

2011 Equalized Value Information

ADAMS COUNTY

<u>CoMun Code</u>	<u>Tax Dist #</u>	<u>TVC Type</u>	<u>Municipal Name</u>	<u>TID OUT Equalized Value</u>	<u>TID IN Equalized Value</u>	<u>Debt Limit</u>
01002	0001	T	ADAMS	128,417,800	128,417,800	6,420,890
01004	0002	T	BIG FLATS	92,082,200	92,082,200	4,604,110
01006	0003	T	COLBURN	42,046,500	42,046,500	2,102,325
01008	0004	T	DELL PRAIRIE	161,699,600	161,699,600	8,084,980
01010	0005	T	EASTON	91,291,900	91,291,900	4,564,595
01012	0006	T	JACKSON	176,291,300	176,291,300	8,814,565
01014	0007	T	LEOLA	40,072,000	40,072,000	2,003,600
01016	0008	T	LINCOLN	42,195,800	42,195,800	2,109,790
01018	0009	T	MONROE	99,963,000	99,963,000	4,998,150
01020	0010	T	NEW CHESTER	86,948,900	86,948,900	4,347,445
01022	0011	T	NEW HAVEN	54,770,600	54,770,600	2,738,530
01024	0012	T	PRESTON	143,582,400	143,582,400	7,179,120
01026	0013	T	QUINCY	193,099,800	193,099,800	9,654,990
01028	0014	T	RICHFIELD	29,041,900	29,041,900	1,452,095
01030	0015	T	ROME	644,481,700	644,481,700	32,224,085
01032	0016	T	SPRINGVILLE	128,874,200	128,874,200	6,443,710
01034	0017	T	STRONGS PRAIRIE	202,283,300	202,283,300	10,114,165
01126	0018	V	FRIENDSHIP	28,983,300	32,166,400	1,608,320
01201	0019	C	ADAMS	65,717,600	84,220,000	4,211,000
01291	0020	C	WISCONSIN DELLS	17,670,600	89,120,300	4,456,015

Districts in County

17	Town Total	=	2,357,142,900	2,357,142,900	117,857,145	
1	Village Total	=	28,983,300	32,166,400	1,608,320	
2	City Total	=	83,388,200	173,340,300	8,667,015	
<hr/>						
20	County Total	=	2,469,514,400	2,562,649,600	128,132,480	

2011 Equalized Value Information

ASHLAND COUNTY

<u>CoMun Code</u>	<u>Tax Dist #</u>	<u>TVC Type</u>	<u>Municipal Name</u>	<u>TID OUT Equalized Value</u>	<u>TID IN Equalized Value</u>	<u>Debt Limit</u>
02002	0022	T	AGENDA	41,810,900	41,810,900	2,090,545
02004	0023	T	ASHLAND	36,274,600	36,274,600	1,813,730
02006	0024	T	CHIPPEWA	50,496,200	50,496,200	2,524,810
02008	0025	T	GINGLES	53,813,500	53,813,500	2,690,675
02010	0026	T	GORDON	62,195,000	62,195,000	3,109,750
02012	0027	T	JACOBS	39,617,300	39,617,300	1,980,865
02014	0028	T	LA POINTE	296,066,400	296,066,400	14,803,320
02016	0029	T	MARENGO	29,282,200	29,282,200	1,464,110
02018	0030	T	MORSE	51,515,800	51,515,800	2,575,790
02020	0031	T	PEEKSVILLE	20,357,500	20,357,500	1,017,875
02022	0032	T	SANBORN	20,854,700	20,854,700	1,042,735
02024	0033	T	SHANAGOLDEN	21,296,400	21,296,400	1,064,820
02026	0034	T	WHITE RIVER	46,949,700	46,949,700	2,347,485
02106	0035	V	BUTTERNUT	10,697,500	10,697,500	534,875
02201	0036	C	ASHLAND	413,037,300	432,838,700	21,641,935
02251	0037	C	MELLEN	20,883,300	22,087,000	1,104,350

Districts in County

13	Town Total	=	770,530,200	770,530,200	38,526,510	
1	Village Total	=	10,697,500	10,697,500	534,875	
2	City Total	=	433,920,600	454,925,700	22,746,285	
<hr/>						
16	County Total	=	1,215,148,300	1,236,153,400	61,807,670	

2011 Equalized Value Information

BARRON COUNTY

<u>CoMun Code</u>	<u>Tax Dist #</u>	<u>TVC Type</u>	<u>Municipal Name</u>	<u>TID OUT Equalized Value</u>	<u>TID IN Equalized Value</u>	<u>Debt Limit</u>
03002	0039	T	ALMENA	144,371,800	144,371,800	7,218,590
03004	0040	T	ARLAND	39,524,600	39,524,600	1,976,230
03006	0041	T	BARRON	49,009,000	49,009,000	2,450,450
03008	0042	T	BEAR LAKE	79,595,800	79,595,800	3,979,790
03010	0043	T	CEDAR LAKE	268,617,100	268,617,100	13,430,855
03012	0044	T	CHETEK	240,134,300	240,134,300	12,006,715
03014	0045	T	CLINTON	57,097,700	57,097,700	2,854,885
03016	0046	T	CRYSTAL LAKE	75,678,000	75,678,000	3,783,900
03018	0047	T	CUMBERLAND	76,734,900	76,734,900	3,836,745
03020	0048	T	DALLAS	37,663,700	37,663,700	1,883,185
03022	0049	T	DOVRE	54,348,900	54,348,900	2,717,445
03024	0050	T	DOYLE	43,663,900	43,663,900	2,183,195
03026	0051	T	LAKELAND	146,119,900	146,119,900	7,305,995
03028	0052	T	MAPLE GROVE	48,967,000	48,967,000	2,448,350
03030	0053	T	MAPLE PLAIN	174,457,400	174,457,400	8,722,870
03032	0054	T	OAK GROVE	66,568,700	66,568,700	3,328,435
03034	0055	T	PRAIRIE FARM	33,717,600	33,717,600	1,685,880
03036	0056	T	PRAIRIE LAKE	172,820,100	172,820,100	8,641,005
03038	0057	T	RICE LAKE	218,389,900	218,389,900	10,919,495
03040	0058	T	SIOUX CREEK	44,762,300	44,762,300	2,238,115
03042	0059	T	STANFOLD	51,579,100	51,579,100	2,578,955
03044	0060	T	STANLEY	180,993,000	180,993,000	9,049,650
03046	0061	T	SUMNER	53,844,100	53,844,100	2,692,205
03048	0062	T	TURTLE LAKE	48,937,200	48,937,200	2,446,860
03050	0063	T	VANCE CREEK	38,803,100	38,803,100	1,940,155
03101	0064	V	ALMENA	21,493,300	28,356,400	1,417,820
03111	0065	V	CAMERON	76,841,200	77,417,800	3,870,890
03116	0066	V	DALLAS	12,441,900	13,549,400	677,470
03136	0067	V	HAUGEN	10,967,900	10,967,900	548,395
03151	0068	V	NEW AUBURN	673,300	673,300	33,665
03171	0069	V	PRAIRIE FARM	15,985,600	16,391,700	819,585
03186	0070	V	TURTLE LAKE	51,950,500	51,950,500	2,597,525
03206	0071	C	BARRON	128,288,600	132,707,100	6,635,355
03211	0072	C	CHETEK	124,567,000	132,072,800	6,603,640
03212	0073	C	CUMBERLAND	144,072,000	159,961,900	7,998,095
03276	0074	C	RICE LAKE	587,375,400	619,514,100	30,975,705

Districts in County

25	Town Total	=	2,446,399,100	2,446,399,100	122,319,955
7	Village Total	=	190,353,700	199,307,000	9,965,350
4	City Total	=	984,303,000	1,044,255,900	52,212,795
<hr/>					
36	County Total	=	3,621,055,800	3,689,962,000	184,498,100

2011 Equalized Value Information

BAYFIELD COUNTY

<u>CoMun Code</u>	<u>Tax Dist #</u>	<u>TVC Type</u>	<u>Municipal Name</u>	<u>TID OUT Equalized Value</u>	<u>TID IN Equalized Value</u>	<u>Debt Limit</u>
04002	0076	T	BARKSDALE	65,540,300	65,540,300	3,277,015
04004	0077	T	BARNES	340,404,100	340,404,100	17,020,205
04006	0078	T	BAYFIELD	167,849,300	167,849,300	8,392,465
04008	0079	T	BAYVIEW	82,585,500	82,585,500	4,129,275
04010	0080	T	BELL	101,500,600	101,500,600	5,075,030
04012	0081	T	CABLE	168,423,600	168,423,600	8,421,180
04014	0082	T	CLOVER	83,575,900	83,575,900	4,178,795
04016	0083	T	DELTA	81,780,100	81,780,100	4,089,005
04018	0084	T	DRUMMOND	179,035,400	179,035,400	8,951,770
04020	0085	T	EILEEN	54,768,200	54,768,200	2,738,410
04021	0086	T	GRAND VIEW	149,018,000	149,018,000	7,450,900
04022	0087	T	HUGHES	71,711,100	71,711,100	3,585,555
04024	0088	T	IRON RIVER	205,289,800	205,289,800	10,264,490
04026	0089	T	KELLY	32,137,300	32,137,300	1,606,865
04028	0090	T	KEYSTONE	26,861,900	26,861,900	1,343,095
04030	0091	T	LINCOLN	38,598,200	38,598,200	1,929,910
04032	0092	T	MASON	22,055,600	22,055,600	1,102,780
04034	0093	T	NAMAKAGON	249,454,400	249,454,400	12,472,720
04036	0094	T	ORIENTA	42,581,100	42,581,100	2,129,055
04038	0095	T	OULU	32,278,000	32,278,000	1,613,900
04040	0096	T	PILSEN	15,994,400	15,994,400	799,720
04042	0097	T	PORT WING	49,786,900	49,786,900	2,489,345
04046	0098	T	RUSSELL	36,313,700	36,313,700	1,815,685
04048	0099	T	TRIPP	21,424,600	21,424,600	1,071,230
04050	0100	T	WASHBURN	48,946,900	48,946,900	2,447,345
04151	0101	V	MASON	2,462,300	3,286,500	164,325
04201	1982	C	ASHLAND			
04206	0102	C	BAYFIELD	104,466,900	104,466,900	5,223,345
04291	0103	C	WASHBURN	112,420,400	121,358,700	6,067,935

Districts in County

25	Town Total	=	2,367,914,900	2,367,914,900	118,395,745
1	Village Total	=	2,462,300	3,286,500	164,325
3	City Total	=	216,887,300	225,825,600	11,291,280
<hr/>					
29	County Total	=	2,587,264,500	2,597,027,000	129,851,350

2011 Equalized Value Information

BROWN COUNTY

<u>CoMun Code</u>	<u>Tax Dist #</u>	<u>TVC Type</u>	<u>Municipal Name</u>	<u>TID OUT Equalized Value</u>	<u>TID IN Equalized Value</u>	<u>Debt Limit</u>
05010	0106	T	EATON	122,183,400	122,183,400	6,109,170
05012	0107	T	GLENMORE	93,978,500	93,978,500	4,698,925
05014	0108	T	GREEN BAY	211,856,500	211,856,500	10,592,825
05018	0110	T	HOLLAND	134,356,100	134,356,100	6,717,805
05022	0111	T	HUMBOLDT	98,427,100	98,427,100	4,921,355
05024	0112	T	LAWRENCE	442,132,900	442,132,900	22,106,645
05025	0113	T	LEDGEVIEW	663,267,900	663,267,900	33,163,395
05026	0114	T	MORRISON	104,763,500	104,763,500	5,238,175
05028	0115	T	NEW DENMARK	133,034,000	133,034,000	6,651,700
05030	0116	T	PITTSFIELD	221,688,600	221,688,600	11,084,430
05034	0117	T	ROCKLAND	172,623,200	172,623,200	8,631,160
05036	0118	T	SCOTT	306,673,500	306,673,500	15,333,675
05040	0120	T	WRIGHTSTOWN	169,304,700	169,304,700	8,465,235
05102	0121	V	ALLOUEZ	879,106,600	879,106,600	43,955,330
05104	0122	V	ASHWAUBENON	2,115,792,700	2,131,237,600	106,561,880
05106	0105	V	BELLEVUE	1,107,849,700	1,107,849,700	55,392,485
05116	0123	V	DENMARK	91,640,000	130,084,300	6,504,215
05126	0109	V	HOBART	610,366,400	628,620,700	31,431,035
05136	0124	V	HOWARD	1,282,190,700	1,341,434,800	67,071,740
05171	0125	V	PULASKI	174,363,000	178,949,900	8,947,495
05178	0119	V	SUAMICO	972,792,200	1,027,472,100	51,373,605
05191	0126	V	WRIGHTSTOWN	157,864,100	184,672,600	9,233,630
05216	0127	C	DE PERE	1,664,408,800	1,763,330,300	88,166,515
05231	0128	C	GREEN BAY	5,757,935,300	5,910,603,600	295,530,180

Districts in County

13	Town Total	=	2,874,289,900	2,874,289,900	143,714,495
9	Village Total	=	7,391,965,400	7,609,428,300	380,471,415
2	City Total	=	7,422,344,100	7,673,933,900	383,696,695
<hr/>					
24	County Total	=	17,688,599,400	18,157,652,100	907,882,605

2011 Equalized Value Information

BUFFALO COUNTY

<u>CoMun Code</u>	<u>Tax Dist #</u>	<u>TVC Type</u>	<u>Municipal Name</u>	<u>TID OUT Equalized Value</u>	<u>TID IN Equalized Value</u>	<u>Debt Limit</u>
06002	0130	T	ALMA	37,654,000	37,654,000	1,882,700
06004	0131	T	BELVIDERE	49,637,700	49,637,700	2,481,885
06006	0132	T	BUFFALO	60,322,900	60,322,900	3,016,145
06008	0133	T	CANTON	23,938,500	23,938,500	1,196,925
06010	0134	T	CROSS	34,817,700	34,817,700	1,740,885
06012	0135	T	DOVER	30,206,900	30,206,900	1,510,345
06014	0136	T	GILMANTON	39,228,800	39,228,800	1,961,440
06016	0137	T	GLENCOE	32,241,900	32,241,900	1,612,095
06018	0138	T	LINCOLN	25,488,000	25,488,000	1,274,400
06020	0139	T	MAXVILLE	31,527,000	31,527,000	1,576,350
06022	0140	T	MILTON	46,142,000	46,142,000	2,307,100
06024	0141	T	MODENA	27,880,900	27,880,900	1,394,045
06026	0142	T	MONDOVI	35,032,600	35,032,600	1,751,630
06028	0143	T	MONTANA	28,013,300	28,013,300	1,400,665
06030	0144	T	NAPLES	43,324,800	43,324,800	2,166,240
06032	0145	T	NELSON	63,489,300	63,489,300	3,174,465
06034	0146	T	WAUMANDEE	44,116,800	44,116,800	2,205,840
06111	0147	V	COCHRANE	23,408,000	23,408,000	1,170,400
06154	0148	V	NELSON	19,184,800	19,184,800	959,240
06201	0149	C	ALMA	49,167,800	53,669,200	2,683,460
06206	0150	C	BUFFALO CITY	67,743,200	67,743,200	3,387,160
06226	0151	C	FOUNTAIN CITY	50,980,000	50,980,000	2,549,000
06251	0152	C	MONDOVI	118,121,500	134,726,200	6,736,310

Districts in County

17	Town Total	=	653,063,100	653,063,100	32,653,155	
2	Village Total	=	42,592,800	42,592,800	2,129,640	
4	City Total	=	286,012,500	307,118,600	15,355,930	
<hr/>						
23	County Total	=	981,668,400	1,002,774,500	50,138,725	

2011 Equalized Value Information

BURNETT COUNTY

<u>CoMun Code</u>	<u>Tax Dist #</u>	<u>TVC Type</u>	<u>Municipal Name</u>	<u>TID OUT Equalized Value</u>	<u>TID IN Equalized Value</u>	<u>Debt Limit</u>
07002	0154	T	ANDERSON	36,333,700	36,333,700	1,816,685
07004	0155	T	BLAINE	41,287,300	41,287,300	2,064,365
07006	0156	T	DANIELS	88,938,000	88,938,000	4,446,900
07008	0157	T	DEWEY	51,486,800	51,486,800	2,574,340
07010	0158	T	GRANTSBURG	68,795,500	68,795,500	3,439,775
07012	0159	T	JACKSON	258,873,300	258,873,300	12,943,665
07014	0160	T	LA FOLLETTE	115,454,100	115,454,100	5,772,705
07016	0161	T	LINCOLN	42,540,800	42,540,800	2,127,040
07018	0162	T	MEENON	144,488,700	144,488,700	7,224,435
07020	0163	T	OAKLAND	262,213,400	262,213,400	13,110,670
07022	0164	T	ROOSEVELT	28,688,400	28,688,400	1,434,420
07024	0165	T	RUSK	84,854,000	84,854,000	4,242,700
07026	0166	T	SAND LAKE	95,297,300	95,297,300	4,764,865
07028	0167	T	SCOTT	262,850,500	262,850,500	13,142,525
07030	0168	T	SIREN	160,137,700	160,137,700	8,006,885
07032	0169	T	SWISS	171,371,600	171,371,600	8,568,580
07034	0170	T	TRADE LAKE	126,190,100	126,190,100	6,309,505
07036	0171	T	UNION	109,101,000	109,101,000	5,455,050
07038	0172	T	WEBB LAKE	219,003,500	219,003,500	10,950,175
07040	0173	T	WEST MARSHLAND	34,426,400	34,426,400	1,721,320
07042	0174	T	WOOD RIVER	118,659,600	118,659,600	5,932,980
07131	0175	V	GRANTSBURG	56,758,100	65,371,200	3,268,560
07181	0176	V	SIREN	66,145,300	71,062,200	3,553,110
07191	0177	V	WEBSTER	30,453,300	30,453,300	1,522,665

Districts in County

21	Town Total	=	2,520,991,700	2,520,991,700	126,049,585	
3	Village Total	=	153,356,700	166,886,700	8,344,335	
0	City Total	=				
<hr/>						
24	County Total	=	2,674,348,400	2,687,878,400	134,393,920	

2011 Equalized Value Information

CALUMET COUNTY

<u>CoMun Code</u>	<u>Tax Dist #</u>	<u>TVC Type</u>	<u>Municipal Name</u>	<u>TID OUT Equalized Value</u>	<u>TID IN Equalized Value</u>	<u>Debt Limit</u>
08002	0179	T	BRILLION	97,349,600	97,349,600	4,867,480
08004	0180	T	BROTHERTOWN	127,914,800	127,914,800	6,395,740
08006	0181	T	CHARLESTOWN	62,628,100	62,628,100	3,131,405
08008	0182	T	CHILTON	101,171,100	101,171,100	5,058,555
08010	0183	T	HARRISON	857,963,600	857,963,600	42,898,180
08012	0184	T	NEW HOLSTEIN	112,596,400	112,596,400	5,629,820
08014	0185	T	RANTOUL	62,225,800	62,225,800	3,111,290
08016	0186	T	STOCKBRIDGE	157,972,300	157,972,300	7,898,615
08018	0187	T	WOODVILLE	65,587,700	65,587,700	3,279,385
08136	0188	V	HILBERT	46,681,900	56,130,000	2,806,500
08160	0189	V	POTTER	12,875,600	12,875,600	643,780
08179	0190	V	SHERWOOD	221,097,600	234,030,400	11,701,520
08181	0191	V	STOCKBRIDGE	63,663,400	63,663,400	3,183,170
08201	0192	C	APPLETON	572,561,500	660,319,900	33,015,995
08206	0193	C	BRILLION	172,379,800	191,234,600	9,561,730
08211	0194	C	CHILTON	205,796,500	241,121,700	12,056,085
08231	1985	C	KAUKAUNA			
08241	0195	C	KIEL	20,721,100	20,721,100	1,036,055
08251	0196	C	MENASHA	168,665,400	189,536,200	9,476,810
08261	0197	C	NEW HOLSTEIN	164,022,400	172,134,200	8,606,710

Districts in County

9	Town Total	=	1,645,409,400	1,645,409,400	82,270,470	
4	Village Total	=	344,318,500	366,699,400	18,334,970	
7	City Total	=	1,304,146,700	1,475,067,700	73,753,385	
<hr/>						
20	County Total	=	3,293,874,600	3,487,176,500	174,358,825	

2011 Equalized Value Information

CHIPPEWA COUNTY

<u>CoMun Code</u>	<u>Tax Dist #</u>	<u>TVC Type</u>	<u>Municipal Name</u>	<u>TID OUT Equalized Value</u>	<u>TID IN Equalized Value</u>	<u>Debt Limit</u>
09002	0199	T	ANSON	179,948,300	179,948,300	8,997,415
09004	0200	T	ARTHUR	55,119,700	55,119,700	2,755,985
09006	0201	T	AUBURN	49,628,600	49,628,600	2,481,430
09008	0202	T	BIRCH CREEK	100,770,400	100,770,400	5,038,520
09010	0203	T	BLOOMER	77,891,900	77,891,900	3,894,595
09012	0204	T	CLEVELAND	68,409,900	68,409,900	3,420,495
09014	0205	T	COLBURN	85,124,400	85,124,400	4,256,220
09016	0206	T	COOKS VALLEY	54,337,600	54,337,600	2,716,880
09018	0207	T	DELMAR	51,352,500	51,352,500	2,567,625
09020	0208	T	EAGLE POINT	304,282,000	304,282,000	15,214,100
09022	0209	T	EDSON	59,816,000	59,816,000	2,990,800
09024	0210	T	ESTELLA	37,925,300	37,925,300	1,896,265
09026	0211	T	GOETZ	48,246,200	48,246,200	2,412,310
09028	0212	T	HALLIE	13,197,000	13,197,000	659,850
09032	0213	T	HOWARD	60,689,900	60,689,900	3,034,495
09034	0214	T	LAFAYETTE	514,247,200	514,247,200	25,712,360
09035	0215	T	LAKE HOLCOMBE	152,744,900	152,744,900	7,637,245
09036	0216	T	RUBY	35,283,500	35,283,500	1,764,175
09038	0217	T	SAMPSON	232,404,100	232,404,100	11,620,205
09040	0218	T	SIGEL	69,844,800	69,844,800	3,492,240
09042	0219	T	TILDEN	112,302,800	112,302,800	5,615,140
09044	0220	T	WHEATON	200,251,900	200,251,900	10,012,595
09046	0221	T	WOODMOHR	71,006,600	71,006,600	3,550,330
09106	0222	V	BOYD	24,045,800	24,724,200	1,236,210
09111	0223	V	CADOTT	73,158,100	73,167,200	3,658,360
09128	1981	V	LAKE HALLIE	423,858,700	499,539,200	24,976,960
09161	0224	V	NEW AUBURN	19,010,200	19,293,700	964,685
09206	0225	C	BLOOMER	202,082,800	209,127,900	10,456,395
09211	0226	C	CHIPPEWA FALLS	728,648,600	773,817,100	38,690,855
09213	0227	C	CORNELL	61,001,200	62,089,900	3,104,495
09221	0228	C	EAU CLAIRE	160,324,100	160,335,300	8,016,765
09281	0229	C	STANLEY	79,328,400	94,365,800	4,718,290

Districts in County

23	Town Total	=	2,634,825,500	2,634,825,500	131,741,275	
4	Village Total	=	540,072,800	616,724,300	30,836,215	
5	City Total	=	1,231,385,100	1,299,736,000	64,986,800	
<hr/>						
32	County Total	=	4,406,283,400	4,551,285,800	227,564,290	

