

FINAL - EQUATED
STATEMENT OF ASSESSMENT FOR 2017

62 002 1681
 CO MUN ACCT NO

Page 1
 Check if this is an Amended Return

FOR TOWN OF OF BERGEN VERNON COUNTY
Town - Village - City Municipality Name County Name

**WHEN COMPLETING THIS DOCUMENT
 DO NOT WRITE OVER X's OR IN SHADED AREAS**

Line No.	REAL ESTATE (See Lines 18 - 22 for other Real Estate)	PARCEL COUNT		NO. OF ACRES WHOLE NUMBERS ONLY	VALUE OF LAND	VALUE OF IMPROVEMENTS	TOTAL VALUE OF LAND AND IMPROVEMENTS
		TOTAL LAND <i>Col. A</i>	IMPROVEMENTS <i>Col. B</i>				
1	RESIDENTIAL - Class 1	640	522	1,601	11,512,700	70,882,900	82,395,600
2	COMMERCIAL - Class 2	16	14	50	154,200	1,256,600	1,410,800
3	MANUFACTURING - Class 3	1	0	40	106,800	0	106,800
4	AGRICULTURAL - Class 4	520		8,603	1,074,900		1,074,900
5	UNDEVELOPED - Class 5	320		1,436	749,950		749,950
6	AGRICULTURAL FOREST - Class 5m	220		3,060	4,284,700		4,284,700
7	FOREST LANDS - Class 6	83		1,309	3,539,800		3,539,800
8	OTHER - Class 7	84	83	143	736,200	8,794,800	9,531,000
9	TOTAL - ALL COLUMNS	1,884	619	16,242	22,159,250	80,934,300	103,093,550
10	NUMBER OF PERSONAL PROPERTY ACCOUNTS IN ROLL			44	LOCALLY ASSESSED	MANUFACTURING	MERGED
11	BOATS AND OTHER WATERCRAFT NOT EXEMPT - Code 1				0	0	0
12	MACHINERY, TOOLS AND PATTERNS - Code 2				260,021	100	260,121
13	FURNITURE, FIXTURES AND EQUIPMENT - Code 3				6,544	100	6,644
14	ALL OTHER PERSONAL PROPERTY NOT EXEMPT - Codes 4A, 4B, 4C				1,156,724	2,900	1,159,624
15	TOTAL OF PERSONAL PROPERTY NOT EXEMPT (Total of Lines 11-14)				1,423,289	3,100	1,426,389
16	AGGREGATE ASSESSED VALUE OF ALL PROPERTY SUBJECT TO THE GENERAL PROPERTY TAX (Total of Lines 9F and 15F) MUST EQUAL TOTAL VALUE OF THE SCHOOL DISTRICTS (K-12 PLUS K-8) - Line 50, Col. F						104,519,939
17	BOARD OF REVIEW DATE OF FINAL ADJOURNMENT	06/05/2017	Name of Assessor MARK GARLICK			Telephone # (715) 287-3376	

REMARKS
 The Assessment Ratio to be used in calculating the estimated Fair Market Value on tax bills for this tax district is .856666125
 This ratio should be used to convert assessed values to "Calculate Equalized Values" in Step 1 of the Lottery and Gaming Credit Calculations.
 This ratio should be used in the "Computation of Tax Equivalent" schedule of the Annual Reports filed by the municipal electric, gas and water utilities with the Public Service Commission

FOREST CROP AND OTHER EXEMPT LAND

2017 62 002 1681
 YEAR CO MUN ACCT NO

Do not confuse FOREST LANDS (Line 7) with FOREST CROPS (in this section) - They are **NOT** the same

18	Private Forest Crop - Reg Class @ 10¢ per acre			Private Forest Crop - Reg Class @ \$2.52 per acre		
	(a) PARCELS	(b) ACRES	(c) ASSESSED VALUE	(d) PARCELS	(e) ACRES	(f) ASSESSED VALUE
19	Private Forest Crop - Special Class @ 20¢ per acre			Entered Before 2005 Managed Forest - Ferrous Mining CLOSED @ \$8.27 per acre		
	(a) PARCELS	(b) ACRES	(c) ASSESSED VALUE	(d) PARCELS	(e) ACRES	(f) ASSESSED VALUE
20	Entered Before 2005 Managed Forest - OPEN @ \$.79 per acre			Entered Before 2005 Managed Forest - CLOSED @ \$1.87 per acre		
	(a) PARCELS	(b) ACRES	(c) ASSESSED VALUE	(d) PARCELS	(e) ACRES	(f) ASSESSED VALUE
	15	136.93	239,200	85	1,800.61	3,577,200
21	Entered After 2004 Managed Forest - OPEN @ \$2.14 per acre			Entered After 2004 Managed Forest - CLOSED @ \$10.68 per acre		
	(a) PARCELS	(b) ACRES	(c) ASSESSED VALUE	(d) PARCELS	(e) ACRES	(f) ASSESSED VALUE
				38	1,070.89	2,270,700
22	(a) County Forest Cropland Acres		(b) Federal Acres	(c) State Acres	(d) County (NOT FOREST CROP) Acres	(e) Other Acres
			1,144.75	156.6	50.23	305.87
23	Assessed Value of Omitted Property From Prior Years (Sec. 70.44)			Assessed Value of Sec. 70.43 Corrections of Errors by Assessors		
	(a) REAL ESTATE	(b) PERSONAL		(c1) REAL ESTATE	(c2) PERSONAL	
	Manufacturing Equated Value of Omitted Property From Prior Years (Sec. 70.995)			Mfg. Equated Value of Sec.70.43 Corrections of Errors by Assessors		
	(d) REAL ESTATE	(e) PERSONAL		(f1) REAL ESTATE	(f2) PERSONAL	

SPECIAL DISTRICTS

Line No.	Enter 6-digit Special District Code (Col. A)	Account Number (Col. B)	Special District Name (Col. C)	Locally Assessed Value of Real Estate and Personal Property (Col. D)	Mfg Value of Real Estate and Personal Property (Col. E)	Merged Value of Real Estate and Personal Property (Col. F)
24						
25						
26						
27						
28						
29						
30						
31						
32						
33						
34						
35						

SCHOOL DISTRICTS

2017
YEAR
62
CO
002
MUN
1681
ACCT NO

Line No.	Enter 6-digit School District Code (Col. A)	Account Number (Col. B)	School District Name (Col. C)	Locally Assessed Value of Real Estate and Personal Property (Col. D)	Mfg Value of Real Estate and Personal Property (Col. E)	Merged Value of Real Estate and Personal Property (Col. F)
A. SCHOOL DISTRICTS (K-8 and K-12)						
36	322849	0194	SCH D OF LA CROSSE	48,819,738		48,819,738
37	621421	0365	SCH D OF DE SOTO AREA	53,579,051	109,900	53,688,951
38	626321	0370	SCH D OF WESTBY AREA	2,011,250		2,011,250
39						
40						
41						
42						
43						
44						
45						
46						
47						
48						
49						
50	TOTAL ASSESSED VALUE OF SCHOOL DISTRICTS (K-8 and K-12)			104,410,039	109,900	104,519,939
B. UNION HIGH SCHOOL DISTRICTS						
51						
52						
53						
54						
55	TOTAL ASSESSED VALUE OF UNION HIGH SCHOOLS					
C. TECHNICAL COLLEGE DISTRICTS						
56	000200	0002	WESTERN TECHNICAL COLLEGE LACR	104,410,039	109,900	104,519,939
57						
58						
59	TOTAL ASSESSED VALUE OF TECHNICAL COLLEGES			104,410,039	109,900	104,519,939

I hereby certify, to the best of my knowledge and belief, this form is complete and correct.

Print name of preparer	Title	Date (MM / DD / CCYY) / /
Signature of preparer	Contact Telephone Number () -	E-mail address

INSTRUCTIONS FOR STATEMENT OF ASSESSMENT INCLUDING SPECIAL DISTRICT PART

HIGHLIGHTS

1. Complete the Statement of Assessment after the Board of Review. Reflect any changes made there.
2. Use black ink to complete.
3. Line 16 must equal Line 50, Col D.
4. Line 55 must equal the total of K-8 schools listed on lines 36-49. Do not include K-12 schools in this comparison.
5. Line 59, Col. D must equal Line 16.
6. Special District, School District and Technical College District values must include both real estate and personal property. Examples of Special districts are: town sanitary districts, public inland lake protection and rehabilitation districts, and metropolitan sewerage districts.
7. **DO NOT INCLUDE** Manufacturing property values. DOR will print these values on the final SOA.
8. Accuracy of this form is very important. The values reported directly affect the equalized value DOR calculates for school and special districts.

Page 1:

If not prefilled, enter the tax year, county and municipal code, municipal type, municipal name and county name on the top of form.

Check the Amended box, if filing an amended / corrected SOA.

Report the parcel count, acres and assessed value of taxable general property, total parcel count, (real and personal), total acres, and values from final figures set by the Board of Review.

A. Real Estate - land and improvements (buildings, etc.) is reported on lines 1 - 8, total line 9.

B. Personal Property is reported on lines 11 - 14, Column D, total line 15.

C. To complete this report, use the computer produced summary of the assessment roll that shows these amounts.

D. Use whole numbers only.

E. Add each line across and each column down to verify entries.

Page 2:

A. Report Special Items (not subject to general property tax).

1. Private Forest Croplands and Managed Forest Lands are reported on lines 18,19, 20 and 21. Be sure to report assessed values **NOT** taxes.

2. You should have copies of the orders of entry, orders of withdrawal, etc., to update your assessment roll.

3. Show hundredths of acres (e.g. 39.75).

4. Tax exempt lands are reported on line 22.

5. Omitted property and sec. 70.43, Wis. Stats., corrections of errors by assessor are reported on line 23.

Report real estate and personal property separately. These should be for **prior years**, not something found on the current assessment roll after the board of review.

B. Special District (Lines 24-35) Include the value of both real and personal property.

The Department of Revenue (DOR) preprints much of the information regarding names and codes for schools, special districts, etc. If a district is not listed, enter the name and value only, DOR will enter the proper code.

Page 3 School Districts:

Include the value of both real and personal property.

Report School District (regular, elementary, union high school, and technical college).

1. Regular (K-12) and Elementary (K-8) school values are reported on lines 36-49, total on line 50.

2. Union High School (UHS) (use only if elementary schools are listed on lines 36-49) are reported on lines 51-54. UHS total value (line 55) must equal to the total **elementary school** values reported on lines 36-49. Do not include K-12 schools in this comparison.

3. Technical College values are reported on lines 56-58, total on line 59.

4. Use the computer summary that shows these amounts to complete this report.

This form is due the second Monday in June. File this report only after your Board of Review is complete.

If you have questions:

Email: lgs@wisconsin.gov

Call: (608) 266-2569 or (608) 264-6892

Fax number: (608) 264-6887

Return forms to:

Wisconsin Department of Revenue

Local Government Services Section 6-97

PO Box 8971

Madison WI 53708-8971

NOTE: Please supply any correction to the name and address.

TINA DAHL
TOWN OF BERGEN
W1402 SKYLINE LANE
STODDARD, WI 54658

FINAL - EQUATED
STATEMENT OF ASSESSMENT FOR 2017

62 004 1682

 CO MUN ACCT NO

Page 1
 Check if this is an Amended Return

FOR TOWN OF OF CHRISTIANA VERNON COUNTY
Town - Village - City Municipality Name County Name

**WHEN COMPLETING THIS DOCUMENT
 DO NOT WRITE OVER X's OR IN SHADED AREAS**

Line No.	REAL ESTATE (See Lines 18 - 22 for other Real Estate)	PARCEL COUNT		NO. OF ACRES WHOLE NUMBERS ONLY	VALUE OF LAND	VALUE OF IMPROVEMENTS	TOTAL VALUE OF LAND AND IMPROVEMENTS
		TOTAL LAND <i>Col. A</i>	IMPROVEMENTS <i>Col. B</i>				
1	RESIDENTIAL - Class 1	310	282	670	4,928,500	31,007,900	35,936,400
2	COMMERCIAL - Class 2	15	9	111	418,700	4,542,800	4,961,500
3	MANUFACTURING - Class 3	1	0	7	20,400	0	20,400
4	AGRICULTURAL - Class 4	742		14,035	2,827,700		2,827,700
5	UNDEVELOPED - Class 5	359		1,154	615,700		615,700
6	AGRICULTURAL FOREST - Class 5m	296		2,487	3,180,000		3,180,000
7	FOREST LANDS - Class 6	51		432	1,141,900		1,141,900
8	OTHER - Class 7	127	125	277	2,170,800	14,999,600	17,170,400
9	TOTAL - ALL COLUMNS	1,901	416	19,173	15,303,700	50,550,300	65,854,000
10	NUMBER OF PERSONAL PROPERTY ACCOUNTS IN ROLL			19	LOCALLY ASSESSED	MANUFACTURING	MERGED
11	BOATS AND OTHER WATERCRAFT NOT EXEMPT - Code 1				0	0	0
12	MACHINERY, TOOLS AND PATTERNS - Code 2				73,700	210,000	283,700
13	FURNITURE, FIXTURES AND EQUIPMENT - Code 3				0	0	0
14	ALL OTHER PERSONAL PROPERTY NOT EXEMPT - Codes 4A, 4B, 4C				340,500	0	340,500
15	TOTAL OF PERSONAL PROPERTY NOT EXEMPT (Total of Lines 11-14)				414,200	210,000	624,200
16	AGGREGATE ASSESSED VALUE OF ALL PROPERTY SUBJECT TO THE GENERAL PROPERTY TAX (Total of Lines 9F and 15F) MUST EQUAL TOTAL VALUE OF THE SCHOOL DISTRICTS (K-12 PLUS K-8) - Line 50, Col. F						66,478,200
17	BOARD OF REVIEW DATE OF FINAL ADJOURNMENT	10/30/2017	Name of Assessor PATRICK HART			Telephone # (608) 372-2964	

REMARKS
 The Assessment Ratio to be used in calculating the estimated Fair Market Value on tax bills for this tax district is .971220142
 This ratio should be used to convert assessed values to "Calculate Equalized Values" in Step 1 of the Lottery and Gaming Credit Calculations.
 This ratio should be used in the "Computation of Tax Equivalent" schedule of the Annual Reports filed by the municipal electric, gas and water utilities with the Public Service Commission

FOREST CROP AND OTHER EXEMPT LAND

Do not confuse FOREST LANDS (Line 7) with FOREST CROPS (in this section) - They are **NOT** the same

18	Private Forest Crop - Reg Class @ 10¢ per acre			Private Forest Crop - Reg Class @ \$2.52 per acre		
	(a) PARCELS	(b) ACRES	(c) ASSESSED VALUE	(d) PARCELS	(e) ACRES	(f) ASSESSED VALUE
19	Private Forest Crop - Special Class @ 20¢ per acre			Entered Before 2005 Managed Forest - Ferrous Mining CLOSED @ \$8.27 per acre		
	(a) PARCELS	(b) ACRES	(c) ASSESSED VALUE	(d) PARCELS	(e) ACRES	(f) ASSESSED VALUE
20	Entered Before 2005 Managed Forest - OPEN @ \$.79 per acre			Entered Before 2005 Managed Forest - CLOSED @ \$1.87 per acre		
	(a) PARCELS	(b) ACRES	(c) ASSESSED VALUE	(d) PARCELS	(e) ACRES	(f) ASSESSED VALUE
				41	749	1,658,300
21	Entered After 2004 Managed Forest - OPEN @ \$2.14 per acre			Entered After 2004 Managed Forest - CLOSED @ \$10.68 per acre		
	(a) PARCELS	(b) ACRES	(c) ASSESSED VALUE	(d) PARCELS	(e) ACRES	(f) ASSESSED VALUE
	1	19.68	23,600	35	629.03	1,310,900
22	(a) County Forest Cropland Acres		(b) Federal Acres	(c) State Acres	(d) County (NOT FOREST CROP) Acres	(e) Other Acres
				454.66	17.35	174.86
23	Assessed Value of Omitted Property From Prior Years (Sec. 70.44)			Assessed Value of Sec. 70.43 Corrections of Errors by Assessors		
	(a) REAL ESTATE		(b) PERSONAL	(c1) REAL ESTATE		(c2) PERSONAL
	Manufacturing Equated Value of Omitted Property From Prior Years (Sec. 70.995)			Mfg. Equated Value of Sec.70.43 Corrections of Errors by Assessors		
	(d) REAL ESTATE		(e) PERSONAL	(f1) REAL ESTATE		(f2) PERSONAL

SPECIAL DISTRICTS

Line No.	Enter 6-digit Special District Code (Col. A)	Account Number (Col. B)	Special District Name (Col. C)	Locally Assessed Value of Real Estate and Personal Property (Col. D)	Mfg Value of Real Estate and Personal Property (Col. E)	Merged Value of Real Estate and Personal Property (Col. F)
24						
25						
26						
27						
28						
29						
30						
31						
32						
33						
34						
35						

SCHOOL DISTRICTS

2017
YEAR
62
CO
004
MUN
1682
ACCT NO

Line No.	Enter 6-digit School District Code (Col. A)	Account Number (Col. B)	School District Name (Col. C)	Locally Assessed Value of Real Estate and Personal Property (Col. D)	Mfg Value of Real Estate and Personal Property (Col. E)	Merged Value of Real Estate and Personal Property (Col. F)
A. SCHOOL DISTRICTS (K-8 and K-12)						
36	410980	0251	SCH D OF CASHTON	6,388,350		6,388,350
37	626321	0370	SCH D OF WESTBY AREA	59,859,450	230,400	60,089,850
38						
39						
40						
41						
42						
43						
44						
45						
46						
47						
48						
49						
50	TOTAL ASSESSED VALUE OF SCHOOL DISTRICTS (K-8 and K-12)			66,247,800	230,400	66,478,200
B. UNION HIGH SCHOOL DISTRICTS						
51						
52						
53						
54						
55	TOTAL ASSESSED VALUE OF UNION HIGH SCHOOLS					
C. TECHNICAL COLLEGE DISTRICTS						
56	000200	0002	WESTERN TECHNICAL COLLEGE LACR	66,247,800	230,400	66,478,200
57						
58						
59	TOTAL ASSESSED VALUE OF TECHNICAL COLLEGES			66,247,800	230,400	66,478,200

I hereby certify, to the best of my knowledge and belief, this form is complete and correct.

Print name of preparer	Title	Date (MM / DD / CCYY) / /
Signature of preparer	Contact Telephone Number () -	E-mail address

INSTRUCTIONS FOR STATEMENT OF ASSESSMENT INCLUDING SPECIAL DISTRICT PART

HIGHLIGHTS

1. Complete the Statement of Assessment after the Board of Review. Reflect any changes made there.
2. Use black ink to complete.
3. Line 16 must equal Line 50, Col D.
4. Line 55 must equal the total of K-8 schools listed on lines 36-49. Do not include K-12 schools in this comparison.
5. Line 59, Col. D must equal Line 16.
6. Special District, School District and Technical College District values must include both real estate and personal property. Examples of Special districts are: town sanitary districts, public inland lake protection and rehabilitation districts, and metropolitan sewerage districts.
7. **DO NOT INCLUDE** Manufacturing property values. DOR will print these values on the final SOA.
8. Accuracy of this form is very important. The values reported directly affect the equalized value DOR calculates for school and special districts.

Page 1:

If not prefilled, enter the tax year, county and municipal code, municipal type, municipal name and county name on the top of form.

Check the Amended box, if filing an amended / corrected SOA.

Report the parcel count, acres and assessed value of taxable general property, total parcel count, (real and personal), total acres, and values from final figures set by the Board of Review.

A. Real Estate - land and improvements (buildings, etc.) is reported on lines 1 - 8, total line 9.

B. Personal Property is reported on lines 11 - 14, Column D, total line 15.

C. To complete this report, use the computer produced summary of the assessment roll that shows these amounts.

D. Use whole numbers only.

E. Add each line across and each column down to verify entries.

Page 2:

A. Report Special Items (not subject to general property tax).

1. Private Forest Croplands and Managed Forest Lands are reported on lines 18,19, 20 and 21. Be sure to report assessed values **NOT** taxes.

2. You should have copies of the orders of entry, orders of withdrawal, etc., to update your assessment roll.

3. Show hundredths of acres (e.g. 39.75).

4. Tax exempt lands are reported on line 22.

5. Omitted property and sec. 70.43, Wis. Stats., corrections of errors by assessor are reported on line 23.

Report real estate and personal property separately. These should be for **prior years**, not something found on the current assessment roll after the board of review.

B. Special District (Lines 24-35) Include the value of both real and personal property.

The Department of Revenue (DOR) preprints much of the information regarding names and codes for schools, special districts, etc. If a district is not listed, enter the name and value only, DOR will enter the proper code.

Page 3 School Districts:

Include the value of both real and personal property.

Report School District (regular, elementary, union high school, and technical college).

1. Regular (K-12) and Elementary (K-8) school values are reported on lines 36-49, total on line 50.

2. Union High School (UHS) (use only if elementary schools are listed on lines 36-49) are reported on lines 51-54. UHS total value (line 55) must equal to the total **elementary school** values reported on lines 36-49. Do not include K-12 schools in this comparison.

3. Technical College values are reported on lines 56-58, total on line 59.

4. Use the computer summary that shows these amounts to complete this report.

This form is due the second Monday in June. File this report only after your Board of Review is complete.

If you have questions:

Email: lgs@wisconsin.gov

Call: (608) 266-2569 or (608) 264-6892

Fax number: (608) 264-6887

Return forms to:

Wisconsin Department of Revenue

Local Government Services Section 6-97

PO Box 8971

Madison WI 53708-8971

NOTE: Please supply any correction to the name and address.

JACKIE OLSON
TOWN OF CHRISTIANA
E8452 COUNTY RD P
WESTBY, WI 54667 - 8107

FINAL - EQUATED
STATEMENT OF ASSESSMENT FOR 2017

62 006 1683
 CO MUN ACCT NO

Page 1
 Check if this is an Amended Return

FOR TOWN OF OF CLINTON VERNON COUNTY
Town - Village - City Municipality Name County Name

**WHEN COMPLETING THIS DOCUMENT
 DO NOT WRITE OVER X's OR IN SHADED AREAS**

Line No.	REAL ESTATE (See Lines 18 - 22 for other Real Estate)	PARCEL COUNT		NO. OF ACRES WHOLE NUMBERS ONLY	VALUE OF LAND	VALUE OF IMPROVEMENTS	TOTAL VALUE OF LAND AND IMPROVEMENTS
		TOTAL LAND <i>Col. A</i>	IMPROVEMENTS <i>Col. B</i>				
1	RESIDENTIAL - Class 1	147	139	187	1,561,700	8,813,200	10,374,900
2	COMMERCIAL - Class 2	7	6	9	43,600	256,500	300,100
3	MANUFACTURING - Class 3	4	3	22	81,100	560,500	641,600
4	AGRICULTURAL - Class 4	799		17,448	2,280,100		2,280,100
5	UNDEVELOPED - Class 5	383		1,007	601,100		601,100
6	AGRICULTURAL FOREST - Class 5m	157		1,820	2,376,200		2,376,200
7	FOREST LANDS - Class 6	84		615	1,600,300		1,600,300
8	OTHER - Class 7	255	249	519	3,762,800	26,457,000	30,219,800
9	TOTAL - ALL COLUMNS	1,836	397	21,627	12,306,900	36,087,200	48,394,100
10	NUMBER OF PERSONAL PROPERTY ACCOUNTS IN ROLL			83	LOCALLY ASSESSED	MANUFACTURING	MERGED
11	BOATS AND OTHER WATERCRAFT NOT EXEMPT - Code 1				0	0	0
12	MACHINERY, TOOLS AND PATTERNS - Code 2				623,768	300,300	924,068
13	FURNITURE, FIXTURES AND EQUIPMENT - Code 3				35,281	10,700	45,981
14	ALL OTHER PERSONAL PROPERTY NOT EXEMPT - Codes 4A, 4B, 4C				427,329	35,200	462,529
15	TOTAL OF PERSONAL PROPERTY NOT EXEMPT (Total of Lines 11-14)				1,086,378	346,200	1,432,578
16	AGGREGATE ASSESSED VALUE OF ALL PROPERTY SUBJECT TO THE GENERAL PROPERTY TAX (Total of Lines 9F and 15F) MUST EQUAL TOTAL VALUE OF THE SCHOOL DISTRICTS (K-12 PLUS K-8) - Line 50, Col. F						49,826,678
17	BOARD OF REVIEW DATE OF FINAL ADJOURNMENT	05/22/2017	Name of Assessor JERRY KINS			Telephone # (715) 895-8441	

REMARKS
 The Assessment Ratio to be used in calculating the estimated Fair Market Value on tax bills for this tax district is .963702051
 This ratio should be used to convert assessed values to "Calculate Equalized Values" in Step 1 of the Lottery and Gaming Credit Calculations.
 This ratio should be used in the "Computation of Tax Equivalent" schedule of the Annual Reports filed by the municipal electric, gas and water utilities with the Public Service Commission

FOREST CROP AND OTHER EXEMPT LAND

2017 62 006 1683
 YEAR CO MUN ACCT NO

Do not confuse FOREST LANDS (Line 7) with FOREST CROPS (in this section) - They are **NOT** the same

18	Private Forest Crop - Reg Class @ 10¢ per acre			Private Forest Crop - Reg Class @ \$2.52 per acre		
	(a) PARCELS	(b) ACRES	(c) ASSESSED VALUE	(d) PARCELS	(e) ACRES	(f) ASSESSED VALUE
19	Private Forest Crop - Special Class @ 20¢ per acre			Entered Before 2005 Managed Forest - Ferrous Mining CLOSED @ \$8.27 per acre		
	(a) PARCELS	(b) ACRES	(c) ASSESSED VALUE	(d) PARCELS	(e) ACRES	(f) ASSESSED VALUE
20	Entered Before 2005 Managed Forest - OPEN @ \$.79 per acre			Entered Before 2005 Managed Forest - CLOSED @ \$1.87 per acre		
	(a) PARCELS	(b) ACRES	(c) ASSESSED VALUE	(d) PARCELS	(e) ACRES	(f) ASSESSED VALUE
	5	73	102,700	54	962.23	1,764,700
21	Entered After 2004 Managed Forest - OPEN @ \$2.14 per acre			Entered After 2004 Managed Forest - CLOSED @ \$10.68 per acre		
	(a) PARCELS	(b) ACRES	(c) ASSESSED VALUE	(d) PARCELS	(e) ACRES	(f) ASSESSED VALUE
				23	387.22	664,200
22	(a) County Forest Cropland Acres		(b) Federal Acres	(c) State Acres	(d) County (NOT FOREST CROP) Acres	(e) Other Acres
				29.13	1.14	31.08
23	Assessed Value of Omitted Property From Prior Years (Sec. 70.44)			Assessed Value of Sec. 70.43 Corrections of Errors by Assessors		
	(a) REAL ESTATE	(b) PERSONAL		(c1) REAL ESTATE	(c2) PERSONAL	
	Manufacturing Equated Value of Omitted Property From Prior Years (Sec. 70.995)			Mfg. Equated Value of Sec.70.43 Corrections of Errors by Assessors		
	(d) REAL ESTATE	(e) PERSONAL		(f1) REAL ESTATE	(f2) PERSONAL	

SPECIAL DISTRICTS

Line No.	Enter 6-digit Special District Code (Col. A)	Account Number (Col. B)	Special District Name (Col. C)	Locally Assessed Value of Real Estate and Personal Property (Col. D)	Mfg Value of Real Estate and Personal Property (Col. E)	Merged Value of Real Estate and Personal Property (Col. F)
24						
25						
26						
27						
28						
29						
30						
31						
32						
33						
34						
35						

SCHOOL DISTRICTS

2017
YEAR
62
CO
006
MUN
1683
ACCT NO

Line No.	Enter 6-digit School District Code (Col. A)	Account Number (Col. B)	School District Name (Col. C)	Locally Assessed Value of Real Estate and Personal Property (Col. D)	Mfg Value of Real Estate and Personal Property (Col. E)	Merged Value of Real Estate and Personal Property (Col. F)
A. SCHOOL DISTRICTS (K-8 and K-12)						
36	410980	0251	SCH D OF CASHTON	22,834,703	931,200	23,765,903
37	413990	0252	SCH D OF NORWALK-ONTARIO-WILTON	818,100		818,100
38	622863	0367	SCH D OF LA FARGE	2,572,300		2,572,300
39	626321	0370	SCH D OF WESTBY AREA	22,613,775	56,600	22,670,375
40						
41						
42						
43						
44						
45						
46						
47						
48						
49						
50	TOTAL ASSESSED VALUE OF SCHOOL DISTRICTS (K-8 and K-12)			48,838,878	987,800	49,826,678
B. UNION HIGH SCHOOL DISTRICTS						
51						
52						
53						
54						
55	TOTAL ASSESSED VALUE OF UNION HIGH SCHOOLS					
C. TECHNICAL COLLEGE DISTRICTS						
56	000200	0002	WESTERN TECHNICAL COLLEGE LACR	48,838,878	987,800	49,826,678
57						
58						
59	TOTAL ASSESSED VALUE OF TECHNICAL COLLEGES			48,838,878	987,800	49,826,678

I hereby certify, to the best of my knowledge and belief, this form is complete and correct.

Print name of preparer	Title	Date (MM / DD / CCYY) / /
Signature of preparer	Contact Telephone Number () -	E-mail address

INSTRUCTIONS FOR STATEMENT OF ASSESSMENT INCLUDING SPECIAL DISTRICT PART

HIGHLIGHTS

1. Complete the Statement of Assessment after the Board of Review. Reflect any changes made there.
2. Use black ink to complete.
3. Line 16 must equal Line 50, Col D.
4. Line 55 must equal the total of K-8 schools listed on lines 36-49. Do not include K-12 schools in this comparison.
5. Line 59, Col. D must equal Line 16.
6. Special District, School District and Technical College District values must include both real estate and personal property. Examples of Special districts are: town sanitary districts, public inland lake protection and rehabilitation districts, and metropolitan sewerage districts.
7. **DO NOT INCLUDE** Manufacturing property values. DOR will print these values on the final SOA.
8. Accuracy of this form is very important. The values reported directly affect the equalized value DOR calculates for school and special districts.

