means in addition to Restaurant Tax.	(D) Code used to report amount due on materials purchased exempt from tax and incorporated into a Maintenance, Repair, Replacement or Alteration (MRRA) project.	Review each City/Town for tax on Food for Home Consumption.
(B) "Additional Tax" means in addition to Hotel.	(C) "Additional Tax" means in addition to Commercial Lease.	TPP = Tangible Personal Property.

TABLE 3	NON-PROGRAM CITIES INFORMATION
Apache Junction.....	(480) 982-8002
Avondale.....	(623) 333-2000
Chandler.....	(480) 782-2280
Douglas.....	(520) 417-7333
Flagstaff.....	(928) 213-2250
Glendale.....	(623) 930-3190
Mesa.....	(480) 644-2316
Nogales.....	(520) 287-6571
Peoria.....	(623) 773-7160
Phoenix.....	(602) 262-6785
Prescott.....	(928) 777-1268
Scottsdale.....	(480) 312-2400
Tempe.....	(480) 350-2955
Tucson.....	(520) 791-4566

Sedona becomes a Program City as of 1/1/2016

TABLE 4	COUNTY CODES
Apache.....	APA
Cochise.....	COH
Coconino.....	COC
Gila.....	GLA
Graham.....	GRA
Greenlee.....	GRN
La Paz.....	LAP
Maricopa.....	MAR
Mohave.....	MOH
Municipal Water, Statewide.....	SWD
Navajo.....	NAV
Rio Nuevo District, Pima.....	PAD
Pima.....	PMA
Pinal.....	PNL
Santa Cruz.....	STC
Sports & Tourism Authority District – Maricopa.....	MCB
Yavapai.....	YAV
Yuma.....	YMA

TABLE 5	INDIAN RESERVATION CODES	
RESERVATION	COUNTY	CODE
Ak-Chin.....	Pinal.....	PNA
Cocopah.....	Yuma.....	YMB
Colorado River.....	La Paz.....	LAC
Fort McDowell-Yavapai.....	Maricopa.....	MAE
Fort Mojave.....	Mohave.....	MOF
Fort Yuma-Quechan.....	Yuma.....	YMG
Gila River.....	Maricopa.....	MAH
Gila River.....	Pinal.....	PNH
Havasupai.....	Coconino.....	COI
Hopi.....	Coconino.....	COJ
Hopi.....	Navajo.....	NAJ
Hualapai.....	Coconino.....	COK
Hualapai.....	Mohave.....	MOK
Kaibab-Paiute.....	Coconino.....	COL
Kaibab-Paiute.....	Mohave.....	MOL
Navajo.....	Apache.....	APM
Navajo.....	Coconino.....	COM
Navajo.....	Navajo.....	NAM
Pascua-Yaqui.....	Maricopa.....	MAN
Pascua-Yaqui.....	Pima.....	PMN
Salt River Pima-Maricopa.....	Maricopa.....	MAO
San Carlos Apache.....	Gila.....	GLP
San Carlos Apache.....	Graham.....	GRP
San Carlos Apache.....	Pinal.....	PNP
San Juan Southern Paiute.....	Coconino.....	COQ
Tohono O’Odham.....	Maricopa.....	MAT
Tohono O’Odham.....	Pima.....	PMT
Tohono O’Odham.....	Pinal.....	PNT
Tonto Apache.....	Gila.....	GLU
White Mountain Apache.....	Apache.....	APD
White Mountain Apache.....	Gila.....	GLD
White Mountain Apache.....	Graham.....	GRD
White Mountain Apache.....	Navajo.....	NAD
Yavapai Apache.....	Yavapai.....	YAW
Yavapai-Prescott.....	Yavapai.....	YAX