2011 Equalized Value Information

CLARK COUNTY

<u>CoMun Code</u>	<u>Tax Dist #</u>	<u>TVC Type</u>	<u>Municipal Name</u>	<u>TID OUT Equalized Value</u>	<u>TID IN Equalized Value</u>	<u>Debt Limit</u>
10002	0231	T	BEAVER	38,087,700	38,087,700	1,904,385
10004	0232	T	BUTLER	10,429,500	10,429,500	521,475
10006	0233	T	COLBY	34,682,600	34,682,600	1,734,130
10008	0234	T	DEWHURST	92,299,100	92,299,100	4,614,955
10010	0235	T	EATON	48,319,500	48,319,500	2,415,975
10012	0236	T	FOSTER	23,640,200	23,640,200	1,182,010
10014	0237	T	FREMONT	56,038,800	56,038,800	2,801,940
10016	0238	T	GRANT	44,192,100	44,192,100	2,209,605
10018	0239	T	GREEN GROVE	33,354,500	33,354,500	1,667,725
10020	0240	T	HENDREN	33,483,900	33,483,900	1,674,195
10022	0241	T	HEWETT	24,487,300	24,487,300	1,224,365
10024	0242	T	HIXON	36,059,200	36,059,200	1,802,960
10026	0243	T	HOARD	30,938,900	30,938,900	1,546,945
10028	0244	T	LEVIS	36,984,200	36,984,200	1,849,210
10030	0245	T	LONGWOOD	38,445,500	38,445,500	1,922,275
10032	0246	T	LOYAL	34,360,300	34,360,300	1,718,015
10034	0247	T	LYNN	44,360,400	44,360,400	2,218,020
10036	0248	T	MAYVILLE	44,194,800	44,194,800	2,209,740
10038	0249	T	MEAD	42,322,200	42,322,200	2,116,110
10040	0250	T	MENTOR	31,911,200	31,911,200	1,595,560
10042	0251	T	PINE VALLEY	79,138,000	79,138,000	3,956,900
10044	0252	T	RESEBURG	32,973,100	32,973,100	1,648,655
10046	0253	T	SEIF	17,830,000	17,830,000	891,500
10048	0254	T	SHERMAN	47,004,500	47,004,500	2,350,225
10050	0255	T	SHERWOOD	21,039,500	21,039,500	1,051,975
10052	0256	T	THORP	42,705,400	42,705,400	2,135,270
10054	0257	T	UNITY	39,675,200	39,675,200	1,983,760
10056	0258	T	WARNER	30,389,900	30,389,900	1,519,495
10058	0259	T	WASHBURN	21,476,000	21,476,000	1,073,800
10060	0260	T	WESTON	41,993,100	41,993,100	2,099,655
10062	0261	T	WITHEE	41,502,700	41,502,700	2,075,135
10064	0262	T	WORDEN	39,142,400	39,142,400	1,957,120
10066	0263	T	YORK	35,146,000	35,146,000	1,757,300
10111	0264	V	CURTISS	6,381,600	14,944,500	747,225
10116	0265	V	DORCHESTER	32,441,400	43,031,300	2,151,565
10131	0266	V	GRANTON	10,395,900	10,395,900	519,795
10186	0267	V	UNITY	3,705,800	4,479,800	223,990
10191	0268	V	WITHEE	16,470,900	18,371,100	918,555
10201	0269	C	ABBOTSFORD	64,837,800	64,858,100	3,242,905
10211	0270	C	COLBY	37,176,200	40,934,700	2,046,735
10231	0271	C	GREENWOOD	36,294,600	37,489,100	1,874,455
10246	0272	C	LOYAL	48,944,900	52,176,100	2,608,805
10261	0273	C	NEILLSVILLE	100,419,700	106,824,800	5,341,240
10265	0274	C	OWEN	32,605,900	37,787,900	1,889,395
10281	1979	C	STANLEY	1,674,300	1,674,300	83,715
10286	0275	C	THORP	69,243,200	78,929,700	3,946,485

2011 Equalized Value Information

CLARK COUNTY

<u>CoMun Code</u>	<u>Tax Dist #</u>	<u>TVC Type</u>	<u>Municipal Name</u>		<u>TID OUT Equalized Value</u>	<u>TID IN Equalized Value</u>	<u>Debt Limit</u>
# Districts in County					1,268,607,700	1,268,607,700	63,430,385
	33	Town Total	=		69,395,600	91,222,600	4,561,130
	5	Village Total	=		391,196,600	420,674,700	21,033,735
	8	City Total	=				
<hr/>							
	46	County Total	=		1,729,199,900	1,780,505,000	89,025,250

2011 Equalized Value Information

COLUMBIA COUNTY

<u>CoMun Code</u>	<u>Tax Dist #</u>	<u>TVC Type</u>	<u>Municipal Name</u>	<u>TID OUT Equalized Value</u>	<u>TID IN Equalized Value</u>	<u>Debt Limit</u>
11002	0277	T	ARLINGTON	86,008,200	86,008,200	4,300,410
11004	0278	T	CALEDONIA	237,983,500	237,983,500	11,899,175
11006	0279	T	COLUMBUS	67,614,500	67,614,500	3,380,725
11008	0280	T	COURTLAND	53,285,000	53,285,000	2,664,250
11010	0281	T	DEKORRA	354,319,800	354,319,800	17,715,990
11012	0282	T	FORT WINNEBAGO	75,494,900	75,494,900	3,774,745
11014	0283	T	FOUNTAIN PRAIRIE	78,302,900	78,302,900	3,915,145
11016	0284	T	HAMPDEN	57,352,000	57,352,000	2,867,600
11018	0285	T	LEEDS	78,696,200	78,696,200	3,934,810
11020	0286	T	LEWISTON	122,744,200	122,744,200	6,137,210
11022	0287	T	LODI	445,872,600	445,872,600	22,293,630
11024	0288	T	LOWVILLE	84,357,100	84,357,100	4,217,855
11026	0289	T	MARCELLON	89,446,700	89,446,700	4,472,335
11028	0290	T	NEWPORT	65,943,600	65,943,600	3,297,180
11030	0291	T	OTSEGO	64,168,000	64,168,000	3,208,400
11032	0292	T	PACIFIC	223,008,600	223,008,600	11,150,430
11034	0293	T	RANDOLPH	85,288,200	85,288,200	4,264,410
11036	0294	T	SCOTT	58,014,600	58,014,600	2,900,730
11038	0295	T	SPRINGVALE	66,065,400	66,065,400	3,303,270
11040	0296	T	WEST POINT	324,001,600	324,001,600	16,200,080
11042	0297	T	WYOCENA	178,251,300	178,251,300	8,912,565
11101	0298	V	ARLINGTON	64,649,600	69,982,700	3,499,135
11111	0299	V	CAMBRIA	47,092,700	47,092,700	2,354,635
11116	0300	V	DOYLESTOWN	14,072,700	14,072,700	703,635
11126	0301	V	FALL RIVER	106,104,800	120,196,200	6,009,810
11127	0302	V	FRIESLAND	16,346,500	20,366,500	1,018,325
11171	0303	V	PARDEEVILLE	115,582,000	132,563,700	6,628,185
11172	0304	V	POYNETTE	163,918,900	163,918,900	8,195,945
11176	0305	V	RANDOLPH	24,105,400	25,321,000	1,266,050
11177	0306	V	RIO	51,349,100	61,471,200	3,073,560
11191	0307	V	WYOCENA	38,757,900	38,757,900	1,937,895
11211	0308	C	COLUMBUS	346,829,700	359,317,300	17,965,865
11246	0309	C	LODI	231,570,300	231,570,300	11,578,515
11271	0310	C	PORTAGE	608,694,900	616,987,600	30,849,380
11291	0311	C	WISCONSIN DELLS	227,272,700	229,846,000	11,492,300

Districts in County

21	Town Total	=	2,896,218,900	2,896,218,900	144,810,945
10	Village Total	=	641,979,600	693,743,500	34,687,175
4	City Total	=	1,414,367,600	1,437,721,200	71,886,060
<hr/>					
35	County Total	=	4,952,566,100	5,027,683,600	251,384,180

2011 Equalized Value Information

CRAWFORD COUNTY

<u>CoMun Code</u>	<u>Tax Dist #</u>	<u>TVC Type</u>	<u>Municipal Name</u>	<u>TID OUT Equalized Value</u>	<u>TID IN Equalized Value</u>	<u>Debt Limit</u>
12002	0313	T	BRIDGEPORT	94,827,600	94,827,600	4,741,380
12004	0314	T	CLAYTON	71,087,800	71,087,800	3,554,390
12006	0315	T	EASTMAN	64,436,800	64,436,800	3,221,840
12008	0316	T	FREEMAN	84,309,400	84,309,400	4,215,470
12010	0317	T	HANEY	22,670,000	22,670,000	1,133,500
12012	0318	T	MARIETTA	41,472,800	41,472,800	2,073,640
12014	0319	T	PRAIRIE DU CHIEN	61,790,200	61,790,200	3,089,510
12016	0320	T	SCOTT	37,095,700	37,095,700	1,854,785
12018	0321	T	SENECA	82,396,600	82,396,600	4,119,830
12020	0322	T	UTICA	41,566,000	41,566,000	2,078,300
12022	0323	T	WAUZEKA	24,685,400	24,685,400	1,234,270
12106	0324	V	BELL CENTER	5,755,900	5,755,900	287,795
12116	0325	V	DE SOTO	3,645,700	3,922,600	196,130
12121	0326	V	EASTMAN	15,496,800	15,496,800	774,840
12126	0327	V	FERRYVILLE	21,777,000	22,047,400	1,102,370
12131	0328	V	GAYS MILLS	18,861,500	20,081,200	1,004,060
12146	0329	V	LYNXVILLE	9,268,900	9,268,900	463,445
12151	0330	V	MOUNT STERLING	6,804,900	6,804,900	340,245
12181	0331	V	SOLDIERS GROVE	20,901,900	20,901,900	1,045,095
12182	0332	V	STEUBEN	5,312,200	5,312,200	265,610
12191	0333	V	WAUZEKA	18,685,500	20,206,500	1,010,325
12271	0334	C	PRAIRIE DU CHIEN	265,697,950	341,163,900	17,058,195

Districts in County

11	Town Total	=	626,338,300	626,338,300	31,316,915	
10	Village Total	=	126,510,300	129,798,300	6,489,915	
1	City Total	=	265,697,950	341,163,900	17,058,195	
<hr/>						
22	County Total	=	1,018,546,550	1,097,300,500	54,865,025	

2011 Equalized Value Information

DANE COUNTY

<u>CoMun Code</u>	<u>Tax Dist #</u>	<u>TVC Type</u>	<u>Municipal Name</u>	<u>TID OUT Equalized Value</u>	<u>TID IN Equalized Value</u>	<u>Debt Limit</u>
13002	0336	T	ALBION	206,532,800	206,532,800	10,326,640
13004	0337	T	BERRY	181,006,800	181,006,800	9,050,340
13006	0338	T	BLACK EARTH	70,877,200	70,877,200	3,543,860
13008	0339	T	BLOOMING GROVE	180,130,600	180,130,600	9,006,530
13010	0340	T	BLUE MOUNDS	123,448,400	123,448,400	6,172,420
13012	0341	T	BRISTOL	394,130,600	394,130,600	19,706,530
13014	0342	T	BURKE	437,105,700	437,105,700	21,855,285
13016	0343	T	CHRISTIANA	125,956,300	125,956,300	6,297,815
13018	0344	T	COTTAGE GROVE	383,620,900	383,620,900	19,181,045
13020	0345	T	CROSS PLAINS	233,551,900	233,551,900	11,677,595
13022	0346	T	DANE	113,840,200	113,840,200	5,692,010
13024	0347	T	DEERFIELD	170,174,300	170,174,300	8,508,715
13026	0348	T	DUNKIRK	190,587,700	190,587,700	9,529,385
13028	0349	T	DUNN	703,029,800	703,029,800	35,151,490
13032	0350	T	MADISON	378,998,500	415,117,000	20,755,850
13034	0351	T	MAZOMANIE	114,295,300	114,295,300	5,714,765
13036	0352	T	MEDINA	137,645,800	137,645,800	6,882,290
13038	0353	T	MIDDLETON	1,015,601,600	1,015,601,600	50,780,080
13040	0354	T	MONTROSE	120,599,900	120,599,900	6,029,995
13042	0355	T	OREGON	367,145,600	367,145,600	18,357,280
13044	0356	T	PERRY	77,662,700	77,662,700	3,883,135
13046	0357	T	PLEASANT SPRINGS	462,954,100	462,954,100	23,147,705
13048	0358	T	PRIMROSE	81,646,600	81,646,600	4,082,330
13050	0359	T	ROXBURY	201,086,700	201,086,700	10,054,335
13052	0360	T	RUTLAND	244,916,200	244,916,200	12,245,810
13054	0361	T	SPRINGDALE	296,985,200	296,985,200	14,849,260
13056	0362	T	SPRINGFIELD	371,868,400	371,868,400	18,593,420
13058	0363	T	SUN PRAIRIE	258,917,100	258,917,100	12,945,855
13060	0364	T	VERMONT	130,532,600	130,532,600	6,526,630
13062	0365	T	VERONA	286,628,100	286,628,100	14,331,405
13064	0366	T	VIENNA	208,897,500	208,897,500	10,444,875
13066	0367	T	WESTPORT	717,109,700	717,109,700	35,855,485
13068	0368	T	WINDSOR	578,386,500	578,386,500	28,919,325
13070	0369	T	YORK	77,533,900	77,533,900	3,876,695
13106	0370	V	BELLEVILLE	152,231,100	152,741,900	7,637,095
13107	0371	V	BLACK EARTH	97,569,500	104,125,900	5,206,295
13108	0372	V	BLUE MOUNDS	44,175,000	60,696,700	3,034,835
13109	0373	V	BROOKLYN	60,884,000	60,884,000	3,044,200
13111	0374	V	CAMBRIDGE	135,226,400	138,162,800	6,908,140
13112	0375	V	COTTAGE GROVE	543,965,900	592,230,700	29,611,535
13113	0376	V	CROSS PLAINS	323,663,100	328,130,200	16,406,510
13116	0377	V	DANE	77,545,200	77,545,200	3,877,260
13117	0378	V	DEERFIELD	167,320,700	183,506,600	9,175,330
13118	0379	V	DEFOREST	752,366,200	827,321,300	41,366,065
13151	0380	V	MAPLE BLUFF	376,975,200	376,975,200	18,848,760
13152	0381	V	MARSHALL	178,324,200	210,609,500	10,530,475
13153	0382	V	MAZOMANIE	134,706,050	150,967,400	7,548,370

2011 Equalized Value Information

DANE COUNTY

<u>CoMun Code</u>	<u>Tax Dist #</u>	<u>TVC Type</u>	<u>Municipal Name</u>	<u>TID OUT Equalized Value</u>	<u>TID IN Equalized Value</u>	<u>Debt Limit</u>
13154	0383	V	MCFARLAND	757,789,100	790,262,600	39,513,130
13157	0384	V	MOUNT HOREB	586,469,600	597,049,500	29,852,475
13165	0385	V	OREGON	830,694,900	855,850,200	42,792,510
13176	0386	V	ROCKDALE	15,326,900	15,326,900	766,345
13181	0387	V	SHOREWOOD HILLS	489,863,100	509,679,900	25,483,995
13191	0388	V	WAUNAKEE	1,288,139,000	1,333,170,400	66,658,520
13221	1971	C	EDGERTON	6,354,900	23,702,500	1,185,125
13225	0389	C	FITCHBURG	2,364,681,500	2,489,764,900	124,488,245
13251	0390	C	MADISON	21,582,533,300	21,965,221,700	1,098,261,085
13255	0391	C	MIDDLETON	2,384,619,400	2,652,658,000	132,632,900
13258	0392	C	MONONA	930,423,800	1,034,997,700	51,749,885
13281	0393	C	STOUGHTON	937,034,900	963,480,600	48,174,030
13282	0394	C	SUN PRAIRIE	2,352,535,500	2,455,733,700	122,786,685
13286	0395	C	VERONA	1,239,193,300	1,565,630,400	78,281,520

Districts in County

34	Town Total	=	9,643,405,200	9,679,523,700	483,976,185
19	Village Total	=	7,013,235,150	7,365,236,900	368,261,845
8	City Total	=	31,797,376,600	33,151,189,500	1,657,559,475
<hr/>					
61	County Total	=	48,454,016,950	50,195,950,100	2,509,797,505

2011 Equalized Value Information

DODGE COUNTY

<u>CoMun Code</u>	<u>Tax Dist #</u>	<u>TVC Type</u>	<u>Municipal Name</u>	<u>TID OUT Equalized Value</u>	<u>TID IN Equalized Value</u>	<u>Debt Limit</u>
14002	0397	T	ASHIPPUN	238,431,000	238,431,000	11,921,550
14004	0398	T	BEAVER DAM	300,033,900	300,033,900	15,001,695
14006	0399	T	BURNETT	70,407,900	70,407,900	3,520,395
14008	0400	T	CALAMUS	81,153,400	81,153,400	4,057,670
14010	0401	T	CHESTER	47,527,300	47,527,300	2,376,365
14012	0402	T	CLYMAN	70,227,800	70,227,800	3,511,390
14014	0403	T	ELBA	95,864,500	95,929,300	4,796,465
14016	0404	T	EMMET	121,418,400	121,418,400	6,070,920
14018	0405	T	FOX LAKE	216,626,700	216,626,700	10,831,335
14020	0406	T	HERMAN	99,381,500	99,381,500	4,969,075
14022	0407	T	HUBBARD	196,402,500	196,402,500	9,820,125
14024	0408	T	HUSTISFORD	147,724,900	147,724,900	7,386,245
14026	0409	T	LEBANON	124,336,800	124,336,800	6,216,840
14028	0410	T	LEROY	73,751,200	73,751,200	3,687,560
14030	0411	T	LOMIRA	116,212,000	116,212,000	5,810,600
14032	0412	T	LOWELL	94,881,900	94,881,900	4,744,095
14034	0413	T	OAK GROVE	97,113,700	97,113,700	4,855,685
14036	0414	T	PORTLAND	91,903,000	91,903,000	4,595,150
14038	0415	T	RUBICON	191,834,500	191,834,500	9,591,725
14040	0416	T	SHIELDS	48,606,000	48,606,000	2,430,300
14042	0417	T	THERESA	82,492,100	82,492,100	4,124,605
14044	0418	T	TRENTON	111,124,300	111,124,300	5,556,215
14046	0419	T	WESTFORD	137,988,000	137,988,000	6,899,400
14048	0420	T	WILLIAMSTOWN	74,758,900	74,758,900	3,737,945
14106	0421	V	BROWNSVILLE	63,146,600	63,146,600	3,157,330
14111	0422	V	CLYMAN	21,144,200	21,144,200	1,057,210
14136	0423	V	HUSTISFORD	76,253,500	76,253,500	3,812,675
14141	0424	V	IRON RIDGE	51,948,800	51,948,800	2,597,440
14143	0425	V	KEKOSKEE	9,301,900	9,301,900	465,095
14146	0426	V	LOMIRA	125,938,600	145,439,000	7,271,950
14147	0427	V	LOWELL	14,188,800	14,188,800	709,440
14161	0428	V	NEOSHO	39,004,300	39,004,300	1,950,215
14176	0429	V	RANDOLPH	52,854,500	68,473,000	3,423,650
14177	0430	V	REESEVILLE	29,913,200	29,913,200	1,495,660
14186	0431	V	THERESA	41,335,000	54,611,800	2,730,590
14206	0432	C	BEAVER DAM	1,000,727,700	1,074,321,700	53,716,085
14211	0433	C	COLUMBUS			
14226	0434	C	FOX LAKE	72,465,200	79,124,000	3,956,200
14230	0435	C	HARTFORD	1,080,100	51,416,900	2,570,845
14236	0436	C	HORICON	210,140,000	218,641,900	10,932,095
14241	0437	C	JUNEAU	90,897,900	108,395,800	5,419,790
14251	0438	C	MAYVILLE	319,432,400	336,298,200	16,814,910
14291	0439	C	WATERTOWN	455,615,400	455,615,400	22,780,770
14292	0440	C	WAUPUN	203,659,000	213,043,400	10,652,170

2011 Equalized Value Information

DODGE COUNTY

<u>CoMun Code</u>	<u>Tax Dist #</u>	<u>TVC Type</u>	<u>Municipal Name</u>		<u>TID OUT Equalized Value</u>	<u>TID IN Equalized Value</u>	<u>Debt Limit</u>
# Districts in County					2,930,202,200	2,930,267,000	146,513,350
	24	Town Total	=		525,029,400	573,425,100	28,671,255
	11	Village Total	=		2,354,017,700	2,536,857,300	126,842,865
	9	City Total	=				
<hr/>							
	44	County Total	=		5,809,249,300	6,040,549,400	302,027,470

2011 Equalized Value Information

DOOR COUNTY

<u>CoMun Code</u>	<u>Tax Dist #</u>	<u>TVC Type</u>	<u>Municipal Name</u>	<u>TID OUT Equalized Value</u>	<u>TID IN Equalized Value</u>	<u>Debt Limit</u>
15002	0442	T	BAILEYS HARBOR	487,899,100	487,899,100	24,394,955
15004	0443	T	BRUSSELS	75,495,100	75,495,100	3,774,755
15006	0444	T	CLAY BANKS	68,483,700	68,483,700	3,424,185
15008	0445	T	EGG HARBOR	523,828,900	523,828,900	26,191,445
15010	0446	T	FORESTVILLE	82,326,800	82,326,800	4,116,340
15012	0447	T	GARDNER	228,334,000	228,334,000	11,416,700
15014	0448	T	GIBRALTAR	721,059,600	721,059,600	36,052,980
15016	0449	T	JACKSONPORT	284,581,900	284,581,900	14,229,095
15018	0450	T	LIBERTY GROVE	979,351,900	979,351,900	48,967,595
15020	0451	T	NASEWAUPEE	360,274,800	360,274,800	18,013,740
15022	0452	T	SEVASTOPOL	744,571,100	744,571,100	37,228,555
15024	0453	T	STURGEON BAY	192,174,600	192,174,600	9,608,730
15026	0454	T	UNION	136,020,600	136,020,600	6,801,030
15028	0455	T	WASHINGTON	323,804,800	323,804,800	16,190,240
15118	0456	V	EGG HARBOR	342,288,800	342,288,800	17,114,440
15121	0457	V	EPHRAIM	360,422,200	360,422,200	18,021,110
15127	0458	V	FORESTVILLE	21,277,700	21,277,700	1,063,885
15181	0459	V	SISTER BAY	413,769,000	413,769,000	20,688,450
15281	0460	C	STURGEON BAY	754,522,900	823,460,300	41,173,015

Districts in County

14	Town Total	=	5,208,206,900	5,208,206,900	260,410,345	
4	Village Total	=	1,137,757,700	1,137,757,700	56,887,885	
1	City Total	=	754,522,900	823,460,300	41,173,015	
<hr/>						
19	County Total	=	7,100,487,500	7,169,424,900	358,471,245	

2011 Equalized Value Information

DOUGLAS COUNTY

<u>CoMun Code</u>	<u>Tax Dist #</u>	<u>TVC Type</u>	<u>Municipal Name</u>	<u>TID OUT Equalized Value</u>	<u>TID IN Equalized Value</u>	<u>Debt Limit</u>
16002	0462	T	AMNICON	69,606,300	69,606,300	3,480,315
16004	0463	T	BENNETT	64,353,500	64,353,500	3,217,675
16006	0464	T	BRULE	58,916,200	58,916,200	2,945,810
16008	0465	T	CLOVERLAND	20,690,700	20,690,700	1,034,535
16010	0466	T	DAIRYLAND	39,737,900	39,737,900	1,986,895
16012	0467	T	GORDON	109,067,700	109,067,700	5,453,385
16014	0468	T	HAWTHORNE	68,626,100	68,626,100	3,431,305
16016	0469	T	HIGHLAND	65,100,300	65,100,300	3,255,015
16018	0470	T	LAKESIDE	59,996,400	59,996,400	2,999,820
16020	0471	T	MAPLE	46,417,300	46,417,300	2,320,865
16022	0472	T	OAKLAND	101,398,800	101,398,800	5,069,940
16024	0473	T	PARKLAND	68,476,200	68,476,200	3,423,810
16026	0474	T	SOLON SPRINGS	124,427,800	124,427,800	6,221,390
16028	0475	T	SUMMIT	87,356,100	87,356,100	4,367,805
16030	0476	T	SUPERIOR	168,505,300	168,505,300	8,425,265
16032	0477	T	WASCOTT	299,517,400	299,517,400	14,975,870
16146	0478	V	LAKE NEBAGAMON	153,636,900	153,636,900	7,681,845
16165	0479	V	OLIVER	24,098,700	24,098,700	1,204,935
16171	0480	V	POPLAR	40,590,600	40,590,600	2,029,530
16181	0481	V	SOLON SPRINGS	45,328,600	47,226,800	2,361,340
16182	0482	V	SUPERIOR	46,292,100	46,292,100	2,314,605
16281	0483	C	SUPERIOR	1,603,275,700	1,642,366,800	82,118,340

Districts in County

16	Town Total	=	1,452,194,000	1,452,194,000	72,609,700	
5	Village Total	=	309,946,900	311,845,100	15,592,255	
1	City Total	=	1,603,275,700	1,642,366,800	82,118,340	
<hr/>						
22	County Total	=	3,365,416,600	3,406,405,900	170,320,295	