SANDY SCHWEIGER
TOWN OF CLINTON
E11240 COUNTY RD P
WESTBY, WI 54667 - 8399

Page 1:

If not prefilled, enter the tax year, county and municipal code, municipal type, municipal name and county name on the top of form.

Check the Amended box, if filing an amended / corrected SOA.

Report the parcel count, acres and assessed value of taxable general property, total parcel count, (real and personal), total acres, and values from final figures set by the Board of Review.

A. Real Estate - land and improvements (buildings, etc.) is reported on lines 1 - 8, total line 9.

B. Personal Property is reported on lines 11 - 14, Column D, total line 15.

C. To complete this report, use the computer produced summary of the assessment roll that shows these amounts.

D. Use whole numbers only.

E. Add each line across and each column down to verify entries.

Page 2:

A. Report Special Items (not subject to general property tax).

1. Private Forest Croplands and Managed Forest Lands are reported on lines 18,19, 20 and 21. Be sure to report assessed values **NOT** taxes.

2. You should have copies of the orders of entry, orders of withdrawal, etc., to update your assessment roll.

3. Show hundredths of acres (e.g. 39.75).

4. Tax exempt lands are reported on line 22.

5. Omitted property and sec. 70.43, Wis. Stats., corrections of errors by assessor are reported on line 23.

Report real estate and personal property separately. These should be for **prior years**, not something found on the current assessment roll after the board of review.

B. Special District (Lines 24-35) Include the value of both real and personal property.

The Department of Revenue (DOR) preprints much of the information regarding names and codes for schools, special districts, etc. If a district is not listed, enter the name and value only, DOR will enter the proper code.

Page 3 School Districts:

Include the value of both real and personal property.

Report School District (regular, elementary, union high school, and technical college).

1. Regular (K-12) and Elementary (K-8) school values are reported on lines 36-49, total on line 50.

2. Union High School (UHS) (use only if elementary schools are listed on lines 36-49) are reported on lines 51-54. UHS total value (line 55) must equal to the total **elementary school** values reported on lines 36-49. Do not include K-12 schools in this comparison.

3. Technical College values are reported on lines 56-58, total on line 59.

4. Use the computer summary that shows these amounts to complete this report.

This form is due the second Monday in June. File this report only after your Board of Review is complete.

If you have questions:

Email: lgs@wisconsin.gov

Call: (608) 266-2569 or (608) 264-6892

Fax number: (608) 264-6887

Return forms to:

Wisconsin Department of Revenue

Local Government Services Section 6-97

PO Box 8971

Madison WI 53708-8971

NOTE: Please supply any correction to the name and address.

FINAL - EQUATED
STATEMENT OF ASSESSMENT FOR 2017

62 008 1684

 CO MUN ACCT NO

Page 1
 Check if this is an Amended Return

FOR TOWN OF OF COON VERNON COUNTY
 Town - Village - City Municipality Name County Name

**WHEN COMPLETING THIS DOCUMENT
 DO NOT WRITE OVER X's OR IN SHADED AREAS**

Line No.	REAL ESTATE (See Lines 18 - 22 for other Real Estate)	PARCEL COUNT		NO. OF ACRES WHOLE NUMBERS ONLY	VALUE OF LAND	VALUE OF IMPROVEMENTS	TOTAL VALUE OF LAND AND IMPROVEMENTS
		TOTAL LAND <i>Col. A</i>	IMPROVEMENTS <i>Col. B</i>				
1	RESIDENTIAL - Class 1	214	191	356	2,790,700	23,900,000	26,690,700
2	COMMERCIAL - Class 2	11	7	20	116,400	940,600	1,057,000
3	MANUFACTURING - Class 3	1	1	14	46,600	43,400	90,000
4	AGRICULTURAL - Class 4	677		11,332	1,788,550		1,788,550
5	UNDEVELOPED - Class 5	443		1,505	924,800		924,800
6	AGRICULTURAL FOREST - Class 5m	232		3,044	4,122,000		4,122,000
7	FOREST LANDS - Class 6	81		875	2,348,300		2,348,300
8	OTHER - Class 7	184	183	379	2,739,300	18,328,300	21,067,600
9	TOTAL - ALL COLUMNS	1,843	382	17,525	14,876,650	43,212,300	58,088,950
10	NUMBER OF PERSONAL PROPERTY ACCOUNTS IN ROLL			19	LOCALLY ASSESSED	MANUFACTURING	MERGED
11	BOATS AND OTHER WATERCRAFT NOT EXEMPT - Code 1				0	0	0
12	MACHINERY, TOOLS AND PATTERNS - Code 2				518,500	9,900	528,400
13	FURNITURE, FIXTURES AND EQUIPMENT - Code 3				3,565	2,000	5,565
14	ALL OTHER PERSONAL PROPERTY NOT EXEMPT - Codes 4A, 4B, 4C				153,234	400	153,634
15	TOTAL OF PERSONAL PROPERTY NOT EXEMPT (Total of Lines 11-14)				675,299	12,300	687,599
16	AGGREGATE ASSESSED VALUE OF ALL PROPERTY SUBJECT TO THE GENERAL PROPERTY TAX (Total of Lines 9F and 15F) MUST EQUAL TOTAL VALUE OF THE SCHOOL DISTRICTS (K-12 PLUS K-8) - Line 50, Col. F						58,776,549
17	BOARD OF REVIEW DATE OF FINAL ADJOURNMENT	05/25/2017	Name of Assessor JERRY KINS			Telephone # (715) 895-8441	

REMARKS
 The Assessment Ratio to be used in calculating the estimated Fair Market Value on tax bills for this tax district is .917827736
 This ratio should be used to convert assessed values to "Calculate Equalized Values" in Step 1 of the Lottery and Gaming Credit Calculations.
 This ratio should be used in the "Computation of Tax Equivalent" schedule of the Annual Reports filed by the municipal electric, gas and water utilities with the Public Service Commission

FOREST CROP AND OTHER EXEMPT LAND

Do not confuse FOREST LANDS (Line 7) with FOREST CROPS (in this section) - They are **NOT** the same

18	(a) PARCELS	Private Forest Crop - Reg Class @ 10¢ per acre		(d) PARCELS	Private Forest Crop - Reg Class @ \$2.52 per acre	
	2	(b) ACRES	(c) ASSESSED VALUE		(e) ACRES	(f) ASSESSED VALUE
		40.53	109,400			
19	(a) PARCELS	Private Forest Crop - Special Class @ 20¢ per acre		Entered Before 2005 Managed Forest - Ferrous Mining CLOSED @ \$8.27 per acre		
		(b) ACRES	(c) ASSESSED VALUE	(d) PARCELS	(e) ACRES	(f) ASSESSED VALUE
20	(a) PARCELS	Entered Before 2005 Managed Forest - OPEN @ \$.79 per acre		Entered Before 2005 Managed Forest - CLOSED @ \$1.87 per acre		
	8	(b) ACRES	(c) ASSESSED VALUE	(d) PARCELS	(e) ACRES	(f) ASSESSED VALUE
		146.25	385,500	144	2,846.61	5,390,700
21	(a) PARCELS	Entered After 2004 Managed Forest - OPEN @ \$2.14 per acre		Entered After 2004 Managed Forest - CLOSED @ \$10.68 per acre		
		(b) ACRES	(c) ASSESSED VALUE	(d) PARCELS	(e) ACRES	(f) ASSESSED VALUE
				67	1,237.17	2,533,700
22	(a) County Forest Cropland Acres	(b) Federal Acres	(c) State Acres	(d) County (NOT FOREST CROP) Acres	(e) Other Acres	
			380.3	139.82	41.55	
23	Assessed Value of Omitted Property From Prior Years (Sec. 70.44)			Assessed Value of Sec. 70.43 Corrections of Errors by Assessors		
	(a) REAL ESTATE	(b) PERSONAL		(c1) REAL ESTATE	(c2) PERSONAL	
	Manufacturing Equated Value of Omitted Property From Prior Years (Sec. 70.995)			Mfg. Equated Value of Sec.70.43 Corrections of Errors by Assessors		
	(d) REAL ESTATE	(e) PERSONAL		(f1) REAL ESTATE	(f2) PERSONAL	

SPECIAL DISTRICTS

Line No.	Enter 6-digit Special District Code (Col. A)	Account Number (Col. B)	Special District Name (Col. C)	Locally Assessed Value of Real Estate and Personal Property (Col. D)	Mfg Value of Real Estate and Personal Property (Col. E)	Merged Value of Real Estate and Personal Property (Col. F)
24						
25						
26						
27						
28						
29						
30						
31						
32						
33						
34						
35						

SCHOOL DISTRICTS

2017
YEAR
62
CO
008
MUN
1684
ACCT NO

Line No.	Enter 6-digit School District Code (Col. A)	Account Number (Col. B)	School District Name (Col. C)	Locally Assessed Value of Real Estate and Personal Property (Col. D)	Mfg Value of Real Estate and Personal Property (Col. E)	Merged Value of Real Estate and Personal Property (Col. F)
A. SCHOOL DISTRICTS (K-8 and K-12)						
36	625985	0369	SCH D OF VIROQUA AREA	884,900		884,900
37	626321	0370	SCH D OF WESTBY AREA	57,789,349	102,300	57,891,649
38						
39						
40						
41						
42						
43						
44						
45						
46						
47						
48						
49						
50	TOTAL ASSESSED VALUE OF SCHOOL DISTRICTS (K-8 and K-12)			58,674,249	102,300	58,776,549
B. UNION HIGH SCHOOL DISTRICTS						
51						
52						
53						
54						
55	TOTAL ASSESSED VALUE OF UNION HIGH SCHOOLS					
C. TECHNICAL COLLEGE DISTRICTS						
56	000200	0002	WESTERN TECHNICAL COLLEGE LACR	58,674,249	102,300	58,776,549
57						
58						
59	TOTAL ASSESSED VALUE OF TECHNICAL COLLEGES			58,674,249	102,300	58,776,549

I hereby certify, to the best of my knowledge and belief, this form is complete and correct.

Print name of preparer	Title	Date (MM / DD / CCYY) / /
Signature of preparer	Contact Telephone Number () -	E-mail address

INSTRUCTIONS FOR STATEMENT OF ASSESSMENT INCLUDING SPECIAL DISTRICT PART

HIGHLIGHTS

1. Complete the Statement of Assessment after the Board of Review. Reflect any changes made there.
2. Use black ink to complete.
3. Line 16 must equal Line 50, Col D.
4. Line 55 must equal the total of K-8 schools listed on lines 36-49. Do not include K-12 schools in this comparison.
5. Line 59, Col. D must equal Line 16.
6. Special District, School District and Technical College District values must include both real estate and personal property. Examples of Special districts are: town sanitary districts, public inland lake protection and rehabilitation districts, and metropolitan sewerage districts.
7. **DO NOT INCLUDE** Manufacturing property values. DOR will print these values on the final SOA.
8. Accuracy of this form is very important. The values reported directly affect the equalized value DOR calculates for school and special districts.

LORRAINE BAKKESTUEN
TOWN OF COON
S1717 STRANGSTALIEN VALLEY RD
WESTBY, WI 54667

Page 1:

If not prefilled, enter the tax year, county and municipal code, municipal type, municipal name and county name on the top of form.

Check the Amended box, if filing an amended / corrected SOA.

Report the parcel count, acres and assessed value of taxable general property, total parcel count, (real and personal), total acres, and values from final figures set by the Board of Review.

A. Real Estate - land and improvements (buildings, etc.) is reported on lines 1 - 8, total line 9.

B. Personal Property is reported on lines 11 - 14, Column D, total line 15.

C. To complete this report, use the computer produced summary of the assessment roll that shows these amounts.

D. Use whole numbers only.

E. Add each line across and each column down to verify entries.

Page 2:

A. Report Special Items (not subject to general property tax).

1. Private Forest Croplands and Managed Forest Lands are reported on lines 18,19, 20 and 21. Be sure to report assessed values **NOT** taxes.

2. You should have copies of the orders of entry, orders of withdrawal, etc., to update your assessment roll.

3. Show hundredths of acres (e.g. 39.75).

4. Tax exempt lands are reported on line 22.

5. Omitted property and sec. 70.43, Wis. Stats., corrections of errors by assessor are reported on line 23.

Report real estate and personal property separately. These should be for **prior years**, not something found on the current assessment roll after the board of review.

B. Special District (Lines 24-35) Include the value of both real and personal property.

The Department of Revenue (DOR) preprints much of the information regarding names and codes for schools, special districts, etc. If a district is not listed, enter the name and value only, DOR will enter the proper code.

Page 3 School Districts:

Include the value of both real and personal property.

Report School District (regular, elementary, union high school, and technical college).

1. Regular (K-12) and Elementary (K-8) school values are reported on lines 36-49, total on line 50.

2. Union High School (UHS) (use only if elementary schools are listed on lines 36-49) are reported on lines 51-54. UHS total value (line 55) must equal to the total **elementary school** values reported on lines 36-49. Do not include K-12 schools in this comparison.

3. Technical College values are reported on lines 56-58, total on line 59.

4. Use the computer summary that shows these amounts to complete this report.

This form is due the second Monday in June. File this report only after your Board of Review is complete.

If you have questions:

Email: lgs@wisconsin.gov

Call: (608) 266-2569 or (608) 264-6892

Fax number: (608) 264-6887

Return forms to:

Wisconsin Department of Revenue

Local Government Services Section 6-97

PO Box 8971

Madison WI 53708-8971

NOTE: Please supply any correction to the name and address.

FINAL - EQUATED
STATEMENT OF ASSESSMENT FOR 2017

62 010 1685

 CO MUN ACCT NO

Page 1
 Check if this is an Amended Return

FOR TOWN OF OF FOREST VERNON COUNTY
Town - Village - City Municipality Name County Name

**WHEN COMPLETING THIS DOCUMENT
 DO NOT WRITE OVER X's OR IN SHADED AREAS**

Line No.	REAL ESTATE (See Lines 18 - 22 for other Real Estate)	PARCEL COUNT		NO. OF ACRES WHOLE NUMBERS ONLY	VALUE OF LAND	VALUE OF IMPROVEMENTS	TOTAL VALUE OF LAND AND IMPROVEMENTS
		TOTAL LAND <i>Col. A</i>	IMPROVEMENTS <i>Col. B</i>				
1	RESIDENTIAL - Class 1	212	193	327	1,820,400	11,793,700	13,614,100
2	COMMERCIAL - Class 2	16	5	34	138,400	482,000	620,400
3	MANUFACTURING - Class 3	0	0	0	0	0	0
4	AGRICULTURAL - Class 4	755		14,074	1,994,150		1,994,150
5	UNDEVELOPED - Class 5	434		1,572	1,435,350		1,435,350
6	AGRICULTURAL FOREST - Class 5m	202		2,317	3,011,500		3,011,500
7	FOREST LANDS - Class 6	101		985	2,561,100		2,561,100
8	OTHER - Class 7	175	171	302	1,723,200	11,159,200	12,882,400
9	TOTAL - ALL COLUMNS	1,895	369	19,611	12,684,100	23,434,900	36,119,000
10	NUMBER OF PERSONAL PROPERTY ACCOUNTS IN ROLL			16	LOCALLY ASSESSED	MANUFACTURING	MERGED
11	BOATS AND OTHER WATERCRAFT NOT EXEMPT - Code 1				0	0	0
12	MACHINERY, TOOLS AND PATTERNS - Code 2				19,800	0	19,800
13	FURNITURE, FIXTURES AND EQUIPMENT - Code 3				9,900	0	9,900
14	ALL OTHER PERSONAL PROPERTY NOT EXEMPT - Codes 4A, 4B, 4C				118,800	0	118,800
15	TOTAL OF PERSONAL PROPERTY NOT EXEMPT (Total of Lines 11-14)				148,500	0	148,500
16	AGGREGATE ASSESSED VALUE OF ALL PROPERTY SUBJECT TO THE GENERAL PROPERTY TAX (Total of Lines 9F and 15F) MUST EQUAL TOTAL VALUE OF THE SCHOOL DISTRICTS (K-12 PLUS K-8) - Line 50, Col. F						36,267,500
17	BOARD OF REVIEW DATE OF FINAL ADJOURNMENT	09/09/2017	Name of Assessor BARRETT BRENNER			Telephone # (715) 926-3199	

REMARKS
 The Assessment Ratio to be used in calculating the estimated Fair Market Value on tax bills for this tax district is 1.020045113
 This ratio should be used to convert assessed values to "Calculate Equalized Values" in Step 1 of the Lottery and Gaming Credit Calculations.
 This ratio should be used in the "Computation of Tax Equivalent" schedule of the Annual Reports filed by the municipal electric, gas and water utilities with the Public Service Commission

FOREST CROP AND OTHER EXEMPT LAND

2017 62 010 1685
 YEAR CO MUN ACCT NO

Do not confuse FOREST LANDS (Line 7) with FOREST CROPS (in this section) - They are **NOT** the same

18	(a) PARCELS	Private Forest Crop - Reg Class @ 10¢ per acre		(d) PARCELS	Private Forest Crop - Reg Class @ \$2.52 per acre	
		(b) ACRES	(c) ASSESSED VALUE		(e) ACRES	(f) ASSESSED VALUE
19	(a) PARCELS	Private Forest Crop - Special Class @ 20¢ per acre		Entered Before 2005 Managed Forest - Ferrous Mining CLOSED @ \$8.27 per acre		
		(b) ACRES	(c) ASSESSED VALUE	(d) PARCELS	(e) ACRES	(f) ASSESSED VALUE
20	Entered Before 2005 Managed Forest - OPEN @ \$.79 per acre			Entered Before 2005 Managed Forest - CLOSED @ \$1.87 per acre		
	(a) PARCELS	(b) ACRES	(c) ASSESSED VALUE	(d) PARCELS	(e) ACRES	(f) ASSESSED VALUE
	1	2	5,200	66	1,425.53	3,093,450
21	Entered After 2004 Managed Forest - OPEN @ \$2.14 per acre			Entered After 2004 Managed Forest - CLOSED @ \$10.68 per acre		
	(a) PARCELS	(b) ACRES	(c) ASSESSED VALUE	(d) PARCELS	(e) ACRES	(f) ASSESSED VALUE
	17	383	577,500	26	426.73	905,800
22	(a) County Forest Cropland Acres		(b) Federal Acres	(c) State Acres	(d) County (NOT FOREST CROP) Acres	(e) Other Acres
				1,077.05		40.85
23	Assessed Value of Omitted Property From Prior Years (Sec. 70.44)			Assessed Value of Sec. 70.43 Corrections of Errors by Assessors		
	(a) REAL ESTATE		(b) PERSONAL	(c1) REAL ESTATE		(c2) PERSONAL
	Manufacturing Equated Value of Omitted Property From Prior Years (Sec. 70.995)			Mfg. Equated Value of Sec.70.43 Corrections of Errors by Assessors		
	(d) REAL ESTATE		(e) PERSONAL	(f1) REAL ESTATE		(f2) PERSONAL

SPECIAL DISTRICTS

Line No.	Enter 6-digit Special District Code (Col. A)	Account Number (Col. B)	Special District Name (Col. C)	Locally Assessed Value of Real Estate and Personal Property (Col. D)	Mfg Value of Real Estate and Personal Property (Col. E)	Merged Value of Real Estate and Personal Property (Col. F)
24						
25						
26						
27						
28						
29						
30						
31						
32						
33						
34						
35						

SCHOOL DISTRICTS

2017
YEAR
62
CO
010
MUN
1685
ACCT NO

Line No.	Enter 6-digit School District Code (Col. A)	Account Number (Col. B)	School District Name (Col. C)	Locally Assessed Value of Real Estate and Personal Property (Col. D)	Mfg Value of Real Estate and Personal Property (Col. E)	Merged Value of Real Estate and Personal Property (Col. F)
A. SCHOOL DISTRICTS (K-8 and K-12)						
36	413990	0252	SCH D OF NORWALK-ONTARIO-WILTON	7,573,400		7,573,400
37	622541	0366	SCH D OF HILLSBORO	28,694,100		28,694,100
38						
39						
40						
41						
42						
43						
44						
45						
46						
47						
48						
49						
50	TOTAL ASSESSED VALUE OF SCHOOL DISTRICTS (K-8 and K-12)			36,267,500		36,267,500
B. UNION HIGH SCHOOL DISTRICTS						
51						
52						
53						
54						
55	TOTAL ASSESSED VALUE OF UNION HIGH SCHOOLS					
C. TECHNICAL COLLEGE DISTRICTS						
56	000200	0002	WESTERN TECHNICAL COLLEGE LACR	36,267,500		36,267,500
57						
58						
59	TOTAL ASSESSED VALUE OF TECHNICAL COLLEGES			36,267,500		36,267,500

I hereby certify, to the best of my knowledge and belief, this form is complete and correct.

Print name of preparer	Title	Date (MM / DD / CCYY) / /
Signature of preparer	Contact Telephone Number () -	E-mail address

INSTRUCTIONS FOR STATEMENT OF ASSESSMENT INCLUDING SPECIAL DISTRICT PART

HIGHLIGHTS

1. Complete the Statement of Assessment after the Board of Review. Reflect any changes made there.
2. Use black ink to complete.
3. Line 16 must equal Line 50, Col D.
4. Line 55 must equal the total of K-8 schools listed on lines 36-49. Do not include K-12 schools in this comparison.
5. Line 59, Col. D must equal Line 16.
6. Special District, School District and Technical College District values must include both real estate and personal property. Examples of Special districts are: town sanitary districts, public inland lake protection and rehabilitation districts, and metropolitan sewerage districts.
7. **DO NOT INCLUDE** Manufacturing property values. DOR will print these values on the final SOA.
8. Accuracy of this form is very important. The values reported directly affect the equalized value DOR calculates for school and special districts.

Page 1:

If not prefilled, enter the tax year, county and municipal code, municipal type, municipal name and county name on the top of form.

Check the Amended box, if filing an amended / corrected SOA.

Report the parcel count, acres and assessed value of taxable general property, total parcel count, (real and personal), total acres, and values from final figures set by the Board of Review.

A. Real Estate - land and improvements (buildings, etc.) is reported on lines 1 - 8, total line 9.

B. Personal Property is reported on lines 11 - 14, Column D, total line 15.

C. To complete this report, use the computer produced summary of the assessment roll that shows these amounts.

D. Use whole numbers only.

E. Add each line across and each column down to verify entries.

Page 2:

A. Report Special Items (not subject to general property tax).

1. Private Forest Croplands and Managed Forest Lands are reported on lines 18,19, 20 and 21. Be sure to report assessed values **NOT** taxes.

2. You should have copies of the orders of entry, orders of withdrawal, etc., to update your assessment roll.

3. Show hundredths of acres (e.g. 39.75).

4. Tax exempt lands are reported on line 22.

5. Omitted property and sec. 70.43, Wis. Stats., corrections of errors by assessor are reported on line 23.

Report real estate and personal property separately. These should be for **prior years**, not something found on the current assessment roll after the board of review.

B. Special District (Lines 24-35) Include the value of both real and personal property.

The Department of Revenue (DOR) preprints much of the information regarding names and codes for schools, special districts, etc. If a district is not listed, enter the name and value only, DOR will enter the proper code.

Page 3 School Districts:

Include the value of both real and personal property.

Report School District (regular, elementary, union high school, and technical college).

1. Regular (K-12) and Elementary (K-8) school values are reported on lines 36-49, total on line 50.

2. Union High School (UHS) (use only if elementary schools are listed on lines 36-49) are reported on lines 51-54. UHS total value (line 55) must equal to the total **elementary school** values reported on lines 36-49. Do not include K-12 schools in this comparison.

3. Technical College values are reported on lines 56-58, total on line 59.

4. Use the computer summary that shows these amounts to complete this report.

This form is due the second Monday in June. File this report only after your Board of Review is complete.

If you have questions:

Email: lgs@wisconsin.gov

Call: (608) 266-2569 or (608) 264-6892

Fax number: (608) 264-6887

Return forms to:

Wisconsin Department of Revenue

Local Government Services Section 6-97

PO Box 8971

Madison WI 53708-8971

BILLY JEAN MARKEE
TOWN OF FOREST
E16492 COUNTY ROAD F
KENDALL, WI 54638

NOTE: Please supply any correction to the name and address.

FINAL - EQUATED
STATEMENT OF ASSESSMENT FOR 2017

62 012 1686

 CO MUN ACCT NO

Page 1
 Check if this is an Amended Return

FOR TOWN OF OF FRANKLIN VERNON COUNTY
Town - Village - City Municipality Name County Name

**WHEN COMPLETING THIS DOCUMENT
 DO NOT WRITE OVER X's OR IN SHADED AREAS**

Line No.	REAL ESTATE (See Lines 18 - 22 for other Real Estate)	PARCEL COUNT		NO. OF ACRES WHOLE NUMBERS ONLY	VALUE OF LAND	VALUE OF IMPROVEMENTS	TOTAL VALUE OF LAND AND IMPROVEMENTS
		TOTAL LAND <i>Col. A</i>	IMPROVEMENTS <i>Col. B</i>				
1	RESIDENTIAL - Class 1	327	292	538	5,547,900	37,255,150	42,803,050
2	COMMERCIAL - Class 2	12	10	28	173,100	451,900	625,000
3	MANUFACTURING - Class 3	7	1	88	286,600	97,600	384,200
4	AGRICULTURAL - Class 4	1,113		23,267	4,387,200		4,387,200
5	UNDEVELOPED - Class 5	663		1,662	892,050		892,050
6	AGRICULTURAL FOREST - Class 5m	451		4,183	6,279,100		6,279,100
7	FOREST LANDS - Class 6	94		898	2,687,800		2,687,800
8	OTHER - Class 7	227	224	390	3,530,700	19,863,600	23,394,300
9	TOTAL - ALL COLUMNS	2,894	527	31,054	23,784,450	57,668,250	81,452,700
10	NUMBER OF PERSONAL PROPERTY ACCOUNTS IN ROLL			27	LOCALLY ASSESSED	MANUFACTURING	MERGED
11	BOATS AND OTHER WATERCRAFT NOT EXEMPT - Code 1				0	0	0
12	MACHINERY, TOOLS AND PATTERNS - Code 2				160,000	21,800	181,800
13	FURNITURE, FIXTURES AND EQUIPMENT - Code 3				2,634	800	3,434
14	ALL OTHER PERSONAL PROPERTY NOT EXEMPT - Codes 4A, 4B, 4C				106,600	500	107,100
15	TOTAL OF PERSONAL PROPERTY NOT EXEMPT (Total of Lines 11-14)				269,234	23,100	292,334
16	AGGREGATE ASSESSED VALUE OF ALL PROPERTY SUBJECT TO THE GENERAL PROPERTY TAX (Total of Lines 9F and 15F) MUST EQUAL TOTAL VALUE OF THE SCHOOL DISTRICTS (K-12 PLUS K-8) - Line 50, Col. F						81,745,034
17	BOARD OF REVIEW DATE OF FINAL ADJOURNMENT	05/24/2017	Name of Assessor JERRY KINS			Telephone # (715) 895-8441	

REMARKS
 The Assessment Ratio to be used in calculating the estimated Fair Market Value on tax bills for this tax district is 1.037890754
 This ratio should be used to convert assessed values to "Calculate Equalized Values" in Step 1 of the Lottery and Gaming Credit Calculations.
 This ratio should be used in the "Computation of Tax Equivalent" schedule of the Annual Reports filed by the municipal electric, gas and water utilities with the Public Service Commission

FOREST CROP AND OTHER EXEMPT LAND

2017 62 012 1686
 YEAR CO MUN ACCT NO

Do not confuse FOREST LANDS (Line 7) with FOREST CROPS (in this section) - They are **NOT** the same

18	Private Forest Crop - Reg Class @ 10¢ per acre			Private Forest Crop - Reg Class @ \$2.52 per acre		
	(a) PARCELS	(b) ACRES	(c) ASSESSED VALUE	(d) PARCELS	(e) ACRES	(f) ASSESSED VALUE
				1	40	120,000
19	Private Forest Crop - Special Class @ 20¢ per acre			Entered Before 2005 Managed Forest - Ferrous Mining CLOSED @ \$8.27 per acre		
	(a) PARCELS	(b) ACRES	(c) ASSESSED VALUE	(d) PARCELS	(e) ACRES	(f) ASSESSED VALUE
20	Entered Before 2005 Managed Forest - OPEN @ \$.79 per acre			Entered Before 2005 Managed Forest - CLOSED @ \$1.87 per acre		
	(a) PARCELS	(b) ACRES	(c) ASSESSED VALUE	(d) PARCELS	(e) ACRES	(f) ASSESSED VALUE
	2	12	18,000	43	733	1,570,500
21	Entered After 2004 Managed Forest - OPEN @ \$2.14 per acre			Entered After 2004 Managed Forest - CLOSED @ \$10.68 per acre		
	(a) PARCELS	(b) ACRES	(c) ASSESSED VALUE	(d) PARCELS	(e) ACRES	(f) ASSESSED VALUE
	4	61	183,000	29	618.55	1,438,600
22	(a) County Forest Cropland Acres	(b) Federal Acres	(c) State Acres	(d) County (NOT FOREST CROP) Acres	(e) Other Acres	
			520.17	30.22	154.36	
23	Assessed Value of Omitted Property From Prior Years (Sec. 70.44)			Assessed Value of Sec. 70.43 Corrections of Errors by Assessors		
	(a) REAL ESTATE	(b) PERSONAL		(c1) REAL ESTATE	(c2) PERSONAL	
	Manufacturing Equated Value of Omitted Property From Prior Years (Sec. 70.995)			Mfg. Equated Value of Sec.70.43 Corrections of Errors by Assessors		
	(d) REAL ESTATE	(e) PERSONAL		(f1) REAL ESTATE	(f2) PERSONAL	

SPECIAL DISTRICTS

Line No.	Enter 6-digit Special District Code (Col. A)	Account Number (Col. B)	Special District Name (Col. C)	Locally Assessed Value of Real Estate and Personal Property (Col. D)	Mfg Value of Real Estate and Personal Property (Col. E)	Merged Value of Real Estate and Personal Property (Col. F)
24						
25						
26						
27						
28						
29						
30						
31						
32						
33						
34						
35						

SCHOOL DISTRICTS

2017
YEAR
62
CO
012
MUN
1686
ACCT NO

Line No.	Enter 6-digit School District Code (Col. A)	Account Number (Col. B)	School District Name (Col. C)	Locally Assessed Value of Real Estate and Personal Property (Col. D)	Mfg Value of Real Estate and Personal Property (Col. E)	Merged Value of Real Estate and Personal Property (Col. F)
A. SCHOOL DISTRICTS (K-8 and K-12)						
36	122016	0077	SCH D OF NORTH CRAWFORD	64,800		64,800
37	625960	0368	SCH D OF KICKAPOO AREA (VIOLA)	9,521,450		9,521,450
38	625985	0369	SCH D OF VIROQUA AREA	71,751,484	407,300	72,158,784
39						
40						
41						
42						
43						
44						
45						
46						
47						
48						
49						
50	TOTAL ASSESSED VALUE OF SCHOOL DISTRICTS (K-8 and K-12)			81,337,734	407,300	81,745,034
B. UNION HIGH SCHOOL DISTRICTS						
51						
52						
53						
54						
55	TOTAL ASSESSED VALUE OF UNION HIGH SCHOOLS					
C. TECHNICAL COLLEGE DISTRICTS						
56	000200	0002	WESTERN TECHNICAL COLLEGE LACR	71,751,484	407,300	72,158,784
57	000300	0003	SOUTHWEST WISCONSIN TECH COLLEGE FENN	9,586,250		9,586,250
58						
59	TOTAL ASSESSED VALUE OF TECHNICAL COLLEGES			81,337,734	407,300	81,745,034

I hereby certify, to the best of my knowledge and belief, this form is complete and correct.

Print name of preparer	Title	Date (MM / DD / CCYY) / /
Signature of preparer	Contact Telephone Number () -	E-mail address

INSTRUCTIONS FOR STATEMENT OF ASSESSMENT INCLUDING SPECIAL DISTRICT PART

HIGHLIGHTS

1. Complete the Statement of Assessment after the Board of Review. Reflect any changes made there.
2. Use black ink to complete.
3. Line 16 must equal Line 50, Col D.
4. Line 55 must equal the total of K-8 schools listed on lines 36-49. Do not include K-12 schools in this comparison.
5. Line 59, Col. D must equal Line 16.
6. Special District, School District and Technical College District values must include both real estate and personal property. Examples of Special districts are: town sanitary districts, public inland lake protection and rehabilitation districts, and metropolitan sewerage districts.
7. **DO NOT INCLUDE** Manufacturing property values. DOR will print these values on the final SOA.
8. Accuracy of this form is very important. The values reported directly affect the equalized value DOR calculates for school and special districts.

TRACY THELEN
TOWN OF FRANKLIN
S7211A TANTER HOLLOW ROAD
VIROQUA, WI 54665

Page 1:

If not prefilled, enter the tax year, county and municipal code, municipal type, municipal name and county name on the top of form.

Check the Amended box, if filing an amended / corrected SOA.

Report the parcel count, acres and assessed value of taxable general property, total parcel count, (real and personal), total acres, and values from final figures set by the Board of Review.

A. Real Estate - land and improvements (buildings, etc.) is reported on lines 1 - 8, total line 9.

B. Personal Property is reported on lines 11 - 14, Column D, total line 15.

C. To complete this report, use the computer produced summary of the assessment roll that shows these amounts.

D. Use whole numbers only.

E. Add each line across and each column down to verify entries.

Page 2:

A. Report Special Items (not subject to general property tax).

1. Private Forest Croplands and Managed Forest Lands are reported on lines 18,19, 20 and 21. Be sure to report assessed values **NOT** taxes.

2. You should have copies of the orders of entry, orders of withdrawal, etc., to update your assessment roll.

3. Show hundredths of acres (e.g. 39.75).

4. Tax exempt lands are reported on line 22.

5. Omitted property and sec. 70.43, Wis. Stats., corrections of errors by assessor are reported on line 23.

Report real estate and personal property separately. These should be for **prior years**, not something found on the current assessment roll after the board of review.

B. Special District (Lines 24-35) Include the value of both real and personal property.

The Department of Revenue (DOR) preprints much of the information regarding names and codes for schools, special districts, etc. If a district is not listed, enter the name and value only, DOR will enter the proper code.

Page 3 School Districts:

Include the value of both real and personal property.

Report School District (regular, elementary, union high school, and technical college).

1. Regular (K-12) and Elementary (K-8) school values are reported on lines 36-49, total on line 50.

2. Union High School (UHS) (use only if elementary schools are listed on lines 36-49) are reported on lines 51-54. UHS total value (line 55) must equal to the total **elementary school** values reported on lines 36-49. Do not include K-12 schools in this comparison.

3. Technical College values are reported on lines 56-58, total on line 59.

4. Use the computer summary that shows these amounts to complete this report.

This form is due the second Monday in June. File this report only after your Board of Review is complete.

If you have questions:

Email: lgs@wisconsin.gov

Call: (608) 266-2569 or (608) 264-6892

Fax number: (608) 264-6887

Return forms to:

Wisconsin Department of Revenue

Local Government Services Section 6-97

PO Box 8971

Madison WI 53708-8971

NOTE: Please supply any correction to the name and address.

FINAL - EQUATED
STATEMENT OF ASSESSMENT FOR 2017

62 014 1687

 CO MUN ACCT NO

Page 1
 Check if this is an Amended Return

FOR TOWN OF OF GENOA VERNON COUNTY
Town - Village - City Municipality Name County Name

**WHEN COMPLETING THIS DOCUMENT
 DO NOT WRITE OVER X's OR IN SHADED AREAS**

Line No.	REAL ESTATE (See Lines 18 - 22 for other Real Estate)	PARCEL COUNT		NO. OF ACRES WHOLE NUMBERS ONLY	VALUE OF LAND	VALUE OF IMPROVEMENTS	TOTAL VALUE OF LAND AND IMPROVEMENTS
		TOTAL LAND <i>Col. A</i>	IMPROVEMENTS <i>Col. B</i>				
1	RESIDENTIAL - Class 1	286	251	465	5,073,400	28,724,800	33,798,200
2	COMMERCIAL - Class 2	15	12	62	614,200	1,103,000	1,717,200
3	MANUFACTURING - Class 3	1	0	5	14,100	0	14,100
4	AGRICULTURAL - Class 4	707		11,024	1,565,900		1,565,900
5	UNDEVELOPED - Class 5	332		974	725,650		725,650
6	AGRICULTURAL FOREST - Class 5m	274		4,121	5,572,600		5,572,600
7	FOREST LANDS - Class 6	174		1,525	4,067,000		4,067,000
8	OTHER - Class 7	96	94	172	1,556,100	8,603,500	10,159,600
9	TOTAL - ALL COLUMNS	1,885	357	18,348	19,188,950	38,431,300	57,620,250
10	NUMBER OF PERSONAL PROPERTY ACCOUNTS IN ROLL			25	LOCALLY ASSESSED	MANUFACTURING	MERGED
11	BOATS AND OTHER WATERCRAFT NOT EXEMPT - Code 1				0	0	0
12	MACHINERY, TOOLS AND PATTERNS - Code 2				189,650	0	189,650
13	FURNITURE, FIXTURES AND EQUIPMENT - Code 3				700	0	700
14	ALL OTHER PERSONAL PROPERTY NOT EXEMPT - Codes 4A, 4B, 4C				192,800	0	192,800
15	TOTAL OF PERSONAL PROPERTY NOT EXEMPT (Total of Lines 11-14)				383,150	0	383,150
16	AGGREGATE ASSESSED VALUE OF ALL PROPERTY SUBJECT TO THE GENERAL PROPERTY TAX (Total of Lines 9F and 15F) MUST EQUAL TOTAL VALUE OF THE SCHOOL DISTRICTS (K-12 PLUS K-8) - Line 50, Col. F						58,003,400
17	BOARD OF REVIEW DATE OF FINAL ADJOURNMENT	05/23/2017	Name of Assessor JERRY KINS			Telephone # (715) 895-8441	

REMARKS
 The Assessment Ratio to be used in calculating the estimated Fair Market Value on tax bills for this tax district is .988830969
 This ratio should be used to convert assessed values to "Calculate Equalized Values" in Step 1 of the Lottery and Gaming Credit Calculations.
 This ratio should be used in the "Computation of Tax Equivalent" schedule of the Annual Reports filed by the municipal electric, gas and water utilities with the Public Service Commission

FOREST CROP AND OTHER EXEMPT LAND

Do not confuse FOREST LANDS (Line 7) with FOREST CROPS (in this section) - They are **NOT** the same

18	(a) PARCELS	Private Forest Crop - Reg Class @ 10¢ per acre		(d) PARCELS	Private Forest Crop - Reg Class @ \$2.52 per acre	
		(b) ACRES	(c) ASSESSED VALUE		(e) ACRES	(f) ASSESSED VALUE
19	(a) PARCELS	Private Forest Crop - Special Class @ 20¢ per acre		Entered Before 2005 Managed Forest - Ferrous Mining CLOSED @ \$8.27 per acre		
		(b) ACRES	(c) ASSESSED VALUE	(d) PARCELS	(e) ACRES	(f) ASSESSED VALUE
20	Entered Before 2005 Managed Forest - OPEN @ \$.79 per acre			Entered Before 2005 Managed Forest - CLOSED @ \$1.87 per acre		
	(a) PARCELS	(b) ACRES	(c) ASSESSED VALUE	(d) PARCELS	(e) ACRES	(f) ASSESSED VALUE
	3	38	51,300	57	1,158.91	2,279,900
21	Entered After 2004 Managed Forest - OPEN @ \$2.14 per acre			Entered After 2004 Managed Forest - CLOSED @ \$10.68 per acre		
	(a) PARCELS	(b) ACRES	(c) ASSESSED VALUE	(d) PARCELS	(e) ACRES	(f) ASSESSED VALUE
	1	15	40,500	89	1,923.5	3,772,200
22	(a) County Forest Cropland Acres		(b) Federal Acres	(c) State Acres	(d) County (NOT FOREST CROP) Acres	
			631.35	57.86	9.66	
23	Assessed Value of Omitted Property From Prior Years (Sec. 70.44)			Assessed Value of Sec. 70.43 Corrections of Errors by Assessors		
	(a) REAL ESTATE		(b) PERSONAL	(c1) REAL ESTATE		(c2) PERSONAL
	Manufacturing Equated Value of Omitted Property From Prior Years (Sec. 70.995)			Mfg. Equated Value of Sec.70.43 Corrections of Errors by Assessors		
	(d) REAL ESTATE		(e) PERSONAL	(f1) REAL ESTATE		(f2) PERSONAL

SPECIAL DISTRICTS

Line No.	Enter 6-digit Special District Code (Col. A)	Account Number (Col. B)	Special District Name (Col. C)	Locally Assessed Value of Real Estate and Personal Property (Col. D)	Mfg Value of Real Estate and Personal Property (Col. E)	Merged Value of Real Estate and Personal Property (Col. F)
24						
25						
26						
27						
28						
29						
30						
31						
32						
33						
34						
35						

SCHOOL DISTRICTS

2017
YEAR
62
CO
014
MUN
1687
ACCT NO

Line No.	Enter 6-digit School District Code (Col. A)	Account Number (Col. B)	School District Name (Col. C)	Locally Assessed Value of Real Estate and Personal Property (Col. D)	Mfg Value of Real Estate and Personal Property (Col. E)	Merged Value of Real Estate and Personal Property (Col. F)
A. SCHOOL DISTRICTS (K-8 and K-12)						
36	621421	0365	SCH D OF DE SOTO AREA	53,923,200	14,100	53,937,300
37	625985	0369	SCH D OF VIROQUA AREA	4,066,100		4,066,100
38						
39						
40						
41						
42						
43						
44						
45						
46						
47						
48						
49						
50	TOTAL ASSESSED VALUE OF SCHOOL DISTRICTS (K-8 and K-12)			57,989,300	14,100	58,003,400
B. UNION HIGH SCHOOL DISTRICTS						
51						
52						
53						
54						
55	TOTAL ASSESSED VALUE OF UNION HIGH SCHOOLS					
C. TECHNICAL COLLEGE DISTRICTS						
56	000200	0002	WESTERN TECHNICAL COLLEGE LACR	57,989,300	14,100	58,003,400
57						
58						
59	TOTAL ASSESSED VALUE OF TECHNICAL COLLEGES			57,989,300	14,100	58,003,400

I hereby certify, to the best of my knowledge and belief, this form is complete and correct.

Print name of preparer	Title	Date (MM / DD / CCYY) / /
Signature of preparer	Contact Telephone Number () -	E-mail address

INSTRUCTIONS FOR STATEMENT OF ASSESSMENT INCLUDING SPECIAL DISTRICT PART

HIGHLIGHTS

1. Complete the Statement of Assessment after the Board of Review. Reflect any changes made there.
2. Use black ink to complete.
3. Line 16 must equal Line 50, Col D.
4. Line 55 must equal the total of K-8 schools listed on lines 36-49. Do not include K-12 schools in this comparison.
5. Line 59, Col. D must equal Line 16.
6. Special District, School District and Technical College District values must include both real estate and personal property. Examples of Special districts are: town sanitary districts, public inland lake protection and rehabilitation districts, and metropolitan sewerage districts.
7. **DO NOT INCLUDE** Manufacturing property values. DOR will print these values on the final SOA.
8. Accuracy of this form is very important. The values reported directly affect the equalized value DOR calculates for school and special districts.

NOTE: Please supply any correction to the name and address.

JEROME PEDRETTI
TOWN OF GENOA
E860 MUNDACK RD
GENOA, WI 54632

Page 1:

If not prefilled, enter the tax year, county and municipal code, municipal type, municipal name and county name on the top of form.

Check the Amended box, if filing an amended / corrected SOA.

Report the parcel count, acres and assessed value of taxable general property, total parcel count, (real and personal), total acres, and values from final figures set by the Board of Review.

A. Real Estate - land and improvements (buildings, etc.) is reported on lines 1 - 8, total line 9.

B. Personal Property is reported on lines 11 - 14, Column D, total line 15.

C. To complete this report, use the computer produced summary of the assessment roll that shows these amounts.

D. Use whole numbers only.

E. Add each line across and each column down to verify entries.

Page 2:

A. Report Special Items (not subject to general property tax).

1. Private Forest Croplands and Managed Forest Lands are reported on lines 18,19, 20 and 21. Be sure to report assessed values **NOT** taxes.

2. You should have copies of the orders of entry, orders of withdrawal, etc., to update your assessment roll.

3. Show hundredths of acres (e.g. 39.75).

4. Tax exempt lands are reported on line 22.

5. Omitted property and sec. 70.43, Wis. Stats., corrections of errors by assessor are reported on line 23.

Report real estate and personal property separately. These should be for **prior years**, not something found on the current assessment roll after the board of review.

B. Special District (Lines 24-35) Include the value of both real and personal property.

The Department of Revenue (DOR) preprints much of the information regarding names and codes for schools, special districts, etc. If a district is not listed, enter the name and value only, DOR will enter the proper code.

Page 3 School Districts:

Include the value of both real and personal property.

Report School District (regular, elementary, union high school, and technical college).

1. Regular (K-12) and Elementary (K-8) school values are reported on lines 36-49, total on line 50.

2. Union High School (UHS) (use only if elementary schools are listed on lines 36-49) are reported on lines 51-54. UHS total value (line 55) must equal to the total **elementary school** values reported on lines 36-49. Do not include K-12 schools in this comparison.

3. Technical College values are reported on lines 56-58, total on line 59.

4. Use the computer summary that shows these amounts to complete this report.

This form is due the second Monday in June. File this report only after your Board of Review is complete.

If you have questions:

Email: lgs@wisconsin.gov

Call: (608) 266-2569 or (608) 264-6892

Fax number: (608) 264-6887

Return forms to:

Wisconsin Department of Revenue

Local Government Services Section 6-97

PO Box 8971

Madison WI 53708-8971

FINAL - EQUATED
STATEMENT OF ASSESSMENT FOR 2017

62 016 1688

 CO MUN ACCT NO

Page 1
 Check if this is an Amended Return

FOR TOWN OF OF GREENWOOD VERNON COUNTY
Town - Village - City Municipality Name County Name

**WHEN COMPLETING THIS DOCUMENT
 DO NOT WRITE OVER X's OR IN SHADED AREAS**

Line No.	REAL ESTATE (See Lines 18 - 22 for other Real Estate)	PARCEL COUNT		NO. OF ACRES WHOLE NUMBERS ONLY	VALUE OF LAND	VALUE OF IMPROVEMENTS	TOTAL VALUE OF LAND AND IMPROVEMENTS
		TOTAL LAND <i>Col. A</i>	IMPROVEMENTS <i>Col. B</i>				
1	RESIDENTIAL - Class 1	158	140	346	1,877,600	11,852,900	13,730,500
2	COMMERCIAL - Class 2	5	2	54	79,700	628,100	707,800
3	MANUFACTURING - Class 3	1	0	33	102,600	0	102,600
4	AGRICULTURAL - Class 4	736		14,602	2,213,700		2,213,700
5	UNDEVELOPED - Class 5	301		909	472,000		472,000
6	AGRICULTURAL FOREST - Class 5m	259		2,559	3,234,500		3,234,500
7	FOREST LANDS - Class 6	90		588	1,495,800		1,495,800
8	OTHER - Class 7	170	165	267	1,812,900	15,048,000	16,860,900
9	TOTAL - ALL COLUMNS	1,720	307	19,358	11,288,800	27,529,000	38,817,800
10	NUMBER OF PERSONAL PROPERTY ACCOUNTS IN ROLL			26	LOCALLY ASSESSED	MANUFACTURING	MERGED
11	BOATS AND OTHER WATERCRAFT NOT EXEMPT - Code 1				0	0	0
12	MACHINERY, TOOLS AND PATTERNS - Code 2				266,600	0	266,600
13	FURNITURE, FIXTURES AND EQUIPMENT - Code 3				10,900	0	10,900
14	ALL OTHER PERSONAL PROPERTY NOT EXEMPT - Codes 4A, 4B, 4C				185,100	0	185,100
15	TOTAL OF PERSONAL PROPERTY NOT EXEMPT (Total of Lines 11-14)				462,600	0	462,600
16	AGGREGATE ASSESSED VALUE OF ALL PROPERTY SUBJECT TO THE GENERAL PROPERTY TAX (Total of Lines 9F and 15F) MUST EQUAL TOTAL VALUE OF THE SCHOOL DISTRICTS (K-12 PLUS K-8) - Line 50, Col. F						39,280,400
17	BOARD OF REVIEW DATE OF FINAL ADJOURNMENT	05/25/2017	Name of Assessor PATRICK HART			Telephone # (608) 372-2964	

REMARKS
 The Assessment Ratio to be used in calculating the estimated Fair Market Value on tax bills for this tax district is .993878602
 This ratio should be used to convert assessed values to "Calculate Equalized Values" in Step 1 of the Lottery and Gaming Credit Calculations.
 This ratio should be used in the "Computation of Tax Equivalent" schedule of the Annual Reports filed by the municipal electric, gas and water utilities with the Public Service Commission

FOREST CROP AND OTHER EXEMPT LAND

2017 62 016 1688
 YEAR CO MUN ACCT NO

Do not confuse FOREST LANDS (Line 7) with FOREST CROPS (in this section) - They are **NOT** the same

18	Private Forest Crop - Reg Class @ 10¢ per acre			Private Forest Crop - Reg Class @ \$2.52 per acre		
	(a) PARCELS	(b) ACRES	(c) ASSESSED VALUE	(d) PARCELS	(e) ACRES	(f) ASSESSED VALUE
19	Private Forest Crop - Special Class @ 20¢ per acre			Entered Before 2005 Managed Forest - Ferrous Mining CLOSED @ \$8.27 per acre		
	(a) PARCELS	(b) ACRES	(c) ASSESSED VALUE	(d) PARCELS	(e) ACRES	(f) ASSESSED VALUE
20	Entered Before 2005 Managed Forest - OPEN @ \$.79 per acre			Entered Before 2005 Managed Forest - CLOSED @ \$1.87 per acre		
	(a) PARCELS	(b) ACRES	(c) ASSESSED VALUE	(d) PARCELS	(e) ACRES	(f) ASSESSED VALUE
21	Entered After 2004 Managed Forest - OPEN @ \$2.14 per acre			Entered After 2004 Managed Forest - CLOSED @ \$10.68 per acre		
	(a) PARCELS	(b) ACRES	(c) ASSESSED VALUE	(d) PARCELS	(e) ACRES	(f) ASSESSED VALUE
22	(a) County Forest Cropland Acres	(b) Federal Acres	(c) State Acres	(d) County (NOT FOREST CROP) Acres	(e) Other Acres	
	6	76.69	109.03	20.45	12.28	
23	Assessed Value of Omitted Property From Prior Years (Sec. 70.44)			Assessed Value of Sec. 70.43 Corrections of Errors by Assessors		
	(a) REAL ESTATE	(b) PERSONAL		(c1) REAL ESTATE	(c2) PERSONAL	
	Manufacturing Equated Value of Omitted Property From Prior Years (Sec. 70.995)			Mfg. Equated Value of Sec.70.43 Corrections of Errors by Assessors		
	(d) REAL ESTATE	(e) PERSONAL		(f1) REAL ESTATE	(f2) PERSONAL	

SPECIAL DISTRICTS

Line No.	Enter 6-digit Special District Code (Col. A)	Account Number (Col. B)	Special District Name (Col. C)	Locally Assessed Value of Real Estate and Personal Property (Col. D)	Mfg Value of Real Estate and Personal Property (Col. E)	Merged Value of Real Estate and Personal Property (Col. F)
24						
25						
26						
27						
28						
29						
30						
31						
32						
33						
34						
35						

SCHOOL DISTRICTS

2017
YEAR
62
CO
016
MUN
1688
ACCT NO

Line No.	Enter 6-digit School District Code (Col. A)	Account Number (Col. B)	School District Name (Col. C)	Locally Assessed Value of Real Estate and Personal Property (Col. D)	Mfg Value of Real Estate and Personal Property (Col. E)	Merged Value of Real Estate and Personal Property (Col. F)
A. SCHOOL DISTRICTS (K-8 and K-12)						
36	622541	0366	SCH D OF HILLSBORO	39,177,800	102,600	39,280,400
37						
38						
39						
40						
41						
42						
43						
44						
45						
46						
47						
48						
49						
50	TOTAL ASSESSED VALUE OF SCHOOL DISTRICTS (K-8 and K-12)			39,177,800	102,600	39,280,400
B. UNION HIGH SCHOOL DISTRICTS						
51						
52						
53						
54						
55	TOTAL ASSESSED VALUE OF UNION HIGH SCHOOLS					
C. TECHNICAL COLLEGE DISTRICTS						
56	000200	0002	WESTERN TECHNICAL COLLEGE LACR	39,177,800	102,600	39,280,400
57						
58						
59	TOTAL ASSESSED VALUE OF TECHNICAL COLLEGES			39,177,800	102,600	39,280,400

I hereby certify, to the best of my knowledge and belief, this form is complete and correct.

Print name of preparer	Title	Date (MM / DD / CCYY) / /
Signature of preparer	Contact Telephone Number () -	E-mail address

INSTRUCTIONS FOR STATEMENT OF ASSESSMENT INCLUDING SPECIAL DISTRICT PART

HIGHLIGHTS

1. Complete the Statement of Assessment after the Board of Review. Reflect any changes made there.
2. Use black ink to complete.
3. Line 16 must equal Line 50, Col D.
4. Line 55 must equal the total of K-8 schools listed on lines 36-49. Do not include K-12 schools in this comparison.
5. Line 59, Col. D must equal Line 16.
6. Special District, School District and Technical College District values must include both real estate and personal property. Examples of Special districts are: town sanitary districts, public inland lake protection and rehabilitation districts, and metropolitan sewerage districts.
7. **DO NOT INCLUDE** Manufacturing property values. DOR will print these values on the final SOA.
8. Accuracy of this form is very important. The values reported directly affect the equalized value DOR calculates for school and special districts.

Page 1:

If not prefilled, enter the tax year, county and municipal code, municipal type, municipal name and county name on the top of form.

Check the Amended box, if filing an amended / corrected SOA.

Report the parcel count, acres and assessed value of taxable general property, total parcel count, (real and personal), total acres, and values from final figures set by the Board of Review.

A. Real Estate - land and improvements (buildings, etc.) is reported on lines 1 - 8, total line 9.

B. Personal Property is reported on lines 11 - 14, Column D, total line 15.

C. To complete this report, use the computer produced summary of the assessment roll that shows these amounts.

D. Use whole numbers only.

E. Add each line across and each column down to verify entries.

Page 2:

A. Report Special Items (not subject to general property tax).

1. Private Forest Croplands and Managed Forest Lands are reported on lines 18,19, 20 and 21. Be sure to report assessed values **NOT** taxes.

2. You should have copies of the orders of entry, orders of withdrawal, etc., to update your assessment roll.

3. Show hundredths of acres (e.g. 39.75).

4. Tax exempt lands are reported on line 22.

5. Omitted property and sec. 70.43, Wis. Stats., corrections of errors by assessor are reported on line 23.

Report real estate and personal property separately. These should be for **prior years**, not something found on the current assessment roll after the board of review.

B. Special District (Lines 24-35) Include the value of both real and personal property.

The Department of Revenue (DOR) preprints much of the information regarding names and codes for schools, special districts, etc. If a district is not listed, enter the name and value only, DOR will enter the proper code.

Page 3 School Districts:

Include the value of both real and personal property.

Report School District (regular, elementary, union high school, and technical college).

1. Regular (K-12) and Elementary (K-8) school values are reported on lines 36-49, total on line 50.

2. Union High School (UHS) (use only if elementary schools are listed on lines 36-49) are reported on lines 51-54. UHS total value (line 55) must equal to the total **elementary school** values reported on lines 36-49. Do not include K-12 schools in this comparison.

3. Technical College values are reported on lines 56-58, total on line 59.

4. Use the computer summary that shows these amounts to complete this report.

This form is due the second Monday in June. File this report only after your Board of Review is complete.

If you have questions:

Email: lgs@wisconsin.gov

Call: (608) 266-2569 or (608) 264-6892

Fax number: (608) 264-6887

Return forms to:

Wisconsin Department of Revenue

Local Government Services Section 6-97

PO Box 8971

Madison WI 53708-8971

NOTE: Please supply any correction to the name and address.