2011 Equalized Value Information

DUNN COUNTY

<u>CoMun Code</u>	<u>Tax Dist #</u>	<u>TVC Type</u>	<u>Municipal Name</u>	<u>TID OUT Equalized Value</u>	<u>TID IN Equalized Value</u>	<u>Debt Limit</u>
17002	0485	T	COLFAX	68,653,300	68,653,300	3,432,665
17004	0486	T	DUNN	97,126,700	97,126,700	4,856,335
17006	0487	T	EAU GALLE	67,185,400	67,185,400	3,359,270
17008	0488	T	ELK MOUND	106,941,300	106,941,300	5,347,065
17010	0489	T	GRANT	34,048,000	34,048,000	1,702,400
17012	0490	T	HAY RIVER	48,778,800	48,778,800	2,438,940
17014	0491	T	LUCAS	51,347,700	51,347,700	2,567,385
17016	0492	T	MENOMONIE	215,361,200	215,361,200	10,768,060
17018	0493	T	NEW HAVEN	34,281,400	34,281,400	1,714,070
17020	0494	T	OTTER CREEK	37,472,000	37,472,000	1,873,600
17022	0495	T	PERU	15,870,500	15,870,500	793,525
17024	0496	T	RED CEDAR	157,171,200	157,171,200	7,858,560
17026	0497	T	ROCK CREEK	60,342,100	60,342,100	3,017,105
17028	0498	T	SAND CREEK	34,751,700	34,751,700	1,737,585
17030	0499	T	SHERIDAN	33,079,900	33,079,900	1,653,995
17032	0500	T	SHERMAN	64,519,900	64,519,900	3,225,995
17034	0501	T	SPRING BROOK	103,995,700	103,995,700	5,199,785
17036	0502	T	STANTON	53,731,800	53,731,800	2,686,590
17038	0503	T	TAINTER	206,309,100	206,309,100	10,315,455
17040	0504	T	TIFFANY	38,244,200	38,244,200	1,912,210
17042	0505	T	WESTON	40,444,100	40,444,100	2,022,205
17044	0506	T	WILSON	36,115,500	36,115,500	1,805,775
17106	0507	V	BOYCEVILLE	36,216,300	41,383,500	2,069,175
17111	0508	V	COLFAX	41,266,100	43,842,200	2,192,110
17116	0509	V	DOWNING	10,031,100	10,031,100	501,555
17121	0510	V	ELK MOUND	33,116,400	33,878,900	1,693,945
17141	0511	V	KNAPP	18,279,000	21,000,400	1,050,020
17176	0512	V	RIDGELAND	12,053,600	13,032,600	651,630
17191	0513	V	WHEELER	9,716,300	9,716,300	485,815
17251	0514	C	MENOMONIE	877,056,800	904,805,600	45,240,280

Districts in County

22	Town Total	=	1,605,771,500	1,605,771,500	80,288,575
7	Village Total	=	160,678,800	172,885,000	8,644,250
1	City Total	=	877,056,800	904,805,600	45,240,280
<hr/>					
30	County Total	=	2,643,507,100	2,683,462,100	134,173,105

2011 Equalized Value Information

EAU CLAIRE COUNTY

<u>CoMun Code</u>	<u>Tax Dist #</u>	<u>TVC Type</u>	<u>Municipal Name</u>	<u>TID OUT Equalized Value</u>	<u>TID IN Equalized Value</u>	<u>Debt Limit</u>
18002	0516	T	BRIDGE CREEK	122,923,300	122,923,300	6,146,165
18004	0517	T	BRUNSWICK	133,292,300	133,292,300	6,664,615
18006	0518	T	CLEAR CREEK	51,733,000	51,733,000	2,586,650
18008	0519	T	DRAMMEN	59,805,300	59,805,300	2,990,265
18010	0520	T	FAIRCHILD	23,567,500	23,567,500	1,178,375
18012	0521	T	LINCOLN	81,040,700	81,040,700	4,052,035
18014	0522	T	LUDINGTON	75,189,500	75,189,500	3,759,475
18016	0523	T	OTTER CREEK	29,189,900	29,189,900	1,459,495
18018	0524	T	PLEASANT VALLEY	303,829,900	303,829,900	15,191,495
18020	0525	T	SEYMOUR	248,325,600	248,325,600	12,416,280
18022	0526	T	UNION	319,955,000	319,955,000	15,997,750
18024	0527	T	WASHINGTON	620,659,300	620,659,300	31,032,965
18026	0528	T	WILSON	31,440,200	31,440,200	1,572,010
18126	0529	V	FAIRCHILD	12,444,800	12,444,800	622,240
18127	0530	V	FALL CREEK	60,162,600	61,689,700	3,084,485
18201	0531	C	ALTOONA	352,879,900	401,375,400	20,068,770
18202	0532	C	AUGUSTA	57,483,300	63,734,700	3,186,735
18221	0533	C	EAU CLAIRE	4,022,641,900	4,087,132,400	204,356,620

Districts in County

13	Town Total	=	2,100,951,500	2,100,951,500	105,047,575
2	Village Total	=	72,607,400	74,134,500	3,706,725
3	City Total	=	4,433,005,100	4,552,242,500	227,612,125
<hr/>					
18	County Total	=	6,606,564,000	6,727,328,500	336,366,425

2011 Equalized Value Information

FLORENCE COUNTY

<u>CoMun Code</u>	<u>Tax Dist #</u>	<u>TVC Type</u>	<u>Municipal Name</u>	<u>TID OUT Equalized Value</u>	<u>TID IN Equalized Value</u>	<u>Debt Limit</u>
19002	0535	T	AURORA	62,140,500	62,140,500	3,107,025
19004	0536	T	COMMONWEALTH	44,276,600	44,276,600	2,213,830
19006	0537	T	FENCE	35,301,200	35,301,200	1,765,060
19008	0538	T	FERN	47,871,600	47,871,600	2,393,580
19010	0539	T	FLORENCE	299,567,400	299,567,400	14,978,370
19012	0540	T	HOMESTEAD	45,094,400	45,094,400	2,254,720
19014	0541	T	LONG LAKE	39,807,000	39,807,000	1,990,350
19016	0542	T	TIPLER	24,714,700	24,714,700	1,235,735

Districts in County

8	Town Total	=	598,773,400	598,773,400	29,938,670	
0	Village Total	=				
0	City Total	=				
<hr/>						
8	County Total	=	598,773,400	598,773,400	29,938,670	

2011 Equalized Value Information

FOND DU LAC COUNTY

<u>CoMun Code</u>	<u>Tax Dist #</u>	<u>TVC Type</u>	<u>Municipal Name</u>	<u>TID OUT Equalized Value</u>	<u>TID IN Equalized Value</u>	<u>Debt Limit</u>
20002	0544	T	ALTO	86,033,400	86,033,400	4,301,670
20004	0545	T	ASHFORD	143,929,900	143,929,900	7,196,495
20006	0546	T	AUBURN	221,939,700	221,939,700	11,096,985
20008	0547	T	BYRON	142,780,200	142,780,200	7,139,010
20010	0548	T	CALUMET	177,194,100	177,194,100	8,859,705
20012	0549	T	EDEN	97,993,500	97,993,500	4,899,675
20014	0550	T	ELDORADO	104,173,100	104,173,100	5,208,655
20016	0551	T	EMPIRE	286,700,000	286,700,000	14,335,000
20018	0552	T	FOND DU LAC	286,817,600	286,817,600	14,340,880
20020	0553	T	FOREST	91,536,300	91,536,300	4,576,815
20022	0554	T	FRIENDSHIP	165,595,300	165,595,300	8,279,765
20024	0555	T	LAMARTINE	128,456,200	128,456,200	6,422,810
20026	0556	T	MARSHFIELD	95,477,700	95,477,700	4,773,885
20028	0557	T	METOMEN	55,332,800	55,332,800	2,766,640
20030	0558	T	OAKFIELD	53,932,600	53,932,600	2,696,630
20032	0559	T	OSCEOLA	202,357,100	202,357,100	10,117,855
20034	0560	T	RIPON	105,097,400	105,097,400	5,254,870
20036	0561	T	ROSENDALE	65,750,700	65,750,700	3,287,535
20038	0562	T	SPRINGVALE	50,984,100	50,984,100	2,549,205
20040	0563	T	TAYCHEEDAH	431,606,600	431,606,600	21,580,330
20042	0564	T	WAUPUN	104,076,900	104,076,900	5,203,845
20106	0565	V	BRANDON	35,081,100	40,135,000	2,006,750
20111	0566	V	CAMPBELLSPORT	110,216,900	110,216,900	5,510,845
20121	0567	V	EDEN	45,859,300	45,859,300	2,292,965
20126	0568	V	FAIRWATER	16,193,100	19,331,300	966,565
20142	1980	V	KEWASKUM			
20151	0569	V	MOUNT CALVARY	31,819,500	31,819,500	1,590,975
20161	0570	V	NORTH FOND DU LAC	178,747,500	200,481,400	10,024,070
20165	0571	V	OAKFIELD	48,663,600	59,181,400	2,959,070
20176	0572	V	ROSENDALE	58,826,500	58,826,500	2,941,325
20181	0573	V	SAINT CLOUD	27,583,400	27,583,400	1,379,170
20226	0574	C	FOND DU LAC	2,620,640,400	2,643,226,500	132,161,325
20276	0575	C	RIPON	366,569,200	427,262,000	21,363,100
20292	0576	C	WAUPUN	200,986,200	203,749,400	10,187,470

Districts in County

21	Town Total	=	3,097,765,200	3,097,765,200	154,888,260
10	Village Total	=	552,990,900	593,434,700	29,671,735
3	City Total	=	3,188,195,800	3,274,237,900	163,711,895
<hr/>					
34	County Total	=	6,838,951,900	6,965,437,800	348,271,890

2011 Equalized Value Information

FOREST COUNTY

<u>CoMun Code</u>	<u>Tax Dist #</u>	<u>TVC Type</u>	<u>Municipal Name</u>	<u>TID OUT Equalized Value</u>	<u>TID IN Equalized Value</u>	<u>Debt Limit</u>
21002	0578	T	ALVIN	39,137,100	39,137,100	1,956,855
21004	0579	T	ARGONNE	38,258,500	38,258,500	1,912,925
21006	0580	T	ARMSTRONG CREEK	40,680,900	40,680,900	2,034,045
21008	0581	T	BLACKWELL	24,030,000	24,030,000	1,201,500
21010	0582	T	CASWELL	11,451,800	11,451,800	572,590
21012	0583	T	CRANDON	58,054,000	58,054,000	2,902,700
21014	0584	T	FREEDOM	76,580,700	76,580,700	3,829,035
21016	0585	T	HILES	151,422,700	151,422,700	7,571,135
21018	0586	T	LAONA	105,807,300	105,807,300	5,290,365
21020	0587	T	LINCOLN	193,320,600	193,320,600	9,666,030
21022	0588	T	NASHVILLE	210,807,200	210,807,200	10,540,360
21024	0589	T	POPPLE RIVER	13,969,500	13,969,500	698,475
21026	0590	T	ROSS	12,744,200	12,744,200	637,210
21028	0591	T	WABENO	78,081,100	78,081,100	3,904,055
21211	0592	C	CRANDON	92,420,600	93,798,800	4,689,940

Districts in County

14	Town Total	=	1,054,345,600	1,054,345,600	52,717,280
0	Village Total	=			
1	City Total	=	92,420,600	93,798,800	4,689,940
<hr/>					
15	County Total	=	1,146,766,200	1,148,144,400	57,407,220

2011 Equalized Value Information

GRANT COUNTY

<u>CoMun Code</u>	<u>Tax Dist #</u>	<u>TVC Type</u>	<u>Municipal Name</u>	<u>TID OUT Equalized Value</u>	<u>TID IN Equalized Value</u>	<u>Debt Limit</u>
22002	0594	T	BEETOWN	45,256,200	45,256,200	2,262,810
22004	0595	T	BLOOMINGTON	28,617,800	28,617,800	1,430,890
22006	0596	T	BOSCOBEL	22,169,000	22,169,000	1,108,450
22008	0597	T	CASSVILLE	27,112,300	27,112,300	1,355,615
22010	0598	T	CASTLE ROCK	17,281,700	17,281,700	864,085
22012	0599	T	CLIFTON	29,619,800	29,619,800	1,480,990
22014	0600	T	ELLENBORO	35,221,600	35,221,600	1,761,080
22016	0601	T	FENNIMORE	37,734,600	37,734,600	1,886,730
22018	0602	T	GLEN HAVEN	26,122,600	26,122,600	1,306,130
22020	0603	T	HARRISON	38,443,300	38,443,300	1,922,165
22022	0604	T	HAZEL GREEN	59,234,500	59,234,500	2,961,725
22024	0605	T	HICKORY GROVE	29,820,800	29,820,800	1,491,040
22026	0606	T	JAMESTOWN	162,912,900	162,912,900	8,145,645
22028	0607	T	LIBERTY	34,941,200	34,941,200	1,747,060
22030	0608	T	LIMA	46,236,300	46,236,300	2,311,815
22032	0609	T	LITTLE GRANT	24,358,500	24,358,500	1,217,925
22034	0610	T	MARION	30,383,400	30,383,400	1,519,170
22036	0611	T	MILLVILLE	11,602,300	11,602,300	580,115
22038	0612	T	MOUNT HOPE	19,439,000	19,439,000	971,950
22040	0613	T	MOUNT IDA	29,421,500	29,421,500	1,471,075
22042	0614	T	MUSCODA	48,931,100	48,931,100	2,446,555
22044	0615	T	NORTH LANCASTER	41,362,100	41,362,100	2,068,105
22046	0616	T	PARIS	53,007,100	53,007,100	2,650,355
22048	0617	T	PATCH GROVE	20,571,400	20,571,400	1,028,570
22050	0618	T	PLATTEVILLE	106,628,500	106,628,500	5,331,425
22052	0619	T	POTOSI	54,668,900	54,668,900	2,733,445
22054	0620	T	SMELSER	57,745,500	57,745,500	2,887,275
22056	0621	T	SOUTH LANCASTER	54,564,500	54,564,500	2,728,225
22058	0622	T	WATERLOO	43,704,300	43,704,300	2,185,215
22060	0623	T	WATTERSTOWN	26,580,400	26,580,400	1,329,020
22062	0624	T	WINGVILLE	23,971,200	23,971,200	1,198,560
22064	0625	T	WOODMAN	14,004,800	14,004,800	700,240
22066	0626	T	WYALUSING	30,396,200	30,396,200	1,519,810
22106	0627	V	BAGLEY	20,469,900	20,469,900	1,023,495
22107	0628	V	BLOOMINGTON	27,242,900	27,242,900	1,362,145
22108	0629	V	BLUE RIVER	15,586,300	15,586,300	779,315
22111	0630	V	CASSVILLE	43,609,200	43,609,200	2,180,460
22116	0631	V	DICKEYVILLE	54,406,300	54,406,300	2,720,315
22136	0632	V	HAZEL GREEN	49,657,600	50,933,300	2,546,665
22147	0633	V	LIVINGSTON	26,082,300	26,354,500	1,317,725
22151	0634	V	MONTFORT	26,580,800	26,580,800	1,329,040
22152	0635	V	MOUNT HOPE	6,876,900	6,876,900	343,845
22153	0636	V	MUSCODA	59,961,000	62,912,800	3,145,640
22171	0637	V	PATCH GROVE	7,746,300	7,746,300	387,315
22172	0638	V	POTOSI	32,575,600	32,575,600	1,628,780
22186	0639	V	TENNYSON	14,104,300	14,104,300	705,215
22191	0640	V	WOODMAN	4,029,100	4,029,100	201,455

2011 Equalized Value Information

GRANT COUNTY

<u>CoMun Code</u>	<u>Tax Dist #</u>	<u>TVC Type</u>	<u>Municipal Name</u>	<u>TID OUT Equalized Value</u>	<u>TID IN Equalized Value</u>	<u>Debt Limit</u>
22206	0641	C	BOSCOBEL	117,995,800	121,664,400	6,083,220
22211	0642	C	CUBA CITY	84,523,200	90,065,300	4,503,265
22226	0643	C	FENNIMORE	99,411,500	100,186,600	5,009,330
22246	0644	C	LANCASTER	206,316,400	210,918,500	10,545,925
22271	0645	C	PLATTEVILLE	487,545,500	557,859,300	27,892,965

Districts in County

33	Town Total	=	1,332,065,300	1,332,065,300	66,603,265	
14	Village Total	=	388,928,500	393,428,200	19,671,410	
5	City Total	=	995,792,400	1,080,694,100	54,034,705	
<hr/>						
52	County Total	=	2,716,786,200	2,806,187,600	140,309,380	

2011 Equalized Value Information

GREEN COUNTY

<u>CoMun Code</u>	<u>Tax Dist #</u>	<u>TVC Type</u>	<u>Municipal Name</u>	<u>TID OUT Equalized Value</u>	<u>TID IN Equalized Value</u>	<u>Debt Limit</u>
23002	0647	T	ADAMS	45,532,600	45,532,600	2,276,630
23004	0648	T	ALBANY	90,852,800	90,852,800	4,542,640
23006	0649	T	BROOKLYN	117,329,200	117,329,200	5,866,460
23008	0650	T	CADIZ	62,999,900	62,999,900	3,149,995
23010	0651	T	CLARNO	84,318,000	84,318,000	4,215,900
23012	0652	T	DECATUR	133,497,200	133,497,200	6,674,860
23014	0653	T	EXETER	178,482,800	178,482,800	8,924,140
23016	0654	T	JEFFERSON	82,595,600	82,595,600	4,129,780
23018	0655	T	JORDAN	54,397,600	54,397,600	2,719,880
23020	0656	T	MONROE	99,581,600	99,581,600	4,979,080
23022	0657	T	MOUNT PLEASANT	52,279,300	52,279,300	2,613,965
23024	0658	T	NEW GLARUS	146,386,500	146,386,500	7,319,325
23026	0659	T	SPRING GROVE	76,935,300	76,935,300	3,846,765
23028	0660	T	SYLVESTER	97,859,300	97,859,300	4,892,965
23030	0661	T	WASHINGTON	70,498,100	70,498,100	3,524,905
23032	0662	T	YORK	85,482,300	85,482,300	4,274,115
23101	0663	V	ALBANY	49,404,500	52,612,500	2,630,625
23106	0664	V	BELLEVILLE	34,787,300	34,787,300	1,739,365
23109	0665	V	BROOKLYN	25,060,300	25,060,300	1,253,015
23110	0666	V	BROWNTOWN	11,301,200	11,301,200	565,060
23151	0667	V	MONTICELLO	63,522,200	67,251,900	3,362,595
23161	0668	V	NEW GLARUS	138,170,200	155,709,400	7,785,470
23206	0669	C	BRODHEAD	141,582,900	156,149,400	7,807,470
23251	0670	C	MONROE	615,732,300	643,241,100	32,162,055

Districts in County

16	Town Total	=	1,479,028,100	1,479,028,100	73,951,405
6	Village Total	=	322,245,700	346,722,600	17,336,130
2	City Total	=	757,315,200	799,390,500	39,969,525
<hr/>					
24	County Total	=	2,558,589,000	2,625,141,200	131,257,060

2011 Equalized Value Information

GREEN LAKE COUNTY

<u>CoMun Code</u>	<u>Tax Dist #</u>	<u>TVC Type</u>	<u>Municipal Name</u>	<u>TID OUT Equalized Value</u>	<u>TID IN Equalized Value</u>	<u>Debt Limit</u>
24002	0672	T	BERLIN	103,544,000	103,544,000	5,177,200
24004	0673	T	BROOKLYN	533,063,400	533,063,400	26,653,170
24006	0674	T	GREEN LAKE	524,928,400	524,928,400	26,246,420
24008	0675	T	KINGSTON	51,753,800	51,753,800	2,587,690
24010	0676	T	MACKFORD	47,575,400	47,575,400	2,378,770
24012	0677	T	MANCHESTER	57,398,300	57,398,300	2,869,915
24014	0678	T	MARQUETTE	76,544,000	76,544,000	3,827,200
24016	0679	T	PRINCETON	356,667,400	356,667,400	17,833,370
24018	0680	T	SAINT MARIE	32,383,200	32,383,200	1,619,160
24020	0681	T	SENECA	32,859,100	32,859,100	1,642,955
24141	0682	V	KINGSTON	16,362,200	16,362,200	818,110
24154	0683	V	MARQUETTE	17,009,400	17,009,400	850,470
24206	0684	C	BERLIN	224,140,700	233,810,700	11,690,535
24231	0685	C	GREEN LAKE	230,517,800	247,825,600	12,391,280
24251	0686	C	MARKESAN	63,615,300	64,756,300	3,237,815
24271	0687	C	PRINCETON	55,350,300	56,265,000	2,813,250

Districts in County

10	Town Total	=	1,816,717,000	1,816,717,000	90,835,850
2	Village Total	=	33,371,600	33,371,600	1,668,580
4	City Total	=	573,624,100	602,657,600	30,132,880
<hr/>					
16	County Total	=	2,423,712,700	2,452,746,200	122,637,310

2011 Equalized Value Information

IOWA COUNTY

<u>CoMun Code</u>	<u>Tax Dist #</u>	<u>TVC Type</u>	<u>Municipal Name</u>	<u>TID OUT Equalized Value</u>	<u>TID IN Equalized Value</u>	<u>Debt Limit</u>
25002	0689	T	ARENA	145,702,600	145,702,600	7,285,130
25004	0690	T	BRIGHAM	110,036,100	110,036,100	5,501,805
25006	0691	T	CLYDE	39,329,300	39,329,300	1,966,465
25008	0692	T	DODGEVILLE	199,516,800	199,516,800	9,975,840
25010	0693	T	EDEN	31,864,600	31,864,600	1,593,230
25012	0694	T	HIGHLAND	58,296,800	58,296,800	2,914,840
25014	0695	T	LINDEN	51,375,600	51,375,600	2,568,780
25016	0696	T	MIFFLIN	33,757,500	33,757,500	1,687,875
25018	0697	T	MINERAL POINT	75,325,100	75,325,100	3,766,255
25020	0698	T	MOSCOW	53,657,000	53,657,000	2,682,850
25022	0699	T	PULASKI	32,922,600	32,922,600	1,646,130
25024	0700	T	RIDGEWAY	60,433,200	60,433,200	3,021,660
25026	0701	T	WALDWICK	38,760,700	38,760,700	1,938,035
25028	0702	T	WYOMING	96,997,400	96,997,400	4,849,870
25101	0703	V	ARENA	41,004,900	44,474,900	2,223,745
25102	0704	V	AVOCA	13,358,300	16,743,000	837,150
25106	0705	V	BARNEVELD	81,316,600	87,306,600	4,365,330
25108	0706	V	BLANCHARDVILLE	8,314,300	8,314,300	415,715
25111	0707	V	COBB	24,572,100	24,572,100	1,228,605
25136	0708	V	HIGHLAND	35,348,300	37,607,600	1,880,380
25137	0709	V	HOLLANDALE	12,841,800	12,841,800	642,090
25146	0710	V	LINDEN	18,325,600	18,325,600	916,280
25147	0711	V	LIVINGSTON	565,800	2,877,100	143,855
25151	0712	V	MONTFORT	5,165,900	5,165,900	258,295
25153	0713	V	MUSCODA	1,358,500	2,191,000	109,550
25176	0714	V	REWEY	7,126,200	7,126,200	356,310
25177	0715	V	RIDGEWAY	33,010,400	33,134,900	1,656,745
25216	0716	C	DODGEVILLE	313,385,600	364,476,500	18,223,825
25251	0717	C	MINERAL POINT	171,836,700	177,930,900	8,896,545

Districts in County

14	Town Total	=	1,027,975,300	1,027,975,300	51,398,765
13	Village Total	=	282,308,700	300,681,000	15,034,050
2	City Total	=	485,222,300	542,407,400	27,120,370
<hr/>					
29	County Total	=	1,795,506,300	1,871,063,700	93,553,185

2011 Equalized Value Information

IRON COUNTY

<u>CoMun Code</u>	<u>Tax Dist #</u>	<u>TVC Type</u>	<u>Municipal Name</u>	<u>TID OUT Equalized Value</u>	<u>TID IN Equalized Value</u>	<u>Debt Limit</u>
26002	0719	T	ANDERSON	17,458,700	17,458,700	872,935
26004	0720	T	CAREY	20,313,100	20,313,100	1,015,655
26006	0721	T	GURNEY	13,393,500	13,393,500	669,675
26008	0722	T	KIMBALL	44,552,700	44,552,700	2,227,635
26010	0723	T	KNIGHT	23,923,300	23,923,300	1,196,165
26012	0724	T	MERCER	460,399,900	460,399,900	23,019,995
26014	0725	T	OMA	120,537,800	120,537,800	6,026,890
26016	0726	T	PENCE	17,861,800	17,861,800	893,090
26018	0727	T	SAXON	25,585,200	25,585,200	1,279,260
26020	0728	T	SHERMAN	129,445,700	129,445,700	6,472,285
26236	0729	C	HURLEY	59,006,800	62,684,400	3,134,220
26251	0730	C	MONTREAL	28,381,700	28,381,700	1,419,085

Districts in County

10	Town Total	=	873,471,700	873,471,700	43,673,585	
0	Village Total	=				
2	City Total	=	87,388,500	91,066,100	4,553,305	
<hr/>						
12	County Total	=	960,860,200	964,537,800	48,226,890	