LAWRENCE ROTT
TOWN OF GREENWOOD
S4316 COUNTY ROAD EE
WONEWOC, WI 53968

FINAL - EQUATED
STATEMENT OF ASSESSMENT FOR 2017

62 018 1689

 CO MUN ACCT NO

Page 1
 Check if this is an Amended Return

FOR TOWN OF OF HAMBURG VERNON COUNTY
Town - Village - City Municipality Name County Name

**WHEN COMPLETING THIS DOCUMENT
 DO NOT WRITE OVER X's OR IN SHADED AREAS**

Line No.	REAL ESTATE (See Lines 18 - 22 for other Real Estate)	PARCEL COUNT		NO. OF ACRES WHOLE NUMBERS ONLY	VALUE OF LAND	VALUE OF IMPROVEMENTS	TOTAL VALUE OF LAND AND IMPROVEMENTS
		TOTAL LAND <i>Col. A</i>	IMPROVEMENTS <i>Col. B</i>				
1	RESIDENTIAL - Class 1	349	334	907	6,523,800	45,024,400	51,548,200
2	COMMERCIAL - Class 2	10	9	35	179,500	557,300	736,800
3	MANUFACTURING - Class 3	1	0	18	49,500	0	49,500
4	AGRICULTURAL - Class 4	700		11,470	1,818,400		1,818,400
5	UNDEVELOPED - Class 5	195		1,106	681,400		681,400
6	AGRICULTURAL FOREST - Class 5m	201		2,684	3,618,000		3,618,000
7	FOREST LANDS - Class 6	109		1,505	4,041,600		4,041,600
8	OTHER - Class 7	59	61	164	1,189,900	7,646,800	8,836,700
9	TOTAL - ALL COLUMNS	1,624	404	17,889	18,102,100	53,228,500	71,330,600
10	NUMBER OF PERSONAL PROPERTY ACCOUNTS IN ROLL			25	LOCALLY ASSESSED	MANUFACTURING	MERGED
11	BOATS AND OTHER WATERCRAFT NOT EXEMPT - Code 1				0	0	0
12	MACHINERY, TOOLS AND PATTERNS - Code 2				147,800	0	147,800
13	FURNITURE, FIXTURES AND EQUIPMENT - Code 3				18,400	0	18,400
14	ALL OTHER PERSONAL PROPERTY NOT EXEMPT - Codes 4A, 4B, 4C				189,500	0	189,500
15	TOTAL OF PERSONAL PROPERTY NOT EXEMPT (Total of Lines 11-14)				355,700	0	355,700
16	AGGREGATE ASSESSED VALUE OF ALL PROPERTY SUBJECT TO THE GENERAL PROPERTY TAX (Total of Lines 9F and 15F) MUST EQUAL TOTAL VALUE OF THE SCHOOL DISTRICTS (K-12 PLUS K-8) - Line 50, Col. F						71,686,300
17	BOARD OF REVIEW DATE OF FINAL ADJOURNMENT	06/20/2017	Name of Assessor ROBERT IRWIN			Telephone # (715) 235-6941	

REMARKS
 The Assessment Ratio to be used in calculating the estimated Fair Market Value on tax bills for this tax district is .925790039
 This ratio should be used to convert assessed values to "Calculate Equalized Values" in Step 1 of the Lottery and Gaming Credit Calculations.
 This ratio should be used in the "Computation of Tax Equivalent" schedule of the Annual Reports filed by the municipal electric, gas and water utilities with the Public Service Commission

FOREST CROP AND OTHER EXEMPT LAND

2017 62 018 1689
 YEAR CO MUN ACCT NO

Do not confuse FOREST LANDS (Line 7) with FOREST CROPS (in this section) - They are **NOT** the same

18	Private Forest Crop - Reg Class @ 10¢ per acre			Private Forest Crop - Reg Class @ \$2.52 per acre		
	(a) PARCELS	(b) ACRES	(c) ASSESSED VALUE	(d) PARCELS	(e) ACRES	(f) ASSESSED VALUE
19	Private Forest Crop - Special Class @ 20¢ per acre			Entered Before 2005 Managed Forest - Ferrous Mining CLOSED @ \$8.27 per acre		
	(a) PARCELS	(b) ACRES	(c) ASSESSED VALUE	(d) PARCELS	(e) ACRES	(f) ASSESSED VALUE
20	Entered Before 2005 Managed Forest - OPEN @ \$.79 per acre			Entered Before 2005 Managed Forest - CLOSED @ \$1.87 per acre		
	(a) PARCELS	(b) ACRES	(c) ASSESSED VALUE	(d) PARCELS	(e) ACRES	(f) ASSESSED VALUE
	9	137	182,300	138	2,854.27	5,517,500
21	Entered After 2004 Managed Forest - OPEN @ \$2.14 per acre			Entered After 2004 Managed Forest - CLOSED @ \$10.68 per acre		
	(a) PARCELS	(b) ACRES	(c) ASSESSED VALUE	(d) PARCELS	(e) ACRES	(f) ASSESSED VALUE
	2	15	14,000	75	1,618.17	3,646,600
22	(a) County Forest Cropland Acres		(b) Federal Acres		(c) State Acres	
					47.73	
					45.17	
					181.44	
23	Assessed Value of Omitted Property From Prior Years (Sec. 70.44)			Assessed Value of Sec. 70.43 Corrections of Errors by Assessors		
	(a) REAL ESTATE		(b) PERSONAL	(c1) REAL ESTATE		(c2) PERSONAL
	Manufacturing Equated Value of Omitted Property From Prior Years (Sec. 70.995)			Mfg. Equated Value of Sec.70.43 Corrections of Errors by Assessors		
	(d) REAL ESTATE		(e) PERSONAL	(f1) REAL ESTATE		(f2) PERSONAL

SPECIAL DISTRICTS

Line No.	Enter 6-digit Special District Code (Col. A)	Account Number (Col. B)	Special District Name (Col. C)	Locally Assessed Value of Real Estate and Personal Property (Col. D)	Mfg Value of Real Estate and Personal Property (Col. E)	Merged Value of Real Estate and Personal Property (Col. F)
24						
25						
26						
27						
28						
29						
30						
31						
32						
33						
34						
35						

SCHOOL DISTRICTS

2017
YEAR
62
CO
018
MUN
1689
ACCT NO

Line No.	Enter 6-digit School District Code (Col. A)	Account Number (Col. B)	School District Name (Col. C)	Locally Assessed Value of Real Estate and Personal Property (Col. D)	Mfg Value of Real Estate and Personal Property (Col. E)	Merged Value of Real Estate and Personal Property (Col. F)
A. SCHOOL DISTRICTS (K-8 and K-12)						
36	322849	0194	SCH D OF LA CROSSE	6,649,000	49,500	6,698,500
37	625985	0369	SCH D OF VIROQUA AREA	2,509,700		2,509,700
38	626321	0370	SCH D OF WESTBY AREA	62,478,100		62,478,100
39						
40						
41						
42						
43						
44						
45						
46						
47						
48						
49						
50	TOTAL ASSESSED VALUE OF SCHOOL DISTRICTS (K-8 and K-12)			71,636,800	49,500	71,686,300
B. UNION HIGH SCHOOL DISTRICTS						
51						
52						
53						
54						
55	TOTAL ASSESSED VALUE OF UNION HIGH SCHOOLS					
C. TECHNICAL COLLEGE DISTRICTS						
56	000200	0002	WESTERN TECHNICAL COLLEGE LACR	71,636,800	49,500	71,686,300
57						
58						
59	TOTAL ASSESSED VALUE OF TECHNICAL COLLEGES			71,636,800	49,500	71,686,300

I hereby certify, to the best of my knowledge and belief, this form is complete and correct.

Print name of preparer	Title	Date (MM / DD / CCYY) / /
Signature of preparer	Contact Telephone Number () -	E-mail address

INSTRUCTIONS FOR STATEMENT OF ASSESSMENT INCLUDING SPECIAL DISTRICT PART

HIGHLIGHTS

1. Complete the Statement of Assessment after the Board of Review. Reflect any changes made there.
2. Use black ink to complete.
3. Line 16 must equal Line 50, Col D.
4. Line 55 must equal the total of K-8 schools listed on lines 36-49. Do not include K-12 schools in this comparison.
5. Line 59, Col. D must equal Line 16.
6. Special District, School District and Technical College District values must include both real estate and personal property. Examples of Special districts are: town sanitary districts, public inland lake protection and rehabilitation districts, and metropolitan sewerage districts.
7. **DO NOT INCLUDE** Manufacturing property values. DOR will print these values on the final SOA.
8. Accuracy of this form is very important. The values reported directly affect the equalized value DOR calculates for school and special districts.

JACKIE STALSBERG
TOWN OF HAMBURG
S1631A COUNTY RD K
CHASEBURG, WI 54621 - 9796

Page 1:

If not prefilled, enter the tax year, county and municipal code, municipal type, municipal name and county name on the top of form.

Check the Amended box, if filing an amended / corrected SOA.

Report the parcel count, acres and assessed value of taxable general property, total parcel count, (real and personal), total acres, and values from final figures set by the Board of Review.

A. Real Estate - land and improvements (buildings, etc.) is reported on lines 1 - 8, total line 9.

B. Personal Property is reported on lines 11 - 14, Column D, total line 15.

C. To complete this report, use the computer produced summary of the assessment roll that shows these amounts.

D. Use whole numbers only.

E. Add each line across and each column down to verify entries.

Page 2:

A. Report Special Items (not subject to general property tax).

1. Private Forest Croplands and Managed Forest Lands are reported on lines 18,19, 20 and 21. Be sure to report assessed values **NOT** taxes.

2. You should have copies of the orders of entry, orders of withdrawal, etc., to update your assessment roll.

3. Show hundredths of acres (e.g. 39.75).

4. Tax exempt lands are reported on line 22.

5. Omitted property and sec. 70.43, Wis. Stats., corrections of errors by assessor are reported on line 23.

Report real estate and personal property separately. These should be for **prior years**, not something found on the current assessment roll after the board of review.

B. Special District (Lines 24-35) Include the value of both real and personal property.

The Department of Revenue (DOR) preprints much of the information regarding names and codes for schools, special districts, etc. If a district is not listed, enter the name and value only, DOR will enter the proper code.

Page 3 School Districts:

Include the value of both real and personal property.

Report School District (regular, elementary, union high school, and technical college).

1. Regular (K-12) and Elementary (K-8) school values are reported on lines 36-49, total on line 50.

2. Union High School (UHS) (use only if elementary schools are listed on lines 36-49) are reported on lines 51-54. UHS total value (line 55) must equal to the total **elementary school** values reported on lines 36-49. Do not include K-12 schools in this comparison.

3. Technical College values are reported on lines 56-58, total on line 59.

4. Use the computer summary that shows these amounts to complete this report.

This form is due the second Monday in June. File this report only after your Board of Review is complete.

If you have questions:

Email: lgs@wisconsin.gov

Call: (608) 266-2569 or (608) 264-6892

Fax number: (608) 264-6887

Return forms to:

Wisconsin Department of Revenue

Local Government Services Section 6-97

PO Box 8971

Madison WI 53708-8971

NOTE: Please supply any correction to the name and address.

FINAL - EQUATED
STATEMENT OF ASSESSMENT FOR 2017

62 020 1690
 CO MUN ACCT NO

Page 1
 Check if this is an Amended Return

FOR TOWN OF OF HARMONY VERNON COUNTY
Town - Village - City Municipality Name County Name

**WHEN COMPLETING THIS DOCUMENT
 DO NOT WRITE OVER X's OR IN SHADED AREAS**

Line No.	REAL ESTATE (See Lines 18 - 22 for other Real Estate)	PARCEL COUNT		NO. OF ACRES WHOLE NUMBERS ONLY	VALUE OF LAND	VALUE OF IMPROVEMENTS	TOTAL VALUE OF LAND AND IMPROVEMENTS
		TOTAL LAND <i>Col. A</i>	IMPROVEMENTS <i>Col. B</i>				
1	RESIDENTIAL - Class 1	241	210	498	2,924,600	21,324,800	24,249,400
2	COMMERCIAL - Class 2	6	4	22	72,900	67,700	140,600
3	MANUFACTURING - Class 3	2	1	38	116,100	31,000	147,100
4	AGRICULTURAL - Class 4	757		12,123	2,052,700		2,052,700
5	UNDEVELOPED - Class 5	470		2,105	1,425,800		1,425,800
6	AGRICULTURAL FOREST - Class 5m	336		3,657	5,133,900		5,133,900
7	FOREST LANDS - Class 6	142		1,620	4,536,500		4,536,500
8	OTHER - Class 7	145	144	391	2,172,400	18,619,100	20,791,500
9	TOTAL - ALL COLUMNS	2,099	359	20,454	18,434,900	40,042,600	58,477,500
10	NUMBER OF PERSONAL PROPERTY ACCOUNTS IN ROLL			36	LOCALLY ASSESSED	MANUFACTURING	MERGED
11	BOATS AND OTHER WATERCRAFT NOT EXEMPT - Code 1				0	0	0
12	MACHINERY, TOOLS AND PATTERNS - Code 2				275,700	0	275,700
13	FURNITURE, FIXTURES AND EQUIPMENT - Code 3				100	0	100
14	ALL OTHER PERSONAL PROPERTY NOT EXEMPT - Codes 4A, 4B, 4C				540,000	0	540,000
15	TOTAL OF PERSONAL PROPERTY NOT EXEMPT (Total of Lines 11-14)				815,800	0	815,800
16	AGGREGATE ASSESSED VALUE OF ALL PROPERTY SUBJECT TO THE GENERAL PROPERTY TAX (Total of Lines 9F and 15F) MUST EQUAL TOTAL VALUE OF THE SCHOOL DISTRICTS (K-12 PLUS K-8) - Line 50, Col. F						59,293,300
17	BOARD OF REVIEW DATE OF FINAL ADJOURNMENT	05/16/2017	Name of Assessor BARRETT BRENNER			Telephone # (715) 926-3199	

REMARKS
 The Assessment Ratio to be used in calculating the estimated Fair Market Value on tax bills for this tax district is .9880491
 This ratio should be used to convert assessed values to "Calculate Equalized Values" in Step 1 of the Lottery and Gaming Credit Calculations.
 This ratio should be used in the "Computation of Tax Equivalent" schedule of the Annual Reports filed by the municipal electric, gas and water utilities with the Public Service Commission

FOREST CROP AND OTHER EXEMPT LAND

2017 62 020 1690
 YEAR CO MUN ACCT NO

Do not confuse FOREST LANDS (Line 7) with FOREST CROPS (in this section) - They are **NOT** the same

18	(a) PARCELS	Private Forest Crop - Reg Class @ 10¢ per acre		(d) PARCELS	Private Forest Crop - Reg Class @ \$2.52 per acre	
		(b) ACRES	(c) ASSESSED VALUE		(e) ACRES	(f) ASSESSED VALUE
19	(a) PARCELS	Private Forest Crop - Special Class @ 20¢ per acre		Entered Before 2005 Managed Forest - Ferrous Mining CLOSED @ \$8.27 per acre		
		(b) ACRES	(c) ASSESSED VALUE	(d) PARCELS	(e) ACRES	(f) ASSESSED VALUE
20	Entered Before 2005 Managed Forest - OPEN @ \$.79 per acre			Entered Before 2005 Managed Forest - CLOSED @ \$1.87 per acre		
	(a) PARCELS	(b) ACRES	(c) ASSESSED VALUE	(d) PARCELS	(e) ACRES	(f) ASSESSED VALUE
	11	155	219,800	205	4,359.24	10,352,200
21	Entered After 2004 Managed Forest - OPEN @ \$2.14 per acre			Entered After 2004 Managed Forest - CLOSED @ \$10.68 per acre		
	(a) PARCELS	(b) ACRES	(c) ASSESSED VALUE	(d) PARCELS	(e) ACRES	(f) ASSESSED VALUE
	18	336.13	672,600	108	2,197.35	5,059,000
22	(a) County Forest Cropland Acres		(b) Federal Acres	(c) State Acres	(d) County (NOT FOREST CROP) Acres	(e) Other Acres
				136.23	3.16	138.77
23	Assessed Value of Omitted Property From Prior Years (Sec. 70.44)			Assessed Value of Sec. 70.43 Corrections of Errors by Assessors		
	(a) REAL ESTATE		(b) PERSONAL	(c1) REAL ESTATE		(c2) PERSONAL
	Manufacturing Equated Value of Omitted Property From Prior Years (Sec. 70.995)			Mfg. Equated Value of Sec.70.43 Corrections of Errors by Assessors		
	(d) REAL ESTATE		(e) PERSONAL	(f1) REAL ESTATE		(f2) PERSONAL

SPECIAL DISTRICTS

Line No.	Enter 6-digit Special District Code (Col. A)	Account Number (Col. B)	Special District Name (Col. C)	Locally Assessed Value of Real Estate and Personal Property (Col. D)	Mfg Value of Real Estate and Personal Property (Col. E)	Merged Value of Real Estate and Personal Property (Col. F)
24						
25						
26						
27						
28						
29						
30						
31						
32						
33						
34						
35						

SCHOOL DISTRICTS

2017
YEAR
62
CO
020
MUN
1690
ACCT NO

Line No.	Enter 6-digit School District Code (Col. A)	Account Number (Col. B)	School District Name (Col. C)	Locally Assessed Value of Real Estate and Personal Property (Col. D)	Mfg Value of Real Estate and Personal Property (Col. E)	Merged Value of Real Estate and Personal Property (Col. F)
A. SCHOOL DISTRICTS (K-8 and K-12)						
36	621421	0365	SCH D OF DE SOTO AREA	90,400		90,400
37	625985	0369	SCH D OF VIROQUA AREA	44,702,350	147,100	44,849,450
38	626321	0370	SCH D OF WESTBY AREA	14,353,450		14,353,450
39						
40						
41						
42						
43						
44						
45						
46						
47						
48						
49						
50	TOTAL ASSESSED VALUE OF SCHOOL DISTRICTS (K-8 and K-12)			59,146,200	147,100	59,293,300
B. UNION HIGH SCHOOL DISTRICTS						
51						
52						
53						
54						
55	TOTAL ASSESSED VALUE OF UNION HIGH SCHOOLS					
C. TECHNICAL COLLEGE DISTRICTS						
56	000200	0002	WESTERN TECHNICAL COLLEGE LACR	59,146,200	147,100	59,293,300
57						
58						
59	TOTAL ASSESSED VALUE OF TECHNICAL COLLEGES			59,146,200	147,100	59,293,300

I hereby certify, to the best of my knowledge and belief, this form is complete and correct.

Print name of preparer	Title	Date (MM / DD / CCYY) / /
Signature of preparer	Contact Telephone Number () -	E-mail address

INSTRUCTIONS FOR STATEMENT OF ASSESSMENT INCLUDING SPECIAL DISTRICT PART

HIGHLIGHTS

1. Complete the Statement of Assessment after the Board of Review. Reflect any changes made there.
2. Use black ink to complete.
3. Line 16 must equal Line 50, Col D.
4. Line 55 must equal the total of K-8 schools listed on lines 36-49. Do not include K-12 schools in this comparison.
5. Line 59, Col. D must equal Line 16.
6. Special District, School District and Technical College District values must include both real estate and personal property. Examples of Special districts are: town sanitary districts, public inland lake protection and rehabilitation districts, and metropolitan sewerage districts.
7. **DO NOT INCLUDE** Manufacturing property values. DOR will print these values on the final SOA.
8. Accuracy of this form is very important. The values reported directly affect the equalized value DOR calculates for school and special districts.

NOTE: Please supply any correction to the name and address.

BRENDA K HASS
TOWN OF HARMONY
S3029 ENTERPRISE ROAD
CHASEBURG, WI 54621

Page 1:

If not prefilled, enter the tax year, county and municipal code, municipal type, municipal name and county name on the top of form.

Check the Amended box, if filing an amended / corrected SOA.

Report the parcel count, acres and assessed value of taxable general property, total parcel count, (real and personal), total acres, and values from final figures set by the Board of Review.

A. Real Estate - land and improvements (buildings, etc.) is reported on lines 1 - 8, total line 9.

B. Personal Property is reported on lines 11 - 14, Column D, total line 15.

C. To complete this report, use the computer produced summary of the assessment roll that shows these amounts.

D. Use whole numbers only.

E. Add each line across and each column down to verify entries.

Page 2:

A. Report Special Items (not subject to general property tax).

1. Private Forest Croplands and Managed Forest Lands are reported on lines 18,19, 20 and 21. Be sure to report assessed values **NOT** taxes.

2. You should have copies of the orders of entry, orders of withdrawal, etc., to update your assessment roll.

3. Show hundredths of acres (e.g. 39.75).

4. Tax exempt lands are reported on line 22.

5. Omitted property and sec. 70.43, Wis. Stats., corrections of errors by assessor are reported on line 23.

Report real estate and personal property separately. These should be for **prior years**, not something found on the current assessment roll after the board of review.

B. Special District (Lines 24-35) Include the value of both real and personal property.

The Department of Revenue (DOR) preprints much of the information regarding names and codes for schools, special districts, etc. If a district is not listed, enter the name and value only, DOR will enter the proper code.

Page 3 School Districts:

Include the value of both real and personal property.

Report School District (regular, elementary, union high school, and technical college).

1. Regular (K-12) and Elementary (K-8) school values are reported on lines 36-49, total on line 50.

2. Union High School (UHS) (use only if elementary schools are listed on lines 36-49) are reported on lines 51-54. UHS total value (line 55) must equal to the total **elementary school** values reported on lines 36-49. Do not include K-12 schools in this comparison.

3. Technical College values are reported on lines 56-58, total on line 59.

4. Use the computer summary that shows these amounts to complete this report.

This form is due the second Monday in June. File this report only after your Board of Review is complete.

If you have questions:

Email: lgs@wisconsin.gov

Call: (608) 266-2569 or (608) 264-6892

Fax number: (608) 264-6887

Return forms to:

Wisconsin Department of Revenue

Local Government Services Section 6-97

PO Box 8971

Madison WI 53708-8971

FINAL - EQUATED
STATEMENT OF ASSESSMENT FOR 2017

62 022 1691

 CO MUN ACCT NO

Page 1
 Check if this is an Amended Return

FOR TOWN OF OF HILLSBORO VERNON COUNTY
Town - Village - City Municipality Name County Name

**WHEN COMPLETING THIS DOCUMENT
 DO NOT WRITE OVER X's OR IN SHADED AREAS**

Line No.	REAL ESTATE (See Lines 18 - 22 for other Real Estate)	PARCEL COUNT		NO. OF ACRES WHOLE NUMBERS ONLY	VALUE OF LAND	VALUE OF IMPROVEMENTS	TOTAL VALUE OF LAND AND IMPROVEMENTS
		TOTAL LAND <i>Col. A</i>	IMPROVEMENTS <i>Col. B</i>				
1	RESIDENTIAL - Class 1	297	276	445	3,544,900	27,515,800	31,060,700
2	COMMERCIAL - Class 2	19	13	77	654,200	4,673,700	5,327,900
3	MANUFACTURING - Class 3	0	0	0	0	0	0
4	AGRICULTURAL - Class 4	757		14,053	2,030,300		2,030,300
5	UNDEVELOPED - Class 5	419		2,599	2,042,800		2,042,800
6	AGRICULTURAL FOREST - Class 5m	200		2,382	3,206,600		3,206,600
7	FOREST LANDS - Class 6	103		791	2,109,800		2,109,800
8	OTHER - Class 7	89	87	189	1,075,000	7,600,300	8,675,300
9	TOTAL - ALL COLUMNS	1,884	376	20,536	14,663,600	39,789,800	54,453,400
10	NUMBER OF PERSONAL PROPERTY ACCOUNTS IN ROLL			24	LOCALLY ASSESSED	MANUFACTURING	MERGED
11	BOATS AND OTHER WATERCRAFT NOT EXEMPT - Code 1				0	0	0
12	MACHINERY, TOOLS AND PATTERNS - Code 2				2,503,652	149,200	2,652,852
13	FURNITURE, FIXTURES AND EQUIPMENT - Code 3				402,079	1,900	403,979
14	ALL OTHER PERSONAL PROPERTY NOT EXEMPT - Codes 4A, 4B, 4C				502,935	1,100	504,035
15	TOTAL OF PERSONAL PROPERTY NOT EXEMPT (Total of Lines 11-14)				3,408,666	152,200	3,560,866
16	AGGREGATE ASSESSED VALUE OF ALL PROPERTY SUBJECT TO THE GENERAL PROPERTY TAX (Total of Lines 9F and 15F) MUST EQUAL TOTAL VALUE OF THE SCHOOL DISTRICTS (K-12 PLUS K-8) - Line 50, Col. F						58,014,266
17	BOARD OF REVIEW DATE OF FINAL ADJOURNMENT	05/24/2017	Name of Assessor TONY KIEL			Telephone # (608) 269-4197	

REMARKS
 The Assessment Ratio to be used in calculating the estimated Fair Market Value on tax bills for this tax district is .964403128
 This ratio should be used to convert assessed values to "Calculate Equalized Values" in Step 1 of the Lottery and Gaming Credit Calculations.
 This ratio should be used in the "Computation of Tax Equivalent" schedule of the Annual Reports filed by the municipal electric, gas and water utilities with the Public Service Commission

FOREST CROP AND OTHER EXEMPT LAND

2017 62 022 1691
 YEAR CO MUN ACCT NO

Do not confuse FOREST LANDS (Line 7) with FOREST CROPS (in this section) - They are **NOT** the same

18	(a) PARCELS	Private Forest Crop - Reg Class @ 10¢ per acre		(d) PARCELS	Private Forest Crop - Reg Class @ \$2.52 per acre	
		(b) ACRES	(c) ASSESSED VALUE		(e) ACRES	(f) ASSESSED VALUE
19	(a) PARCELS	Private Forest Crop - Special Class @ 20¢ per acre		Entered Before 2005 Managed Forest - Ferrous Mining CLOSED @ \$8.27 per acre		
		(b) ACRES	(c) ASSESSED VALUE	(d) PARCELS	(e) ACRES	(f) ASSESSED VALUE
20	Entered Before 2005 Managed Forest - OPEN @ \$.79 per acre			Entered Before 2005 Managed Forest - CLOSED @ \$1.87 per acre		
	(a) PARCELS	(b) ACRES	(c) ASSESSED VALUE	(d) PARCELS	(e) ACRES	(f) ASSESSED VALUE
	3	61	151,200	57	1,094.4	2,195,600
21	Entered After 2004 Managed Forest - OPEN @ \$2.14 per acre			Entered After 2004 Managed Forest - CLOSED @ \$10.68 per acre		
	(a) PARCELS	(b) ACRES	(c) ASSESSED VALUE	(d) PARCELS	(e) ACRES	(f) ASSESSED VALUE
	6	89	195,800	31	623.41	1,439,100
22	(a) County Forest Cropland Acres		(b) Federal Acres	(c) State Acres		(d) County (NOT FOREST CROP) Acres
				24.06		(e) Other Acres
						123.48
23	Assessed Value of Omitted Property From Prior Years (Sec. 70.44)			Assessed Value of Sec. 70.43 Corrections of Errors by Assessors		
	(a) REAL ESTATE		(b) PERSONAL	(c1) REAL ESTATE		(c2) PERSONAL
	Manufacturing Equated Value of Omitted Property From Prior Years (Sec. 70.995)			Mfg. Equated Value of Sec.70.43 Corrections of Errors by Assessors		
	(d) REAL ESTATE		(e) PERSONAL	(f1) REAL ESTATE		(f2) PERSONAL

SPECIAL DISTRICTS

Line No.	Enter 6-digit Special District Code (Col. A)	Account Number (Col. B)	Special District Name (Col. C)	Locally Assessed Value of Real Estate and Personal Property (Col. D)	Mfg Value of Real Estate and Personal Property (Col. E)	Merged Value of Real Estate and Personal Property (Col. F)
24						
25						
26						
27						
28						
29						
30						
31						
32						
33						
34						
35						

SCHOOL DISTRICTS

2017
YEAR
62
CO
022
MUN
1691
ACCT NO

Line No.	Enter 6-digit School District Code (Col. A)	Account Number (Col. B)	School District Name (Col. C)	Locally Assessed Value of Real Estate and Personal Property (Col. D)	Mfg Value of Real Estate and Personal Property (Col. E)	Merged Value of Real Estate and Personal Property (Col. F)
A. SCHOOL DISTRICTS (K-8 and K-12)						
36	291673	0171	SCH D OF ROYALL	4,585,500		4,585,500
37	622541	0366	SCH D OF HILLSBORO	53,276,566	152,200	53,428,766
38						
39						
40						
41						
42						
43						
44						
45						
46						
47						
48						
49						
50	TOTAL ASSESSED VALUE OF SCHOOL DISTRICTS (K-8 and K-12)			57,862,066	152,200	58,014,266
B. UNION HIGH SCHOOL DISTRICTS						
51						
52						
53						
54						
55	TOTAL ASSESSED VALUE OF UNION HIGH SCHOOLS					
C. TECHNICAL COLLEGE DISTRICTS						
56	000200	0002	WESTERN TECHNICAL COLLEGE LACR	57,862,066	152,200	58,014,266
57						
58						
59	TOTAL ASSESSED VALUE OF TECHNICAL COLLEGES			57,862,066	152,200	58,014,266

I hereby certify, to the best of my knowledge and belief, this form is complete and correct.

Print name of preparer	Title	Date (MM / DD / CCYY) / /
Signature of preparer	Contact Telephone Number () -	E-mail address

INSTRUCTIONS FOR STATEMENT OF ASSESSMENT INCLUDING SPECIAL DISTRICT PART

HIGHLIGHTS

1. Complete the Statement of Assessment after the Board of Review. Reflect any changes made there.
2. Use black ink to complete.
3. Line 16 must equal Line 50, Col D.
4. Line 55 must equal the total of K-8 schools listed on lines 36-49. Do not include K-12 schools in this comparison.
5. Line 59, Col. D must equal Line 16.
6. Special District, School District and Technical College District values must include both real estate and personal property. Examples of Special districts are: town sanitary districts, public inland lake protection and rehabilitation districts, and metropolitan sewerage districts.
7. **DO NOT INCLUDE** Manufacturing property values. DOR will print these values on the final SOA.
8. Accuracy of this form is very important. The values reported directly affect the equalized value DOR calculates for school and special districts.

Page 1:

If not prefilled, enter the tax year, county and municipal code, municipal type, municipal name and county name on the top of form.

Check the Amended box, if filing an amended / corrected SOA.

Report the parcel count, acres and assessed value of taxable general property, total parcel count, (real and personal), total acres, and values from final figures set by the Board of Review.

A. Real Estate - land and improvements (buildings, etc.) is reported on lines 1 - 8, total line 9.

B. Personal Property is reported on lines 11 - 14, Column D, total line 15.

C. To complete this report, use the computer produced summary of the assessment roll that shows these amounts.

D. Use whole numbers only.

E. Add each line across and each column down to verify entries.

Page 2:

A. Report Special Items (not subject to general property tax).

1. Private Forest Croplands and Managed Forest Lands are reported on lines 18,19, 20 and 21. Be sure to report assessed values **NOT** taxes.

2. You should have copies of the orders of entry, orders of withdrawal, etc., to update your assessment roll.

3. Show hundredths of acres (e.g. 39.75).

4. Tax exempt lands are reported on line 22.

5. Omitted property and sec. 70.43, Wis. Stats., corrections of errors by assessor are reported on line 23.

Report real estate and personal property separately. These should be for **prior years**, not something found on the current assessment roll after the board of review.

B. Special District (Lines 24-35) Include the value of both real and personal property.

The Department of Revenue (DOR) preprints much of the information regarding names and codes for schools, special districts, etc. If a district is not listed, enter the name and value only, DOR will enter the proper code.

Page 3 School Districts:

Include the value of both real and personal property.

Report School District (regular, elementary, union high school, and technical college).

1. Regular (K-12) and Elementary (K-8) school values are reported on lines 36-49, total on line 50.

2. Union High School (UHS) (use only if elementary schools are listed on lines 36-49) are reported on lines 51-54. UHS total value (line 55) must equal to the total **elementary school** values reported on lines 36-49. Do not include K-12 schools in this comparison.

3. Technical College values are reported on lines 56-58, total on line 59.

4. Use the computer summary that shows these amounts to complete this report.

This form is due the second Monday in June. File this report only after your Board of Review is complete.

If you have questions:

Email: lgs@wisconsin.gov

Call: (608) 266-2569 or (608) 264-6892

Fax number: (608) 264-6887

Return forms to:

Wisconsin Department of Revenue

Local Government Services Section 6-97

PO Box 8971

Madison WI 53708-8971

NOTE: Please supply any correction to the name and address.