2011 Equalized Value Information

JACKSON COUNTY

<u>CoMun Code</u>	<u>Tax Dist #</u>	<u>TVC Type</u>	<u>Municipal Name</u>	<u>TID OUT Equalized Value</u>	<u>TID IN Equalized Value</u>	<u>Debt Limit</u>
27002	0732	T	ADAMS	153,493,700	153,493,700	7,674,685
27004	0733	T	ALBION	95,674,800	95,674,800	4,783,740
27006	0734	T	ALMA	84,405,700	84,405,700	4,220,285
27008	0735	T	BEAR BLUFF	28,752,300	28,752,300	1,437,615
27010	0736	T	BROCKWAY	115,286,500	115,513,300	5,775,665
27012	0737	T	CITY POINT	36,297,000	36,297,000	1,814,850
27014	0738	T	CLEVELAND	39,153,100	39,153,100	1,957,655
27016	0739	T	CURRAN	51,813,500	51,813,500	2,590,675
27018	0740	T	FRANKLIN	41,499,400	41,499,400	2,074,970
27020	0741	T	GARDEN VALLEY	32,034,900	32,034,900	1,601,745
27022	0742	T	GARFIELD	48,506,300	48,506,300	2,425,315
27024	0743	T	HIXTON	45,504,200	45,504,200	2,275,210
27026	0744	T	IRVING	61,046,900	61,046,900	3,052,345
27028	0745	T	KNAPP	45,000,700	45,000,700	2,250,035
27030	0746	T	KOMENSKY	10,024,000	10,024,000	501,200
27032	0747	T	MANCHESTER	65,650,300	65,650,300	3,282,515
27034	0748	T	MELROSE	37,734,200	37,734,200	1,886,710
27036	0749	T	MILLSTON	14,237,000	14,237,000	711,850
27038	0750	T	NORTH BEND	37,875,500	37,875,500	1,893,775
27040	0751	T	NORTHFIELD	40,079,000	40,079,000	2,003,950
27042	0752	T	SPRINGFIELD	40,580,000	40,580,000	2,029,000
27101	0753	V	ALMA CENTER	16,791,500	16,791,500	839,575
27136	0754	V	HIXTON	18,990,300	19,320,400	966,020
27151	0755	V	MELROSE	20,941,100	20,941,100	1,047,055
27152	0756	V	MERRILLAN	17,961,200	17,961,200	898,060
27186	0757	V	TAYLOR	10,462,800	13,393,800	669,690
27206	0758	C	BLACK RIVER FALLS	212,479,800	232,469,500	11,623,475

Districts in County

21	Town Total	=	1,124,649,000	1,124,875,800	56,243,790
5	Village Total	=	85,146,900	88,408,000	4,420,400
1	City Total	=	212,479,800	232,469,500	11,623,475
<hr/>					
27	County Total	=	1,422,275,700	1,445,753,300	72,287,665

2011 Equalized Value Information

JEFFERSON COUNTY

<u>CoMun Code</u>	<u>Tax Dist #</u>	<u>TVC Type</u>	<u>Municipal Name</u>	<u>TID OUT Equalized Value</u>	<u>TID IN Equalized Value</u>	<u>Debt Limit</u>
28002	0760	T	AZTALAN	129,265,300	129,265,300	6,463,265
28004	0761	T	COLD SPRING	74,285,200	74,285,200	3,714,260
28006	0762	T	CONCORD	175,285,700	175,285,700	8,764,285
28008	0763	T	FARMINGTON	133,403,100	133,403,100	6,670,155
28010	0764	T	HEBRON	96,013,700	96,013,700	4,800,685
28012	0765	T	IXONIA	413,247,900	413,247,900	20,662,395
28014	0766	T	JEFFERSON	185,426,700	185,426,700	9,271,335
28016	0767	T	KOSHKONONG	350,237,200	350,237,200	17,511,860
28018	0768	T	LAKE MILLS	283,925,500	283,925,500	14,196,275
28020	0769	T	MILFORD	102,313,200	102,313,200	5,115,660
28022	0770	T	OAKLAND	328,034,800	328,034,800	16,401,740
28024	0771	T	PALMYRA	184,418,400	184,418,400	9,220,920
28026	0772	T	SULLIVAN	182,853,400	182,853,400	9,142,670
28028	0773	T	SUMNER	115,164,300	115,164,300	5,758,215
28030	0774	T	WATERLOO	82,462,600	82,462,600	4,123,130
28032	0775	T	WATERTOWN	187,010,600	187,010,600	9,350,530
28111	0776	V	CAMBRIDGE	5,371,400	5,371,400	268,570
28141	0777	V	JOHNSON CREEK	207,468,200	321,963,000	16,098,150
28146	1977	V	LAC LA BELLE	573,600	573,600	28,680
28171	0778	V	PALMYRA	116,502,500	126,519,800	6,325,990
28181	0779	V	SULLIVAN	46,434,200	46,434,200	2,321,710
28226	0780	C	FORT ATKINSON	846,392,700	868,282,600	43,414,130
28241	0781	C	JEFFERSON	487,949,600	503,245,900	25,162,295
28246	0782	C	LAKE MILLS	458,301,400	483,024,300	24,151,215
28290	0783	C	WATERLOO	191,948,500	197,597,100	9,879,855
28291	0784	C	WATERTOWN	843,268,400	931,266,800	46,563,340
28292	0785	C	WHITEWATER	51,331,400	76,269,200	3,813,460

Districts in County

16	Town Total	=	3,023,347,600	3,023,347,600	151,167,380
5	Village Total	=	376,349,900	500,862,000	25,043,100
6	City Total	=	2,879,192,000	3,059,685,900	152,984,295
<hr/>					
27	County Total	=	6,278,889,500	6,583,895,500	329,194,775

2011 Equalized Value Information

JUNEAU COUNTY

<u>CoMun Code</u>	<u>Tax Dist #</u>	<u>TVC Type</u>	<u>Municipal Name</u>	<u>TID OUT Equalized Value</u>	<u>TID IN Equalized Value</u>	<u>Debt Limit</u>
29002	0787	T	ARMENIA	120,125,300	120,125,300	6,006,265
29004	0788	T	CLEARFIELD	63,789,700	63,789,700	3,189,485
29006	0789	T	CUTLER	31,297,700	31,297,700	1,564,885
29008	0790	T	FINLEY	17,810,800	17,810,800	890,540
29010	0791	T	FOUNTAIN	34,614,300	34,614,300	1,730,715
29012	0792	T	GERMANTOWN	340,013,700	340,013,700	17,000,685
29014	0793	T	KILDARE	74,657,200	74,657,200	3,732,860
29016	0794	T	KINGSTON	3,863,500	3,863,500	193,175
29018	0795	T	LEMONWEIR	115,525,100	115,525,100	5,776,255
29020	0796	T	LINDINA	49,034,900	49,034,900	2,451,745
29022	0797	T	LISBON	63,983,300	63,983,300	3,199,165
29024	0798	T	LYNDON	116,550,300	116,550,300	5,827,515
29026	0799	T	MARION	56,297,400	56,297,400	2,814,870
29028	0800	T	NECEDAH	185,145,700	185,145,700	9,257,285
29030	0801	T	ORANGE	37,909,700	37,909,700	1,895,485
29032	0802	T	PLYMOUTH	56,540,800	56,540,800	2,827,040
29034	0803	T	SEVEN MILE CREEK	32,270,900	32,270,900	1,613,545
29036	0804	T	SUMMIT	46,254,800	46,254,800	2,312,740
29038	0805	T	WONEWOC	44,158,500	44,158,500	2,207,925
29111	0806	V	CAMP DOUGLAS	17,032,600	20,013,600	1,000,680
29136	0807	V	HUSTLER	9,681,300	9,681,300	484,065
29146	0808	V	LYNDON STATION	24,229,900	24,229,900	1,211,495
29161	0809	V	NECEDAH	35,381,400	46,828,100	2,341,405
29186	0810	V	UNION CENTER	12,467,700	12,467,700	623,385
29191	0811	V	WONEWOC	21,263,200	21,263,200	1,063,160
29221	0812	C	ELROY	51,356,300	56,497,700	2,824,885
29251	0813	C	MAUSTON	175,288,100	214,400,500	10,720,025
29261	0814	C	NEW LISBON	62,453,400	69,464,800	3,473,240
29291	1983	C	WISCONSIN DELLS	489,400	489,400	24,470

Districts in County

19	Town Total	=	1,489,843,600	1,489,843,600	74,492,180
6	Village Total	=	120,056,100	134,483,800	6,724,190
4	City Total	=	289,587,200	340,852,400	17,042,620
<hr/>					
29	County Total	=	1,899,486,900	1,965,179,800	98,258,990

2011 Equalized Value Information

KENOSHA COUNTY

<u>CoMun Code</u>	<u>Tax Dist #</u>	<u>TVC Type</u>	<u>Municipal Name</u>	<u>TID OUT Equalized Value</u>	<u>TID IN Equalized Value</u>	<u>Debt Limit</u>
30002	0816	T	BRIGHTON	191,675,400	191,675,400	9,583,770
30006	0818	T	PARIS	219,853,800	219,853,800	10,992,690
30010	0819	T	RANDALL	518,263,100	518,263,100	25,913,155
30012	0820	T	SALEM	1,121,074,600	1,121,074,600	56,053,730
30014	0821	T	SOMERS	829,754,900	829,754,900	41,487,745
30016	0822	T	WHEATLAND	324,099,500	324,099,500	16,204,975
30104	1984	V	BRISTOL	605,808,500	605,808,500	30,290,425
30131	0823	V	GENOA CITY	437,700	437,700	21,885
30171	0824	V	PADDOCK LAKE	240,730,300	240,730,300	12,036,515
30174	0825	V	PLEASANT PRAIRIE	2,254,806,200	2,599,291,600	129,964,580
30181	0826	V	SILVER LAKE	190,451,000	190,451,000	9,522,550
30186	0827	V	TWIN LAKES	863,426,800	864,614,800	43,230,740
30241	0828	C	KENOSHA	5,552,310,900	6,011,116,400	300,555,820

Districts in County

6	Town Total	=	3,204,721,300	3,204,721,300	160,236,065
6	Village Total	=	4,155,660,500	4,501,333,900	225,066,695
1	City Total	=	5,552,310,900	6,011,116,400	300,555,820
<hr/>					
13	County Total	=	12,912,692,700	13,717,171,600	685,858,580

2011 Equalized Value Information

KEWAUNEE COUNTY

<u>CoMun Code</u>	<u>Tax Dist #</u>	<u>TVC Type</u>	<u>Municipal Name</u>	<u>TID OUT Equalized Value</u>	<u>TID IN Equalized Value</u>	<u>Debt Limit</u>
31002	0830	T	AHNAPEE	81,763,700	81,763,700	4,088,185
31004	0831	T	CARLTON	80,644,300	80,644,300	4,032,215
31006	0832	T	CASCO	88,554,900	88,554,900	4,427,745
31008	0833	T	FRANKLIN	85,122,500	85,122,500	4,256,125
31010	0834	T	LINCOLN	69,226,300	69,226,300	3,461,315
31012	0835	T	LUXEMBURG	123,105,000	123,105,000	6,155,250
31014	0836	T	MONTPELIER	101,092,700	101,092,700	5,054,635
31016	0837	T	PIERCE	75,354,300	75,354,300	3,767,715
31018	0838	T	RED RIVER	138,708,800	138,708,800	6,935,440
31020	0839	T	WEST KEWAUNEE	94,092,600	94,092,600	4,704,630
31111	0840	V	CASCO	29,081,400	29,081,400	1,454,070
31146	0841	V	LUXEMBURG	140,849,700	161,119,300	8,055,965
31201	0842	C	ALGOMA	169,512,600	171,591,800	8,579,590
31241	0843	C	KEWAUNEE	164,392,900	171,257,800	8,562,890

Districts in County

10	Town Total	=	937,665,100	937,665,100	46,883,255	
2	Village Total	=	169,931,100	190,200,700	9,510,035	
2	City Total	=	333,905,500	342,849,600	17,142,480	
<hr/>						
14	County Total	=	1,441,501,700	1,470,715,400	73,535,770	

2011 Equalized Value Information

LA CROSSE COUNTY

<u>CoMun Code</u>	<u>Tax Dist #</u>	<u>TVC Type</u>	<u>Municipal Name</u>	<u>TID OUT Equalized Value</u>	<u>TID IN Equalized Value</u>	<u>Debt Limit</u>
32002	0845	T	BANGOR	47,735,400	47,735,400	2,386,770
32004	0846	T	BARRE	94,467,300	94,467,300	4,723,365
32006	0847	T	BURNS	75,550,000	75,550,000	3,777,500
32008	0848	T	CAMPBELL	291,271,300	291,271,300	14,563,565
32010	0849	T	FARMINGTON	152,785,300	152,785,300	7,639,265
32012	0850	T	GREENFIELD	150,303,200	150,303,200	7,515,160
32014	0851	T	HAMILTON	210,607,000	210,607,000	10,530,350
32016	0852	T	HOLLAND	284,096,500	284,096,500	14,204,825
32018	0853	T	MEDARY	136,553,400	136,553,400	6,827,670
32020	0854	T	ONALASKA	437,434,800	437,434,800	21,871,740
32022	0855	T	SHELBY	389,405,200	389,405,200	19,470,260
32024	0856	T	WASHINGTON	42,999,300	42,999,300	2,149,965
32106	0857	V	BANGOR	67,641,400	67,641,400	3,382,070
32136	0858	V	HOLMEN	508,274,400	508,274,400	25,413,720
32176	0859	V	ROCKLAND	24,765,600	24,828,700	1,241,435
32191	0860	V	WEST SALEM	300,088,200	308,784,000	15,439,200
32246	0861	C	LA CROSSE	2,842,884,600	3,083,167,100	154,158,355
32265	0862	C	ONALASKA	1,573,152,800	1,573,152,800	78,657,640

Districts in County

12	Town Total	=	2,313,208,700	2,313,208,700	115,660,435
4	Village Total	=	900,769,600	909,528,500	45,476,425
2	City Total	=	4,416,037,400	4,656,319,900	232,815,995
<hr/>					
18	County Total	=	7,630,015,700	7,879,057,100	393,952,855

2011 Equalized Value Information

LAFAYETTE COUNTY

<u>CoMun Code</u>	<u>Tax Dist #</u>	<u>TVC Type</u>	<u>Municipal Name</u>	<u>TID OUT Equalized Value</u>	<u>TID IN Equalized Value</u>	<u>Debt Limit</u>
33002	0864	T	ARGYLE	42,077,100	42,077,100	2,103,855
33004	0865	T	BELMONT	50,231,700	50,231,700	2,511,585
33006	0866	T	BENTON	35,021,100	35,021,100	1,751,055
33008	0867	T	BLANCHARD	25,928,900	25,928,900	1,296,445
33010	0868	T	DARLINGTON	68,619,700	68,619,700	3,430,985
33012	0869	T	ELK GROVE	34,711,400	34,711,400	1,735,570
33014	0870	T	FAYETTE	28,598,600	28,598,600	1,429,930
33016	0871	T	GRATIOT	42,551,200	42,551,200	2,127,560
33018	0872	T	KENDALL	32,165,700	32,165,700	1,608,285
33020	0873	T	LAMONT	20,223,900	20,223,900	1,011,195
33022	0874	T	MONTICELLO	11,386,600	11,386,600	569,330
33024	0875	T	NEW DIGGINGS	29,748,400	29,748,400	1,487,420
33026	0876	T	SEYMOUR	34,245,600	34,245,600	1,712,280
33028	0877	T	SHULLSBURG	33,896,800	33,896,800	1,694,840
33030	0878	T	WAYNE	34,066,300	34,066,300	1,703,315
33032	0879	T	WHITE OAK SPRINGS	9,160,700	9,160,700	458,035
33034	0880	T	WILLOW SPRINGS	61,058,800	61,058,800	3,052,940
33036	0881	T	WIOTA	67,557,100	67,557,100	3,377,855
33101	0882	V	ARGYLE	34,435,500	34,435,500	1,721,775
33106	0883	V	BELMONT	55,840,300	62,329,600	3,116,480
33107	0884	V	BENTON	31,361,400	36,905,100	1,845,255
33108	0885	V	BLANCHARDVILLE	29,133,500	29,133,500	1,456,675
33131	0886	V	GRATIOT	6,887,800	7,972,600	398,630
33136	0887	V	HAZEL GREEN	1,141,600	1,141,600	57,080
33181	0888	V	SOUTH WAYNE	18,468,000	18,468,000	923,400
33211	0889	C	CUBA CITY	13,318,600	13,318,600	665,930
33216	0890	C	DARLINGTON	88,835,900	101,826,800	5,091,340
33281	0891	C	SHULLSBURG	49,631,100	57,651,800	2,882,590

Districts in County

18	Town Total	=	661,249,600	661,249,600	33,062,480
7	Village Total	=	177,268,100	190,385,900	9,519,295
3	City Total	=	151,785,600	172,797,200	8,639,860
<hr/>					
28	County Total	=	990,303,300	1,024,432,700	51,221,635

2011 Equalized Value Information

LANGLADE COUNTY

<u>CoMun Code</u>	<u>Tax Dist #</u>	<u>TVC Type</u>	<u>Municipal Name</u>	<u>TID OUT Equalized Value</u>	<u>TID IN Equalized Value</u>	<u>Debt Limit</u>
34002	0893	T	ACKLEY	38,536,500	38,536,500	1,926,825
34004	0894	T	AINSWORTH	84,978,800	84,978,800	4,248,940
34006	0895	T	ANTIGO	93,484,600	93,484,600	4,674,230
34008	0896	T	ELCHO	257,959,000	257,959,000	12,897,950
34010	0897	T	EVERGREEN	33,026,200	33,026,200	1,651,310
34012	0898	T	LANGLADE	64,190,300	64,190,300	3,209,515
34014	0899	T	NEVA	67,742,300	67,742,300	3,387,115
34016	0900	T	NORWOOD	66,361,200	66,361,200	3,318,060
34018	0901	T	PARRISH	13,371,600	13,371,600	668,580
34020	0902	T	PECK	29,167,200	29,167,200	1,458,360
34022	0903	T	POLAR	76,754,800	76,754,800	3,837,740
34024	0904	T	PRICE	20,117,600	20,117,600	1,005,880
34026	0905	T	ROLLING	101,984,800	101,984,800	5,099,240
34028	0906	T	SUMMIT	20,861,100	20,861,100	1,043,055
34030	0907	T	UPHAM	187,199,800	187,199,800	9,359,990
34032	0908	T	VILAS	26,571,000	26,571,000	1,328,550
34034	0909	T	WOLF RIVER	120,728,800	120,728,800	6,036,440
34191	0910	V	WHITE LAKE	14,909,800	16,649,600	832,480
34201	0911	C	ANTIGO	355,100,800	366,190,700	18,309,535

Districts in County

17	Town Total	=	1,303,035,600	1,303,035,600	65,151,780	
1	Village Total	=	14,909,800	16,649,600	832,480	
1	City Total	=	355,100,800	366,190,700	18,309,535	
<hr/>						
19	County Total	=	1,673,046,200	1,685,875,900	84,293,795	

2011 Equalized Value Information

LINCOLN COUNTY

<u>CoMun Code</u>	<u>Tax Dist #</u>	<u>TVC Type</u>	<u>Municipal Name</u>	<u>TID OUT Equalized Value</u>	<u>TID IN Equalized Value</u>	<u>Debt Limit</u>
35002	0913	T	BIRCH	39,591,100	39,591,100	1,979,555
35004	0914	T	BRADLEY	453,178,500	453,178,500	22,658,925
35006	0915	T	CORNING	69,565,600	69,565,600	3,478,280
35008	0916	T	HARDING	45,064,300	45,064,300	2,253,215
35010	0917	T	HARRISON	170,996,900	170,996,900	8,549,845
35012	0918	T	KING	165,826,400	165,826,400	8,291,320
35014	0919	T	MERRILL	192,741,400	192,741,400	9,637,070
35016	0920	T	PINE RIVER	132,495,700	132,495,700	6,624,785
35018	0921	T	ROCK FALLS	83,259,800	83,259,800	4,162,990
35020	0922	T	RUSSELL	45,062,200	45,062,200	2,253,110
35022	0923	T	SCHLEY	64,992,500	64,992,500	3,249,625
35024	0924	T	SCOTT	96,785,200	96,785,200	4,839,260
35026	0925	T	SKANAWAN	52,768,200	52,768,200	2,638,410
35028	0926	T	SOMO	19,437,600	19,437,600	971,880
35030	0927	T	TOMAHAWK	71,511,700	71,511,700	3,575,585
35032	0928	T	WILSON	66,127,000	66,127,000	3,306,350
35251	0929	C	MERRILL	382,748,200	392,919,700	19,645,985
35286	0930	C	TOMAHAWK	207,486,000	219,057,300	10,952,865

Districts in County

16	Town Total	=	1,769,404,100	1,769,404,100	88,470,205	
0	Village Total	=				
2	City Total	=	590,234,200	611,977,000	30,598,850	
<hr/>						
18	County Total	=	2,359,638,300	2,381,381,100	119,069,055	

2011 Equalized Value Information

MANITOWOC COUNTY

<u>CoMun Code</u>	<u>Tax Dist #</u>	<u>TVC Type</u>	<u>Municipal Name</u>	<u>TID OUT Equalized Value</u>	<u>TID IN Equalized Value</u>	<u>Debt Limit</u>
36002	0932	T	CATO	140,440,700	140,440,700	7,022,035
36004	0933	T	CENTERVILLE	77,884,800	77,884,800	3,894,240
36006	0934	T	COOPERSTOWN	100,117,300	100,117,300	5,005,865
36008	0935	T	EATON	77,349,400	77,349,400	3,867,470
36010	0936	T	FRANKLIN	106,718,300	106,718,300	5,335,915
36012	0937	T	GIBSON	104,968,400	104,968,400	5,248,420
36014	0938	T	KOSSUTH	168,146,600	168,146,600	8,407,330
36016	0939	T	LIBERTY	146,787,300	146,787,300	7,339,365
36018	0940	T	MANITOWOC	89,737,300	89,737,300	4,486,865
36020	0941	T	MANITOWOC RAPIDS	194,909,100	194,909,100	9,745,455
36022	0942	T	MAPLE GROVE	68,455,500	68,455,500	3,422,775
36024	0943	T	MEEME	121,176,500	121,176,500	6,058,825
36026	0944	T	MISHICOT	89,235,800	89,235,800	4,461,790
36028	0945	T	NEWTON	215,553,200	215,553,200	10,777,660
36030	0946	T	ROCKLAND	81,688,400	81,688,400	4,084,420
36032	0947	T	SCHLESWIG	222,658,800	222,658,800	11,132,940
36034	0948	T	TWO CREEKS	46,775,700	46,775,700	2,338,785
36036	0949	T	TWO RIVERS	138,532,700	138,532,700	6,926,635
36112	0950	V	CLEVELAND	84,432,600	89,420,700	4,471,035
36126	0951	V	FRANCIS CREEK	40,147,400	41,439,000	2,071,950
36132	0952	V	KELLNERSVILLE	12,597,200	13,093,700	654,685
36147	0953	V	MARIBEL	17,913,500	17,913,500	895,675
36151	0954	V	MISHICOT	89,886,700	89,886,700	4,494,335
36176	0955	V	REEDSVILLE	52,581,500	52,581,500	2,629,075
36181	0956	V	SAINT NAZIANZ	37,295,700	37,295,700	1,864,785
36186	0957	V	VALDERS	52,493,300	52,493,300	2,624,665
36191	0958	V	WHITELAW	38,614,000	38,840,700	1,942,035
36241	0959	C	KIEL	211,029,400	225,591,300	11,279,565
36251	0960	C	MANITOWOC	1,836,404,500	1,976,679,300	98,833,965
36286	0961	C	TWO RIVERS	520,228,700	547,897,000	27,394,850

Districts in County

18	Town Total	=	2,191,135,800	2,191,135,800	109,556,790
9	Village Total	=	425,961,900	432,964,800	21,648,240
3	City Total	=	2,567,662,600	2,750,167,600	137,508,380
<hr/>					
30	County Total	=	5,184,760,300	5,374,268,200	268,713,410

2011 Equalized Value Information

MARATHON COUNTY

<u>CoMun Code</u>	<u>Tax Dist #</u>	<u>TVC Type</u>	<u>Municipal Name</u>	<u>TID OUT Equalized Value</u>	<u>TID IN Equalized Value</u>	<u>Debt Limit</u>
37002	0963	T	BERGEN	68,955,000	68,955,000	3,447,750
37004	0964	T	BERLIN	70,084,200	70,084,200	3,504,210
37006	0965	T	BERN	33,974,200	33,974,200	1,698,710
37008	0966	T	BEVENT	84,531,500	84,531,500	4,226,575
37010	0967	T	BRIGHTON	39,769,000	39,769,000	1,988,450
37012	0968	T	CASSEL	65,665,600	65,665,600	3,283,280
37014	0969	T	CLEVELAND	105,650,600	105,650,600	5,282,530
37016	0970	T	DAY	70,226,300	70,226,300	3,511,315
37018	0971	T	EASTON	74,090,500	74,090,500	3,704,525
37020	0972	T	EAU PLEINE	57,038,100	57,038,100	2,851,905
37022	0973	T	ELDERON	51,186,400	51,186,400	2,559,320
37024	0974	T	EMMET	67,482,800	67,482,800	3,374,140
37026	0975	T	FRANKFORT	42,785,300	42,785,300	2,139,265
37028	0976	T	FRANZEN	41,143,100	41,143,100	2,057,155
37030	0977	T	GREEN VALLEY	53,600,400	53,600,400	2,680,020
37032	0978	T	GUENTHER	33,564,900	33,564,900	1,678,245
37034	0979	T	HALSEY	36,823,700	36,823,700	1,841,185
37036	0980	T	HAMBURG	56,536,400	56,536,400	2,826,820
37038	0981	T	HARRISON	25,895,100	25,895,100	1,294,755
37040	0982	T	HEWITT	48,535,900	48,535,900	2,426,795
37042	0983	T	HOLTON	49,465,200	49,465,200	2,473,260
37044	0984	T	HULL	46,147,000	46,147,000	2,307,350
37046	0985	T	JOHNSON	47,782,600	47,782,600	2,389,130
37048	0986	T	KNOWLTON	216,753,800	216,753,800	10,837,690
37052	0988	T	MAINE	185,894,600	185,894,600	9,294,730
37054	0989	T	MARATHON	86,669,500	86,669,500	4,333,475
37056	0990	T	MCMILLAN	184,693,100	184,693,100	9,234,655
37058	0991	T	MOSINEE	152,552,400	152,552,400	7,627,620
37060	0992	T	NORRIE	67,500,800	67,500,800	3,375,040
37062	0993	T	PLOVER	43,915,600	43,915,600	2,195,780
37064	0994	T	REID	92,809,900	92,809,900	4,640,495
37066	0995	T	RIB FALLS	77,067,800	77,067,800	3,853,390
37068	0996	T	RIB MOUNTAIN	693,683,500	693,683,500	34,684,175
37070	0997	T	RIETBROCK	48,761,100	48,761,100	2,438,055
37072	0998	T	RINGLE	135,804,800	135,804,800	6,790,240
37074	0999	T	SPENCER	101,875,200	101,875,200	5,093,760
37076	1000	T	STETTIN	225,618,000	225,618,000	11,280,900
37078	1001	T	TEXAS	108,910,200	108,910,200	5,445,510
37080	1002	T	WAUSAU	156,906,600	156,906,600	7,845,330
37082	1003	T	WESTON	52,633,400	52,633,400	2,631,670
37084	1004	T	WIEN	51,421,700	51,421,700	2,571,085
37102	1005	V	ATHENS	45,335,100	48,543,200	2,427,160
37104	1006	V	BIRNAMWOOD	717,900	717,900	35,895
37106	1007	V	BROKAW	22,763,600	34,536,900	1,726,845
37116	1008	V	DORCHESTER	974,200	974,200	48,710
37121	1009	V	EDGAR	65,227,300	67,708,300	3,385,415
37122	1010	V	ELDERON	7,031,000	7,031,000	351,550

2011 Equalized Value Information

MARATHON COUNTY

<u>CoMun Code</u>	<u>Tax Dist #</u>	<u>TVC Type</u>	<u>Municipal Name</u>	<u>TID OUT Equalized Value</u>	<u>TID IN Equalized Value</u>	<u>Debt Limit</u>
37126	1011	V	FENWOOD	5,653,100	5,653,100	282,655
37136	1012	V	HATLEY	28,436,300	31,519,200	1,575,960
37145	1978	V	KRONENWETTER	460,120,600	493,350,900	24,667,545
37151	1013	V	MARATHON	104,102,800	116,365,000	5,818,250
37176	1014	V	ROTHSCHILD	432,413,900	432,413,900	21,620,695
37181	1015	V	SPENCER	85,165,000	89,668,500	4,483,425
37182	1016	V	STRATFORD	73,300,000	90,515,900	4,525,795
37186	1017	V	UNITY	6,868,500	7,051,900	352,595
37192	1970	V	WESTON	836,246,300	1,030,372,700	51,518,635
37201	1018	C	ABBOTSFORD	50,528,800	52,608,000	2,630,400
37211	1019	C	COLBY	14,172,300	26,079,400	1,303,970
37250	1020	C	MARSHFIELD	105,764,900	105,764,900	5,288,245
37251	1021	C	MOSINEE	270,565,700	278,475,500	13,923,775
37281	1022	C	SCHOFIELD	178,512,700	198,217,300	9,910,865
37291	1023	C	WAUSAU	2,453,437,100	2,652,252,200	132,612,610

Districts in County

41	Town Total	=	3,954,405,800	3,954,405,800	197,720,290
15	Village Total	=	2,174,355,600	2,456,422,600	122,821,130
6	City Total	=	3,072,981,500	3,313,397,300	165,669,865
<hr/>					
62	County Total	=	9,201,742,900	9,724,225,700	486,211,285

2011 Equalized Value Information

MARINETTE COUNTY

<u>CoMun Code</u>	<u>Tax Dist #</u>	<u>TVC Type</u>	<u>Municipal Name</u>	<u>TID OUT Equalized Value</u>	<u>TID IN Equalized Value</u>	<u>Debt Limit</u>
38002	1025	T	AMBERG	95,745,900	95,745,900	4,787,295
38004	1026	T	ATHELSTANE	128,326,600	128,326,600	6,416,330
38006	1027	T	BEAVER	129,194,500	129,194,500	6,459,725
38008	1028	T	BEECHER	96,019,700	96,019,700	4,800,985
38010	1029	T	DUNBAR	82,976,600	82,976,600	4,148,830
38012	1030	T	GOODMAN	79,872,000	79,872,000	3,993,600
38014	1031	T	GROVER	119,386,500	119,386,500	5,969,325
38016	1032	T	LAKE	155,783,600	155,783,600	7,789,180
38018	1033	T	MIDDLE INLET	109,364,300	109,364,300	5,468,215
38020	1034	T	NIAGARA	72,670,500	72,670,500	3,633,525
38022	1035	T	PEMBINE	91,837,100	91,837,100	4,591,855
38024	1036	T	PESHTIGO	307,837,800	307,837,800	15,391,890
38026	1037	T	PORTERFIELD	160,540,300	160,540,300	8,027,015
38028	1038	T	POUND	93,278,700	93,278,700	4,663,935
38030	1039	T	SILVER CLIFF	125,038,000	125,038,000	6,251,900
38032	1040	T	STEPHENSON	520,449,700	520,449,700	26,022,485
38034	1041	T	WAGNER	106,181,600	106,181,600	5,309,080
38036	1042	T	WAUSAUKEE	186,799,300	186,799,300	9,339,965
38111	1043	V	COLEMAN	36,880,500	40,847,100	2,042,355
38121	1044	V	CRIVITZ	65,270,900	81,137,000	4,056,850
38171	1045	V	POUND	13,009,900	13,009,900	650,495
38191	1046	V	WAUSAUKEE	25,244,600	25,244,600	1,262,230
38251	1047	C	MARINETTE	570,088,500	598,042,200	29,902,110
38261	1048	C	NIAGARA	62,110,800	64,944,300	3,247,215
38271	1049	C	PESHTIGO	127,359,800	162,687,800	8,134,390

Districts in County

18	Town Total	=	2,661,302,700	2,661,302,700	133,065,135
4	Village Total	=	140,405,900	160,238,600	8,011,930
3	City Total	=	759,559,100	825,674,300	41,283,715
<hr/>					
25	County Total	=	3,561,267,700	3,647,215,600	182,360,780

2011 Equalized Value Information

MARQUETTE COUNTY

<u>CoMun Code</u>	<u>Tax Dist #</u>	<u>TVC Type</u>	<u>Municipal Name</u>	<u>TID OUT Equalized Value</u>	<u>TID IN Equalized Value</u>	<u>Debt Limit</u>
39002	1051	T	BUFFALO	98,780,900	98,780,900	4,939,045
39004	1052	T	CRYSTAL LAKE	119,309,000	119,309,000	5,965,450
39006	1053	T	DOUGLAS	70,457,900	70,457,900	3,522,895
39008	1054	T	HARRIS	73,113,700	73,113,700	3,655,685
39010	1055	T	MECAN	114,690,400	114,690,400	5,734,520
39012	1056	T	MONTELLO	134,758,900	134,758,900	6,737,945
39014	1057	T	MOUNDVILLE	41,128,200	41,128,200	2,056,410
39016	1058	T	NESHKORO	94,497,500	94,497,500	4,724,875
39018	1059	T	NEWTON	65,618,000	65,618,000	3,280,900
39020	1060	T	OXFORD	108,745,200	108,745,200	5,437,260
39022	1061	T	PACKWAUKEE	167,585,800	167,585,800	8,379,290
39024	1062	T	SHIELDS	57,372,300	57,372,300	2,868,615
39026	1063	T	SPRINGFIELD	130,342,800	130,342,800	6,517,140
39028	1064	T	WESTFIELD	100,227,800	100,227,800	5,011,390
39121	1065	V	ENDEAVOR	15,808,000	20,841,200	1,042,060
39161	1066	V	NESHKORO	23,544,100	23,544,100	1,177,205
39165	1067	V	OXFORD	26,923,100	26,923,100	1,346,155
39191	1068	V	WESTFIELD	48,812,400	57,378,400	2,868,920
39251	1069	C	MONTELLO	85,829,400	85,829,400	4,291,470

Districts in County

14	Town Total	=	1,376,628,400	1,376,628,400	68,831,420	
4	Village Total	=	115,087,600	128,686,800	6,434,340	
1	City Total	=	85,829,400	85,829,400	4,291,470	
<hr/>						
19	County Total	=	1,577,545,400	1,591,144,600	79,557,230	

2011 Equalized Value Information

MILWAUKEE COUNTY

<u>CoMun Code</u>	<u>Tax Dist #</u>	<u>TVC Type</u>	<u>Municipal Name</u>	<u>TID OUT Equalized Value</u>	<u>TID IN Equalized Value</u>	<u>Debt Limit</u>
40106	1071	V	BAYSIDE	604,307,300	604,307,300	30,215,365
40107	1072	V	BROWN DEER	985,829,600	1,038,140,200	51,907,010
40126	1073	V	FOX POINT	1,081,270,000	1,081,270,000	54,063,500
40131	1074	V	GREENDALE	1,268,637,400	1,268,637,400	63,431,870
40136	1075	V	HALES CORNERS	660,902,900	662,315,700	33,115,785
40176	1076	V	RIVER HILLS	514,712,100	514,712,100	25,735,605
40181	1077	V	SHOREWOOD	1,307,167,400	1,419,303,600	70,965,180
40191	1078	V	WEST MILWAUKEE	303,448,800	337,292,700	16,864,635
40192	1079	V	WHITEFISH BAY	1,955,946,700	1,978,965,100	98,948,255
40211	1080	C	CUDAHY	1,033,515,700	1,250,856,500	62,542,825
40226	1081	C	FRANKLIN	3,563,676,800	3,676,379,700	183,818,985
40231	1082	C	GLENDALE	1,736,385,700	2,219,295,200	110,964,760
40236	1083	C	GREENFIELD	2,984,084,300	2,986,342,100	149,317,105
40251	1084	C	MILWAUKEE	26,841,396,400	27,935,088,200	1,396,754,410
40265	1085	C	OAK CREEK	3,055,899,200	3,088,952,200	154,447,610
40281	1086	C	SAINT FRANCIS	634,211,600	634,211,600	31,710,580
40282	1087	C	SOUTH MILWAUKEE	1,213,149,400	1,253,391,300	62,669,565
40291	1088	C	WAUWATOSA	5,004,833,100	5,243,279,500	262,163,975
40292	1089	C	WEST ALLIS	3,802,189,600	3,906,288,200	195,314,410

Districts in County

0	Town Total	=			
9	Village Total	=	8,682,222,200	8,904,944,100	445,247,205
10	City Total	=	49,869,341,800	52,194,084,500	2,609,704,225
<hr/>					
19	County Total	=	58,551,564,000	61,099,028,600	3,054,951,430

2011 Equalized Value Information

MONROE COUNTY

<u>CoMun Code</u>	<u>Tax Dist #</u>	<u>TVC Type</u>	<u>Municipal Name</u>	<u>TID OUT Equalized Value</u>	<u>TID IN Equalized Value</u>	<u>Debt Limit</u>
41002	1091	T	ADRIAN	59,279,600	59,279,600	2,963,980
41004	1092	T	ANGELO	64,002,000	64,002,000	3,200,100
41006	1093	T	BYRON	91,491,800	91,491,800	4,574,590
41008	1094	T	CLIFTON	34,160,100	34,160,100	1,708,005
41010	1095	T	GLENDALE	36,022,800	36,022,800	1,801,140
41012	1096	T	GRANT	39,495,000	39,495,000	1,974,750
41014	1097	T	GREENFIELD	58,922,400	58,922,400	2,946,120
41016	1098	T	JEFFERSON	34,297,400	34,297,400	1,714,870
41018	1099	T	LA FAYETTE	19,990,500	19,990,500	999,525
41020	1100	T	LA GRANGE	135,323,100	135,323,100	6,766,155
41022	1101	T	LEON	81,939,700	81,939,700	4,096,985
41024	1102	T	LINCOLN	71,455,000	71,455,000	3,572,750
41026	1103	T	LITTLE FALLS	108,462,100	108,462,100	5,423,105
41028	1104	T	NEW LYME	20,403,100	20,403,100	1,020,155
41030	1105	T	OAKDALE	55,196,600	55,196,600	2,759,830
41032	1106	T	PORTLAND	48,462,900	48,462,900	2,423,145
41034	1107	T	RIDGEVILLE	34,693,900	34,693,900	1,734,695
41036	1108	T	SCOTT	11,330,000	11,330,000	566,500
41038	1109	T	SHELDON	29,608,300	29,608,300	1,480,415
41040	1110	T	SPARTA	203,692,800	203,692,800	10,184,640
41042	1111	T	TOMAH	100,554,800	100,554,800	5,027,740
41044	1112	T	WELLINGTON	32,260,600	32,260,600	1,613,030
41046	1113	T	WELLS	40,462,900	40,462,900	2,023,145
41048	1114	T	WILTON	37,373,500	37,373,500	1,868,675
41111	1115	V	CASHTON	40,773,000	59,271,600	2,963,580
41141	1116	V	KENDALL	16,015,900	18,389,000	919,450
41151	1117	V	MELVINA	2,400,900	2,400,900	120,045
41161	1118	V	NORWALK	14,314,300	14,314,300	715,715
41165	1119	V	OAKDALE	14,031,700	20,614,000	1,030,700
41185	1120	V	WARRENS	21,270,100	63,384,200	3,169,210
41191	1121	V	WILTON	16,331,100	24,147,300	1,207,365
41192	1122	V	WYEVILLE	5,136,700	5,136,700	256,835
41281	1123	C	SPARTA	428,091,800	467,650,700	23,382,535
41286	1124	C	TOMAH	555,922,800	570,844,200	28,542,210

Districts in County

24	Town Total	=	1,448,880,900	1,448,880,900	72,444,045
8	Village Total	=	130,273,700	207,658,000	10,382,900
2	City Total	=	984,014,600	1,038,494,900	51,924,745
<hr/>					
34	County Total	=	2,563,169,200	2,695,033,800	134,751,690

2011 Equalized Value Information

OCONTO COUNTY

<u>CoMun Code</u>	<u>Tax Dist #</u>	<u>TVC Type</u>	<u>Municipal Name</u>	<u>TID OUT Equalized Value</u>	<u>TID IN Equalized Value</u>	<u>Debt Limit</u>
42002	1126	T	ABRAMS	159,732,100	159,732,100	7,986,605
42006	1128	T	BAGLEY	44,092,500	44,092,500	2,204,625
42008	1129	T	BRAZEAU	248,096,100	248,096,100	12,404,805
42010	1130	T	BREED	76,490,200	76,490,200	3,824,510
42012	1131	T	CHASE	200,030,900	200,030,900	10,001,545
42014	1132	T	DOTY	102,360,300	102,360,300	5,118,015
42016	1133	T	GILLETT	64,763,000	64,763,000	3,238,150
42018	1134	T	HOW	41,316,100	41,316,100	2,065,805
42019	1135	T	LAKEWOOD	230,898,600	230,898,600	11,544,930
42020	1136	T	LENA	47,752,900	47,752,900	2,387,645
42022	1137	T	LITTLE RIVER	78,245,200	78,245,200	3,912,260
42024	1138	T	LITTLE SUAMICO	374,241,100	374,241,100	18,712,055
42026	1139	T	MAPLE VALLEY	54,206,900	54,206,900	2,710,345
42028	1140	T	MORGAN	72,034,300	72,034,300	3,601,715
42029	1127	T	MOUNTAIN	158,264,100	158,264,100	7,913,205
42030	1141	T	OCONTO	100,072,000	100,072,000	5,003,600
42032	1142	T	OCONTO FALLS	92,115,300	92,115,300	4,605,765
42034	1143	T	PENSAUKEE	123,302,500	123,302,500	6,165,125
42036	1144	T	RIVERVIEW	262,985,700	262,985,700	13,149,285
42038	1145	T	SPRUCE	100,618,600	100,618,600	5,030,930
42040	1146	T	STILES	127,479,400	127,479,400	6,373,970
42042	1147	T	TOWNSEND	309,045,900	309,045,900	15,452,295
42044	1148	T	UNDERHILL	86,899,400	86,899,400	4,344,970
42146	1149	V	LENA	29,974,800	29,974,800	1,498,740
42171	1150	V	PULASKI	779,000	779,000	38,950
42181	1151	V	SURING	20,877,935	22,199,500	1,109,975
42231	1152	C	GILLETT	50,240,200	55,316,200	2,765,810
42265	1153	C	OCONTO	183,668,900	190,905,400	9,545,270
42266	1154	C	OCONTO FALLS	119,938,800	144,964,300	7,248,215

Districts in County

23	Town Total	=	3,155,043,100	3,155,043,100	157,752,155
3	Village Total	=	51,631,735	52,953,300	2,647,665
3	City Total	=	353,847,900	391,185,900	19,559,295
<hr/>					
29	County Total	=	3,560,522,735	3,599,182,300	179,959,115

2011 Equalized Value Information

ONEIDA COUNTY

<u>CoMun Code</u>	<u>Tax Dist #</u>	<u>TVC Type</u>	<u>Municipal Name</u>	<u>TID OUT Equalized Value</u>	<u>TID IN Equalized Value</u>	<u>Debt Limit</u>
43002	1156	T	CASSIAN	248,528,000	248,528,000	12,426,400
43004	1157	T	CRESCENT	281,761,900	281,761,900	14,088,095
43006	1158	T	ENTERPRISE	101,676,800	101,676,800	5,083,840
43008	1159	T	HAZELHURST	355,740,800	355,740,800	17,787,040
43010	1160	T	LAKE TOMAHAWK	224,852,900	224,852,900	11,242,645
43012	1161	T	LITTLE RICE	67,627,900	67,627,900	3,381,395
43014	1162	T	LYNNE	34,147,600	34,147,600	1,707,380
43016	1163	T	MINOCQUA	1,568,572,700	1,568,572,700	78,428,635
43018	1164	T	MONICO	27,315,400	27,315,400	1,365,770
43020	1165	T	NEWBOLD	529,868,600	529,868,600	26,493,430
43022	1166	T	NOKOMIS	223,101,700	223,101,700	11,155,085
43024	1167	T	PELICAN	305,720,500	305,720,500	15,286,025
43026	1168	T	PIEHL	16,534,900	16,534,900	826,745
43028	1169	T	PINE LAKE	306,947,200	306,947,200	15,347,360
43030	1170	T	SCHOEPEKE	125,011,900	125,011,900	6,250,595
43032	1171	T	STELLA	88,126,900	88,126,900	4,406,345
43034	1172	T	SUGAR CAMP	405,657,700	405,657,700	20,282,885
43036	1173	T	THREE LAKES	979,607,800	979,607,800	48,980,390
43038	1174	T	WOODBORO	166,273,500	166,273,500	8,313,675
43040	1175	T	WOODRUFF	328,904,200	328,904,200	16,445,210
43276	1176	C	RHINELANDER	566,302,000	574,406,500	28,720,325

Districts in County

20	Town Total	=	6,385,978,900	6,385,978,900	319,298,945	
0	Village Total	=				
1	City Total	=	566,302,000	574,406,500	28,720,325	
<hr/>						
21	County Total	=	6,952,280,900	6,960,385,400	348,019,270	

2011 Equalized Value Information

OUTAGAMIE COUNTY

<u>CoMun Code</u>	<u>Tax Dist #</u>	<u>TVC Type</u>	<u>Municipal Name</u>	<u>TID OUT Equalized Value</u>	<u>TID IN Equalized Value</u>	<u>Debt Limit</u>
44002	1178	T	BLACK CREEK	93,028,800	93,028,800	4,651,440
44004	1179	T	BOVINA	86,844,100	86,844,100	4,342,205
44006	1180	T	BUCHANAN	567,757,800	567,757,800	28,387,890
44008	1181	T	CENTER	296,594,000	296,594,000	14,829,700
44010	1182	T	CICERO	78,726,500	78,726,500	3,936,325
44012	1183	T	DALE	214,387,100	214,387,100	10,719,355
44014	1184	T	DEER CREEK	40,409,600	40,409,600	2,020,480
44016	1185	T	ELLINGTON	212,409,500	212,409,500	10,620,475
44018	1186	T	FREEDOM	423,601,200	423,601,200	21,180,060
44020	1187	T	GRAND CHUTE	2,314,203,800	2,314,203,800	115,710,190
44022	1188	T	GREENVILLE	1,003,470,500	1,003,470,500	50,173,525
44024	1189	T	HORTONIA	120,789,800	120,789,800	6,039,490
44026	1190	T	KAUKAUNA	115,255,700	115,255,700	5,762,785
44028	1191	T	LIBERTY	65,540,600	65,540,600	3,277,030
44030	1192	T	MAINE	70,902,900	70,902,900	3,545,145
44032	1193	T	MAPLE CREEK	43,855,500	43,855,500	2,192,775
44034	1194	T	ONEIDA	190,397,900	190,397,900	9,519,895
44036	1195	T	OSBORN	90,652,600	90,652,600	4,532,630
44038	1196	T	SEYMOUR	96,051,600	96,051,600	4,802,580
44040	1197	T	VANDENBROEK	130,352,100	130,352,100	6,517,605
44106	1198	V	BEAR CREEK	14,058,000	14,058,000	702,900
44107	1199	V	BLACK CREEK	53,540,700	68,127,100	3,406,355
44111	1200	V	COMBINED LOCKS	272,510,500	273,357,200	13,667,860
44136	1201	V	HORTONVILLE	162,865,600	169,397,100	8,469,855
44137	1972	V	HOWARD	22,800	22,800	1,140
44141	1202	V	KIMBERLY	459,956,100	478,658,000	23,932,900
44146	1203	V	LITTLE CHUTE	600,959,450	690,335,000	34,516,750
44155	1204	V	NICHOLS	9,301,300	9,301,300	465,065
44181	1205	V	SHIOCTON	35,686,400	35,686,400	1,784,320
44191	1976	V	WRIGHTSTOWN	17,437,800	27,099,700	1,354,985
44201	1206	C	APPLETON	3,992,791,600	4,057,594,500	202,879,725
44241	1207	C	KAUKAUNA	909,241,100	932,227,600	46,611,380
44261	1208	C	NEW LONDON	114,513,700	114,528,800	5,726,440
44281	1209	C	SEYMOUR	175,038,200	188,465,300	9,423,265

Districts in County

20	Town Total	=	6,255,231,600	6,255,231,600	312,761,580
10	Village Total	=	1,626,338,650	1,766,042,600	88,302,130
4	City Total	=	5,191,584,600	5,292,816,200	264,640,810
<hr/>					
34	County Total	=	13,073,154,850	13,314,090,400	665,704,520

2011 Equalized Value Information

OZAUKEE COUNTY

<u>CoMun Code</u>	<u>Tax Dist #</u>	<u>TVC Type</u>	<u>Municipal Name</u>	<u>TID OUT Equalized Value</u>	<u>TID IN Equalized Value</u>	<u>Debt Limit</u>
45002	1211	T	BELGIUM	283,936,000	283,936,000	14,196,800
45004	1212	T	CEDARBURG	761,023,900	761,023,900	38,051,195
45006	1213	T	FREDONIA	221,852,500	221,852,500	11,092,625
45008	1214	T	GRAFTON	558,012,500	558,012,500	27,900,625
45012	1215	T	PORT WASHINGTON	197,479,600	197,479,600	9,873,980
45014	1216	T	SAUKVILLE	227,532,400	227,532,400	11,376,620
45105	1217	V	BAYSIDE	24,787,400	24,787,400	1,239,370
45106	1218	V	BELGIUM	150,467,300	180,242,600	9,012,130
45126	1219	V	FREDONIA	160,279,800	160,279,800	8,013,990
45131	1220	V	GRAFTON	1,100,221,200	1,194,411,000	59,720,550
45161	1221	V	NEWBURG	5,751,600	5,751,600	287,580
45181	1222	V	SAUKVILLE	409,727,100	413,661,900	20,683,095
45186	1223	V	THIENSVILLE	283,323,900	319,740,500	15,987,025
45211	1224	C	CEDARBURG	1,176,320,900	1,176,320,900	58,816,045
45255	1225	C	MEQUON	4,084,029,100	4,095,830,700	204,791,535
45271	1226	C	PORT WASHINGTON	885,614,200	885,614,200	44,280,710

Districts in County

6	Town Total	=	2,249,836,900	2,249,836,900	112,491,845
7	Village Total	=	2,134,558,300	2,298,874,800	114,943,740
3	City Total	=	6,145,964,200	6,157,765,800	307,888,290
<hr/>					
16	County Total	=	10,530,359,400	10,706,477,500	535,323,875