JENNIFER BURCHELL
TOWN OF HILLSBORO
E17081 STATE HWY 82
HILLSBORO, WI 54634

FINAL - EQUATED
STATEMENT OF ASSESSMENT FOR 2017

62 024 1692
 CO MUN ACCT NO

Page 1
 Check if this is an Amended Return

FOR TOWN OF OF JEFFERSON VERNON COUNTY
Town - Village - City Municipality Name County Name

**WHEN COMPLETING THIS DOCUMENT
 DO NOT WRITE OVER X's OR IN SHADED AREAS**

Line No.	REAL ESTATE (See Lines 18 - 22 for other Real Estate)	PARCEL COUNT		NO. OF ACRES WHOLE NUMBERS ONLY	VALUE OF LAND	VALUE OF IMPROVEMENTS	TOTAL VALUE OF LAND AND IMPROVEMENTS
		TOTAL LAND <i>Col. A</i>	IMPROVEMENTS <i>Col. B</i>				
1	RESIDENTIAL - Class 1	350	316	481	4,497,200	35,746,900	40,244,100
2	COMMERCIAL - Class 2	9	7	37	131,100	1,119,600	1,250,700
3	MANUFACTURING - Class 3	0	0	0	0	0	0
4	AGRICULTURAL - Class 4	1,013		19,291	3,186,150		3,186,150
5	UNDEVELOPED - Class 5	573		2,185	1,636,050		1,636,050
6	AGRICULTURAL FOREST - Class 5m	316		2,784	4,177,500		4,177,500
7	FOREST LANDS - Class 6	128		1,038	3,113,650		3,113,650
8	OTHER - Class 7	228	225	405	3,043,400	23,946,100	26,989,500
9	TOTAL - ALL COLUMNS	2,617	548	26,221	19,785,050	60,812,600	80,597,650
10	NUMBER OF PERSONAL PROPERTY ACCOUNTS IN ROLL			25	LOCALLY ASSESSED	MANUFACTURING	MERGED
11	BOATS AND OTHER WATERCRAFT NOT EXEMPT - Code 1				0	0	0
12	MACHINERY, TOOLS AND PATTERNS - Code 2				179,372	0	179,372
13	FURNITURE, FIXTURES AND EQUIPMENT - Code 3				41,800	0	41,800
14	ALL OTHER PERSONAL PROPERTY NOT EXEMPT - Codes 4A, 4B, 4C				254,800	0	254,800
15	TOTAL OF PERSONAL PROPERTY NOT EXEMPT (Total of Lines 11-14)				475,972	0	475,972
16	AGGREGATE ASSESSED VALUE OF ALL PROPERTY SUBJECT TO THE GENERAL PROPERTY TAX (Total of Lines 9F and 15F) MUST EQUAL TOTAL VALUE OF THE SCHOOL DISTRICTS (K-12 PLUS K-8) - Line 50, Col. F						81,073,622
17	BOARD OF REVIEW DATE OF FINAL ADJOURNMENT	05/11/2017	Name of Assessor JERRY KINS			Telephone # (715) 895-8441	

REMARKS
 The Assessment Ratio to be used in calculating the estimated Fair Market Value on tax bills for this tax district is .969261914
 This ratio should be used to convert assessed values to "Calculate Equalized Values" in Step 1 of the Lottery and Gaming Credit Calculations.
 This ratio should be used in the "Computation of Tax Equivalent" schedule of the Annual Reports filed by the municipal electric, gas and water utilities with the Public Service Commission

FOREST CROP AND OTHER EXEMPT LAND

2017	62	024	1692
YEAR	CO	MUN	ACCT NO

Do not confuse FOREST LANDS (Line 7) with FOREST CROPS (in this section) - They are **NOT** the same

18	Private Forest Crop - Reg Class @ 10¢ per acre			Private Forest Crop - Reg Class @ \$2.52 per acre		
	(a) PARCELS	(b) ACRES	(c) ASSESSED VALUE	(d) PARCELS	(e) ACRES	(f) ASSESSED VALUE
19	Private Forest Crop - Special Class @ 20¢ per acre			Entered Before 2005 Managed Forest - Ferrous Mining CLOSED @ \$8.27 per acre		
	(a) PARCELS	(b) ACRES	(c) ASSESSED VALUE	(d) PARCELS	(e) ACRES	(f) ASSESSED VALUE
20	Entered Before 2005 Managed Forest - OPEN @ \$.79 per acre			Entered Before 2005 Managed Forest - CLOSED @ \$1.87 per acre		
	(a) PARCELS	(b) ACRES	(c) ASSESSED VALUE	(d) PARCELS	(e) ACRES	(f) ASSESSED VALUE
	2	22	33,000	95	1,700.15	3,822,400
21	Entered After 2004 Managed Forest - OPEN @ \$2.14 per acre			Entered After 2004 Managed Forest - CLOSED @ \$10.68 per acre		
	(a) PARCELS	(b) ACRES	(c) ASSESSED VALUE	(d) PARCELS	(e) ACRES	(f) ASSESSED VALUE
				62	1,096.28	2,716,300
22	(a) County Forest Cropland Acres		(b) Federal Acres	(c) State Acres	(d) County (NOT FOREST CROP) Acres	
	760.43			2	518.51	
23	Assessed Value of Omitted Property From Prior Years (Sec. 70.44)			Assessed Value of Sec. 70.43 Corrections of Errors by Assessors		
	(a) REAL ESTATE		(b) PERSONAL	(c1) REAL ESTATE		(c2) PERSONAL
	Manufacturing Equated Value of Omitted Property From Prior Years (Sec. 70.995)			Mfg. Equated Value of Sec.70.43 Corrections of Errors by Assessors		
	(d) REAL ESTATE		(e) PERSONAL	(f1) REAL ESTATE		(f2) PERSONAL

SPECIAL DISTRICTS

Line No.	Enter 6-digit Special District Code (Col. A)	Account Number (Col. B)	Special District Name (Col. C)	Locally Assessed Value of Real Estate and Personal Property (Col. D)	Mfg Value of Real Estate and Personal Property (Col. E)	Merged Value of Real Estate and Personal Property (Col. F)
24						
25						
26						
27						
28						
29						
30						
31						
32						
33						
34						
35						

SCHOOL DISTRICTS

2017
YEAR
62
CO
024
MUN
1692
ACCT NO

Line No.	Enter 6-digit School District Code (Col. A)	Account Number (Col. B)	School District Name (Col. C)	Locally Assessed Value of Real Estate and Personal Property (Col. D)	Mfg Value of Real Estate and Personal Property (Col. E)	Merged Value of Real Estate and Personal Property (Col. F)
A. SCHOOL DISTRICTS (K-8 and K-12)						
36	625985	0369	SCH D OF VIROQUA AREA	68,696,722		68,696,722
37	626321	0370	SCH D OF WESTBY AREA	12,376,900		12,376,900
38						
39						
40						
41						
42						
43						
44						
45						
46						
47						
48						
49						
50	TOTAL ASSESSED VALUE OF SCHOOL DISTRICTS (K-8 and K-12)			81,073,622		81,073,622
B. UNION HIGH SCHOOL DISTRICTS						
51						
52						
53						
54						
55	TOTAL ASSESSED VALUE OF UNION HIGH SCHOOLS					
C. TECHNICAL COLLEGE DISTRICTS						
56	000200	0002	WESTERN TECHNICAL COLLEGE LACR	81,073,622		81,073,622
57						
58						
59	TOTAL ASSESSED VALUE OF TECHNICAL COLLEGES			81,073,622		81,073,622

I hereby certify, to the best of my knowledge and belief, this form is complete and correct.

Print name of preparer	Title	Date (MM / DD / CCYY) / /
Signature of preparer	Contact Telephone Number () -	E-mail address

INSTRUCTIONS FOR STATEMENT OF ASSESSMENT INCLUDING SPECIAL DISTRICT PART

HIGHLIGHTS

1. Complete the Statement of Assessment after the Board of Review. Reflect any changes made there.
2. Use black ink to complete.
3. Line 16 must equal Line 50, Col D.
4. Line 55 must equal the total of K-8 schools listed on lines 36-49. Do not include K-12 schools in this comparison.
5. Line 59, Col. D must equal Line 16.
6. Special District, School District and Technical College District values must include both real estate and personal property. Examples of Special districts are: town sanitary districts, public inland lake protection and rehabilitation districts, and metropolitan sewerage districts.
7. **DO NOT INCLUDE** Manufacturing property values. DOR will print these values on the final SOA.
8. Accuracy of this form is very important. The values reported directly affect the equalized value DOR calculates for school and special districts.

Page 1:

If not prefilled, enter the tax year, county and municipal code, municipal type, municipal name and county name on the top of form.

Check the Amended box, if filing an amended / corrected SOA.

Report the parcel count, acres and assessed value of taxable general property, total parcel count, (real and personal), total acres, and values from final figures set by the Board of Review.

A. Real Estate - land and improvements (buildings, etc.) is reported on lines 1 - 8, total line 9.

B. Personal Property is reported on lines 11 - 14, Column D, total line 15.

C. To complete this report, use the computer produced summary of the assessment roll that shows these amounts.

D. Use whole numbers only.

E. Add each line across and each column down to verify entries.

Page 2:

A. Report Special Items (not subject to general property tax).

1. Private Forest Croplands and Managed Forest Lands are reported on lines 18,19, 20 and 21. Be sure to report assessed values **NOT** taxes.

2. You should have copies of the orders of entry, orders of withdrawal, etc., to update your assessment roll.

3. Show hundredths of acres (e.g. 39.75).

4. Tax exempt lands are reported on line 22.

5. Omitted property and sec. 70.43, Wis. Stats., corrections of errors by assessor are reported on line 23.

Report real estate and personal property separately. These should be for **prior years**, not something found on the current assessment roll after the board of review.

B. Special District (Lines 24-35) Include the value of both real and personal property.

The Department of Revenue (DOR) preprints much of the information regarding names and codes for schools, special districts, etc. If a district is not listed, enter the name and value only, DOR will enter the proper code.

Page 3 School Districts:

Include the value of both real and personal property.

Report School District (regular, elementary, union high school, and technical college).

1. Regular (K-12) and Elementary (K-8) school values are reported on lines 36-49, total on line 50.

2. Union High School (UHS) (use only if elementary schools are listed on lines 36-49) are reported on lines 51-54. UHS total value (line 55) must equal to the total **elementary school** values reported on lines 36-49. Do not include K-12 schools in this comparison.

3. Technical College values are reported on lines 56-58, total on line 59.

4. Use the computer summary that shows these amounts to complete this report.

This form is due the second Monday in June. File this report only after your Board of Review is complete.

If you have questions:

Email: lgs@wisconsin.gov

Call: (608) 266-2569 or (608) 264-6892

Fax number: (608) 264-6887

Return forms to:

Wisconsin Department of Revenue

Local Government Services Section 6-97

PO Box 8971

Madison WI 53708-8971

NOTE: Please supply any correction to the name and address.

ANNETTE SHELDON
TOWN OF JEFFERSON
S4498 OSTREM RD
VIROQUA, WI 54665 - 8030

FINAL - EQUATED
STATEMENT OF ASSESSMENT FOR 2017

62 026 1693

 CO MUN ACCT NO

Page 1
 Check if this is an Amended Return

FOR TOWN OF OF KICKAPOO VERNON COUNTY
Town - Village - City Municipality Name County Name

**WHEN COMPLETING THIS DOCUMENT
 DO NOT WRITE OVER X's OR IN SHADED AREAS**

Line No.	REAL ESTATE (See Lines 18 - 22 for other Real Estate)	PARCEL COUNT		NO. OF ACRES WHOLE NUMBERS ONLY	VALUE OF LAND	VALUE OF IMPROVEMENTS	TOTAL VALUE OF LAND AND IMPROVEMENTS
		TOTAL LAND <i>Col. A</i>	IMPROVEMENTS <i>Col. B</i>				
1	RESIDENTIAL - Class 1	394	364	705	4,798,000	25,867,850	30,665,850
2	COMMERCIAL - Class 2	6	2	13	55,000	225,500	280,500
3	MANUFACTURING - Class 3	0	0	0	0	0	0
4	AGRICULTURAL - Class 4	694		10,985	1,653,600		1,653,600
5	UNDEVELOPED - Class 5	585		2,534	1,531,200		1,531,200
6	AGRICULTURAL FOREST - Class 5m	252		2,975	3,570,500		3,570,500
7	FOREST LANDS - Class 6	225		1,880	4,485,500		4,485,500
8	OTHER - Class 7	33	33	60	354,700	2,645,450	3,000,150
9	TOTAL - ALL COLUMNS	2,189	399	19,152	16,448,500	28,738,800	45,187,300
10	NUMBER OF PERSONAL PROPERTY ACCOUNTS IN ROLL			23	LOCALLY ASSESSED	MANUFACTURING	MERGED
11	BOATS AND OTHER WATERCRAFT NOT EXEMPT - Code 1				0	0	0
12	MACHINERY, TOOLS AND PATTERNS - Code 2				438,400	0	438,400
13	FURNITURE, FIXTURES AND EQUIPMENT - Code 3				16,000	0	16,000
14	ALL OTHER PERSONAL PROPERTY NOT EXEMPT - Codes 4A, 4B, 4C				89,800	0	89,800
15	TOTAL OF PERSONAL PROPERTY NOT EXEMPT (Total of Lines 11-14)				544,200	0	544,200
16	AGGREGATE ASSESSED VALUE OF ALL PROPERTY SUBJECT TO THE GENERAL PROPERTY TAX (Total of Lines 9F and 15F) MUST EQUAL TOTAL VALUE OF THE SCHOOL DISTRICTS (K-12 PLUS K-8) - Line 50, Col. F						45,731,500
17	BOARD OF REVIEW DATE OF FINAL ADJOURNMENT	05/17/2017	Name of Assessor BARRETT BRENNER			Telephone # (715) 926-3199	

REMARKS
 The Assessment Ratio to be used in calculating the estimated Fair Market Value on tax bills for this tax district is 1.009454078
 This ratio should be used to convert assessed values to "Calculate Equalized Values" in Step 1 of the Lottery and Gaming Credit Calculations.
 This ratio should be used in the "Computation of Tax Equivalent" schedule of the Annual Reports filed by the municipal electric, gas and water utilities with the Public Service Commission

FOREST CROP AND OTHER EXEMPT LAND

2017 62 026 1693
 YEAR CO MUN ACCT NO

Do not confuse FOREST LANDS (Line 7) with FOREST CROPS (in this section) - They are **NOT** the same

18	Private Forest Crop - Reg Class @ 10¢ per acre			Private Forest Crop - Reg Class @ \$2.52 per acre		
	(a) PARCELS	(b) ACRES	(c) ASSESSED VALUE	(d) PARCELS	(e) ACRES	(f) ASSESSED VALUE
19	Private Forest Crop - Special Class @ 20¢ per acre			Entered Before 2005 Managed Forest - Ferrous Mining CLOSED @ \$8.27 per acre		
	(a) PARCELS	(b) ACRES	(c) ASSESSED VALUE	(d) PARCELS	(e) ACRES	(f) ASSESSED VALUE
20	Entered Before 2005 Managed Forest - OPEN @ \$.79 per acre			Entered Before 2005 Managed Forest - CLOSED @ \$1.87 per acre		
	(a) PARCELS	(b) ACRES	(c) ASSESSED VALUE	(d) PARCELS	(e) ACRES	(f) ASSESSED VALUE
	5	112	225,600	126	2,830.34	5,281,300
21	Entered After 2004 Managed Forest - OPEN @ \$2.14 per acre			Entered After 2004 Managed Forest - CLOSED @ \$10.68 per acre		
	(a) PARCELS	(b) ACRES	(c) ASSESSED VALUE	(d) PARCELS	(e) ACRES	(f) ASSESSED VALUE
				91	1,851.92	3,369,800
22	(a) County Forest Cropland Acres	(b) Federal Acres	(c) State Acres	(d) County (NOT FOREST CROP) Acres	(e) Other Acres	
		6.5	82.1	19.88	317.45	
23	Assessed Value of Omitted Property From Prior Years (Sec. 70.44)			Assessed Value of Sec. 70.43 Corrections of Errors by Assessors		
	(a) REAL ESTATE	(b) PERSONAL		(c1) REAL ESTATE	(c2) PERSONAL	
	Manufacturing Equated Value of Omitted Property From Prior Years (Sec. 70.995)			Mfg. Equated Value of Sec.70.43 Corrections of Errors by Assessors		
	(d) REAL ESTATE	(e) PERSONAL		(f1) REAL ESTATE	(f2) PERSONAL	

SPECIAL DISTRICTS

Line No.	Enter 6-digit Special District Code (Col. A)	Account Number (Col. B)	Special District Name (Col. C)	Locally Assessed Value of Real Estate and Personal Property (Col. D)	Mfg Value of Real Estate and Personal Property (Col. E)	Merged Value of Real Estate and Personal Property (Col. F)
24						
25						
26						
27						
28						
29						
30						
31						
32						
33						
34						
35						

SCHOOL DISTRICTS

2017
YEAR
62
CO
026
MUN
1693
ACCT NO

Line No.	Enter 6-digit School District Code (Col. A)	Account Number (Col. B)	School District Name (Col. C)	Locally Assessed Value of Real Estate and Personal Property (Col. D)	Mfg Value of Real Estate and Personal Property (Col. E)	Merged Value of Real Estate and Personal Property (Col. F)
A. SCHOOL DISTRICTS (K-8 and K-12)						
36	122016	0077	SCH D OF NORTH CRAWFORD	159,700		159,700
37	625960	0368	SCH D OF KICKAPOO AREA (VIOLA)	44,846,200		44,846,200
38	625985	0369	SCH D OF VIROQUA AREA	725,600		725,600
39						
40						
41						
42						
43						
44						
45						
46						
47						
48						
49						
50	TOTAL ASSESSED VALUE OF SCHOOL DISTRICTS (K-8 and K-12)			45,731,500		45,731,500
B. UNION HIGH SCHOOL DISTRICTS						
51						
52						
53						
54						
55	TOTAL ASSESSED VALUE OF UNION HIGH SCHOOLS					
C. TECHNICAL COLLEGE DISTRICTS						
56	000200	0002	WESTERN TECHNICAL COLLEGE LACR	725,600		725,600
57	000300	0003	SOUTHWEST WISCONSIN TECH COLLEGE FENN	45,005,900		45,005,900
58						
59	TOTAL ASSESSED VALUE OF TECHNICAL COLLEGES			45,731,500		45,731,500

I hereby certify, to the best of my knowledge and belief, this form is complete and correct.

Print name of preparer	Title	Date (MM / DD / CCYY) / /
Signature of preparer	Contact Telephone Number () -	E-mail address

INSTRUCTIONS FOR STATEMENT OF ASSESSMENT INCLUDING SPECIAL DISTRICT PART

HIGHLIGHTS

1. Complete the Statement of Assessment after the Board of Review. Reflect any changes made there.
2. Use black ink to complete.
3. Line 16 must equal Line 50, Col D.
4. Line 55 must equal the total of K-8 schools listed on lines 36-49. Do not include K-12 schools in this comparison.
5. Line 59, Col. D must equal Line 16.
6. Special District, School District and Technical College District values must include both real estate and personal property. Examples of Special districts are: town sanitary districts, public inland lake protection and rehabilitation districts, and metropolitan sewerage districts.
7. **DO NOT INCLUDE** Manufacturing property values. DOR will print these values on the final SOA.
8. Accuracy of this form is very important. The values reported directly affect the equalized value DOR calculates for school and special districts.

NOTE: Please supply any correction to the name and address.

ALAN BUSS
TOWN OF KICKAPOO
PO BOX 1
READSTOWN, WI 54652

Page 1:

If not prefilled, enter the tax year, county and municipal code, municipal type, municipal name and county name on the top of form.

Check the Amended box, if filing an amended / corrected SOA.

Report the parcel count, acres and assessed value of taxable general property, total parcel count, (real and personal), total acres, and values from final figures set by the Board of Review.

A. Real Estate - land and improvements (buildings, etc.) is reported on lines 1 - 8, total line 9.

B. Personal Property is reported on lines 11 - 14, Column D, total line 15.

C. To complete this report, use the computer produced summary of the assessment roll that shows these amounts.

D. Use whole numbers only.

E. Add each line across and each column down to verify entries.

Page 2:

A. Report Special Items (not subject to general property tax).

1. Private Forest Croplands and Managed Forest Lands are reported on lines 18,19, 20 and 21. Be sure to report assessed values **NOT** taxes.

2. You should have copies of the orders of entry, orders of withdrawal, etc., to update your assessment roll.

3. Show hundredths of acres (e.g. 39.75).

4. Tax exempt lands are reported on line 22.

5. Omitted property and sec. 70.43, Wis. Stats., corrections of errors by assessor are reported on line 23.

Report real estate and personal property separately. These should be for **prior years**, not something found on the current assessment roll after the board of review.

B. Special District (Lines 24-35) Include the value of both real and personal property.

The Department of Revenue (DOR) preprints much of the information regarding names and codes for schools, special districts, etc. If a district is not listed, enter the name and value only, DOR will enter the proper code.

Page 3 School Districts:

Include the value of both real and personal property.

Report School District (regular, elementary, union high school, and technical college).

1. Regular (K-12) and Elementary (K-8) school values are reported on lines 36-49, total on line 50.

2. Union High School (UHS) (use only if elementary schools are listed on lines 36-49) are reported on lines 51-54. UHS total value (line 55) must equal to the total **elementary school** values reported on lines 36-49. Do not include K-12 schools in this comparison.

3. Technical College values are reported on lines 56-58, total on line 59.

4. Use the computer summary that shows these amounts to complete this report.

This form is due the second Monday in June. File this report only after your Board of Review is complete.

If you have questions:

Email: lgs@wisconsin.gov

Call: (608) 266-2569 or (608) 264-6892

Fax number: (608) 264-6887

Return forms to:

Wisconsin Department of Revenue

Local Government Services Section 6-97

PO Box 8971

Madison WI 53708-8971

FINAL - EQUATED
STATEMENT OF ASSESSMENT FOR 2017

62 028 1694

 CO MUN ACCT NO

Page 1
 Check if this is an Amended Return

FOR TOWN OF OF LIBERTY VERNON COUNTY
Town - Village - City Municipality Name County Name

**WHEN COMPLETING THIS DOCUMENT
 DO NOT WRITE OVER X's OR IN SHADED AREAS**

Line No.	REAL ESTATE (See Lines 18 - 22 for other Real Estate)	PARCEL COUNT		NO. OF ACRES WHOLE NUMBERS ONLY	VALUE OF LAND	VALUE OF IMPROVEMENTS	TOTAL VALUE OF LAND AND IMPROVEMENTS
		TOTAL LAND <i>Col. A</i>	IMPROVEMENTS <i>Col. B</i>				
1	RESIDENTIAL - Class 1	155	131	888	2,951,700	11,409,700	14,361,400
2	COMMERCIAL - Class 2	3	2	26	50,900	75,600	126,500
3	MANUFACTURING - Class 3	0	0	0	0	0	0
4	AGRICULTURAL - Class 4	404		6,770	1,053,200		1,053,200
5	UNDEVELOPED - Class 5	222		1,577	1,747,000		1,747,000
6	AGRICULTURAL FOREST - Class 5m	121		1,753	2,368,500		2,368,500
7	FOREST LANDS - Class 6	100		1,116	2,952,700		2,952,700
8	OTHER - Class 7	98	95	92	752,100	7,328,900	8,081,000
9	TOTAL - ALL COLUMNS	1,103	228	12,222	11,876,100	18,814,200	30,690,300
10	NUMBER OF PERSONAL PROPERTY ACCOUNTS IN ROLL			7	LOCALLY ASSESSED	MANUFACTURING	MERGED
11	BOATS AND OTHER WATERCRAFT NOT EXEMPT - Code 1				0	0	0
12	MACHINERY, TOOLS AND PATTERNS - Code 2				2,707	0	2,707
13	FURNITURE, FIXTURES AND EQUIPMENT - Code 3				17,319	0	17,319
14	ALL OTHER PERSONAL PROPERTY NOT EXEMPT - Codes 4A, 4B, 4C				96,034	0	96,034
15	TOTAL OF PERSONAL PROPERTY NOT EXEMPT (Total of Lines 11-14)				116,060	0	116,060
16	AGGREGATE ASSESSED VALUE OF ALL PROPERTY SUBJECT TO THE GENERAL PROPERTY TAX (Total of Lines 9F and 15F) MUST EQUAL TOTAL VALUE OF THE SCHOOL DISTRICTS (K-12 PLUS K-8) - Line 50, Col. F						30,806,360
17	BOARD OF REVIEW DATE OF FINAL ADJOURNMENT		07/26/2017	Name of Assessor MARTIN CHAPIN		Telephone # (608) 629-5177	

REMARKS
 The Assessment Ratio to be used in calculating the estimated Fair Market Value on tax bills for this tax district is .979300962
 This ratio should be used to convert assessed values to "Calculate Equalized Values" in Step 1 of the Lottery and Gaming Credit Calculations.
 This ratio should be used in the "Computation of Tax Equivalent" schedule of the Annual Reports filed by the municipal electric, gas and water utilities with the Public Service Commission

FOREST CROP AND OTHER EXEMPT LAND

2017 62 028 1694
 YEAR CO MUN ACCT NO

Do not confuse FOREST LANDS (Line 7) with FOREST CROPS (in this section) - They are **NOT** the same

18	Private Forest Crop - Reg Class @ 10¢ per acre			Private Forest Crop - Reg Class @ \$2.52 per acre		
	(a) PARCELS	(b) ACRES	(c) ASSESSED VALUE	(d) PARCELS	(e) ACRES	(f) ASSESSED VALUE
19	Private Forest Crop - Special Class @ 20¢ per acre			Entered Before 2005 Managed Forest - Ferrous Mining CLOSED @ \$8.27 per acre		
	(a) PARCELS	(b) ACRES	(c) ASSESSED VALUE	(d) PARCELS	(e) ACRES	(f) ASSESSED VALUE
20	Entered Before 2005 Managed Forest - OPEN @ \$.79 per acre			Entered Before 2005 Managed Forest - CLOSED @ \$1.87 per acre		
	(a) PARCELS	(b) ACRES	(c) ASSESSED VALUE	(d) PARCELS	(e) ACRES	(f) ASSESSED VALUE
	4	55	148,500	24	585.93	1,572,000
21	Entered After 2004 Managed Forest - OPEN @ \$2.14 per acre			Entered After 2004 Managed Forest - CLOSED @ \$10.68 per acre		
	(a) PARCELS	(b) ACRES	(c) ASSESSED VALUE	(d) PARCELS	(e) ACRES	(f) ASSESSED VALUE
				103	1,880.43	4,919,200
22	(a) County Forest Cropland Acres	(b) Federal Acres	(c) State Acres	(d) County (NOT FOREST CROP) Acres	(e) Other Acres	
			100.63	5.53	89.17	
23	Assessed Value of Omitted Property From Prior Years (Sec. 70.44)			Assessed Value of Sec. 70.43 Corrections of Errors by Assessors		
	(a) REAL ESTATE	(b) PERSONAL		(c1) REAL ESTATE		(c2) PERSONAL
	118,000					
	Manufacturing Equated Value of Omitted Property From Prior Years (Sec. 70.995)			Mfg. Equated Value of Sec.70.43 Corrections of Errors by Assessors		
	(d) REAL ESTATE	(e) PERSONAL		(f1) REAL ESTATE		(f2) PERSONAL

SPECIAL DISTRICTS

Line No.	Enter 6-digit Special District Code (Col. A)	Account Number (Col. B)	Special District Name (Col. C)	Locally Assessed Value of Real Estate and Personal Property (Col. D)	Mfg Value of Real Estate and Personal Property (Col. E)	Merged Value of Real Estate and Personal Property (Col. F)
24						
25						
26						
27						
28						
29						
30						
31						
32						
33						
34						
35						

SCHOOL DISTRICTS

2017
YEAR
62
CO
028
MUN
1694
ACCT NO

Line No.	Enter 6-digit School District Code (Col. A)	Account Number (Col. B)	School District Name (Col. C)	Locally Assessed Value of Real Estate and Personal Property (Col. D)	Mfg Value of Real Estate and Personal Property (Col. E)	Merged Value of Real Estate and Personal Property (Col. F)
A. SCHOOL DISTRICTS (K-8 and K-12)						
36	625960	0368	SCH D OF KICKAPOO AREA (VIOLA)	22,666,203		22,666,203
37	625985	0369	SCH D OF VIROQUA AREA	8,140,157		8,140,157
38						
39						
40						
41						
42						
43						
44						
45						
46						
47						
48						
49						
50	TOTAL ASSESSED VALUE OF SCHOOL DISTRICTS (K-8 and K-12)			30,806,360		30,806,360
B. UNION HIGH SCHOOL DISTRICTS						
51						
52						
53						
54						
55	TOTAL ASSESSED VALUE OF UNION HIGH SCHOOLS					
C. TECHNICAL COLLEGE DISTRICTS						
56	000200	0002	WESTERN TECHNICAL COLLEGE LACR	8,140,157		8,140,157
57	000300	0003	SOUTHWEST WISCONSIN TECH COLLEGE FENN	22,666,203		22,666,203
58						
59	TOTAL ASSESSED VALUE OF TECHNICAL COLLEGES			30,806,360		30,806,360

I hereby certify, to the best of my knowledge and belief, this form is complete and correct.

Print name of preparer	Title	Date (MM / DD / CCYY) / /
Signature of preparer	Contact Telephone Number () -	E-mail address

INSTRUCTIONS FOR STATEMENT OF ASSESSMENT INCLUDING SPECIAL DISTRICT PART

HIGHLIGHTS

1. Complete the Statement of Assessment after the Board of Review. Reflect any changes made there.
2. Use black ink to complete.
3. Line 16 must equal Line 50, Col D.
4. Line 55 must equal the total of K-8 schools listed on lines 36-49. Do not include K-12 schools in this comparison.
5. Line 59, Col. D must equal Line 16.
6. Special District, School District and Technical College District values must include both real estate and personal property. Examples of Special districts are: town sanitary districts, public inland lake protection and rehabilitation districts, and metropolitan sewerage districts.
7. **DO NOT INCLUDE** Manufacturing property values. DOR will print these values on the final SOA.
8. Accuracy of this form is very important. The values reported directly affect the equalized value DOR calculates for school and special districts.

Page 1:

If not prefilled, enter the tax year, county and municipal code, municipal type, municipal name and county name on the top of form.

Check the Amended box, if filing an amended / corrected SOA.

Report the parcel count, acres and assessed value of taxable general property, total parcel count, (real and personal), total acres, and values from final figures set by the Board of Review.