2011 Equalized Value Information

PEPIN COUNTY

<u>CoMun Code</u>	<u>Tax Dist #</u>	<u>TVC Type</u>	<u>Municipal Name</u>	<u>TID OUT Equalized Value</u>	<u>TID IN Equalized Value</u>	<u>Debt Limit</u>
46002	1228	T	ALBANY	46,344,000	46,344,000	2,317,200
46004	1229	T	DURAND	45,283,100	45,283,100	2,264,155
46006	1230	T	FRANKFORT	26,805,100	26,805,100	1,340,255
46008	1231	T	LIMA	47,057,000	47,057,000	2,352,850
46010	1232	T	PEPIN	86,770,500	86,770,500	4,338,525
46012	1233	T	STOCKHOLM	35,040,100	35,040,100	1,752,005
46014	1234	T	WATERVILLE	55,323,100	55,323,100	2,766,155
46016	1235	T	WAUBEEK	37,206,700	37,206,700	1,860,335
46171	1236	V	PEPIN	61,183,600	64,680,500	3,234,025
46181	1237	V	STOCKHOLM	17,461,100	17,461,100	873,055
46216	1238	C	DURAND	95,715,100	98,685,600	4,934,280

Districts in County

8	Town Total	=	379,829,600	379,829,600	18,991,480	
2	Village Total	=	78,644,700	82,141,600	4,107,080	
1	City Total	=	95,715,100	98,685,600	4,934,280	
<hr/>						
11	County Total	=	554,189,400	560,656,800	28,032,840	

2011 Equalized Value Information

PIERCE COUNTY

<u>CoMun Code</u>	<u>Tax Dist #</u>	<u>TVC Type</u>	<u>Municipal Name</u>	<u>TID OUT Equalized Value</u>	<u>TID IN Equalized Value</u>	<u>Debt Limit</u>
47002	1240	T	CLIFTON	242,811,100	242,811,100	12,140,555
47004	1241	T	DIAMOND BLUFF	50,522,600	50,522,600	2,526,130
47008	1243	T	EL PASO	59,601,900	59,601,900	2,980,095
47006	1242	T	ELLSWORTH	89,348,800	89,348,800	4,467,440
47010	1244	T	GILMAN	79,300,000	79,300,000	3,965,000
47012	1245	T	HARTLAND	66,399,600	66,399,600	3,319,980
47014	1246	T	ISABELLE	28,261,900	28,261,900	1,413,095
47016	1247	T	MAIDEN ROCK	61,981,000	61,981,000	3,099,050
47018	1248	T	MARTELL	96,911,700	96,911,700	4,845,585
47020	1249	T	OAK GROVE	240,817,700	240,817,700	12,040,885
47022	1250	T	RIVER FALLS	202,069,100	202,069,100	10,103,455
47024	1251	T	ROCK ELM	37,425,000	37,425,000	1,871,250
47026	1252	T	SALEM	45,149,200	45,149,200	2,257,460
47028	1253	T	SPRING LAKE	41,662,100	41,662,100	2,083,105
47030	1254	T	TRENTON	153,351,000	153,351,000	7,667,550
47032	1255	T	TRIMBELLE	141,711,200	141,711,200	7,085,560
47034	1256	T	UNION	40,655,000	40,655,000	2,032,750
47106	1257	V	BAY CITY	19,071,400	19,071,400	953,570
47121	1258	V	ELLSWORTH	164,222,300	168,735,300	8,436,765
47122	1259	V	ELMWOOD	34,352,900	39,409,600	1,970,480
47151	1260	V	MAIDEN ROCK	14,107,800	14,107,800	705,390
47171	1261	V	PLUM CITY	26,502,300	26,502,300	1,325,115
47181	1262	V	SPRING VALLEY	54,450,600	61,014,200	3,050,710
47271	1263	C	PRESCOTT	265,743,500	283,023,800	14,151,190
47276	1264	C	RIVER FALLS	528,258,400	536,442,700	26,822,135

Districts in County

17	Town Total	=	1,677,978,900	1,677,978,900	83,898,945
6	Village Total	=	312,707,300	328,840,600	16,442,030
2	City Total	=	794,001,900	819,466,500	40,973,325
<hr/>					
25	County Total	=	2,784,688,100	2,826,286,000	141,314,300

2011 Equalized Value Information

POLK COUNTY

<u>CoMun Code</u>	<u>Tax Dist #</u>	<u>TVC Type</u>	<u>Municipal Name</u>	<u>TID OUT Equalized Value</u>	<u>TID IN Equalized Value</u>	<u>Debt Limit</u>
48002	1266	T	ALDEN	285,372,100	285,372,100	14,268,605
48004	1267	T	APPLE RIVER	137,975,400	137,975,400	6,898,770
48006	1268	T	BALSAM LAKE	256,557,800	256,557,800	12,827,890
48008	1269	T	BEAVER	100,494,100	100,494,100	5,024,705
48010	1270	T	BLACK BROOK	99,423,900	99,423,900	4,971,195
48012	1271	T	BONE LAKE	105,999,300	105,999,300	5,299,965
48014	1272	T	CLAM FALLS	49,384,500	49,384,500	2,469,225
48016	1273	T	CLAYTON	73,042,600	73,042,600	3,652,130
48018	1274	T	CLEAR LAKE	52,205,600	52,205,600	2,610,280
48020	1275	T	EUREKA	130,130,000	130,130,000	6,506,500
48022	1276	T	FARMINGTON	140,482,000	140,482,000	7,024,100
48024	1277	T	GARFIELD	185,893,100	185,893,100	9,294,655
48026	1278	T	GEORGETOWN	311,200,700	311,200,700	15,560,035
48028	1279	T	JOHNSTOWN	108,830,400	108,830,400	5,441,520
48030	1280	T	LAKETOWN	81,266,100	81,266,100	4,063,305
48032	1281	T	LINCOLN	241,506,500	241,506,500	12,075,325
48034	1282	T	LORAIN	26,791,500	26,791,500	1,339,575
48036	1283	T	LUCK	71,285,400	71,285,400	3,564,270
48038	1284	T	MCKINLEY	45,870,600	45,870,600	2,293,530
48040	1285	T	MILLTOWN	210,926,300	210,926,300	10,546,315
48042	1286	T	OSCEOLA	243,210,400	243,210,400	12,160,520
48044	1287	T	SAINT CROIX FALLS	143,390,800	143,390,800	7,169,540
48046	1288	T	STERLING	60,710,900	60,710,900	3,035,545
48048	1289	T	WEST SWEDEN	55,457,300	55,457,300	2,772,865
48106	1290	V	BALSAM LAKE	115,437,700	119,274,900	5,963,745
48111	1291	V	CENTURIA	29,315,500	32,316,900	1,615,845
48112	1292	V	CLAYTON	22,363,900	23,399,500	1,169,975
48113	1293	V	CLEAR LAKE	49,228,200	52,878,700	2,643,935
48116	1294	V	DRESSER	55,273,600	55,273,600	2,763,680
48126	1295	V	FREDERIC	50,431,000	57,102,400	2,855,120
48146	1296	V	LUCK	66,191,200	66,274,500	3,313,725
48151	1297	V	MILLTOWN	36,994,300	39,833,600	1,991,680
48165	1298	V	OSCEOLA	141,383,600	171,962,600	8,598,130
48168	1299	V	TURTLE LAKE	14,104,400	14,104,400	705,220
48201	1300	C	AMERY	168,662,600	175,545,000	8,777,250
48281	1301	C	SAINT CROIX FALLS	153,689,200	202,893,300	10,144,665

Districts in County

24	Town Total	=	3,217,407,300	3,217,407,300	160,870,365
10	Village Total	=	580,723,400	632,421,100	31,621,055
2	City Total	=	322,351,800	378,438,300	18,921,915
<hr/>					
36	County Total	=	4,120,482,500	4,228,266,700	211,413,335

2011 Equalized Value Information

PORTAGE COUNTY

<u>CoMun Code</u>	<u>Tax Dist #</u>	<u>TVC Type</u>	<u>Municipal Name</u>	<u>TID OUT Equalized Value</u>	<u>TID IN Equalized Value</u>	<u>Debt Limit</u>
49002	1303	T	ALBAN	81,694,600	81,694,600	4,084,730
49004	1304	T	ALMOND	49,475,800	49,475,800	2,473,790
49006	1305	T	AMHERST	124,396,400	124,396,400	6,219,820
49008	1306	T	BELMONT	60,772,600	60,772,600	3,038,630
49010	1307	T	BUENA VISTA	90,692,100	90,692,100	4,534,605
49012	1308	T	CARSON	123,690,300	123,690,300	6,184,515
49014	1309	T	DEWEY	94,026,500	94,026,500	4,701,325
49016	1310	T	EAU PLEINE	101,456,800	101,456,800	5,072,840
49018	1311	T	GRANT	147,210,300	147,210,300	7,360,515
49020	1312	T	HULL	366,428,200	366,428,200	18,321,410
49022	1313	T	LANARK	120,757,700	120,757,700	6,037,885
49024	1314	T	LINWOOD	91,872,700	91,872,700	4,593,635
49026	1315	T	NEW HOPE	85,813,300	85,813,300	4,290,665
49028	1316	T	PINE GROVE	46,448,900	46,448,900	2,322,445
49030	1317	T	PLOVER	174,536,300	174,536,300	8,726,815
49032	1318	T	SHARON	157,283,800	157,283,800	7,864,190
49034	1319	T	STOCKTON	228,952,400	228,952,400	11,447,620
49101	1320	V	ALMOND	17,429,900	17,429,900	871,495
49102	1321	V	AMHERST	50,928,900	55,601,700	2,780,085
49103	1322	V	AMHERST JUNCTION	26,682,500	26,682,500	1,334,125
49141	1323	V	JUNCTION CITY	16,462,000	16,478,900	823,945
49151	1324	V	MILLADORE			
49161	1325	V	NELSONVILLE	9,559,300	9,559,300	477,965
49171	1326	V	PARK RIDGE	45,686,700	45,686,700	2,284,335
49173	1327	V	PLOVER	869,957,600	920,119,600	46,005,980
49176	1328	V	ROSHOLT	20,464,700	20,464,700	1,023,235
49191	1329	V	WHITING	123,490,300	126,142,900	6,307,145
49281	1330	C	STEVENS POINT	1,505,540,900	1,548,537,100	77,426,855

Districts in County

17	Town Total	=	2,145,508,700	2,145,508,700	107,275,435
10	Village Total	=	1,180,661,900	1,238,166,200	61,908,310
1	City Total	=	1,505,540,900	1,548,537,100	77,426,855
<hr/>					
28	County Total	=	4,831,711,500	4,932,212,000	246,610,600

2011 Equalized Value Information

PRICE COUNTY

<u>CoMun Code</u>	<u>Tax Dist #</u>	<u>TVC Type</u>	<u>Municipal Name</u>	<u>TID OUT Equalized Value</u>	<u>TID IN Equalized Value</u>	<u>Debt Limit</u>
50002	1332	T	CATAWBA	24,857,200	24,857,200	1,242,860
50004	1333	T	EISENSTEIN	74,874,600	74,874,600	3,743,730
50006	1334	T	ELK	162,906,500	162,906,500	8,145,325
50008	1335	T	EMERY	35,389,000	35,389,000	1,769,450
50010	1336	T	FIFIELD	174,882,900	174,882,900	8,744,145
50012	1337	T	FLAMBEAU	74,779,100	74,779,100	3,738,955
50014	1338	T	GEORGETOWN	16,031,900	16,031,900	801,595
50016	1339	T	HACKETT	30,164,700	30,164,700	1,508,235
50018	1340	T	HARMONY	25,302,600	25,302,600	1,265,130
50020	1341	T	HILL	37,965,900	37,965,900	1,898,295
50022	1342	T	KENNAN	29,740,900	29,740,900	1,487,045
50024	1343	T	KNOX	37,077,200	37,077,200	1,853,860
50026	1344	T	LAKE	155,976,000	155,976,000	7,798,800
50028	1345	T	OGEMA	65,445,900	65,445,900	3,272,295
50030	1346	T	PRENTICE	50,983,500	50,983,500	2,549,175
50032	1347	T	SPIRIT	46,305,900	46,305,900	2,315,295
50034	1348	T	WORCESTER	172,122,500	172,122,500	8,606,125
50111	1349	V	CATAWBA	5,530,800	5,530,800	276,540
50141	1350	V	KENNAN	5,390,600	5,390,600	269,530
50171	1351	V	PRENTICE	27,375,600	27,375,600	1,368,780
50271	1352	C	PARK FALLS	106,029,350	121,006,900	6,050,345
50272	1353	C	PHILLIPS	74,315,000	92,008,600	4,600,430

Districts in County

17	Town Total	=	1,214,806,300	1,214,806,300	60,740,315	
3	Village Total	=	38,297,000	38,297,000	1,914,850	
2	City Total	=	180,344,350	213,015,500	10,650,775	
<hr/>						
22	County Total	=	1,433,447,650	1,466,118,800	73,305,940	

2011 Equalized Value Information

RACINE COUNTY

<u>CoMun Code</u>	<u>Tax Dist #</u>	<u>TVC Type</u>	<u>Municipal Name</u>	<u>TID OUT Equalized Value</u>	<u>TID IN Equalized Value</u>	<u>Debt Limit</u>
51002	1355	T	BURLINGTON	688,139,400	688,139,400	34,406,970
51006	1357	T	DOVER	331,439,900	331,439,900	16,571,995
51010	1359	T	NORWAY	834,216,800	834,216,800	41,710,840
51012	1360	T	RAYMOND	453,202,900	453,202,900	22,660,145
51016	1362	T	WATERFORD	744,160,500	744,160,500	37,208,025
51018	1363	T	YORKVILLE	494,396,100	494,396,100	24,719,805
51104	1356	V	CALEDONIA	2,150,984,600	2,150,984,600	107,549,230
51121	1364	V	ELMWOOD PARK	40,391,100	40,391,100	2,019,555
51151	1358	V	MOUNT PLEASANT	2,646,329,300	2,683,700,600	134,185,030
51161	1365	V	NORTH BAY	36,130,000	36,130,000	1,806,500
51176	1366	V	ROCHESTER	344,527,600	344,527,600	17,226,380
51181	1367	V	STURTEVANT	355,367,500	535,578,200	26,778,910
51186	1368	V	UNION GROVE	301,369,600	310,531,300	15,526,565
51191	1369	V	WATERFORD	407,621,800	439,312,700	21,965,635
51192	1370	V	WIND POINT	260,866,200	260,866,200	13,043,310
51206	1371	C	BURLINGTON	691,848,600	884,820,900	44,241,045
51276	1372	C	RACINE	3,637,256,950	3,809,017,600	190,450,880

Districts in County

6	Town Total	=	3,545,555,600	3,545,555,600	177,277,780
9	Village Total	=	6,543,587,700	6,802,022,300	340,101,115
2	City Total	=	4,329,105,550	4,693,838,500	234,691,925
<hr/>					
17	County Total	=	14,418,248,850	15,041,416,400	752,070,820

2011 Equalized Value Information

RICHLAND COUNTY

<u>CoMun Code</u>	<u>Tax Dist #</u>	<u>TVC Type</u>	<u>Municipal Name</u>	<u>TID OUT Equalized Value</u>	<u>TID IN Equalized Value</u>	<u>Debt Limit</u>
52002	1374	T	AKAN	30,402,600	30,402,600	1,520,130
52004	1375	T	BLOOM	32,159,900	32,159,900	1,607,995
52006	1376	T	BUENA VISTA	103,599,800	103,599,800	5,179,990
52008	1377	T	DAYTON	48,928,100	48,928,100	2,446,405
52010	1378	T	EAGLE	38,988,400	38,988,400	1,949,420
52012	1379	T	FOREST	31,794,200	31,794,200	1,589,710
52014	1380	T	HENRIETTA	33,782,000	33,782,000	1,689,100
52016	1381	T	ITHACA	42,501,500	42,501,500	2,125,075
52018	1382	T	MARSHALL	40,277,700	40,277,700	2,013,885
52020	1383	T	ORION	61,333,300	61,333,300	3,066,665
52022	1384	T	RICHLAND	82,918,100	82,918,100	4,145,905
52024	1385	T	RICHWOOD	38,798,700	38,798,700	1,939,935
52026	1386	T	ROCKBRIDGE	48,439,100	48,439,100	2,421,955
52028	1387	T	SYLVAN	33,134,600	33,134,600	1,656,730
52030	1388	T	WESTFORD	37,138,700	37,138,700	1,856,935
52032	1389	T	WILLOW	34,217,100	34,217,100	1,710,855
52106	1390	V	BOAZ	4,258,200	4,258,200	212,910
52111	1391	V	CAZENOVIA	15,233,300	15,233,300	761,665
52146	1392	V	LONE ROCK	32,382,600	35,120,600	1,756,030
52186	1393	V	VIOLA	15,218,200	15,595,200	779,760
52196	1394	V	YUBA	2,398,800	2,398,800	119,940
52276	1395	C	RICHLAND CENTER	227,940,600	273,085,000	13,654,250

Districts in County

16	Town Total	=	738,413,800	738,413,800	36,920,690	
5	Village Total	=	69,491,100	72,606,100	3,630,305	
1	City Total	=	227,940,600	273,085,000	13,654,250	
<hr/>						
22	County Total	=	1,035,845,500	1,084,104,900	54,205,245	

2011 Equalized Value Information

ROCK COUNTY

<u>CoMun Code</u>	<u>Tax Dist #</u>	<u>TVC Type</u>	<u>Municipal Name</u>	<u>TID OUT Equalized Value</u>	<u>TID IN Equalized Value</u>	<u>Debt Limit</u>
53002	1397	T	AVON	49,384,200	49,384,200	2,469,210
53004	1398	T	BELOIT	427,452,000	427,452,000	21,372,600
53006	1399	T	BRADFORD	79,352,100	79,352,100	3,967,605
53008	1400	T	CENTER	92,672,500	92,672,500	4,633,625
53010	1401	T	CLINTON	65,271,000	65,271,000	3,263,550
53012	1402	T	FULTON	366,055,900	366,055,900	18,302,795
53014	1403	T	HARMONY	224,876,100	224,876,100	11,243,805
53016	1404	T	JANESVILLE	372,707,600	372,707,600	18,635,380
53018	1405	T	JOHNSTOWN	80,456,800	80,456,800	4,022,840
53020	1406	T	LA PRAIRIE	77,436,300	77,436,300	3,871,815
53022	1407	T	LIMA	96,634,300	96,634,300	4,831,715
53024	1408	T	MAGNOLIA	63,150,300	63,150,300	3,157,515
53026	1409	T	MILTON	271,304,900	271,304,900	13,565,245
53028	1410	T	NEWARK	114,407,600	114,407,600	5,720,380
53030	1411	T	PLYMOUTH	94,703,300	94,703,300	4,735,165
53032	1412	T	PORTER	91,923,800	91,923,800	4,596,190
53034	1413	T	ROCK	170,975,100	170,975,100	8,548,755
53036	1414	T	SPRING VALLEY	65,526,500	65,526,500	3,276,325
53038	1415	T	TURTLE	173,984,800	173,984,800	8,699,240
53040	1416	T	UNION	162,611,100	162,611,100	8,130,555
53111	1417	V	CLINTON	102,620,500	117,295,900	5,864,795
53126	1418	V	FOOTVILLE	32,243,700	37,786,700	1,889,335
53165	1419	V	ORFORDVILLE	65,803,100	69,611,700	3,480,585
53206	1420	C	BELOIT	1,305,702,910	1,558,718,400	77,935,920
53210	1973	C	BRODHEAD	4,815,500	5,220,500	261,025
53221	1421	C	EDGERTON	286,756,200	305,519,000	15,275,950
53222	1422	C	EVANSVILLE	313,815,500	322,443,400	16,122,170
53241	1423	C	JANESVILLE	3,807,425,400	3,940,763,600	197,038,180
53257	1424	C	MILTON	328,045,300	363,715,700	18,185,785

Districts in County

20	Town Total	=	3,140,886,200	3,140,886,200	157,044,310
3	Village Total	=	200,667,300	224,694,300	11,234,715
6	City Total	=	6,046,560,810	6,496,380,600	324,819,030
<hr/>					
29	County Total	=	9,388,114,310	9,861,961,100	493,098,055

2011 Equalized Value Information

RUSK COUNTY

<u>CoMun Code</u>	<u>Tax Dist #</u>	<u>TVC Type</u>	<u>Municipal Name</u>	<u>TID OUT Equalized Value</u>	<u>TID IN Equalized Value</u>	<u>Debt Limit</u>
54002	1426	T	ATLANTA	44,650,800	44,650,800	2,232,540
54004	1427	T	BIG BEND	115,290,900	115,290,900	5,764,545
54006	1428	T	BIG FALLS	11,966,400	11,966,400	598,320
54008	1429	T	CEDAR RAPIDS	3,480,400	3,480,400	174,020
54010	1430	T	DEWEY	68,269,700	68,269,700	3,413,485
54012	1431	T	FLAMBEAU	62,668,600	62,668,600	3,133,430
54014	1432	T	GRANT	48,202,300	48,202,300	2,410,115
54016	1433	T	GROW	20,448,700	20,448,700	1,022,435
54018	1434	T	HAWKINS	15,422,700	15,422,700	771,135
54020	1435	T	HUBBARD	16,194,800	16,194,800	809,740
54022	1436	T	LAWRENCE	21,687,200	21,687,200	1,084,360
54024	1437	T	MARSHALL	21,528,800	21,528,800	1,076,440
54026	1438	T	MURRY	22,886,800	22,886,800	1,144,340
54028	1439	T	RICHLAND	18,291,800	18,291,800	914,590
54030	1440	T	RUSK	128,023,900	128,023,900	6,401,195
54032	1441	T	SOUTH FORK	10,678,500	10,678,500	533,925
54034	1442	T	STRICKLAND	25,033,400	25,033,400	1,251,670
54036	1443	T	STUBBS	58,139,200	58,139,200	2,906,960
54038	1444	T	THORNAPPLE	59,759,200	59,759,200	2,987,960
54040	1445	T	TRUE	13,062,900	13,062,900	653,145
54042	1446	T	WASHINGTON	75,156,700	75,156,700	3,757,835
54044	1447	T	WILKINSON	6,639,000	6,639,000	331,950
54046	1448	T	WILLARD	70,604,300	70,604,300	3,530,215
54048	1449	T	WILSON	9,186,400	9,186,400	459,320
54106	1450	V	BRUCE	25,821,600	26,223,500	1,311,175
54111	1451	V	CONRATH	2,676,800	2,676,800	133,840
54131	1452	V	GLEN FLORA	2,821,400	5,498,300	274,915
54136	1453	V	HAWKINS	10,835,800	10,835,800	541,790
54141	1454	V	INGRAM	1,483,900	1,483,900	74,195
54181	1455	V	SHELDON	7,709,600	7,709,600	385,480
54186	1456	V	TONY	3,803,400	3,803,400	190,170
54191	1457	V	WEYERHAEUSER	9,628,200	9,628,200	481,410
54246	1458	C	LADYSMITH	140,905,500	162,330,400	8,116,520

Districts in County

24	Town Total	=	947,273,400	947,273,400	47,363,670
8	Village Total	=	64,780,700	67,859,500	3,392,975
1	City Total	=	140,905,500	162,330,400	8,116,520
<hr/>					
33	County Total	=	1,152,959,600	1,177,463,300	58,873,165

2011 Equalized Value Information

ST CROIX COUNTY

<u>CoMun Code</u>	<u>Tax Dist #</u>	<u>TVC Type</u>	<u>Municipal Name</u>	<u>TID OUT Equalized Value</u>	<u>TID IN Equalized Value</u>	<u>Debt Limit</u>
55002	1460	T	BALDWIN	61,737,900	61,737,900	3,086,895
55004	1461	T	CADY	66,699,000	66,699,000	3,334,950
55006	1462	T	CYLON	49,037,200	49,037,200	2,451,860
55008	1463	T	EAU GALLE	88,185,000	88,185,000	4,409,250
55010	1464	T	EMERALD	49,630,300	49,630,300	2,481,515
55012	1465	T	ERIN PRAIRIE	53,641,100	53,641,100	2,682,055
55014	1466	T	FOREST	42,403,200	42,403,200	2,120,160
55016	1467	T	GLENWOOD	49,252,200	49,252,200	2,462,610
55018	1468	T	HAMMOND	138,782,100	138,782,100	6,939,105
55020	1469	T	HUDSON	889,325,900	889,325,900	44,466,295
55022	1470	T	KINNICKINNIC	173,754,000	173,754,000	8,687,700
55024	1471	T	PLEASANT VALLEY	36,957,800	36,957,800	1,847,890
55026	1472	T	RICHMOND	253,453,800	253,453,800	12,672,690
55028	1473	T	RUSH RIVER	40,617,800	40,617,800	2,030,890
55030	1474	T	SAINT JOSEPH	441,288,500	441,288,500	22,064,425
55032	1475	T	SOMERSET	326,265,700	326,265,700	16,313,285
55034	1476	T	SPRINGFIELD	60,607,900	60,607,900	3,030,395
55036	1477	T	STANTON	60,399,500	60,399,500	3,019,975
55038	1478	T	STAR PRAIRIE	262,142,300	262,142,300	13,107,115
55040	1479	T	TROY	608,691,500	608,691,500	30,434,575
55042	1480	T	WARREN	130,816,700	130,816,700	6,540,835
55106	1481	V	BALDWIN	224,290,700	227,102,000	11,355,100
55116	1482	V	DEER PARK	11,132,700	11,132,700	556,635
55136	1483	V	HAMMOND	94,644,800	111,601,300	5,580,065
55161	1484	V	NORTH HUDSON	344,727,000	344,727,000	17,236,350
55176	1485	V	ROBERTS	85,465,700	98,968,700	4,948,435
55181	1486	V	SOMERSET	145,219,000	171,726,500	8,586,325
55184	1488	V	SPRING VALLEY	884,500	884,500	44,225
55182	1487	V	STAR PRAIRIE	31,808,600	31,808,600	1,590,430
55191	1489	V	WILSON	9,848,700	9,848,700	492,435
55192	1490	V	WOODVILLE	56,291,100	72,058,400	3,602,920
55231	1491	C	GLENWOOD CITY	56,749,600	65,374,500	3,268,725
55236	1492	C	HUDSON	1,444,147,500	1,444,147,500	72,207,375
55261	1493	C	NEW RICHMOND	543,264,800	574,010,600	28,700,530
55276	1494	C	RIVER FALLS	256,720,300	288,589,900	14,429,495

Districts in County

21	Town Total	=	3,883,689,400	3,883,689,400	194,184,470
10	Village Total	=	1,004,312,800	1,079,858,400	53,992,920
4	City Total	=	2,300,882,200	2,372,122,500	118,606,125
<hr/>					
35	County Total	=	7,188,884,400	7,335,670,300	366,783,515

2011 Equalized Value Information

SAUK COUNTY

<u>CoMun Code</u>	<u>Tax Dist #</u>	<u>TVC Type</u>	<u>Municipal Name</u>	<u>TID OUT Equalized Value</u>	<u>TID IN Equalized Value</u>	<u>Debt Limit</u>
56002	1496	T	BARABOO	196,023,000	196,023,000	9,801,150
56004	1497	T	BEAR CREEK	61,180,100	61,180,100	3,059,005
56006	1498	T	DELLONA	203,767,700	203,767,700	10,188,385
56008	1499	T	DELTON	293,448,800	293,448,800	14,672,440
56010	1500	T	EXCELSIOR	141,840,200	141,840,200	7,092,010
56012	1501	T	FAIRFIELD	103,956,000	103,956,000	5,197,800
56014	1502	T	FRANKLIN	70,409,000	70,409,000	3,520,450
56016	1503	T	FREEDOM	52,232,400	52,232,400	2,611,620
56018	1504	T	GREENFIELD	105,294,500	105,294,500	5,264,725
56020	1505	T	HONEY CREEK	73,301,000	73,301,000	3,665,050
56022	1506	T	IRONTON	54,539,700	54,539,700	2,726,985
56024	1507	T	LA VALLE	370,239,000	370,239,000	18,511,950
56026	1508	T	MERRIMAC	256,426,500	256,426,500	12,821,325
56028	1509	T	PRAIRIE DU SAC	138,251,000	138,251,000	6,912,550
56030	1510	T	REEDSBURG	101,592,000	101,592,000	5,079,600
56032	1511	T	SPRING GREEN	162,843,500	162,843,500	8,142,175
56034	1512	T	SUMPTER	57,213,600	57,213,600	2,860,680
56036	1513	T	TROY	84,409,500	84,409,500	4,220,475
56038	1514	T	WASHINGTON	56,338,700	56,338,700	2,816,935
56040	1515	T	WESTFIELD	46,161,300	46,161,300	2,308,065
56042	1516	T	WINFIELD	83,964,800	83,964,800	4,198,240
56044	1517	T	WOODLAND	76,902,600	76,902,600	3,845,130
56111	1518	V	CAZENOVIA	673,700	673,700	33,685
56141	1519	V	IRONTON	7,958,000	7,958,000	397,900
56147	1521	V	LA VALLE	16,553,500	16,553,500	827,675
56146	1520	V	LAKE DELTON	1,034,883,500	1,322,385,400	66,119,270
56148	1522	V	LIME RIDGE	7,970,300	7,970,300	398,515
56149	1523	V	LOGANVILLE	14,931,900	14,931,900	746,595
56151	1524	V	MERRIMAC	67,921,600	67,921,600	3,396,080
56161	1525	V	NORTH FREEDOM	23,124,900	25,031,500	1,251,575
56171	1526	V	PLAIN	68,513,600	72,579,700	3,628,985
56172	1527	V	PRAIRIE DU SAC	301,845,800	333,774,800	16,688,740
56176	1528	V	ROCK SPRINGS	19,443,400	19,443,400	972,170
56181	1529	V	SAUK CITY	292,009,900	302,386,900	15,119,345
56182	1530	V	SPRING GREEN	149,453,600	149,453,600	7,472,680
56191	1531	V	WEST BARABOO	97,404,300	106,738,100	5,336,905
56206	1532	C	BARABOO	771,018,700	814,544,200	40,727,210
56276	1533	C	REEDSBURG	549,136,400	562,696,100	28,134,805
56291	1534	C	WISCONSIN DELLS	77,108,000	98,043,500	4,902,175

Districts in County

22	Town Total	=	2,790,334,900	2,790,334,900	139,516,745
14	Village Total	=	2,102,688,000	2,447,802,400	122,390,120
3	City Total	=	1,397,263,100	1,475,283,800	73,764,190

2011 Equalized Value Information

SAUK COUNTY

<u>CoMun</u> <u>Code</u>	<u>Tax</u> <u>Dist #</u>	<u>TVC</u> <u>Type</u>	<u>Municipal</u> <u>Name</u>	<u>TID OUT</u> <u>Equalized Value</u>	<u>TID IN</u> <u>Equalized Value</u>	<u>Debt Limit</u>
# Districts in County						
	39		County Total =	6,290,286,000	6,713,421,100	335,671,055

2011 Equalized Value Information

SAWYER COUNTY

<u>CoMun Code</u>	<u>Tax Dist #</u>	<u>TVC Type</u>	<u>Municipal Name</u>	<u>TID OUT Equalized Value</u>	<u>TID IN Equalized Value</u>	<u>Debt Limit</u>
57002	1536	T	BASS LAKE	538,028,400	538,028,400	26,901,420
57004	1537	T	COUDERAY	29,158,800	29,158,800	1,457,940
57006	1538	T	DRAPER	46,847,700	46,847,700	2,342,385
57008	1539	T	EDGEWATER	163,787,300	163,787,300	8,189,365
57010	1540	T	HAYWARD	540,986,800	540,986,800	27,049,340
57012	1541	T	HUNTER	207,307,600	207,307,600	10,365,380
57014	1542	T	LENROOT	263,492,400	263,492,400	13,174,620
57016	1543	T	MEADOWBROOK	19,994,600	19,994,600	999,730
57018	1544	T	METEOR	25,020,300	25,020,300	1,251,015
57020	1545	T	OJIBWA	50,922,100	50,922,100	2,546,105
57022	1546	T	RADISSON	62,455,800	62,455,800	3,122,790
57024	1547	T	ROUND LAKE	359,841,400	359,841,400	17,992,070
57026	1548	T	SAND LAKE	420,074,500	420,074,500	21,003,725
57028	1549	T	SPIDER LAKE	330,913,900	330,913,900	16,545,695
57030	1550	T	WEIRGOR	40,746,400	40,746,400	2,037,320
57032	1551	T	WINTER	231,566,700	231,566,700	11,578,335
57111	1552	V	COUDERAY	3,326,400	3,326,400	166,320
57121	1553	V	EXELAND	7,069,500	7,069,500	353,475
57176	1554	V	RADISSON	6,965,400	6,965,400	348,270
57190	1555	V	WINTER	12,724,300	12,724,300	636,215
57236	1556	C	HAYWARD	219,594,600	219,594,600	10,979,730

Districts in County

16	Town Total	=	3,331,144,700	3,331,144,700	166,557,235
4	Village Total	=	30,085,600	30,085,600	1,504,280
1	City Total	=	219,594,600	219,594,600	10,979,730
<hr/>					
21	County Total	=	3,580,824,900	3,580,824,900	179,041,245

2011 Equalized Value Information

SHAWANO COUNTY

<u>CoMun Code</u>	<u>Tax Dist #</u>	<u>TVC Type</u>	<u>Municipal Name</u>	<u>TID OUT Equalized Value</u>	<u>TID IN Equalized Value</u>	<u>Debt Limit</u>
58002	1558	T	ALMON	52,899,900	52,899,900	2,644,995
58004	1559	T	ANGELICA	119,687,100	119,687,100	5,984,355
58006	1560	T	ANIWA	45,979,600	45,979,600	2,298,980
58008	1561	T	BARTELME	19,427,900	19,427,900	971,395
58010	1562	T	BELLE PLAINE	189,091,300	189,091,300	9,454,565
58012	1563	T	BIRNAMWOOD	50,041,900	50,041,900	2,502,095
58014	1564	T	FAIRBANKS	48,513,500	48,513,500	2,425,675
58016	1565	T	GERMANIA	50,032,100	50,032,100	2,501,605
58018	1566	T	GRANT	66,137,300	66,137,300	3,306,865
58020	1567	T	GREEN VALLEY	74,006,400	74,006,400	3,700,320
58022	1568	T	HARTLAND	61,529,100	61,529,100	3,076,455
58024	1569	T	HERMAN	52,529,600	52,529,600	2,626,480
58026	1570	T	HUTCHINS	49,621,600	49,621,600	2,481,080
58028	1571	T	LESSOR	88,169,200	88,169,200	4,408,460
58030	1572	T	MAPLE GROVE	59,103,100	59,103,100	2,955,155
58032	1573	T	MORRIS	40,392,500	40,392,500	2,019,625
58034	1574	T	NAVARINO	39,264,900	39,264,900	1,963,245
58036	1575	T	PELLA	73,190,300	73,190,300	3,659,515
58038	1576	T	RED SPRINGS	71,282,300	71,282,300	3,564,115
58040	1577	T	RICHMOND	154,389,700	154,389,700	7,719,485
58042	1578	T	SENECA	50,705,300	50,705,300	2,535,265
58044	1579	T	WASHINGTON	199,525,700	199,525,700	9,976,285
58046	1580	T	WAUKECHON	77,430,100	77,430,100	3,871,505
58048	1581	T	WESCOTT	381,888,700	381,888,700	19,094,435
58050	1582	T	WITTENBERG	68,314,500	68,314,500	3,415,725
58101	1583	V	ANIWA	8,243,900	8,243,900	412,195
58106	1584	V	BIRNAMWOOD	25,745,900	32,004,000	1,600,200
58107	1585	V	BONDUEL	61,231,400	73,865,800	3,693,290
58108	1586	V	BOWLER	8,677,800	8,847,400	442,370
58111	1587	V	CECIL	44,513,300	44,513,300	2,225,665
58121	1588	V	ELAND	7,385,500	7,385,500	369,275
58131	1589	V	GRESHAM	18,164,200	18,164,200	908,210
58151	1590	V	MATTOON	10,599,300	10,599,300	529,965
58171	1591	V	PULASKI	8,203,800	8,203,800	410,190
58186	1592	V	TIGERTON	19,396,900	21,369,300	1,068,465
58191	1593	V	WITTENBERG	41,832,700	45,887,400	2,294,370
58252	1594	C	MARION	1,585,500	5,163,600	258,180
58281	1595	C	SHAWANO	518,661,700	545,820,200	27,291,010

Districts in County

25	Town Total	=	2,183,153,600	2,183,153,600	109,157,680
11	Village Total	=	253,994,700	279,083,900	13,954,195
2	City Total	=	520,247,200	550,983,800	27,549,190

2011 Equalized Value Information

SHAWANO COUNTY

<u>CoMun Code</u>	<u>Tax Dist #</u>	<u>TVC Type</u>	<u>Municipal Name</u>	<u>TID OUT Equalized Value</u>	<u>TID IN Equalized Value</u>	<u>Debt Limit</u>
# Districts in County						
	38		County Total =	2,957,395,500	3,013,221,300	150,661,065

2011 Equalized Value Information

SHEBOYGAN COUNTY

<u>CoMun Code</u>	<u>Tax Dist #</u>	<u>TVC Type</u>	<u>Municipal Name</u>	<u>TID OUT Equalized Value</u>	<u>TID IN Equalized Value</u>	<u>Debt Limit</u>
59002	1597	T	GREENBUSH	137,638,000	137,638,000	6,881,900
59004	1598	T	HERMAN	116,124,700	116,124,700	5,806,235
59006	1599	T	HOLLAND	371,423,300	371,423,300	18,571,165
59008	1600	T	LIMA	215,906,700	215,906,700	10,795,335
59010	1601	T	LYNDON	151,107,200	151,107,200	7,555,360
59012	1602	T	MITCHELL	110,600,100	110,600,100	5,530,005
59014	1603	T	MOSEL	108,853,600	108,853,600	5,442,680
59016	1604	T	PLYMOUTH	335,935,200	335,935,200	16,796,760
59018	1605	T	RHINE	348,879,600	348,879,600	17,443,980
59020	1606	T	RUSSELL	31,680,500	31,680,500	1,584,025
59022	1607	T	SCOTT	154,245,700	154,245,700	7,712,285
59024	1608	T	SHEBOYGAN	703,795,400	703,795,400	35,189,770
59026	1609	T	SHEBOYGAN FALLS	188,717,900	188,717,900	9,435,895
59028	1610	T	SHERMAN	130,010,700	130,010,700	6,500,535
59030	1611	T	WILSON	418,996,200	418,996,200	20,949,810
59101	1612	V	ADELL	34,763,300	34,763,300	1,738,165
59111	1613	V	CASCADE	38,202,800	38,202,800	1,910,140
59112	1614	V	CEDAR GROVE	134,606,100	135,245,000	6,762,250
59121	1615	V	ELKHART LAKE	243,283,400	291,005,100	14,550,255
59131	1616	V	GLENBEULAH	31,490,400	31,490,400	1,574,520
59135	1617	V	HOWARDS GROVE	224,447,300	225,008,800	11,250,440
59141	1618	V	KOHLER	414,206,300	414,206,300	20,710,315
59165	1619	V	OOSTBURG	175,760,900	195,019,300	9,750,965
59176	1620	V	RANDOM LAKE	141,042,600	141,042,600	7,052,130
59191	1621	V	WALDO	29,870,100	29,870,100	1,493,505
59271	1622	C	PLYMOUTH	589,161,200	669,582,600	33,479,130
59281	1623	C	SHEBOYGAN	2,428,968,400	2,586,264,300	129,313,215
59282	1624	C	SHEBOYGAN FALLS	565,714,400	578,865,200	28,943,260

Districts in County

15	Town Total	=	3,523,914,800	3,523,914,800	176,195,740
10	Village Total	=	1,467,673,200	1,535,853,700	76,792,685
3	City Total	=	3,583,844,000	3,834,712,100	191,735,605
<hr/>					
28	County Total	=	8,575,432,000	8,894,480,600	444,724,030

2011 Equalized Value Information

TAYLOR COUNTY

<u>CoMun Code</u>	<u>Tax Dist #</u>	<u>TVC Type</u>	<u>Municipal Name</u>	<u>TID OUT Equalized Value</u>	<u>TID IN Equalized Value</u>	<u>Debt Limit</u>
60002	1626	T	AURORA	26,041,900	26,041,900	1,302,095
60004	1627	T	BROWNING	50,026,400	50,026,400	2,501,320
60006	1628	T	CHELSEA	58,397,000	58,397,000	2,919,850
60008	1629	T	CLEVELAND	20,213,200	20,213,200	1,010,660
60010	1630	T	DEER CREEK	42,832,400	42,832,400	2,141,620
60012	1631	T	FORD	19,679,000	19,679,000	983,950
60014	1632	T	GOODRICH	33,578,600	33,578,600	1,678,930
60016	1633	T	GREENWOOD	53,484,800	53,484,800	2,674,240
60018	1634	T	GROVER	34,933,300	34,933,300	1,746,665
60020	1635	T	HAMMEL	64,651,500	64,651,500	3,232,575
60022	1636	T	HOLWAY	37,634,800	37,634,800	1,881,740
60024	1637	T	JUMP RIVER	20,925,400	20,925,400	1,046,270
60026	1638	T	LITTLE BLACK	69,786,900	69,786,900	3,489,345
60028	1639	T	MAPLEHURST	24,671,600	24,671,600	1,233,580
60030	1640	T	MCKINLEY	29,334,100	29,334,100	1,466,705
60032	1641	T	MEDFORD	148,923,800	148,923,800	7,446,190
60034	1642	T	MOLITOR	38,240,700	38,240,700	1,912,035
60036	1643	T	PERSHING	17,945,900	17,945,900	897,295
60038	1644	T	RIB LAKE	74,088,900	74,088,900	3,704,445
60040	1645	T	ROOSEVELT	27,806,800	27,806,800	1,390,340
60042	1646	T	TAFT	29,044,100	29,044,100	1,452,205
60044	1647	T	WESTBORO	61,472,700	61,472,700	3,073,635
60131	1648	V	GILMAN	13,970,100	16,214,600	810,730
60146	1649	V	LUBLIN	3,720,800	3,720,800	186,040
60176	1650	V	RIB LAKE	30,149,200	30,930,700	1,546,535
60181	1651	V	STETSONVILLE	21,469,500	21,469,500	1,073,475
60251	1652	C	MEDFORD	226,061,300	267,182,300	13,359,115

Districts in County

22	Town Total	=	983,713,800	983,713,800	49,185,690	
4	Village Total	=	69,309,600	72,335,600	3,616,780	
1	City Total	=	226,061,300	267,182,300	13,359,115	
<hr/>						
27	County Total	=	1,279,084,700	1,323,231,700	66,161,585	

2011 Equalized Value Information

TREMPEALEAU COUNTY

<u>CoMun Code</u>	<u>Tax Dist #</u>	<u>TVC Type</u>	<u>Municipal Name</u>	<u>TID OUT Equalized Value</u>	<u>TID IN Equalized Value</u>	<u>Debt Limit</u>
61002	1654	T	ALBION	44,086,000	44,086,000	2,204,300
61004	1655	T	ARCADIA	149,586,700	149,586,700	7,479,335
61006	1656	T	BURNSIDE	32,260,400	32,260,400	1,613,020
61008	1657	T	CALEDONIA	65,373,700	65,373,700	3,268,685
61010	1658	T	CHIMNEY ROCK	22,651,200	22,651,200	1,132,560
61012	1659	T	DODGE	31,504,600	31,504,600	1,575,230
61014	1660	T	ETTRICK	106,135,200	106,135,200	5,306,760
61016	1661	T	GALE	132,549,600	132,549,600	6,627,480
61018	1662	T	HALE	72,510,000	72,510,000	3,625,500
61020	1663	T	LINCOLN	39,942,800	39,942,800	1,997,140
61022	1664	T	PIGEON	52,621,800	52,621,800	2,631,090
61024	1665	T	PRESTON	65,738,900	65,738,900	3,286,945
61026	1666	T	SUMNER	55,864,500	55,864,500	2,793,225
61028	1667	T	TREMPEALEAU	138,218,900	138,218,900	6,910,945
61030	1668	T	UNITY	40,513,200	40,513,200	2,025,660
61121	1669	V	ELEVA	27,422,100	27,422,100	1,371,105
61122	1670	V	ETTRICK	22,935,800	22,935,800	1,146,790
61173	1671	V	PIGEON FALLS	17,365,900	17,365,900	868,295
61181	1672	V	STRUM	47,737,200	47,737,200	2,386,860
61186	1673	V	TREMPEALEAU	95,907,900	97,781,800	4,889,090
61201	1674	C	ARCADIA	128,769,500	156,223,100	7,811,155
61206	1675	C	BLAIR	42,170,000	54,119,700	2,705,985
61231	1676	C	GALESVILLE	79,628,700	83,135,300	4,156,765
61241	1677	C	INDEPENDENCE	56,580,300	65,310,800	3,265,540
61265	1678	C	OSSEO	96,148,900	107,005,900	5,350,295
61291	1679	C	WHITEHALL	70,848,100	78,086,900	3,904,345

Districts in County

15	Town Total	=	1,049,557,500	1,049,557,500	52,477,875
5	Village Total	=	211,368,900	213,242,800	10,662,140
6	City Total	=	474,145,500	543,881,700	27,194,085
<hr/>					
26	County Total	=	1,735,071,900	1,806,682,000	90,334,100

2011 Equalized Value Information

VERNON COUNTY

<u>CoMun Code</u>	<u>Tax Dist #</u>	<u>TVC Type</u>	<u>Municipal Name</u>	<u>TID OUT Equalized Value</u>	<u>TID IN Equalized Value</u>	<u>Debt Limit</u>
62002	1681	T	BERGEN	102,661,300	102,661,300	5,133,065
62004	1682	T	CHRISTIANA	56,993,200	56,993,200	2,849,660
62006	1683	T	CLINTON	48,238,600	48,238,600	2,411,930
62008	1684	T	COON	56,461,500	56,461,500	2,823,075
62010	1685	T	FOREST	34,261,100	34,261,100	1,713,055
62012	1686	T	FRANKLIN	77,308,100	77,308,100	3,865,405
62014	1687	T	GENOA	54,615,200	54,615,200	2,730,760
62016	1688	T	GREENWOOD	37,891,600	37,891,600	1,894,580
62018	1689	T	HAMBURG	67,950,300	67,950,300	3,397,515
62020	1690	T	HARMONY	55,145,200	55,145,200	2,757,260
62022	1691	T	HILLSBORO	54,596,700	54,596,700	2,729,835
62024	1692	T	JEFFERSON	74,775,200	74,775,200	3,738,760
62026	1693	T	KICKAPOO	41,782,100	41,782,100	2,089,105
62028	1694	T	LIBERTY	28,903,600	28,903,600	1,445,180
62030	1695	T	STARK	30,249,500	30,249,500	1,512,475
62032	1696	T	STERLING	43,852,500	43,852,500	2,192,625
62034	1697	T	UNION	33,834,700	33,834,700	1,691,735
62036	1698	T	VIROQUA	126,243,500	126,243,500	6,312,175
62038	1699	T	WEBSTER	54,661,600	54,661,600	2,733,080
62040	1700	T	WHEATLAND	59,195,700	59,195,700	2,959,785
62042	1701	T	WHITESTOWN	28,979,500	28,979,500	1,448,975
62111	1702	V	CHASEBURG	16,171,500	16,171,500	808,575
62112	1703	V	COON VALLEY	39,040,400	41,414,600	2,070,730
62116	1704	V	DE SOTO	14,931,600	15,289,700	764,485
62131	1705	V	GENOA	12,989,800	12,989,800	649,490
62146	1706	V	LA FARGE	25,561,100	30,083,200	1,504,160
62165	1707	V	ONTARIO	13,282,200	15,677,300	783,865
62176	1708	V	READSTOWN	12,395,700	12,395,700	619,785
62181	1709	V	STODDARD	44,596,200	44,596,200	2,229,810
62186	1710	V	VIOLA	5,667,800	5,735,600	286,780
62236	1711	C	HILLSBORO	46,743,200	61,459,500	3,072,975
62286	1712	C	VIROQUA	223,323,800	237,860,000	11,893,000
62291	1713	C	WESTBY	99,943,600	109,569,400	5,478,470

Districts in County

21	Town Total	=	1,168,600,700	1,168,600,700	58,430,035
9	Village Total	=	184,636,300	194,353,600	9,717,680
3	City Total	=	370,010,600	408,888,900	20,444,445
<hr/>					
33	County Total	=	1,723,247,600	1,771,843,200	88,592,160

2011 Equalized Value Information

VILAS COUNTY

<u>CoMun Code</u>	<u>Tax Dist #</u>	<u>TVC Type</u>	<u>Municipal Name</u>	<u>TID OUT Equalized Value</u>	<u>TID IN Equalized Value</u>	<u>Debt Limit</u>
63002	1715	T	ARBOR VITAE	552,030,600	552,030,600	27,601,530
63004	1716	T	BOULDER JUNCTION	567,214,500	567,214,500	28,360,725
63006	1717	T	CLOVERLAND	241,383,100	241,383,100	12,069,155
63008	1718	T	CONOVER	413,078,900	413,078,900	20,653,945
63010	1719	T	LAC DU FLAMBEAU	959,370,800	959,370,800	47,968,540
63012	1720	T	LAND O LAKES	484,953,600	484,953,600	24,247,680
63014	1721	T	LINCOLN	535,568,500	535,568,500	26,778,425
63016	1722	T	MANITOWISH WATERS	589,203,700	589,203,700	29,460,185
63018	1723	T	PHELPS	428,218,200	428,218,200	21,410,910
63020	1724	T	PLUM LAKE	286,273,700	286,273,700	14,313,685
63022	1725	T	PRESQUE ISLE	652,397,300	652,397,300	32,619,865
63024	1726	T	SAINT GERMAIN	636,903,300	636,903,300	31,845,165
63026	1727	T	WASHINGTON	519,609,600	519,609,600	25,980,480
63028	1728	T	WINCHESTER	311,201,000	311,201,000	15,560,050
63221	1729	C	EAGLE RIVER	160,674,600	167,012,100	8,350,605

Districts in County

14	Town Total	=	7,177,406,800	7,177,406,800	358,870,340	
0	Village Total	=				
1	City Total	=	160,674,600	167,012,100	8,350,605	
<hr/>						
15	County Total	=	7,338,081,400	7,344,418,900	367,220,945	