A. Real Estate - land and improvements (buildings, etc.) is reported on lines 1 - 8, total line 9.

B. Personal Property is reported on lines 11 - 14, Column D, total line 15.

C. To complete this report, use the computer produced summary of the assessment roll that shows these amounts.

D. Use whole numbers only.

E. Add each line across and each column down to verify entries.

Page 2:

A. Report Special Items (not subject to general property tax).

1. Private Forest Croplands and Managed Forest Lands are reported on lines 18,19, 20 and 21. Be sure to report assessed values **NOT** taxes.

2. You should have copies of the orders of entry, orders of withdrawal, etc., to update your assessment roll.

3. Show hundredths of acres (e.g. 39.75).

4. Tax exempt lands are reported on line 22.

5. Omitted property and sec. 70.43, Wis. Stats., corrections of errors by assessor are reported on line 23.

Report real estate and personal property separately. These should be for **prior years**, not something found on the current assessment roll after the board of review.

B. Special District (Lines 24-35) Include the value of both real and personal property.

The Department of Revenue (DOR) preprints much of the information regarding names and codes for schools, special districts, etc. If a district is not listed, enter the name and value only, DOR will enter the proper code.

Page 3 School Districts:

Include the value of both real and personal property.

Report School District (regular, elementary, union high school, and technical college).

1. Regular (K-12) and Elementary (K-8) school values are reported on lines 36-49, total on line 50.

2. Union High School (UHS) (use only if elementary schools are listed on lines 36-49) are reported on lines 51-54. UHS total value (line 55) must equal to the total **elementary school** values reported on lines 36-49. Do not include K-12 schools in this comparison.

3. Technical College values are reported on lines 56-58, total on line 59.

4. Use the computer summary that shows these amounts to complete this report.

This form is due the second Monday in June. File this report only after your Board of Review is complete.

If you have questions:

Email: lgs@wisconsin.gov

Call: (608) 266-2569 or (608) 264-6892

Fax number: (608) 264-6887

Return forms to:

Wisconsin Department of Revenue

Local Government Services Section 6-97

PO Box 8971

Madison WI 53708-8971

NOTE: Please supply any correction to the name and address.

LORI POLHAMUS
TOWN OF LIBERTY
S5371 COUNTY RD SS
VIOLA, WI 54664

FINAL - EQUATED
STATEMENT OF ASSESSMENT FOR 2017

62 030 1695
 CO MUN ACCT NO

Page 1
 Check if this is an Amended Return

FOR TOWN OF OF STARK VERNON COUNTY
Town - Village - City *Municipality Name* *County Name*

**WHEN COMPLETING THIS DOCUMENT
 DO NOT WRITE OVER X's OR IN SHADED AREAS**

Line No.	REAL ESTATE (See Lines 18 - 22 for other Real Estate)	PARCEL COUNT		NO. OF ACRES WHOLE NUMBERS ONLY	VALUE OF LAND	VALUE OF IMPROVEMENTS	TOTAL VALUE OF LAND AND IMPROVEMENTS
		TOTAL LAND <i>Col. A</i>	IMPROVEMENTS <i>Col. B</i>				
1	RESIDENTIAL - Class 1	161	152	223	1,493,500	11,060,200	12,553,700
2	COMMERCIAL - Class 2	5	4	7	38,400	186,100	224,500
3	MANUFACTURING - Class 3	1	0	27	79,100	0	79,100
4	AGRICULTURAL - Class 4	442		7,560	975,800		975,800
5	UNDEVELOPED - Class 5	326		1,469	1,669,300		1,669,300
6	AGRICULTURAL FOREST - Class 5m	142		2,012	2,518,300		2,518,300
7	FOREST LANDS - Class 6	123		1,292	3,230,800		3,230,800
8	OTHER - Class 7	113	112	97	642,800	7,472,800	8,115,600
9	TOTAL - ALL COLUMNS	1,313	268	12,687	10,648,000	18,719,100	29,367,100
10	NUMBER OF PERSONAL PROPERTY ACCOUNTS IN ROLL			6	LOCALLY ASSESSED	MANUFACTURING	MERGED
11	BOATS AND OTHER WATERCRAFT NOT EXEMPT - Code 1				0	0	0
12	MACHINERY, TOOLS AND PATTERNS - Code 2				0	0	0
13	FURNITURE, FIXTURES AND EQUIPMENT - Code 3				3,400	0	3,400
14	ALL OTHER PERSONAL PROPERTY NOT EXEMPT - Codes 4A, 4B, 4C				19,800	0	19,800
15	TOTAL OF PERSONAL PROPERTY NOT EXEMPT (Total of Lines 11-14)				23,200	0	23,200
16	AGGREGATE ASSESSED VALUE OF ALL PROPERTY SUBJECT TO THE GENERAL PROPERTY TAX (Total of Lines 9F and 15F) MUST EQUAL TOTAL VALUE OF THE SCHOOL DISTRICTS (K-12 PLUS K-8) - Line 50, Col. F						29,390,300
17	BOARD OF REVIEW DATE OF FINAL ADJOURNMENT	05/22/2017	Name of Assessor WORTH SERVICES			Telephone # (608) 476-2262	

REMARKS
 The Assessment Ratio to be used in calculating the estimated Fair Market Value on tax bills for this tax district is .953526048
 This ratio should be used to convert assessed values to "Calculate Equalized Values" in Step 1 of the Lottery and Gaming Credit Calculations.
 This ratio should be used in the "Computation of Tax Equivalent" schedule of the Annual Reports filed by the municipal electric, gas and water utilities with the Public Service Commission

FOREST CROP AND OTHER EXEMPT LAND

2017 62 030 1695
 YEAR CO MUN ACCT NO

Do not confuse FOREST LANDS (Line 7) with FOREST CROPS (in this section) - They are **NOT** the same

18	Private Forest Crop - Reg Class @ 10¢ per acre			Private Forest Crop - Reg Class @ \$2.52 per acre		
	(a) PARCELS	(b) ACRES	(c) ASSESSED VALUE	(d) PARCELS	(e) ACRES	(f) ASSESSED VALUE
19	Private Forest Crop - Special Class @ 20¢ per acre			Entered Before 2005 Managed Forest - Ferrous Mining CLOSED @ \$8.27 per acre		
	(a) PARCELS	(b) ACRES	(c) ASSESSED VALUE	(d) PARCELS	(e) ACRES	(f) ASSESSED VALUE
20	Entered Before 2005 Managed Forest - OPEN @ \$.79 per acre			Entered Before 2005 Managed Forest - CLOSED @ \$1.87 per acre		
	(a) PARCELS	(b) ACRES	(c) ASSESSED VALUE	(d) PARCELS	(e) ACRES	(f) ASSESSED VALUE
				115	2,554.46	5,735,800
21	Entered After 2004 Managed Forest - OPEN @ \$2.14 per acre			Entered After 2004 Managed Forest - CLOSED @ \$10.68 per acre		
	(a) PARCELS	(b) ACRES	(c) ASSESSED VALUE	(d) PARCELS	(e) ACRES	(f) ASSESSED VALUE
	6	37.75	93,200	93	1,878.49	4,209,400
22	(a) County Forest Cropland Acres		(b) Federal Acres	(c) State Acres	(d) County (NOT FOREST CROP) Acres	(e) Other Acres
				4,642.8	1.98	462.56
23	Assessed Value of Omitted Property From Prior Years (Sec. 70.44)			Assessed Value of Sec. 70.43 Corrections of Errors by Assessors		
	(a) REAL ESTATE		(b) PERSONAL	(c1) REAL ESTATE		(c2) PERSONAL
	Manufacturing Equated Value of Omitted Property From Prior Years (Sec. 70.995)			Mfg. Equated Value of Sec.70.43 Corrections of Errors by Assessors		
	(d) REAL ESTATE		(e) PERSONAL	(f1) REAL ESTATE		(f2) PERSONAL

SPECIAL DISTRICTS

Line No.	Enter 6-digit Special District Code (Col. A)	Account Number (Col. B)	Special District Name (Col. C)	Locally Assessed Value of Real Estate and Personal Property (Col. D)	Mfg Value of Real Estate and Personal Property (Col. E)	Merged Value of Real Estate and Personal Property (Col. F)
24						
25						
26						
27						
28						
29						
30						
31						
32						
33						
34						
35						

SCHOOL DISTRICTS

2017
YEAR
62
CO
030
MUN
1695
ACCT NO

Line No.	Enter 6-digit School District Code (Col. A)	Account Number (Col. B)	School District Name (Col. C)	Locally Assessed Value of Real Estate and Personal Property (Col. D)	Mfg Value of Real Estate and Personal Property (Col. E)	Merged Value of Real Estate and Personal Property (Col. F)
A. SCHOOL DISTRICTS (K-8 and K-12)						
36	622541	0366	SCH D OF HILLSBORO	282,500		282,500
37	622863	0367	SCH D OF LA FARGE	27,217,700	79,100	27,296,800
38	625960	0368	SCH D OF KICKAPOO AREA (VIOLA)	1,811,000		1,811,000
39						
40						
41						
42						
43						
44						
45						
46						
47						
48						
49						
50	TOTAL ASSESSED VALUE OF SCHOOL DISTRICTS (K-8 and K-12)			29,311,200	79,100	29,390,300
B. UNION HIGH SCHOOL DISTRICTS						
51						
52						
53						
54						
55	TOTAL ASSESSED VALUE OF UNION HIGH SCHOOLS					
C. TECHNICAL COLLEGE DISTRICTS						
56	000200	0002	WESTERN TECHNICAL COLLEGE LACR	27,500,200	79,100	27,579,300
57	000300	0003	SOUTHWEST WISCONSIN TECH COLLEGE FENN	1,811,000		1,811,000
58						
59	TOTAL ASSESSED VALUE OF TECHNICAL COLLEGES			29,311,200	79,100	29,390,300

I hereby certify, to the best of my knowledge and belief, this form is complete and correct.

Print name of preparer	Title	Date (MM / DD / CCYY) / /
Signature of preparer	Contact Telephone Number () -	E-mail address

INSTRUCTIONS FOR STATEMENT OF ASSESSMENT INCLUDING SPECIAL DISTRICT PART

HIGHLIGHTS

1. Complete the Statement of Assessment after the Board of Review. Reflect any changes made there.
2. Use black ink to complete.
3. Line 16 must equal Line 50, Col D.
4. Line 55 must equal the total of K-8 schools listed on lines 36-49. Do not include K-12 schools in this comparison.
5. Line 59, Col. D must equal Line 16.
6. Special District, School District and Technical College District values must include both real estate and personal property. Examples of Special districts are: town sanitary districts, public inland lake protection and rehabilitation districts, and metropolitan sewerage districts.
7. **DO NOT INCLUDE** Manufacturing property values. DOR will print these values on the final SOA.
8. Accuracy of this form is very important. The values reported directly affect the equalized value DOR calculates for school and special districts.

Page 1:

If not prefilled, enter the tax year, county and municipal code, municipal type, municipal name and county name on the top of form.

Check the Amended box, if filing an amended / corrected SOA.

Report the parcel count, acres and assessed value of taxable general property, total parcel count, (real and personal), total acres, and values from final figures set by the Board of Review.

A. Real Estate - land and improvements (buildings, etc.) is reported on lines 1 - 8, total line 9.

B. Personal Property is reported on lines 11 - 14, Column D, total line 15.

C. To complete this report, use the computer produced summary of the assessment roll that shows these amounts.

D. Use whole numbers only.

E. Add each line across and each column down to verify entries.

Page 2:

A. Report Special Items (not subject to general property tax).

1. Private Forest Croplands and Managed Forest Lands are reported on lines 18,19, 20 and 21. Be sure to report assessed values **NOT** taxes.

2. You should have copies of the orders of entry, orders of withdrawal, etc., to update your assessment roll.

3. Show hundredths of acres (e.g. 39.75).

4. Tax exempt lands are reported on line 22.

5. Omitted property and sec. 70.43, Wis. Stats., corrections of errors by assessor are reported on line 23.

Report real estate and personal property separately. These should be for **prior years**, not something found on the current assessment roll after the board of review.

B. Special District (Lines 24-35) Include the value of both real and personal property.

The Department of Revenue (DOR) preprints much of the information regarding names and codes for schools, special districts, etc. If a district is not listed, enter the name and value only, DOR will enter the proper code.

Page 3 School Districts:

Include the value of both real and personal property.

Report School District (regular, elementary, union high school, and technical college).

1. Regular (K-12) and Elementary (K-8) school values are reported on lines 36-49, total on line 50.

2. Union High School (UHS) (use only if elementary schools are listed on lines 36-49) are reported on lines 51-54. UHS total value (line 55) must equal to the total **elementary school** values reported on lines 36-49. Do not include K-12 schools in this comparison.

3. Technical College values are reported on lines 56-58, total on line 59.

4. Use the computer summary that shows these amounts to complete this report.

This form is due the second Monday in June. File this report only after your Board of Review is complete.

If you have questions:

Email: lgs@wisconsin.gov

Call: (608) 266-2569 or (608) 264-6892

Fax number: (608) 264-6887

Return forms to:

Wisconsin Department of Revenue

Local Government Services Section 6-97

PO Box 8971

Madison WI 53708-8971

NOTE: Please supply any correction to the name and address.

HOLLY FRANKS
 TOWN OF STARK
 S4769 THOMPSON ROAD
 LA FARGE, WI 54639 - 8036

FINAL - EQUATED
STATEMENT OF ASSESSMENT FOR 2017

62 032 1696

 CO MUN ACCT NO

Page 1
 Check if this is an Amended Return

FOR TOWN OF OF STERLING VERNON COUNTY
Town - Village - City Municipality Name County Name

**WHEN COMPLETING THIS DOCUMENT
 DO NOT WRITE OVER X's OR IN SHADED AREAS**

Line No.	REAL ESTATE (See Lines 18 - 22 for other Real Estate)	PARCEL COUNT		NO. OF ACRES WHOLE NUMBERS ONLY	VALUE OF LAND	VALUE OF IMPROVEMENTS	TOTAL VALUE OF LAND AND IMPROVEMENTS
		TOTAL LAND <i>Col. A</i>	IMPROVEMENTS <i>Col. B</i>				
1	RESIDENTIAL - Class 1	171	155	275	2,135,400	11,689,800	13,825,200
2	COMMERCIAL - Class 2	1	0	23	66,600	0	66,600
3	MANUFACTURING - Class 3	0	0	0	0	0	0
4	AGRICULTURAL - Class 4	880		18,087	2,875,600		2,875,600
5	UNDEVELOPED - Class 5	475		1,407	617,700		617,700
6	AGRICULTURAL FOREST - Class 5m	380		4,949	5,939,500		5,939,500
7	FOREST LANDS - Class 6	130		1,325	3,179,250		3,179,250
8	OTHER - Class 7	178	177	317	2,382,700	14,334,500	16,717,200
9	TOTAL - ALL COLUMNS	2,215	332	26,383	17,196,750	26,024,300	43,221,050
10	NUMBER OF PERSONAL PROPERTY ACCOUNTS IN ROLL			13	LOCALLY ASSESSED	MANUFACTURING	MERGED
11	BOATS AND OTHER WATERCRAFT NOT EXEMPT - Code 1				0	0	0
12	MACHINERY, TOOLS AND PATTERNS - Code 2				1,800	0	1,800
13	FURNITURE, FIXTURES AND EQUIPMENT - Code 3				400	0	400
14	ALL OTHER PERSONAL PROPERTY NOT EXEMPT - Codes 4A, 4B, 4C				91,600	0	91,600
15	TOTAL OF PERSONAL PROPERTY NOT EXEMPT (Total of Lines 11-14)				93,800	0	93,800
16	AGGREGATE ASSESSED VALUE OF ALL PROPERTY SUBJECT TO THE GENERAL PROPERTY TAX (Total of Lines 9F and 15F) MUST EQUAL TOTAL VALUE OF THE SCHOOL DISTRICTS (K-12 PLUS K-8) - Line 50, Col. F						43,314,850
17	BOARD OF REVIEW DATE OF FINAL ADJOURNMENT	05/18/2017	Name of Assessor CHIMNEY ROCK-JERRY KINDS			Telephone # (715) 713-0081	

REMARKS
 The Assessment Ratio to be used in calculating the estimated Fair Market Value on tax bills for this tax district is .886839756
 This ratio should be used to convert assessed values to "Calculate Equalized Values" in Step 1 of the Lottery and Gaming Credit Calculations.
 This ratio should be used in the "Computation of Tax Equivalent" schedule of the Annual Reports filed by the municipal electric, gas and water utilities with the Public Service Commission

FOREST CROP AND OTHER EXEMPT LAND

2017 62 032 1696
 YEAR CO MUN ACCT NO

Do not confuse FOREST LANDS (Line 7) with FOREST CROPS (in this section) - They are **NOT** the same

18	Private Forest Crop - Reg Class @ 10¢ per acre			Private Forest Crop - Reg Class @ \$2.52 per acre		
	(a) PARCELS	(b) ACRES	(c) ASSESSED VALUE	(d) PARCELS	(e) ACRES	(f) ASSESSED VALUE
19	Private Forest Crop - Special Class @ 20¢ per acre			Entered Before 2005 Managed Forest - Ferrous Mining CLOSED @ \$8.27 per acre		
	(a) PARCELS	(b) ACRES	(c) ASSESSED VALUE	(d) PARCELS	(e) ACRES	(f) ASSESSED VALUE
20	Entered Before 2005 Managed Forest - OPEN @ \$.79 per acre			Entered Before 2005 Managed Forest - CLOSED @ \$1.87 per acre		
	(a) PARCELS	(b) ACRES	(c) ASSESSED VALUE	(d) PARCELS	(e) ACRES	(f) ASSESSED VALUE
21	Entered After 2004 Managed Forest - OPEN @ \$2.14 per acre			Entered After 2004 Managed Forest - CLOSED @ \$10.68 per acre		
	(a) PARCELS	(b) ACRES	(c) ASSESSED VALUE	(d) PARCELS	(e) ACRES	(f) ASSESSED VALUE
22	(a) County Forest Cropland Acres		(b) Federal Acres	(c) State Acres	(d) County (NOT FOREST CROP) Acres	(e) Other Acres
				259	2	64
23	Assessed Value of Omitted Property From Prior Years (Sec. 70.44)			Assessed Value of Sec. 70.43 Corrections of Errors by Assessors		
	(a) REAL ESTATE	(b) PERSONAL		(c1) REAL ESTATE	(c2) PERSONAL	
	Manufacturing Equated Value of Omitted Property From Prior Years (Sec. 70.995)			Mfg. Equated Value of Sec.70.43 Corrections of Errors by Assessors		
	(d) REAL ESTATE	(e) PERSONAL		(f1) REAL ESTATE	(f2) PERSONAL	

SPECIAL DISTRICTS

Line No.	Enter 6-digit Special District Code (Col. A)	Account Number (Col. B)	Special District Name (Col. C)	Locally Assessed Value of Real Estate and Personal Property (Col. D)	Mfg Value of Real Estate and Personal Property (Col. E)	Merged Value of Real Estate and Personal Property (Col. F)
24						
25						
26						
27						
28						
29						
30						
31						
32						
33						
34						
35						

SCHOOL DISTRICTS

2017
YEAR
62
CO
032
MUN
1696
ACCT NO

Line No.	Enter 6-digit School District Code (Col. A)	Account Number (Col. B)	School District Name (Col. C)	Locally Assessed Value of Real Estate and Personal Property (Col. D)	Mfg Value of Real Estate and Personal Property (Col. E)	Merged Value of Real Estate and Personal Property (Col. F)
A. SCHOOL DISTRICTS (K-8 and K-12)						
36	621421	0365	SCH D OF DE SOTO AREA	23,193,100		23,193,100
37	625985	0369	SCH D OF VIROQUA AREA	20,121,750		20,121,750
38						
39						
40						
41						
42						
43						
44						
45						
46						
47						
48						
49						
50	TOTAL ASSESSED VALUE OF SCHOOL DISTRICTS (K-8 and K-12)			43,314,850		43,314,850
B. UNION HIGH SCHOOL DISTRICTS						
51						
52						
53						
54						
55	TOTAL ASSESSED VALUE OF UNION HIGH SCHOOLS					
C. TECHNICAL COLLEGE DISTRICTS						
56	000200	0002	WESTERN TECHNICAL COLLEGE LACR	43,314,850		43,314,850
57						
58						
59	TOTAL ASSESSED VALUE OF TECHNICAL COLLEGES			43,314,850		43,314,850

I hereby certify, to the best of my knowledge and belief, this form is complete and correct.

Print name of preparer	Title	Date (MM / DD / CCYY) / /
Signature of preparer	Contact Telephone Number () -	E-mail address

INSTRUCTIONS FOR STATEMENT OF ASSESSMENT INCLUDING SPECIAL DISTRICT PART

HIGHLIGHTS

1. Complete the Statement of Assessment after the Board of Review. Reflect any changes made there.
2. Use black ink to complete.
3. Line 16 must equal Line 50, Col D.
4. Line 55 must equal the total of K-8 schools listed on lines 36-49. Do not include K-12 schools in this comparison.
5. Line 59, Col. D must equal Line 16.
6. Special District, School District and Technical College District values must include both real estate and personal property. Examples of Special districts are: town sanitary districts, public inland lake protection and rehabilitation districts, and metropolitan sewerage districts.
7. **DO NOT INCLUDE** Manufacturing property values. DOR will print these values on the final SOA.
8. Accuracy of this form is very important. The values reported directly affect the equalized value DOR calculates for school and special districts.

NOTE: Please supply any correction to the name and address.

KAY YANSKE
TOWN OF STERLING
E5498 YANSKE AVE
VIROQUA, WI 54665 - 7768

Page 1:

If not prefilled, enter the tax year, county and municipal code, municipal type, municipal name and county name on the top of form.

Check the Amended box, if filing an amended / corrected SOA.

Report the parcel count, acres and assessed value of taxable general property, total parcel count, (real and personal), total acres, and values from final figures set by the Board of Review.

- A. Real Estate - land and improvements (buildings, etc.) is reported on lines 1 - 8, total line 9.
- B. Personal Property is reported on lines 11 - 14, Column D, total line 15.
- C. To complete this report, use the computer produced summary of the assessment roll that shows these amounts.
- D. Use whole numbers only.
- E. Add each line across and each column down to verify entries.

Page 2:

A. Report Special Items (not subject to general property tax).

1. Private Forest Croplands and Managed Forest Lands are reported on lines 18,19, 20 and 21. Be sure to report assessed values **NOT** taxes.
2. You should have copies of the orders of entry, orders of withdrawal, etc., to update your assessment roll.
3. Show hundredths of acres (e.g. 39.75).
4. Tax exempt lands are reported on line 22.
5. Omitted property and sec. 70.43, Wis. Stats., corrections of errors by assessor are reported on line 23.
Report real estate and personal property separately. These should be for **prior years**, not something found on the current assessment roll after the board of review.

B. Special District (Lines 24-35) Include the value of both real and personal property.

The Department of Revenue (DOR) preprints much of the information regarding names and codes for schools, special districts, etc. If a district is not listed, enter the name and value only, DOR will enter the proper code.

Page 3 School Districts:

Include the value of both real and personal property.

Report School District (regular, elementary, union high school, and technical college).

1. Regular (K-12) and Elementary (K-8) school values are reported on lines 36-49, total on line 50.
2. Union High School (UHS) (use only if elementary schools are listed on lines 36-49) are reported on lines 51-54.
UHS total value (line 55) must equal to the total **elementary school** values reported on lines 36-49. Do not include K-12 schools in this comparison.
3. Technical College values are reported on lines 56-58, total on line 59.
4. Use the computer summary that shows these amounts to complete this report.

This form is due the second Monday in June. File this report only after your Board of Review is complete.

If you have questions:

Email: lgs@wisconsin.gov
Call: (608) 266-2569 or (608) 264-6892
Fax number: (608) 264-6887

Return forms to:

Wisconsin Department of Revenue
Local Government Services Section 6-97
PO Box 8971
Madison WI 53708-8971

FINAL - EQUATED
STATEMENT OF ASSESSMENT FOR 2017

62 034 1697

 CO MUN ACCT NO

Page 1
 Check if this is an Amended Return

FOR TOWN OF OF UNION VERNON COUNTY
Town - Village - City Municipality Name County Name

**WHEN COMPLETING THIS DOCUMENT
 DO NOT WRITE OVER X's OR IN SHADED AREAS**

Line No.	REAL ESTATE (See Lines 18 - 22 for other Real Estate)	PARCEL COUNT		NO. OF ACRES WHOLE NUMBERS ONLY	VALUE OF LAND	VALUE OF IMPROVEMENTS	TOTAL VALUE OF LAND AND IMPROVEMENTS
		TOTAL LAND <i>Col. A</i>	IMPROVEMENTS <i>Col. B</i>				
1	RESIDENTIAL - Class 1	179	172	280	2,206,800	11,868,100	14,074,900
2	COMMERCIAL - Class 2	11	5	25	157,000	931,700	1,088,700
3	MANUFACTURING - Class 3	2	0	11	34,600	0	34,600
4	AGRICULTURAL - Class 4	794		13,842	1,752,350		1,752,350
5	UNDEVELOPED - Class 5	448		1,617	894,750		894,750
6	AGRICULTURAL FOREST - Class 5m	186		2,200	2,860,900		2,860,900
7	FOREST LANDS - Class 6	93		1,219	3,168,200		3,168,200
8	OTHER - Class 7	173	173	306	2,237,500	12,722,700	14,960,200
9	TOTAL - ALL COLUMNS	1,886	350	19,500	13,312,100	25,522,500	38,834,600
10	NUMBER OF PERSONAL PROPERTY ACCOUNTS IN ROLL			24	LOCALLY ASSESSED	MANUFACTURING	MERGED
11	BOATS AND OTHER WATERCRAFT NOT EXEMPT - Code 1				0	0	0
12	MACHINERY, TOOLS AND PATTERNS - Code 2				259,539	18,500	278,039
13	FURNITURE, FIXTURES AND EQUIPMENT - Code 3				12,400	800	13,200
14	ALL OTHER PERSONAL PROPERTY NOT EXEMPT - Codes 4A, 4B, 4C				306,618	300	306,918
15	TOTAL OF PERSONAL PROPERTY NOT EXEMPT (Total of Lines 11-14)				578,557	19,600	598,157
16	AGGREGATE ASSESSED VALUE OF ALL PROPERTY SUBJECT TO THE GENERAL PROPERTY TAX (Total of Lines 9F and 15F) MUST EQUAL TOTAL VALUE OF THE SCHOOL DISTRICTS (K-12 PLUS K-8) - Line 50, Col. F						39,432,757
17	BOARD OF REVIEW DATE OF FINAL ADJOURNMENT	05/17/2017	Name of Assessor JERRY KINS			Telephone # (715) 895-8441	

REMARKS
 The Assessment Ratio to be used in calculating the estimated Fair Market Value on tax bills for this tax district is .984121943
 This ratio should be used to convert assessed values to "Calculate Equalized Values" in Step 1 of the Lottery and Gaming Credit Calculations.
 This ratio should be used in the "Computation of Tax Equivalent" schedule of the Annual Reports filed by the municipal electric, gas and water utilities with the Public Service Commission

FOREST CROP AND OTHER EXEMPT LAND

2017 62 034 1697
 YEAR CO MUN ACCT NO

Do not confuse FOREST LANDS (Line 7) with FOREST CROPS (in this section) - They are **NOT** the same

18	Private Forest Crop - Reg Class @ 10¢ per acre			Private Forest Crop - Reg Class @ \$2.52 per acre		
	(a) PARCELS	(b) ACRES	(c) ASSESSED VALUE	(d) PARCELS	(e) ACRES	(f) ASSESSED VALUE
19	Private Forest Crop - Special Class @ 20¢ per acre			Entered Before 2005 Managed Forest - Ferrous Mining CLOSED @ \$8.27 per acre		
	(a) PARCELS	(b) ACRES	(c) ASSESSED VALUE	(d) PARCELS	(e) ACRES	(f) ASSESSED VALUE
20	Entered Before 2005 Managed Forest - OPEN @ \$.79 per acre			Entered Before 2005 Managed Forest - CLOSED @ \$1.87 per acre		
	(a) PARCELS	(b) ACRES	(c) ASSESSED VALUE	(d) PARCELS	(e) ACRES	(f) ASSESSED VALUE
	2	35	45,500	80	1,610.82	3,487,600
21	Entered After 2004 Managed Forest - OPEN @ \$2.14 per acre			Entered After 2004 Managed Forest - CLOSED @ \$10.68 per acre		
	(a) PARCELS	(b) ACRES	(c) ASSESSED VALUE	(d) PARCELS	(e) ACRES	(f) ASSESSED VALUE
				81	1,620.24	3,576,700
22	(a) County Forest Cropland Acres		(b) Federal Acres	(c) State Acres	(d) County (NOT FOREST CROP) Acres	(e) Other Acres
				54.23	137.13	40.25
23	Assessed Value of Omitted Property From Prior Years (Sec. 70.44)			Assessed Value of Sec. 70.43 Corrections of Errors by Assessors		
	(a) REAL ESTATE	(b) PERSONAL		(c1) REAL ESTATE	(c2) PERSONAL	
	Manufacturing Equated Value of Omitted Property From Prior Years (Sec. 70.995)			Mfg. Equated Value of Sec.70.43 Corrections of Errors by Assessors		
	(d) REAL ESTATE	(e) PERSONAL		(f1) REAL ESTATE	(f2) PERSONAL	

SPECIAL DISTRICTS

Line No.	Enter 6-digit Special District Code (Col. A)	Account Number (Col. B)	Special District Name (Col. C)	Locally Assessed Value of Real Estate and Personal Property (Col. D)	Mfg Value of Real Estate and Personal Property (Col. E)	Merged Value of Real Estate and Personal Property (Col. F)
24						
25						
26						
27						
28						
29						
30						
31						
32						
33						
34						
35						

SCHOOL DISTRICTS

2017
YEAR
62
CO
034
MUN
1697
ACCT NO

Line No.	Enter 6-digit School District Code (Col. A)	Account Number (Col. B)	School District Name (Col. C)	Locally Assessed Value of Real Estate and Personal Property (Col. D)	Mfg Value of Real Estate and Personal Property (Col. E)	Merged Value of Real Estate and Personal Property (Col. F)
A. SCHOOL DISTRICTS (K-8 and K-12)						
36	622541	0366	SCH D OF HILLSBORO	27,096,257	54,200	27,150,457
37	622863	0367	SCH D OF LA FARGE	2,339,450		2,339,450
38	625960	0368	SCH D OF KICKAPOO AREA (VIOLA)	9,942,850		9,942,850
39						
40						
41						
42						
43						
44						
45						
46						
47						
48						
49						
50	TOTAL ASSESSED VALUE OF SCHOOL DISTRICTS (K-8 and K-12)			39,378,557	54,200	39,432,757
B. UNION HIGH SCHOOL DISTRICTS						
51						
52						
53						
54						
55	TOTAL ASSESSED VALUE OF UNION HIGH SCHOOLS					
C. TECHNICAL COLLEGE DISTRICTS						
56	000200	0002	WESTERN TECHNICAL COLLEGE LACR	29,435,707	54,200	29,489,907
57	000300	0003	SOUTHWEST WISCONSIN TECH COLLEGE FENN	9,942,850		9,942,850
58						
59	TOTAL ASSESSED VALUE OF TECHNICAL COLLEGES			39,378,557	54,200	39,432,757

I hereby certify, to the best of my knowledge and belief, this form is complete and correct.

Print name of preparer	Title	Date (MM / DD / CCYY) / /
Signature of preparer	Contact Telephone Number () -	E-mail address

INSTRUCTIONS FOR STATEMENT OF ASSESSMENT INCLUDING SPECIAL DISTRICT PART

HIGHLIGHTS

1. Complete the Statement of Assessment after the Board of Review. Reflect any changes made there.
2. Use black ink to complete.
3. Line 16 must equal Line 50, Col D.
4. Line 55 must equal the total of K-8 schools listed on lines 36-49. Do not include K-12 schools in this comparison.
5. Line 59, Col. D must equal Line 16.
6. Special District, School District and Technical College District values must include both real estate and personal property. Examples of Special districts are: town sanitary districts, public inland lake protection and rehabilitation districts, and metropolitan sewerage districts.
7. **DO NOT INCLUDE** Manufacturing property values. DOR will print these values on the final SOA.
8. Accuracy of this form is very important. The values reported directly affect the equalized value DOR calculates for school and special districts.

ALICE ANTONETTI
TOWN OF UNION
E15224 WARNER AVENUE
HILLSBORO, WI 54634

Page 1:

If not prefilled, enter the tax year, county and municipal code, municipal type, municipal name and county name on the top of form.

Check the Amended box, if filing an amended / corrected SOA.

Report the parcel count, acres and assessed value of taxable general property, total parcel count, (real and personal), total acres, and values from final figures set by the Board of Review.

A. Real Estate - land and improvements (buildings, etc.) is reported on lines 1 - 8, total line 9.

B. Personal Property is reported on lines 11 - 14, Column D, total line 15.

C. To complete this report, use the computer produced summary of the assessment roll that shows these amounts.

D. Use whole numbers only.

E. Add each line across and each column down to verify entries.

Page 2:

A. Report Special Items (not subject to general property tax).

1. Private Forest Croplands and Managed Forest Lands are reported on lines 18,19, 20 and 21. Be sure to report assessed values **NOT** taxes.

2. You should have copies of the orders of entry, orders of withdrawal, etc., to update your assessment roll.

3. Show hundredths of acres (e.g. 39.75).

4. Tax exempt lands are reported on line 22.

5. Omitted property and sec. 70.43, Wis. Stats., corrections of errors by assessor are reported on line 23.

Report real estate and personal property separately. These should be for **prior years**, not something found on the current assessment roll after the board of review.

B. Special District (Lines 24-35) Include the value of both real and personal property.

The Department of Revenue (DOR) preprints much of the information regarding names and codes for schools, special districts, etc. If a district is not listed, enter the name and value only, DOR will enter the proper code.

Page 3 School Districts:

Include the value of both real and personal property.

Report School District (regular, elementary, union high school, and technical college).

1. Regular (K-12) and Elementary (K-8) school values are reported on lines 36-49, total on line 50.

2. Union High School (UHS) (use only if elementary schools are listed on lines 36-49) are reported on lines 51-54. UHS total value (line 55) must equal to the total **elementary school** values reported on lines 36-49. Do not include K-12 schools in this comparison.

3. Technical College values are reported on lines 56-58, total on line 59.

4. Use the computer summary that shows these amounts to complete this report.

This form is due the second Monday in June. File this report only after your Board of Review is complete.

If you have questions:

Email: lgs@wisconsin.gov

Call: (608) 266-2569 or (608) 264-6892

Fax number: (608) 264-6887

Return forms to:

Wisconsin Department of Revenue

Local Government Services Section 6-97

PO Box 8971

Madison WI 53708-8971

NOTE: Please supply any correction to the name and address.

FINAL - EQUATED
STATEMENT OF ASSESSMENT FOR 2017

62 036 1698

 CO MUN ACCT NO

Page 1
 Check if this is an Amended Return

FOR TOWN OF OF VIROQUA VERNON COUNTY
Town - Village - City Municipality Name County Name

**WHEN COMPLETING THIS DOCUMENT
 DO NOT WRITE OVER X's OR IN SHADED AREAS**

Line No.	REAL ESTATE (See Lines 18 - 22 for other Real Estate)	PARCEL COUNT		NO. OF ACRES WHOLE NUMBERS ONLY	VALUE OF LAND	VALUE OF IMPROVEMENTS	TOTAL VALUE OF LAND AND IMPROVEMENTS
		TOTAL LAND <i>Col. A</i>	IMPROVEMENTS <i>Col. B</i>				
1	RESIDENTIAL - Class 1	658	556	1,341	9,909,100	75,134,100	85,043,200
2	COMMERCIAL - Class 2	30	23	148	771,800	3,576,300	4,348,100
3	MANUFACTURING - Class 3	3	1	62	179,800	98,600	278,400
4	AGRICULTURAL - Class 4	1,009		18,700	3,393,100		3,393,100
5	UNDEVELOPED - Class 5	582		2,498	2,106,250		2,106,250
6	AGRICULTURAL FOREST - Class 5m	251		2,496	3,378,400		3,378,400
7	FOREST LANDS - Class 6	108		1,117	3,015,300		3,015,300
8	OTHER - Class 7	240	238	465	2,590,300	22,653,100	25,243,400
9	TOTAL - ALL COLUMNS	2,881	818	26,827	25,344,050	101,462,100	126,806,150
10	NUMBER OF PERSONAL PROPERTY ACCOUNTS IN ROLL			40	LOCALLY ASSESSED	MANUFACTURING	MERGED
11	BOATS AND OTHER WATERCRAFT NOT EXEMPT - Code 1				0	0	0
12	MACHINERY, TOOLS AND PATTERNS - Code 2				915,905	40,800	956,705
13	FURNITURE, FIXTURES AND EQUIPMENT - Code 3				235,321	300	235,621
14	ALL OTHER PERSONAL PROPERTY NOT EXEMPT - Codes 4A, 4B, 4C				142,657	1,200	143,857
15	TOTAL OF PERSONAL PROPERTY NOT EXEMPT (Total of Lines 11-14)				1,293,883	42,300	1,336,183
16	AGGREGATE ASSESSED VALUE OF ALL PROPERTY SUBJECT TO THE GENERAL PROPERTY TAX (Total of Lines 9F and 15F) MUST EQUAL TOTAL VALUE OF THE SCHOOL DISTRICTS (K-12 PLUS K-8) - Line 50, Col. F						128,142,333
17	BOARD OF REVIEW DATE OF FINAL ADJOURNMENT	05/15/2017	Name of Assessor JERRY KINS			Telephone # (715) 895-8441	

REMARKS
 The Assessment Ratio to be used in calculating the estimated Fair Market Value on tax bills for this tax district is .918450861
 This ratio should be used to convert assessed values to "Calculate Equalized Values" in Step 1 of the Lottery and Gaming Credit Calculations.
 This ratio should be used in the "Computation of Tax Equivalent" schedule of the Annual Reports filed by the municipal electric, gas and water utilities with the Public Service Commission

FOREST CROP AND OTHER EXEMPT LAND

2017 62 036 1698
 YEAR CO MUN ACCT NO

Do not confuse FOREST LANDS (Line 7) with FOREST CROPS (in this section) - They are **NOT** the same

18	Private Forest Crop - Reg Class @ 10¢ per acre			Private Forest Crop - Reg Class @ \$2.52 per acre		
	(a) PARCELS	(b) ACRES	(c) ASSESSED VALUE	(d) PARCELS	(e) ACRES	(f) ASSESSED VALUE
19	Private Forest Crop - Special Class @ 20¢ per acre			Entered Before 2005 Managed Forest - Ferrous Mining CLOSED @ \$8.27 per acre		
	(a) PARCELS	(b) ACRES	(c) ASSESSED VALUE	(d) PARCELS	(e) ACRES	(f) ASSESSED VALUE
20	Entered Before 2005 Managed Forest - OPEN @ \$.79 per acre			Entered Before 2005 Managed Forest - CLOSED @ \$1.87 per acre		
	(a) PARCELS	(b) ACRES	(c) ASSESSED VALUE	(d) PARCELS	(e) ACRES	(f) ASSESSED VALUE
	7	165	283,600	73	1,381.18	2,572,600
21	Entered After 2004 Managed Forest - OPEN @ \$2.14 per acre			Entered After 2004 Managed Forest - CLOSED @ \$10.68 per acre		
	(a) PARCELS	(b) ACRES	(c) ASSESSED VALUE	(d) PARCELS	(e) ACRES	(f) ASSESSED VALUE
				60	1,103.06	2,411,500
22	(a) County Forest Cropland Acres	(b) Federal Acres	(c) State Acres	(d) County (NOT FOREST CROP) Acres	(e) Other Acres	
			378.34	734.85	683.74	
23	Assessed Value of Omitted Property From Prior Years (Sec. 70.44)			Assessed Value of Sec. 70.43 Corrections of Errors by Assessors		
	(a) REAL ESTATE	(b) PERSONAL		(c1) REAL ESTATE	(c2) PERSONAL	
	Manufacturing Equated Value of Omitted Property From Prior Years (Sec. 70.995)			Mfg. Equated Value of Sec.70.43 Corrections of Errors by Assessors		
	(d) REAL ESTATE	(e) PERSONAL		(f1) REAL ESTATE	(f2) PERSONAL	

SPECIAL DISTRICTS

Line No.	Enter 6-digit Special District Code (Col. A)	Account Number (Col. B)	Special District Name (Col. C)	Locally Assessed Value of Real Estate and Personal Property (Col. D)	Mfg Value of Real Estate and Personal Property (Col. E)	Merged Value of Real Estate and Personal Property (Col. F)
24						
25						
26						
27						
28						
29						
30						
31						
32						
33						
34						
35						

SCHOOL DISTRICTS

2017
YEAR
62
CO
036
MUN
1698
ACCT NO

Line No.	Enter 6-digit School District Code (Col. A)	Account Number (Col. B)	School District Name (Col. C)	Locally Assessed Value of Real Estate and Personal Property (Col. D)	Mfg Value of Real Estate and Personal Property (Col. E)	Merged Value of Real Estate and Personal Property (Col. F)
A. SCHOOL DISTRICTS (K-8 and K-12)						
36	625985	0369	SCH D OF VIROQUA AREA	85,226,733	320,700	85,547,433
37	626321	0370	SCH D OF WESTBY AREA	42,594,900		42,594,900
38						
39						
40						
41						
42						
43						
44						
45						
46						
47						
48						
49						
50	TOTAL ASSESSED VALUE OF SCHOOL DISTRICTS (K-8 and K-12)			127,821,633	320,700	128,142,333
B. UNION HIGH SCHOOL DISTRICTS						
51						
52						
53						
54						
55	TOTAL ASSESSED VALUE OF UNION HIGH SCHOOLS					
C. TECHNICAL COLLEGE DISTRICTS						
56	000200	0002	WESTERN TECHNICAL COLLEGE LACR	127,821,633	320,700	128,142,333
57						
58						
59	TOTAL ASSESSED VALUE OF TECHNICAL COLLEGES			127,821,633	320,700	128,142,333

I hereby certify, to the best of my knowledge and belief, this form is complete and correct.

Print name of preparer	Title	Date (MM / DD / CCYY) / /
Signature of preparer	Contact Telephone Number () -	E-mail address

INSTRUCTIONS FOR STATEMENT OF ASSESSMENT INCLUDING SPECIAL DISTRICT PART

HIGHLIGHTS

1. Complete the Statement of Assessment after the Board of Review. Reflect any changes made there.
2. Use black ink to complete.
3. Line 16 must equal Line 50, Col D.
4. Line 55 must equal the total of K-8 schools listed on lines 36-49. Do not include K-12 schools in this comparison.
5. Line 59, Col. D must equal Line 16.
6. Special District, School District and Technical College District values must include both real estate and personal property. Examples of Special districts are: town sanitary districts, public inland lake protection and rehabilitation districts, and metropolitan sewerage districts.
7. **DO NOT INCLUDE** Manufacturing property values. DOR will print these values on the final SOA.
8. Accuracy of this form is very important. The values reported directly affect the equalized value DOR calculates for school and special districts.

Page 1:

If not prefilled, enter the tax year, county and municipal code, municipal type, municipal name and county name on the top of form.

Check the Amended box, if filing an amended / corrected SOA.

Report the parcel count, acres and assessed value of taxable general property, total parcel count, (real and personal), total acres, and values from final figures set by the Board of Review.

A. Real Estate - land and improvements (buildings, etc.) is reported on lines 1 - 8, total line 9.

B. Personal Property is reported on lines 11 - 14, Column D, total line 15.

C. To complete this report, use the computer produced summary of the assessment roll that shows these amounts.

D. Use whole numbers only.

E. Add each line across and each column down to verify entries.

Page 2:

A. Report Special Items (not subject to general property tax).

1. Private Forest Croplands and Managed Forest Lands are reported on lines 18,19, 20 and 21. Be sure to report assessed values **NOT** taxes.

2. You should have copies of the orders of entry, orders of withdrawal, etc., to update your assessment roll.

3. Show hundredths of acres (e.g. 39.75).

4. Tax exempt lands are reported on line 22.

5. Omitted property and sec. 70.43, Wis. Stats., corrections of errors by assessor are reported on line 23.

Report real estate and personal property separately. These should be for **prior years**, not something found on the current assessment roll after the board of review.

B. Special District (Lines 24-35) Include the value of both real and personal property.

The Department of Revenue (DOR) preprints much of the information regarding names and codes for schools, special districts, etc. If a district is not listed, enter the name and value only, DOR will enter the proper code.

Page 3 School Districts:

Include the value of both real and personal property.

Report School District (regular, elementary, union high school, and technical college).

1. Regular (K-12) and Elementary (K-8) school values are reported on lines 36-49, total on line 50.

2. Union High School (UHS) (use only if elementary schools are listed on lines 36-49) are reported on lines 51-54. UHS total value (line 55) must equal to the total **elementary school** values reported on lines 36-49. Do not include K-12 schools in this comparison.

3. Technical College values are reported on lines 56-58, total on line 59.

4. Use the computer summary that shows these amounts to complete this report.

This form is due the second Monday in June. File this report only after your Board of Review is complete.

If you have questions:

Email: lgs@wisconsin.gov

Call: (608) 266-2569 or (608) 264-6892

Fax number: (608) 264-6887

Return forms to:

Wisconsin Department of Revenue

Local Government Services Section 6-97

PO Box 8971

Madison WI 53708-8971

NOTE: Please supply any correction to the name and address.

DONNA LEUM
TOWN OF VIROQUA
S3075 CHRISTIANSON ROAD
VIROQUA, WI 54665

FINAL - EQUATED
STATEMENT OF ASSESSMENT FOR 2017

62 038 1699

 CO MUN ACCT NO

Page 1
 Check if this is an Amended Return

FOR TOWN OF OF WEBSTER VERNON COUNTY
Town - Village - City Municipality Name County Name

**WHEN COMPLETING THIS DOCUMENT
 DO NOT WRITE OVER X's OR IN SHADED AREAS**

Line No.	REAL ESTATE (See Lines 18 - 22 for other Real Estate)	PARCEL COUNT		NO. OF ACRES WHOLE NUMBERS ONLY	VALUE OF LAND	VALUE OF IMPROVEMENTS	TOTAL VALUE OF LAND AND IMPROVEMENTS
		TOTAL LAND <i>Col. A</i>	IMPROVEMENTS <i>Col. B</i>				
1	RESIDENTIAL - Class 1	332	328	597	4,978,200	26,248,900	31,227,100
2	COMMERCIAL - Class 2	4	2	29	119,300	146,900	266,200
3	MANUFACTURING - Class 3	5	1	157	596,400	5,800	602,200
4	AGRICULTURAL - Class 4	685		11,101	1,424,050		1,424,050
5	UNDEVELOPED - Class 5	461		1,698	1,248,500		1,248,500
6	AGRICULTURAL FOREST - Class 5m	241		2,765	3,737,500		3,737,500
7	FOREST LANDS - Class 6	238		1,990	5,322,400		5,322,400
8	OTHER - Class 7	94	94	179	1,318,800	9,463,400	10,782,200
9	TOTAL - ALL COLUMNS	2,060	425	18,516	18,745,150	35,865,000	54,610,150
10	NUMBER OF PERSONAL PROPERTY ACCOUNTS IN ROLL			21	LOCALLY ASSESSED	MANUFACTURING	MERGED
11	BOATS AND OTHER WATERCRAFT NOT EXEMPT - Code 1				0	0	0
12	MACHINERY, TOOLS AND PATTERNS - Code 2				133,150	39,900	173,050
13	FURNITURE, FIXTURES AND EQUIPMENT - Code 3				28,577	0	28,577
14	ALL OTHER PERSONAL PROPERTY NOT EXEMPT - Codes 4A, 4B, 4C				93,700	100	93,800
15	TOTAL OF PERSONAL PROPERTY NOT EXEMPT (Total of Lines 11-14)				255,427	40,000	295,427
16	AGGREGATE ASSESSED VALUE OF ALL PROPERTY SUBJECT TO THE GENERAL PROPERTY TAX (Total of Lines 9F and 15F) MUST EQUAL TOTAL VALUE OF THE SCHOOL DISTRICTS (K-12 PLUS K-8) - Line 50, Col. F						54,905,577
17	BOARD OF REVIEW DATE OF FINAL ADJOURNMENT	05/30/2017	Name of Assessor JERRY KINS			Telephone # (715) 895-8441	

REMARKS
 The Assessment Ratio to be used in calculating the estimated Fair Market Value on tax bills for this tax district is .961986984
 This ratio should be used to convert assessed values to "Calculate Equalized Values" in Step 1 of the Lottery and Gaming Credit Calculations.
 This ratio should be used in the "Computation of Tax Equivalent" schedule of the Annual Reports filed by the municipal electric, gas and water utilities with the Public Service Commission

FOREST CROP AND OTHER EXEMPT LAND

Do not confuse FOREST LANDS (Line 7) with FOREST CROPS (in this section) - They are **NOT** the same

18	(a) PARCELS	Private Forest Crop - Reg Class @ 10¢ per acre		(d) PARCELS	Private Forest Crop - Reg Class @ \$2.52 per acre	
	1	(b) ACRES	(c) ASSESSED VALUE		(e) ACRES	(f) ASSESSED VALUE
		40	108,000			
19	(a) PARCELS	Private Forest Crop - Special Class @ 20¢ per acre		Entered Before 2005 Managed Forest - Ferrous Mining CLOSED @ \$8.27 per acre		
		(b) ACRES	(c) ASSESSED VALUE	(d) PARCELS	(e) ACRES	(f) ASSESSED VALUE
20	Entered Before 2005 Managed Forest - OPEN @ \$.79 per acre			Entered Before 2005 Managed Forest - CLOSED @ \$1.87 per acre		
	(a) PARCELS	(b) ACRES	(c) ASSESSED VALUE	(d) PARCELS	(e) ACRES	(f) ASSESSED VALUE
	3	60	143,100	77	1,469.29	3,415,500
21	Entered After 2004 Managed Forest - OPEN @ \$2.14 per acre			Entered After 2004 Managed Forest - CLOSED @ \$10.68 per acre		
	(a) PARCELS	(b) ACRES	(c) ASSESSED VALUE	(d) PARCELS	(e) ACRES	(f) ASSESSED VALUE
				94	1,512.93	3,389,500
22	(a) County Forest Cropland Acres		(b) Federal Acres	(c) State Acres		(d) County (NOT FOREST CROP) Acres
				53.85		37.65
						1,213.14
23	Assessed Value of Omitted Property From Prior Years (Sec. 70.44)			Assessed Value of Sec. 70.43 Corrections of Errors by Assessors		
	(a) REAL ESTATE		(b) PERSONAL	(c1) REAL ESTATE		(c2) PERSONAL
	Manufacturing Equated Value of Omitted Property From Prior Years (Sec. 70.995)			Mfg. Equated Value of Sec.70.43 Corrections of Errors by Assessors		
	(d) REAL ESTATE		(e) PERSONAL	(f1) REAL ESTATE		(f2) PERSONAL

SPECIAL DISTRICTS

Line No.	Enter 6-digit Special District Code (Col. A)	Account Number (Col. B)	Special District Name (Col. C)	Locally Assessed Value of Real Estate and Personal Property (Col. D)	Mfg Value of Real Estate and Personal Property (Col. E)	Merged Value of Real Estate and Personal Property (Col. F)
24						
25						
26						
27						
28						
29						
30						
31						
32						
33						
34						
35						

SCHOOL DISTRICTS

2017
YEAR
62
CO
038
MUN
1699
ACCT NO

Line No.	Enter 6-digit School District Code (Col. A)	Account Number (Col. B)	School District Name (Col. C)	Locally Assessed Value of Real Estate and Personal Property (Col. D)	Mfg Value of Real Estate and Personal Property (Col. E)	Merged Value of Real Estate and Personal Property (Col. F)
A. SCHOOL DISTRICTS (K-8 and K-12)						
36	622863	0367	SCH D OF LA FARGE	32,021,300	642,200	32,663,500
37	625960	0368	SCH D OF KICKAPOO AREA (VIOLA)	5,518,450		5,518,450
38	625985	0369	SCH D OF VIROQUA AREA	5,711,027		5,711,027
39	626321	0370	SCH D OF WESTBY AREA	11,012,600		11,012,600
40						
41						
42						
43						
44						
45						
46						
47						
48						
49						
50	TOTAL ASSESSED VALUE OF SCHOOL DISTRICTS (K-8 and K-12)			54,263,377	642,200	54,905,577
B. UNION HIGH SCHOOL DISTRICTS						
51						
52						
53						
54						
55	TOTAL ASSESSED VALUE OF UNION HIGH SCHOOLS					
C. TECHNICAL COLLEGE DISTRICTS						
56	000200	0002	WESTERN TECHNICAL COLLEGE LACR	48,744,927	642,200	49,387,127
57	000300	0003	SOUTHWEST WISCONSIN TECH COLLEGE FENN	5,518,450		5,518,450
58						
59	TOTAL ASSESSED VALUE OF TECHNICAL COLLEGES			54,263,377	642,200	54,905,577

I hereby certify, to the best of my knowledge and belief, this form is complete and correct.

Print name of preparer	Title	Date (MM / DD / CCYY) / /
Signature of preparer	Contact Telephone Number () -	E-mail address

INSTRUCTIONS FOR STATEMENT OF ASSESSMENT INCLUDING SPECIAL DISTRICT PART

HIGHLIGHTS

1. Complete the Statement of Assessment after the Board of Review. Reflect any changes made there.
2. Use black ink to complete.
3. Line 16 must equal Line 50, Col D.
4. Line 55 must equal the total of K-8 schools listed on lines 36-49. Do not include K-12 schools in this comparison.
5. Line 59, Col. D must equal Line 16.
6. Special District, School District and Technical College District values must include both real estate and personal property. Examples of Special districts are: town sanitary districts, public inland lake protection and rehabilitation districts, and metropolitan sewerage districts.
7. **DO NOT INCLUDE** Manufacturing property values. DOR will print these values on the final SOA.
8. Accuracy of this form is very important. The values reported directly affect the equalized value DOR calculates for school and special districts.

Page 1:

If not prefilled, enter the tax year, county and municipal code, municipal type, municipal name and county name on the top of form.

Check the Amended box, if filing an amended / corrected SOA.

Report the parcel count, acres and assessed value of taxable general property, total parcel count, (real and personal), total acres, and values from final figures set by the Board of Review.

A. Real Estate - land and improvements (buildings, etc.) is reported on lines 1 - 8, total line 9.

B. Personal Property is reported on lines 11 - 14, Column D, total line 15.

C. To complete this report, use the computer produced summary of the assessment roll that shows these amounts.

D. Use whole numbers only.

E. Add each line across and each column down to verify entries.

Page 2:

A. Report Special Items (not subject to general property tax).

1. Private Forest Croplands and Managed Forest Lands are reported on lines 18,19, 20 and 21. Be sure to report assessed values **NOT** taxes.

2. You should have copies of the orders of entry, orders of withdrawal, etc., to update your assessment roll.

3. Show hundredths of acres (e.g. 39.75).

4. Tax exempt lands are reported on line 22.

5. Omitted property and sec. 70.43, Wis. Stats., corrections of errors by assessor are reported on line 23.

Report real estate and personal property separately. These should be for **prior years**, not something found on the current assessment roll after the board of review.

B. Special District (Lines 24-35) Include the value of both real and personal property.

The Department of Revenue (DOR) preprints much of the information regarding names and codes for schools, special districts, etc. If a district is not listed, enter the name and value only, DOR will enter the proper code.

Page 3 School Districts:

Include the value of both real and personal property.

Report School District (regular, elementary, union high school, and technical college).

1. Regular (K-12) and Elementary (K-8) school values are reported on lines 36-49, total on line 50.

2. Union High School (UHS) (use only if elementary schools are listed on lines 36-49) are reported on lines 51-54. UHS total value (line 55) must equal to the total **elementary school** values reported on lines 36-49. Do not include K-12 schools in this comparison.

3. Technical College values are reported on lines 56-58, total on line 59.

4. Use the computer summary that shows these amounts to complete this report.

This form is due the second Monday in June. File this report only after your Board of Review is complete.

If you have questions:

Email: lgs@wisconsin.gov

Call: (608) 266-2569 or (608) 264-6892

Fax number: (608) 264-6887

Return forms to:

Wisconsin Department of Revenue

Local Government Services Section 6-97

PO Box 8971

Madison WI 53708-8971

NOTE: Please supply any correction to the name and address.