2011 Equalized Value Information

WALWORTH COUNTY

<u>CoMun Code</u>	<u>Tax Dist #</u>	<u>TVC Type</u>	<u>Municipal Name</u>	<u>TID OUT Equalized Value</u>	<u>TID IN Equalized Value</u>	<u>Debt Limit</u>
64002	1731	T	BLOOMFIELD	503,298,900	503,298,900	25,164,945
64004	1732	T	DARIEN	170,328,800	170,328,800	8,516,440
64006	1733	T	DELAVAN	1,031,847,000	1,031,847,000	51,592,350
64008	1734	T	EAST TROY	784,257,300	784,257,300	39,212,865
64010	1735	T	GENEVA	936,644,900	936,644,900	46,832,245
64012	1736	T	LA FAYETTE	254,199,300	254,199,300	12,709,965
64014	1737	T	LA GRANGE	805,024,000	805,024,000	40,251,200
64016	1738	T	LINN	1,836,947,100	1,836,947,100	91,847,355
64018	1739	T	LYONS	466,851,300	466,851,300	23,342,565
64020	1740	T	RICHMOND	242,463,200	242,463,200	12,123,160
64022	1741	T	SHARON	77,944,600	77,944,600	3,897,230
64024	1742	T	SPRING PRAIRIE	241,034,700	241,034,700	12,051,735
64026	1743	T	SUGAR CREEK	374,160,000	374,160,000	18,708,000
64028	1744	T	TROY	260,851,600	260,851,600	13,042,580
64030	1745	T	WALWORTH	235,839,800	235,839,800	11,791,990
64032	1746	T	WHITEWATER	316,091,600	316,091,600	15,804,580
64116	1747	V	DARIEN	85,822,700	104,852,600	5,242,630
64121	1748	V	EAST TROY	329,355,600	348,598,600	17,429,930
64126	1749	V	FONTANA	1,211,298,200	1,271,088,200	63,554,410
64131	1750	V	GENOA CITY	111,905,900	188,095,700	9,404,785
64153	1751	V	MUKWONAGO	9,726,000	9,726,000	486,300
64181	1752	V	SHARON	78,305,400	78,305,400	3,915,270
64191	1753	V	WALWORTH	207,196,600	207,196,600	10,359,830
64192	1754	V	WILLIAMS BAY	727,785,900	727,785,900	36,389,295
64206	1755	C	BURLINGTON	594,100	594,100	29,705
64216	1756	C	DELAVAN	629,260,000	652,317,400	32,615,870
64221	1757	C	ELKHORN	624,154,000	667,523,900	33,376,195
64246	1758	C	LAKE GENEVA	1,229,758,700	1,313,358,600	65,667,930
64291	1759	C	WHITEWATER	504,918,600	555,482,100	27,774,105

Districts in County

16	Town Total	=	8,537,784,100	8,537,784,100	426,889,205
8	Village Total	=	2,761,396,300	2,935,649,000	146,782,450
5	City Total	=	2,988,685,400	3,189,276,100	159,463,805
<hr/>					
29	County Total	=	14,287,865,800	14,662,709,200	733,135,460

2011 Equalized Value Information

WASHBURN COUNTY

<u>CoMun Code</u>	<u>Tax Dist #</u>	<u>TVC Type</u>	<u>Municipal Name</u>	<u>TID OUT Equalized Value</u>	<u>TID IN Equalized Value</u>	<u>Debt Limit</u>
65002	1761	T	BARRONETT	36,047,100	36,047,100	1,802,355
65004	1762	T	BASHAW	80,437,400	80,437,400	4,021,870
65006	1763	T	BASS LAKE	68,421,300	68,421,300	3,421,065
65008	1764	T	BEAVER BROOK	57,299,900	57,299,900	2,864,995
65010	1765	T	BIRCHWOOD	229,544,600	229,544,600	11,477,230
65012	1766	T	BROOKLYN	39,211,000	39,211,000	1,960,550
65014	1767	T	CASEY	177,195,600	177,195,600	8,859,780
65016	1768	T	CHICOG	122,265,400	122,265,400	6,113,270
65018	1769	T	CRYSTAL	45,606,900	45,606,900	2,280,345
65020	1770	T	EVERGREEN	100,628,900	100,628,900	5,031,445
65022	1771	T	FROG CREEK	15,012,900	15,012,900	750,645
65024	1772	T	GULL LAKE	34,172,100	34,172,100	1,708,605
65026	1773	T	LONG LAKE	213,256,300	213,256,300	10,662,815
65028	1774	T	MADGE	146,392,200	146,392,200	7,319,610
65030	1775	T	MINONG	343,933,600	343,933,600	17,196,680
65032	1776	T	SARONA	70,802,500	70,802,500	3,540,125
65034	1777	T	SPOONER	94,581,900	94,581,900	4,729,095
65036	1778	T	SPRINGBROOK	35,783,600	35,783,600	1,789,180
65038	1779	T	STINNETT	18,078,800	18,078,800	903,940
65040	1780	T	STONE LAKE	66,635,700	66,635,700	3,331,785
65042	1781	T	TREGO	125,783,200	125,783,200	6,289,160
65106	1782	V	BIRCHWOOD	30,667,600	32,768,700	1,638,435
65151	1783	V	MINONG	28,051,500	32,164,300	1,608,215
65282	1785	C	SHELL LAKE	172,168,400	191,569,700	9,578,485
65281	1784	C	SPOONER	128,206,300	141,592,300	7,079,615

Districts in County

21	Town Total	=	2,121,090,900	2,121,090,900	106,054,545
2	Village Total	=	58,719,100	64,933,000	3,246,650
2	City Total	=	300,374,700	333,162,000	16,658,100
<hr/>					
25	County Total	=	2,480,184,700	2,519,185,900	125,959,295

2011 Equalized Value Information

WASHINGTON COUNTY

<u>CoMun Code</u>	<u>Tax Dist #</u>	<u>TVC Type</u>	<u>Municipal Name</u>	<u>TID OUT Equalized Value</u>	<u>TID IN Equalized Value</u>	<u>Debt Limit</u>
66002	1787	T	ADDISON	311,150,900	311,150,900	15,557,545
66004	1788	T	BARTON	298,081,100	298,081,100	14,904,055
66006	1789	T	ERIN	568,468,300	568,468,300	28,423,415
66008	1790	T	FARMINGTON	401,266,700	401,266,700	20,063,335
66010	1791	T	GERMANTOWN	23,085,400	23,085,400	1,154,270
66012	1792	T	HARTFORD	379,478,900	379,478,900	18,973,945
66014	1793	T	JACKSON	461,789,300	461,789,300	23,089,465
66016	1794	T	KEWASKUM	122,800,000	122,800,000	6,140,000
66018	1795	T	POLK	569,390,300	569,390,300	28,469,515
66022	1797	T	TRENTON	472,497,300	472,497,300	23,624,865
66024	1798	T	WAYNE	198,063,200	198,063,200	9,903,160
66026	1799	T	WEST BEND	863,644,500	863,644,500	43,182,225
66131	1800	V	GERMANTOWN	2,207,724,650	2,350,376,900	117,518,845
66141	1801	V	JACKSON	486,005,900	581,047,300	29,052,365
66142	1802	V	KEWASKUM	272,314,200	285,855,100	14,292,755
66161	1803	V	NEWBURG	69,778,600	69,778,600	3,488,930
66166	1796	V	RICHFIELD	1,492,980,300	1,492,980,300	74,649,015
66181	1804	V	SLINGER	340,811,900	463,755,100	23,187,755
66236	1805	C	HARTFORD	1,002,807,500	1,101,309,600	55,065,480
66251	1806	C	MILWAUKEE	1,301,300	1,301,300	65,065
66291	1807	C	WEST BEND	2,324,015,700	2,453,201,000	122,660,050

Districts in County

12	Town Total	=	4,669,715,900	4,669,715,900	233,485,795
6	Village Total	=	4,869,615,550	5,243,793,300	262,189,665
3	City Total	=	3,328,124,500	3,555,811,900	177,790,595
<hr/>					
21	County Total	=	12,867,455,950	13,469,321,100	673,466,055

2011 Equalized Value Information

WAUKESHA COUNTY

<u>CoMun Code</u>	<u>Tax Dist #</u>	<u>TVC Type</u>	<u>Municipal Name</u>	<u>TID OUT Equalized Value</u>	<u>TID IN Equalized Value</u>	<u>Debt Limit</u>
67002	1809	T	BROOKFIELD	1,003,717,000	1,015,838,400	50,791,920
67004	1810	T	DELAFIELD	1,463,319,600	1,463,319,600	73,165,980
67006	1811	T	EAGLE	436,390,000	436,390,000	21,819,500
67008	1812	T	GENESEE	934,827,700	934,827,700	46,741,385
67010	1813	T	LISBON	1,087,393,700	1,087,393,700	54,369,685
67014	1814	T	MERTON	1,433,687,800	1,433,687,800	71,684,390
67016	1815	T	MUKWONAGO	846,691,900	846,691,900	42,334,595
67022	1816	T	OCONOMOWOC	1,442,750,200	1,442,750,200	72,137,510
67024	1817	T	OTTAWA	549,566,100	549,566,100	27,478,305
67030	1820	T	VERNON	851,747,300	851,747,300	42,587,365
67032	1821	T	WAUKESHA	974,055,300	974,055,300	48,702,765
67106	1822	V	BIG BEND	151,147,000	151,147,000	7,557,350
67107	1823	V	BUTLER	213,812,900	234,430,800	11,721,540
67111	1824	V	CHENEQUA	493,358,200	493,358,200	24,667,910
67116	1825	V	DOUSMAN	167,305,300	167,305,300	8,365,265
67121	1826	V	EAGLE	158,986,300	158,986,300	7,949,315
67122	1827	V	ELM GROVE	1,030,012,900	1,047,445,900	52,372,295
67136	1828	V	HARTLAND	1,173,978,700	1,173,978,700	58,698,935
67146	1829	V	LAC LA BELLE	116,696,700	116,696,700	5,834,835
67147	1830	V	LANNON	110,570,100	110,570,100	5,528,505
67151	1831	V	MENOMONEE FALLS	4,229,466,300	4,441,598,500	222,079,925
67152	1832	V	MERTON	381,799,300	381,799,300	19,089,965
67153	1833	V	MUKWONAGO	690,682,200	724,702,200	36,235,110
67158	1834	V	NASHOTAH	173,437,700	173,437,700	8,671,885
67161	1835	V	NORTH PRAIRIE	232,040,800	237,620,900	11,881,045
67166	1836	V	OCONOMOWOC LAKE	395,634,500	395,634,500	19,781,725
67171	1837	V	PEWAUKEE	925,472,800	925,472,800	46,273,640
67172	1819	V	SUMMIT	987,268,000	987,268,000	49,363,400
67181	1838	V	SUSSEX	1,151,031,800	1,151,031,800	57,551,590
67191	1839	V	WALES	345,737,400	356,687,900	17,834,395
67206	1840	C	BROOKFIELD	6,010,547,300	6,083,418,800	304,170,940
67216	1841	C	DELAFIELD	1,307,413,400	1,307,413,400	65,370,670
67250	1842	C	MILWAUKEE	18,280,400	18,280,400	914,020
67251	1843	C	MUSKEGO	2,575,835,900	2,634,299,800	131,714,990
67261	1844	C	NEW BERLIN	4,745,968,400	4,745,968,400	237,298,420
67265	1845	C	OCONOMOWOC	1,708,708,100	1,921,427,200	96,071,360
67270	1818	C	PEWAUKEE	2,609,197,200	2,609,197,200	130,459,860
67291	1846	C	WAUKESHA	5,618,522,100	5,767,116,700	288,355,835

Districts in County

11	Town Total	=	11,024,146,600	11,036,268,000	551,813,400
19	Village Total	=	13,128,438,900	13,429,172,600	671,458,630
8	City Total	=	24,594,472,800	25,087,121,900	1,254,356,095

2011 Equalized Value Information

WAUKESHA COUNTY

<u>CoMun</u> <u>Code</u>	<u>Tax</u> <u>Dist #</u>	<u>TVC</u> <u>Type</u>	<u>Municipal</u> <u>Name</u>	<u>TID OUT</u> <u>Equalized Value</u>	<u>TID IN</u> <u>Equalized Value</u>	<u>Debt Limit</u>
# Districts in County						
	38		County Total =	48,747,058,300	49,552,562,500	2,477,628,125

2011 Equalized Value Information

WAUPACA COUNTY

<u>CoMun Code</u>	<u>Tax Dist #</u>	<u>TVC Type</u>	<u>Municipal Name</u>	<u>TID OUT Equalized Value</u>	<u>TID IN Equalized Value</u>	<u>Debt Limit</u>
68002	1848	T	BEAR CREEK	59,854,900	59,854,900	2,992,745
68004	1849	T	CALEDONIA	143,264,500	143,264,500	7,163,225
68006	1850	T	DAYTON	365,304,300	365,304,300	18,265,215
68008	1851	T	DUPONT	51,164,500	51,164,500	2,558,225
68010	1852	T	FARMINGTON	446,470,800	446,470,800	22,323,540
68012	1853	T	FREMONT	80,863,700	80,863,700	4,043,185
68014	1854	T	HARRISON	58,099,900	58,099,900	2,904,995
68016	1855	T	HELVETIA	70,165,200	70,165,200	3,508,260
68018	1856	T	IOLA	107,354,800	107,354,800	5,367,740
68020	1857	T	LARRABEE	80,437,600	80,437,600	4,021,880
68022	1858	T	LEBANON	110,360,200	110,360,200	5,518,010
68024	1859	T	LIND	119,672,500	119,672,500	5,983,625
68026	1860	T	LITTLE WOLF	96,473,500	96,473,500	4,823,675
68028	1861	T	MATTESON	60,758,600	60,765,800	3,038,290
68030	1862	T	MUKWA	206,992,500	206,992,500	10,349,625
68032	1863	T	ROYALTON	121,045,900	121,045,900	6,052,295
68034	1864	T	SAINT LAWRENCE	63,257,600	63,257,600	3,162,880
68036	1865	T	SCANDINAVIA	106,630,100	106,630,100	5,331,505
68038	1866	T	UNION	56,342,200	56,342,200	2,817,110
68040	1867	T	WAUPACA	89,497,100	89,497,100	4,474,855
68042	1868	T	WEYAUWEGA	51,940,600	55,797,600	2,789,880
68044	1869	T	WYOMING	35,917,100	35,917,100	1,795,855
68106	1870	V	BIG FALLS	2,978,100	2,978,100	148,905
68121	1871	V	EMBARRASS	13,829,300	13,829,300	691,465
68126	1872	V	FREMONT	68,271,100	68,271,100	3,413,555
68141	1873	V	IOLA	63,174,700	63,174,700	3,158,735
68165	1874	V	OGDENSBURG	6,997,000	6,997,000	349,850
68181	1875	V	SCANDINAVIA	15,710,400	15,710,400	785,520
68211	1876	C	CLINTONVILLE	186,344,600	218,768,400	10,938,420
68251	1877	C	MANAWA	75,278,800	75,278,800	3,763,940
68252	1878	C	MARION	45,629,500	52,223,400	2,611,170
68261	1879	C	NEW LONDON	201,689,700	240,400,600	12,020,030
68291	1880	C	WAUPACA	336,128,200	396,063,400	19,803,170
68292	1881	C	WEYAUWEGA	82,078,600	87,764,400	4,388,220

Districts in County

22	Town Total	=	2,581,868,100	2,585,732,300	129,286,615
6	Village Total	=	170,960,600	170,960,600	8,548,030
6	City Total	=	927,149,400	1,070,499,000	53,524,950
<hr/>					
34	County Total	=	3,679,978,100	3,827,191,900	191,359,595

2011 Equalized Value Information

WAUSHARA COUNTY

<u>CoMun Code</u>	<u>Tax Dist #</u>	<u>TVC Type</u>	<u>Municipal Name</u>	<u>TID OUT Equalized Value</u>	<u>TID IN Equalized Value</u>	<u>Debt Limit</u>
69002	1883	T	AURORA	82,327,500	82,327,500	4,116,375
69004	1884	T	BLOOMFIELD	85,217,800	85,217,800	4,260,890
69006	1885	T	COLOMA	100,746,500	100,746,500	5,037,325
69008	1886	T	DAKOTA	105,337,400	105,337,400	5,266,870
69010	1887	T	DEERFIELD	94,187,700	94,187,700	4,709,385
69012	1888	T	HANCOCK	76,425,100	76,425,100	3,821,255
69014	1889	T	LEON	172,299,800	172,299,800	8,614,990
69016	1890	T	MARION	327,081,000	327,081,000	16,354,050
69018	1891	T	MOUNT MORRIS	244,304,800	244,304,800	12,215,240
69020	1892	T	OASIS	50,976,400	50,976,400	2,548,820
69022	1893	T	PLAINFIELD	46,332,400	46,332,400	2,316,620
69024	1894	T	POY SIPPI	66,320,200	66,320,200	3,316,010
69026	1895	T	RICHFORD	68,601,700	68,601,700	3,430,085
69028	1896	T	ROSE	76,553,800	76,553,800	3,827,690
69030	1897	T	SAXEVILLE	141,035,400	141,035,400	7,051,770
69032	1898	T	SPRINGWATER	285,278,900	285,278,900	14,263,945
69034	1899	T	WARREN	50,088,900	50,088,900	2,504,445
69036	1900	T	WAUTOMA	129,997,700	129,997,700	6,499,885
69111	1901	V	COLOMA	21,448,700	23,096,900	1,154,845
69136	1902	V	HANCOCK	18,884,300	18,884,300	944,215
69146	1903	V	LOHRVILLE	16,861,400	16,861,400	843,070
69171	1904	V	PLAINFIELD	32,520,700	32,520,700	1,626,035
69176	1905	V	REDGRANITE	36,499,000	47,889,500	2,394,475
69191	1906	V	WILD ROSE	28,028,500	31,505,500	1,575,275
69206	1907	C	BERLIN	5,521,400	10,845,600	542,280
69291	1908	C	WAUTOMA	76,882,700	102,711,000	5,135,550

Districts in County

18	Town Total	=	2,203,113,000	2,203,113,000	110,155,650
6	Village Total	=	154,242,600	170,758,300	8,537,915
2	City Total	=	82,404,100	113,556,600	5,677,830
<hr/>					
26	County Total	=	2,439,759,700	2,487,427,900	124,371,395

2011 Equalized Value Information

WINNEBAGO COUNTY

<u>CoMun Code</u>	<u>Tax Dist #</u>	<u>TVC Type</u>	<u>Municipal Name</u>	<u>TID OUT Equalized Value</u>	<u>TID IN Equalized Value</u>	<u>Debt Limit</u>
70002	1910	T	ALGOMA	573,121,900	573,121,900	28,656,095
70004	1911	T	BLACK WOLF	264,129,300	264,129,300	13,206,465
70006	1912	T	CLAYTON	438,229,000	438,229,000	21,911,450
70008	1913	T	MENASHA	1,436,584,600	1,436,584,600	71,829,230
70010	1914	T	NEENAH	375,195,200	375,195,200	18,759,760
70012	1915	T	NEKIMI	127,418,600	127,418,600	6,370,930
70014	1916	T	NEPEUSKUN	54,153,800	54,153,800	2,707,690
70016	1917	T	OMRO	178,514,900	178,514,900	8,925,745
70018	1918	T	OSHKOSH	311,908,100	311,908,100	15,595,405
70020	1919	T	POYGAN	147,223,700	147,223,700	7,361,185
70022	1920	T	RUSHFORD	105,616,000	105,616,000	5,280,800
70024	1921	T	UTICA	127,154,500	127,154,500	6,357,725
70026	1922	T	VINLAND	235,016,700	235,016,700	11,750,835
70028	1923	T	WINCHESTER	129,976,600	129,976,600	6,498,830
70030	1924	T	WINNECONNE	301,312,200	301,312,200	15,065,610
70032	1925	T	WOLF RIVER	182,362,100	182,362,100	9,118,105
70191	1926	V	WINNECONNE	172,428,000	188,688,500	9,434,425
70201	1927	C	APPLETON	67,329,600	79,189,100	3,959,455
70251	1928	C	MENASHA	795,376,700	839,321,000	41,966,050
70261	1929	C	NEENAH	1,795,733,300	1,916,768,500	95,838,425
70265	1930	C	OMRO	165,640,000	181,370,800	9,068,540
70266	1931	C	OSHKOSH	3,467,627,100	3,776,085,900	188,804,295

Districts in County

16	Town Total	=	4,987,917,200	4,987,917,200	249,395,860
1	Village Total	=	172,428,000	188,688,500	9,434,425
5	City Total	=	6,291,706,700	6,792,735,300	339,636,765
<hr/>					
22	County Total	=	11,452,051,900	11,969,341,000	598,467,050

2011 Equalized Value Information

WOOD COUNTY

<u>CoMun Code</u>	<u>Tax Dist #</u>	<u>TVC Type</u>	<u>Municipal Name</u>	<u>TID OUT Equalized Value</u>	<u>TID IN Equalized Value</u>	<u>Debt Limit</u>
71002	1933	T	ARPIN	50,688,600	50,688,600	2,534,430
71004	1934	T	AUBURNDALE	52,029,500	52,029,500	2,601,475
71006	1935	T	CAMERON	53,466,500	53,466,500	2,673,325
71008	1936	T	CARY	46,046,200	46,046,200	2,302,310
71010	1937	T	CRANMOOR	37,403,100	37,403,100	1,870,155
71012	1938	T	DEXTER	29,788,900	29,788,900	1,489,445
71014	1939	T	GRAND RAPIDS	475,125,900	475,125,900	23,756,295
71016	1940	T	HANSEN	51,366,600	51,366,600	2,568,330
71018	1941	T	HILES	21,003,300	21,003,300	1,050,165
71020	1942	T	LINCOLN	128,642,000	128,642,000	6,432,100
71022	1943	T	MARSHFIELD	58,664,900	58,664,900	2,933,245
71024	1944	T	MILLADORE	41,872,100	41,872,100	2,093,605
71026	1945	T	PORT EDWARDS	80,289,400	80,289,400	4,014,470
71028	1946	T	REMINGTON	30,802,100	30,802,100	1,540,105
71030	1947	T	RICHFIELD	92,442,000	92,442,000	4,622,100
71032	1948	T	ROCK	71,664,200	71,664,200	3,583,210
71034	1949	T	RUDOLPH	59,345,800	59,345,800	2,967,290
71036	1950	T	SARATOGA	294,349,400	294,349,400	14,717,470
71038	1951	T	SENECA	72,865,200	72,865,200	3,643,260
71040	1952	T	SHERRY	58,434,000	58,434,000	2,921,700
71042	1953	T	SIGEL	63,501,300	63,501,300	3,175,065
71044	1954	T	WOOD	62,095,700	62,095,700	3,104,785
71100	1955	V	ARPIN	9,644,100	10,055,500	502,775
71101	1956	V	AUBURNDALE	33,903,200	35,177,500	1,758,875
71106	1957	V	BIRON	75,864,400	83,695,200	4,184,760
71122	1958	V	HEWITT	50,238,800	50,238,800	2,511,940
71151	1959	V	MILLADORE	8,936,100	8,936,100	446,805
71171	1960	V	PORT EDWARDS	100,946,500	104,941,000	5,247,050
71178	1961	V	RUDOLPH	25,112,600	25,112,600	1,255,630
71186	1962	V	VESPER	26,774,500	27,085,500	1,354,275
71251	1963	C	MARSHFIELD	1,211,773,600	1,259,881,800	62,994,090
71261	1964	C	NEKOOSA	94,364,900	105,899,400	5,294,970
71271	1965	C	PITTSVILLE	25,834,250	45,208,800	2,260,440
71291	1966	C	WISCONSIN RAPIDS	996,275,600	1,010,136,200	50,506,810

Districts in County

22	Town Total	=	1,931,886,700	1,931,886,700	96,594,335
8	Village Total	=	331,420,200	345,242,200	17,262,110
4	City Total	=	2,328,248,350	2,421,126,200	121,056,310
<hr/>					
34	County Total	=	4,591,555,250	4,698,255,100	234,912,755

2011 Equalized Value Information

MENOMINEE COUNTY

<u>CoMun Code</u>	<u>Tax Dist #</u>	<u>TVC Type</u>	<u>Municipal Name</u>	<u>TID OUT Equalized Value</u>	<u>TID IN Equalized Value</u>	<u>Debt Limit</u>
72001	1968	T	MENOMINEE	318,242,300	318,242,300	15,912,115

Districts in County

1	Town Total	=	318,242,300	318,242,300	15,912,115	
0	Village Total	=				
0	City Total	=				
<hr/>						
1	County Total	=	318,242,300	318,242,300	15,912,115	

2011 Equalized Value Information

			<u>TID OUT</u> <u>Equalized Value</u>	<u>TID IN</u> <u>Equalized Value</u>	<u>Debt Limit</u>
# Districts					
1,255	State Total - Towns	=	184,263,114,000	184,315,509,700	9,215,775,485
434	State Total - Villages	=	77,863,568,285	82,094,975,900	4,104,748,795
219	State Total - Cities	=	210,146,940,010	220,453,747,200	11,022,687,360
<hr/>					
1,908	State Grand Total	=	472,273,622,295	486,864,232,800	24,343,211,640