OLE YTTRI
TOWN OF WEBSTER
E10978 STATE HWY 82
LA FARGE, WI 54639

FINAL - EQUATED
STATEMENT OF ASSESSMENT FOR 2017

62 040 1700
 CO MUN ACCT NO

Page 1
 Check if this is an Amended Return

FOR TOWN OF OF WHEATLAND VERNON COUNTY
Town - Village - City *Municipality Name* *County Name*

**WHEN COMPLETING THIS DOCUMENT
 DO NOT WRITE OVER X's OR IN SHADED AREAS**

Line No.	REAL ESTATE (See Lines 18 - 22 for other Real Estate)	PARCEL COUNT		NO. OF ACRES WHOLE NUMBERS ONLY	VALUE OF LAND	VALUE OF IMPROVEMENTS	TOTAL VALUE OF LAND AND IMPROVEMENTS
		TOTAL LAND <i>Col. A</i>	IMPROVEMENTS <i>Col. B</i>				
1	RESIDENTIAL - Class 1	608	433	1,492	11,844,300	33,444,800	45,289,100
2	COMMERCIAL - Class 2	15	8	58	452,000	1,121,700	1,573,700
3	MANUFACTURING - Class 3	1	0	9	26,100	0	26,100
4	AGRICULTURAL - Class 4	412		5,831	1,139,100		1,139,100
5	UNDEVELOPED - Class 5	175		591	468,700		468,700
6	AGRICULTURAL FOREST - Class 5m	229		2,536	3,489,600		3,489,600
7	FOREST LANDS - Class 6	166		1,083	3,017,300		3,017,300
8	OTHER - Class 7	49	49	71	284,500	3,108,800	3,393,300
9	TOTAL - ALL COLUMNS	1,655	490	11,671	20,721,600	37,675,300	58,396,900
10	NUMBER OF PERSONAL PROPERTY ACCOUNTS IN ROLL			17	LOCALLY ASSESSED	MANUFACTURING	MERGED
11	BOATS AND OTHER WATERCRAFT NOT EXEMPT - Code 1				0	0	0
12	MACHINERY, TOOLS AND PATTERNS - Code 2				39,000	0	39,000
13	FURNITURE, FIXTURES AND EQUIPMENT - Code 3				13,300	0	13,300
14	ALL OTHER PERSONAL PROPERTY NOT EXEMPT - Codes 4A, 4B, 4C				103,100	0	103,100
15	TOTAL OF PERSONAL PROPERTY NOT EXEMPT (Total of Lines 11-14)				155,400	0	155,400
16	AGGREGATE ASSESSED VALUE OF ALL PROPERTY SUBJECT TO THE GENERAL PROPERTY TAX (Total of Lines 9F and 15F) MUST EQUAL TOTAL VALUE OF THE SCHOOL DISTRICTS (K-12 PLUS K-8) - Line 50, Col. F						58,552,300
17	BOARD OF REVIEW DATE OF FINAL ADJOURNMENT		05/22/2017	Name of Assessor ASSOCIATED APPRAISAL CONSULTANTS INC		Telephone # (800) 721-4157	

REMARKS
 The Assessment Ratio to be used in calculating the estimated Fair Market Value on tax bills for this tax district is .973274375
 This ratio should be used to convert assessed values to "Calculate Equalized Values" in Step 1 of the Lottery and Gaming Credit Calculations.
 This ratio should be used in the "Computation of Tax Equivalent" schedule of the Annual Reports filed by the municipal electric, gas and water utilities with the Public Service Commission

FOREST CROP AND OTHER EXEMPT LAND

2017 62 040 1700
 YEAR CO MUN ACCT NO

Do not confuse FOREST LANDS (Line 7) with FOREST CROPS (in this section) - They are **NOT** the same

18	Private Forest Crop - Reg Class @ 10¢ per acre			Private Forest Crop - Reg Class @ \$2.52 per acre		
	(a) PARCELS	(b) ACRES	(c) ASSESSED VALUE	(d) PARCELS	(e) ACRES	(f) ASSESSED VALUE
				2	80	220,000
19	Private Forest Crop - Special Class @ 20¢ per acre			Entered Before 2005 Managed Forest - Ferrous Mining CLOSED @ \$8.27 per acre		
	(a) PARCELS	(b) ACRES	(c) ASSESSED VALUE	(d) PARCELS	(e) ACRES	(f) ASSESSED VALUE
20	Entered Before 2005 Managed Forest - OPEN @ \$.79 per acre			Entered Before 2005 Managed Forest - CLOSED @ \$1.87 per acre		
	(a) PARCELS	(b) ACRES	(c) ASSESSED VALUE	(d) PARCELS	(e) ACRES	(f) ASSESSED VALUE
				107	2,007.14	4,649,900
21	Entered After 2004 Managed Forest - OPEN @ \$2.14 per acre			Entered After 2004 Managed Forest - CLOSED @ \$10.68 per acre		
	(a) PARCELS	(b) ACRES	(c) ASSESSED VALUE	(d) PARCELS	(e) ACRES	(f) ASSESSED VALUE
	18	394	965,300	68	1,434.29	3,566,100
22	(a) County Forest Cropland Acres		(b) Federal Acres	(c) State Acres	(d) County (NOT FOREST CROP) Acres	(e) Other Acres
			518.12	473.14	13.86	729.53
23	Assessed Value of Omitted Property From Prior Years (Sec. 70.44)			Assessed Value of Sec. 70.43 Corrections of Errors by Assessors		
	(a) REAL ESTATE		(b) PERSONAL	(c1) REAL ESTATE		(c2) PERSONAL
	Manufacturing Equated Value of Omitted Property From Prior Years (Sec. 70.995)			Mfg. Equated Value of Sec.70.43 Corrections of Errors by Assessors		
	(d) REAL ESTATE		(e) PERSONAL	(f1) REAL ESTATE		(f2) PERSONAL

SPECIAL DISTRICTS

Line No.	Enter 6-digit Special District Code (Col. A)	Account Number (Col. B)	Special District Name (Col. C)	Locally Assessed Value of Real Estate and Personal Property (Col. D)	Mfg Value of Real Estate and Personal Property (Col. E)	Merged Value of Real Estate and Personal Property (Col. F)
24						
25						
26						
27						
28						
29						
30						
31						
32						
33						
34						
35						

SCHOOL DISTRICTS

2017
YEAR
62
CO
040
MUN
1700
ACCT NO

Line No.	Enter 6-digit School District Code (Col. A)	Account Number (Col. B)	School District Name (Col. C)	Locally Assessed Value of Real Estate and Personal Property (Col. D)	Mfg Value of Real Estate and Personal Property (Col. E)	Merged Value of Real Estate and Personal Property (Col. F)
A. SCHOOL DISTRICTS (K-8 and K-12)						
36	621421	0365	SCH D OF DE SOTO AREA	58,526,200	26,100	58,552,300
37						
38						
39						
40						
41						
42						
43						
44						
45						
46						
47						
48						
49						
50	TOTAL ASSESSED VALUE OF SCHOOL DISTRICTS (K-8 and K-12)			58,526,200	26,100	58,552,300
B. UNION HIGH SCHOOL DISTRICTS						
51						
52						
53						
54						
55	TOTAL ASSESSED VALUE OF UNION HIGH SCHOOLS					
C. TECHNICAL COLLEGE DISTRICTS						
56	000200	0002	WESTERN TECHNICAL COLLEGE LACR	58,526,200	26,100	58,552,300
57						
58						
59	TOTAL ASSESSED VALUE OF TECHNICAL COLLEGES			58,526,200	26,100	58,552,300

I hereby certify, to the best of my knowledge and belief, this form is complete and correct.

Print name of preparer	Title	Date (MM / DD / CCYY) / /
Signature of preparer	Contact Telephone Number () -	E-mail address

INSTRUCTIONS FOR STATEMENT OF ASSESSMENT INCLUDING SPECIAL DISTRICT PART

HIGHLIGHTS

1. Complete the Statement of Assessment after the Board of Review. Reflect any changes made there.
2. Use black ink to complete.
3. Line 16 must equal Line 50, Col D.
4. Line 55 must equal the total of K-8 schools listed on lines 36-49. Do not include K-12 schools in this comparison.
5. Line 59, Col. D must equal Line 16.
6. Special District, School District and Technical College District values must include both real estate and personal property. Examples of Special districts are: town sanitary districts, public inland lake protection and rehabilitation districts, and metropolitan sewerage districts.
7. **DO NOT INCLUDE** Manufacturing property values. DOR will print these values on the final SOA.
8. Accuracy of this form is very important. The values reported directly affect the equalized value DOR calculates for school and special districts.

Page 1:

If not prefilled, enter the tax year, county and municipal code, municipal type, municipal name and county name on the top of form.

Check the Amended box, if filing an amended / corrected SOA.

Report the parcel count, acres and assessed value of taxable general property, total parcel count, (real and personal), total acres, and values from final figures set by the Board of Review.

- A. Real Estate - land and improvements (buildings, etc.) is reported on lines 1 - 8, total line 9.
- B. Personal Property is reported on lines 11 - 14, Column D, total line 15.
- C. To complete this report, use the computer produced summary of the assessment roll that shows these amounts.
- D. Use whole numbers only.
- E. Add each line across and each column down to verify entries.

Page 2:

A. Report Special Items (not subject to general property tax).

1. Private Forest Croplands and Managed Forest Lands are reported on lines 18,19, 20 and 21. Be sure to report assessed values **NOT** taxes.
2. You should have copies of the orders of entry, orders of withdrawal, etc., to update your assessment roll.
3. Show hundredths of acres (e.g. 39.75).
4. Tax exempt lands are reported on line 22.
5. Omitted property and sec. 70.43, Wis. Stats., corrections of errors by assessor are reported on line 23.
Report real estate and personal property separately. These should be for **prior years**, not something found on the current assessment roll after the board of review.

B. Special District (Lines 24-35) Include the value of both real and personal property.

The Department of Revenue (DOR) preprints much of the information regarding names and codes for schools, special districts, etc. If a district is not listed, enter the name and value only, DOR will enter the proper code.

Page 3 School Districts:

Include the value of both real and personal property.

Report School District (regular, elementary, union high school, and technical college).

1. Regular (K-12) and Elementary (K-8) school values are reported on lines 36-49, total on line 50.
2. Union High School (UHS) (use only if elementary schools are listed on lines 36-49) are reported on lines 51-54.
UHS total value (line 55) must equal to the total **elementary school** values reported on lines 36-49. Do not include K-12 schools in this comparison.
3. Technical College values are reported on lines 56-58, total on line 59.
4. Use the computer summary that shows these amounts to complete this report.

This form is due the second Monday in June. File this report only after your Board of Review is complete.

If you have questions:

Email: lgs@wisconsin.gov
Call: (608) 266-2569 or (608) 264-6892
Fax number: (608) 264-6887

Return forms to:

Wisconsin Department of Revenue
Local Government Services Section 6-97
PO Box 8971
Madison WI 53708-8971

JOANNE SCHULTZ
TOWN OF WHEATLAND
P.O. BOX 246
DE SOTO, WI 54624

NOTE: Please supply any correction to the name and address.

FINAL - EQUATED
STATEMENT OF ASSESSMENT FOR 2017

62 042 1701

 CO MUN ACCT NO

Page 1
 Check if this is an Amended Return

FOR TOWN OF OF WHITESTOWN VERNON COUNTY
Town - Village - City Municipality Name County Name

**WHEN COMPLETING THIS DOCUMENT
 DO NOT WRITE OVER X's OR IN SHADED AREAS**

Line No.	REAL ESTATE (See Lines 18 - 22 for other Real Estate)	PARCEL COUNT		NO. OF ACRES WHOLE NUMBERS ONLY	VALUE OF LAND	VALUE OF IMPROVEMENTS	TOTAL VALUE OF LAND AND IMPROVEMENTS
		TOTAL LAND <i>Col. A</i>	IMPROVEMENTS <i>Col. B</i>				
1	RESIDENTIAL - Class 1	228	208	438	1,921,000	11,487,500	13,408,500
2	COMMERCIAL - Class 2	9	3	30	97,700	359,800	457,500
3	MANUFACTURING - Class 3	0	0	0	0	0	0
4	AGRICULTURAL - Class 4	489		8,313	901,100		901,100
5	UNDEVELOPED - Class 5	320		1,090	995,500		995,500
6	AGRICULTURAL FOREST - Class 5m	162		2,151	2,581,200		2,581,200
7	FOREST LANDS - Class 6	111		1,273	3,056,200		3,056,200
8	OTHER - Class 7	105	105	216	969,600	6,697,600	7,667,200
9	TOTAL - ALL COLUMNS	1,424	316	13,511	10,522,300	18,544,900	29,067,200
10	NUMBER OF PERSONAL PROPERTY ACCOUNTS IN ROLL			24	LOCALLY ASSESSED	MANUFACTURING	MERGED
11	BOATS AND OTHER WATERCRAFT NOT EXEMPT - Code 1				4,700	0	4,700
12	MACHINERY, TOOLS AND PATTERNS - Code 2				170,800	0	170,800
13	FURNITURE, FIXTURES AND EQUIPMENT - Code 3				36,200	0	36,200
14	ALL OTHER PERSONAL PROPERTY NOT EXEMPT - Codes 4A, 4B, 4C				30,800	0	30,800
15	TOTAL OF PERSONAL PROPERTY NOT EXEMPT (Total of Lines 11-14)				242,500	0	242,500
16	AGGREGATE ASSESSED VALUE OF ALL PROPERTY SUBJECT TO THE GENERAL PROPERTY TAX (Total of Lines 9F and 15F) MUST EQUAL TOTAL VALUE OF THE SCHOOL DISTRICTS (K-12 PLUS K-8) - Line 50, Col. F						29,309,700
17	BOARD OF REVIEW DATE OF FINAL ADJOURNMENT	05/15/2017	Name of Assessor BARRETT BRENNER			Telephone # (715) 926-3199	

REMARKS
 The Assessment Ratio to be used in calculating the estimated Fair Market Value on tax bills for this tax district is .995878495
 This ratio should be used to convert assessed values to "Calculate Equalized Values" in Step 1 of the Lottery and Gaming Credit Calculations.
 This ratio should be used in the "Computation of Tax Equivalent" schedule of the Annual Reports filed by the municipal electric, gas and water utilities with the Public Service Commission

FOREST CROP AND OTHER EXEMPT LAND

2017 62 042 1701
 YEAR CO MUN ACCT NO

Do not confuse FOREST LANDS (Line 7) with FOREST CROPS (in this section) - They are **NOT** the same

18	Private Forest Crop - Reg Class @ 10¢ per acre			Private Forest Crop - Reg Class @ \$2.52 per acre		
	(a) PARCELS	(b) ACRES	(c) ASSESSED VALUE	(d) PARCELS	(e) ACRES	(f) ASSESSED VALUE
				1	40	96,000
19	Private Forest Crop - Special Class @ 20¢ per acre			Entered Before 2005 Managed Forest - Ferrous Mining CLOSED @ \$8.27 per acre		
	(a) PARCELS	(b) ACRES	(c) ASSESSED VALUE	(d) PARCELS	(e) ACRES	(f) ASSESSED VALUE
20	Entered Before 2005 Managed Forest - OPEN @ \$.79 per acre			Entered Before 2005 Managed Forest - CLOSED @ \$1.87 per acre		
	(a) PARCELS	(b) ACRES	(c) ASSESSED VALUE	(d) PARCELS	(e) ACRES	(f) ASSESSED VALUE
	7	149	178,800	68	1,497.32	2,866,600
21	Entered After 2004 Managed Forest - OPEN @ \$2.14 per acre			Entered After 2004 Managed Forest - CLOSED @ \$10.68 per acre		
	(a) PARCELS	(b) ACRES	(c) ASSESSED VALUE	(d) PARCELS	(e) ACRES	(f) ASSESSED VALUE
				44	857.8	1,739,200
22	(a) County Forest Cropland Acres		(b) Federal Acres	(c) State Acres	(d) County (NOT FOREST CROP) Acres	(e) Other Acres
			833.58	5,474.13	3.55	21.81
23	Assessed Value of Omitted Property From Prior Years (Sec. 70.44)			Assessed Value of Sec. 70.43 Corrections of Errors by Assessors		
	(a) REAL ESTATE		(b) PERSONAL	(c1) REAL ESTATE		(c2) PERSONAL
	Manufacturing Equated Value of Omitted Property From Prior Years (Sec. 70.995)			Mfg. Equated Value of Sec.70.43 Corrections of Errors by Assessors		
	(d) REAL ESTATE		(e) PERSONAL	(f1) REAL ESTATE		(f2) PERSONAL

SPECIAL DISTRICTS

Line No.	Enter 6-digit Special District Code (Col. A)	Account Number (Col. B)	Special District Name (Col. C)	Locally Assessed Value of Real Estate and Personal Property (Col. D)	Mfg Value of Real Estate and Personal Property (Col. E)	Merged Value of Real Estate and Personal Property (Col. F)
24						
25						
26						
27						
28						
29						
30						
31						
32						
33						
34						
35						

SCHOOL DISTRICTS

2017
YEAR
62
CO
042
MUN
1701
ACCT NO

Line No.	Enter 6-digit School District Code (Col. A)	Account Number (Col. B)	School District Name (Col. C)	Locally Assessed Value of Real Estate and Personal Property (Col. D)	Mfg Value of Real Estate and Personal Property (Col. E)	Merged Value of Real Estate and Personal Property (Col. F)
A. SCHOOL DISTRICTS (K-8 and K-12)						
36	413990	0252	SCH D OF NORWALK-ONTARIO-WILTON	18,465,800		18,465,800
37	622541	0366	SCH D OF HILLSBORO	1,037,200		1,037,200
38	622863	0367	SCH D OF LA FARGE	9,806,700		9,806,700
39						
40						
41						
42						
43						
44						
45						
46						
47						
48						
49						
50	TOTAL ASSESSED VALUE OF SCHOOL DISTRICTS (K-8 and K-12)			29,309,700		29,309,700
B. UNION HIGH SCHOOL DISTRICTS						
51						
52						
53						
54						
55	TOTAL ASSESSED VALUE OF UNION HIGH SCHOOLS					
C. TECHNICAL COLLEGE DISTRICTS						
56	000200	0002	WESTERN TECHNICAL COLLEGE LACR	29,309,700		29,309,700
57						
58						
59	TOTAL ASSESSED VALUE OF TECHNICAL COLLEGES			29,309,700		29,309,700

I hereby certify, to the best of my knowledge and belief, this form is complete and correct.

Print name of preparer	Title	Date (MM / DD / CCYY) / /
Signature of preparer	Contact Telephone Number () -	E-mail address

INSTRUCTIONS FOR STATEMENT OF ASSESSMENT INCLUDING SPECIAL DISTRICT PART

HIGHLIGHTS

1. Complete the Statement of Assessment after the Board of Review. Reflect any changes made there.
2. Use black ink to complete.
3. Line 16 must equal Line 50, Col D.
4. Line 55 must equal the total of K-8 schools listed on lines 36-49. Do not include K-12 schools in this comparison.
5. Line 59, Col. D must equal Line 16.
6. Special District, School District and Technical College District values must include both real estate and personal property. Examples of Special districts are: town sanitary districts, public inland lake protection and rehabilitation districts, and metropolitan sewerage districts.
7. **DO NOT INCLUDE** Manufacturing property values. DOR will print these values on the final SOA.
8. Accuracy of this form is very important. The values reported directly affect the equalized value DOR calculates for school and special districts.

Page 1:

If not prefilled, enter the tax year, county and municipal code, municipal type, municipal name and county name on the top of form.

Check the Amended box, if filing an amended / corrected SOA.

Report the parcel count, acres and assessed value of taxable general property, total parcel count, (real and personal), total acres, and values from final figures set by the Board of Review.

A. Real Estate - land and improvements (buildings, etc.) is reported on lines 1 - 8, total line 9.

B. Personal Property is reported on lines 11 - 14, Column D, total line 15.

C. To complete this report, use the computer produced summary of the assessment roll that shows these amounts.

D. Use whole numbers only.

E. Add each line across and each column down to verify entries.

Page 2:

A. Report Special Items (not subject to general property tax).

1. Private Forest Croplands and Managed Forest Lands are reported on lines 18,19, 20 and 21. Be sure to report assessed values **NOT** taxes.

2. You should have copies of the orders of entry, orders of withdrawal, etc., to update your assessment roll.

3. Show hundredths of acres (e.g. 39.75).

4. Tax exempt lands are reported on line 22.

5. Omitted property and sec. 70.43, Wis. Stats., corrections of errors by assessor are reported on line 23.

Report real estate and personal property separately. These should be for **prior years**, not something found on the current assessment roll after the board of review.

B. Special District (Lines 24-35) Include the value of both real and personal property.

The Department of Revenue (DOR) preprints much of the information regarding names and codes for schools, special districts, etc. If a district is not listed, enter the name and value only, DOR will enter the proper code.

Page 3 School Districts:

Include the value of both real and personal property.

Report School District (regular, elementary, union high school, and technical college).

1. Regular (K-12) and Elementary (K-8) school values are reported on lines 36-49, total on line 50.

2. Union High School (UHS) (use only if elementary schools are listed on lines 36-49) are reported on lines 51-54. UHS total value (line 55) must equal to the total **elementary school** values reported on lines 36-49. Do not include K-12 schools in this comparison.

3. Technical College values are reported on lines 56-58, total on line 59.

4. Use the computer summary that shows these amounts to complete this report.

This form is due the second Monday in June. File this report only after your Board of Review is complete.

If you have questions:

Email: lgs@wisconsin.gov

Call: (608) 266-2569 or (608) 264-6892

Fax number: (608) 264-6887

Return forms to:

Wisconsin Department of Revenue

Local Government Services Section 6-97

PO Box 8971

Madison WI 53708-8971

MONA SPOHN
TOWN OF WHITESTOWN
E12784 SPHOND DRIVE
ONTARIO, WI 54651

NOTE: Please supply any correction to the name and address.

FINAL - EQUATED
STATEMENT OF ASSESSMENT FOR 2017

62 111 1702

 CO MUN ACCT NO

Page 1
 Check if this is an Amended Return

FOR VILLAGE OF OF CHASEBURG VERNON COUNTY
Town - Village - City Municipality Name County Name

**WHEN COMPLETING THIS DOCUMENT
 DO NOT WRITE OVER X's OR IN SHADED AREAS**

Line No.	REAL ESTATE (See Lines 18 - 22 for other Real Estate)	PARCEL COUNT		NO. OF ACRES WHOLE NUMBERS ONLY	VALUE OF LAND	VALUE OF IMPROVEMENTS	TOTAL VALUE OF LAND AND IMPROVEMENTS
		TOTAL LAND <i>Col. A</i>	IMPROVEMENTS <i>Col. B</i>				
1	RESIDENTIAL - Class 1	124	103	70	1,407,000	9,998,800	11,405,800
2	COMMERCIAL - Class 2	12	10	4	137,200	749,800	887,000
3	MANUFACTURING - Class 3	2	2	4	23,800	589,000	612,800
4	AGRICULTURAL - Class 4	7		87	14,000		14,000
5	UNDEVELOPED - Class 5	17		61	25,800		25,800
6	AGRICULTURAL FOREST - Class 5m	5		114	131,200		131,200
7	FOREST LANDS - Class 6	6		97	222,400		222,400
8	OTHER - Class 7	0	0	0	0	0	0
9	TOTAL - ALL COLUMNS	173	115	437	1,961,400	11,337,600	13,299,000
10	NUMBER OF PERSONAL PROPERTY ACCOUNTS IN ROLL			22	LOCALLY ASSESSED	MANUFACTURING	MERGED
11	BOATS AND OTHER WATERCRAFT NOT EXEMPT - Code 1				0	0	0
12	MACHINERY, TOOLS AND PATTERNS - Code 2				119,100	945,100	1,064,200
13	FURNITURE, FIXTURES AND EQUIPMENT - Code 3				35,000	38,400	73,400
14	ALL OTHER PERSONAL PROPERTY NOT EXEMPT - Codes 4A, 4B, 4C				71,200	169,500	240,700
15	TOTAL OF PERSONAL PROPERTY NOT EXEMPT (Total of Lines 11-14)				225,300	1,153,000	1,378,300
16	AGGREGATE ASSESSED VALUE OF ALL PROPERTY SUBJECT TO THE GENERAL PROPERTY TAX (Total of Lines 9F and 15F) MUST EQUAL TOTAL VALUE OF THE SCHOOL DISTRICTS (K-12 PLUS K-8) - Line 50, Col. F						14,677,300
17	BOARD OF REVIEW DATE OF FINAL ADJOURNMENT	08/08/2017	Name of Assessor ROBERT IRWIN			Telephone # (715) 235-6941	

REMARKS
 The Assessment Ratio to be used in calculating the estimated Fair Market Value on tax bills for this tax district is .892510282
 This ratio should be used to convert assessed values to "Calculate Equalized Values" in Step 1 of the Lottery and Gaming Credit Calculations.
 This ratio should be used in the "Computation of Tax Equivalent" schedule of the Annual Reports filed by the municipal electric, gas and water utilities with the Public Service Commission

FOREST CROP AND OTHER EXEMPT LAND

2017	62	111	1702
YEAR	CO	MUN	ACCT NO

Do not confuse FOREST LANDS (Line 7) with FOREST CROPS (in this section) - They are **NOT** the same

18	(a) PARCELS	Private Forest Crop - Reg Class @ 10¢ per acre		(d) PARCELS	Private Forest Crop - Reg Class @ \$2.52 per acre	
		(b) ACRES	(c) ASSESSED VALUE		(e) ACRES	(f) ASSESSED VALUE
19	(a) PARCELS	Private Forest Crop - Special Class @ 20¢ per acre		Entered Before 2005 Managed Forest - Ferrous Mining CLOSED @ \$8.27 per acre		
		(b) ACRES	(c) ASSESSED VALUE	(d) PARCELS	(e) ACRES	(f) ASSESSED VALUE
20	(a) PARCELS	Entered Before 2005 Managed Forest - OPEN @ \$.79 per acre		Entered Before 2005 Managed Forest - CLOSED @ \$1.87 per acre		
		(b) ACRES	(c) ASSESSED VALUE	(d) PARCELS	(e) ACRES	(f) ASSESSED VALUE
21	(a) PARCELS	Entered After 2004 Managed Forest - OPEN @ \$2.14 per acre		Entered After 2004 Managed Forest - CLOSED @ \$10.68 per acre		
		(b) ACRES	(c) ASSESSED VALUE	(d) PARCELS	(e) ACRES	(f) ASSESSED VALUE
22	(a) County Forest Cropland Acres		(b) Federal Acres	(c) State Acres		(d) County (NOT FOREST CROP) Acres
				9.1		(e) Other Acres 49.35
23	Assessed Value of Omitted Property From Prior Years (Sec. 70.44)			Assessed Value of Sec. 70.43 Corrections of Errors by Assessors		
	(a) REAL ESTATE		(b) PERSONAL	(c1) REAL ESTATE		(c2) PERSONAL
	Manufacturing Equated Value of Omitted Property From Prior Years (Sec. 70.995)			Mfg. Equated Value of Sec.70.43 Corrections of Errors by Assessors		
	(d) REAL ESTATE		(e) PERSONAL	(f1) REAL ESTATE		(f2) PERSONAL

SPECIAL DISTRICTS

Line No.	Enter 6-digit Special District Code (Col. A)	Account Number (Col. B)	Special District Name (Col. C)	Locally Assessed Value of Real Estate and Personal Property (Col. D)	Mfg Value of Real Estate and Personal Property (Col. E)	Merged Value of Real Estate and Personal Property (Col. F)
24						
25						
26						
27						
28						
29						
30						
31						
32						
33						
34						
35						

SCHOOL DISTRICTS

2017
YEAR
62
CO
111
MUN
1702
ACCT NO

Line No.	Enter 6-digit School District Code (Col. A)	Account Number (Col. B)	School District Name (Col. C)	Locally Assessed Value of Real Estate and Personal Property (Col. D)	Mfg Value of Real Estate and Personal Property (Col. E)	Merged Value of Real Estate and Personal Property (Col. F)
A. SCHOOL DISTRICTS (K-8 and K-12)						
36	626321	0370	SCH D OF WESTBY AREA	12,911,500	1,765,800	14,677,300
37						
38						
39						
40						
41						
42						
43						
44						
45						
46						
47						
48						
49						
50	TOTAL ASSESSED VALUE OF SCHOOL DISTRICTS (K-8 and K-12)			12,911,500	1,765,800	14,677,300
B. UNION HIGH SCHOOL DISTRICTS						
51						
52						
53						
54						
55	TOTAL ASSESSED VALUE OF UNION HIGH SCHOOLS					
C. TECHNICAL COLLEGE DISTRICTS						
56	000200	0002	WESTERN TECHNICAL COLLEGE LACR	12,911,500	1,765,800	14,677,300
57						
58						
59	TOTAL ASSESSED VALUE OF TECHNICAL COLLEGES			12,911,500	1,765,800	14,677,300

I hereby certify, to the best of my knowledge and belief, this form is complete and correct.

Print name of preparer	Title	Date (MM / DD / CCYY) / /
Signature of preparer	Contact Telephone Number () -	E-mail address

INSTRUCTIONS FOR STATEMENT OF ASSESSMENT INCLUDING SPECIAL DISTRICT PART

HIGHLIGHTS

1. Complete the Statement of Assessment after the Board of Review. Reflect any changes made there.
2. Use black ink to complete.
3. Line 16 must equal Line 50, Col D.
4. Line 55 must equal the total of K-8 schools listed on lines 36-49. Do not include K-12 schools in this comparison.
5. Line 59, Col. D must equal Line 16.
6. Special District, School District and Technical College District values must include both real estate and personal property. Examples of Special districts are: town sanitary districts, public inland lake protection and rehabilitation districts, and metropolitan sewerage districts.
7. **DO NOT INCLUDE** Manufacturing property values. DOR will print these values on the final SOA.
8. Accuracy of this form is very important. The values reported directly affect the equalized value DOR calculates for school and special districts.

LINDA DE GARMO
VILLAGE OF CHASEBURG
400 DEPOT ST, PO BOX 156
CHASEBURG, WI 54621 - 0156

Page 1:

If not prefilled, enter the tax year, county and municipal code, municipal type, municipal name and county name on the top of form.

Check the Amended box, if filing an amended / corrected SOA.

Report the parcel count, acres and assessed value of taxable general property, total parcel count, (real and personal), total acres, and values from final figures set by the Board of Review.

A. Real Estate - land and improvements (buildings, etc.) is reported on lines 1 - 8, total line 9.

B. Personal Property is reported on lines 11 - 14, Column D, total line 15.

C. To complete this report, use the computer produced summary of the assessment roll that shows these amounts.

D. Use whole numbers only.

E. Add each line across and each column down to verify entries.

Page 2:

A. Report Special Items (not subject to general property tax).

1. Private Forest Croplands and Managed Forest Lands are reported on lines 18,19, 20 and 21. Be sure to report assessed values **NOT** taxes.

2. You should have copies of the orders of entry, orders of withdrawal, etc., to update your assessment roll.

3. Show hundredths of acres (e.g. 39.75).

4. Tax exempt lands are reported on line 22.

5. Omitted property and sec. 70.43, Wis. Stats., corrections of errors by assessor are reported on line 23.

Report real estate and personal property separately. These should be for **prior years**, not something found on the current assessment roll after the board of review.

B. Special District (Lines 24-35) Include the value of both real and personal property.

The Department of Revenue (DOR) preprints much of the information regarding names and codes for schools, special districts, etc. If a district is not listed, enter the name and value only, DOR will enter the proper code.

Page 3 School Districts:

Include the value of both real and personal property.

Report School District (regular, elementary, union high school, and technical college).

1. Regular (K-12) and Elementary (K-8) school values are reported on lines 36-49, total on line 50.

2. Union High School (UHS) (use only if elementary schools are listed on lines 36-49) are reported on lines 51-54. UHS total value (line 55) must equal to the total **elementary school** values reported on lines 36-49. Do not include K-12 schools in this comparison.

3. Technical College values are reported on lines 56-58, total on line 59.

4. Use the computer summary that shows these amounts to complete this report.

This form is due the second Monday in June. File this report only after your Board of Review is complete.

If you have questions:

Email: lgs@wisconsin.gov

Call: (608) 266-2569 or (608) 264-6892

Fax number: (608) 264-6887

Return forms to:

Wisconsin Department of Revenue

Local Government Services Section 6-97

PO Box 8971

Madison WI 53708-8971

NOTE: Please supply any correction to the name and address.

FINAL - EQUATED
STATEMENT OF ASSESSMENT FOR 2017

62 112 1703

 CO MUN ACCT NO

Page 1
 Check if this is an Amended Return

FOR VILLAGE OF OF COON VALLEY VERNON COUNTY
Town - Village - City Municipality Name County Name

**WHEN COMPLETING THIS DOCUMENT
 DO NOT WRITE OVER X's OR IN SHADED AREAS**

Line No.	REAL ESTATE (See Lines 18 - 22 for other Real Estate)	PARCEL COUNT		NO. OF ACRES WHOLE NUMBERS ONLY	VALUE OF LAND	VALUE OF IMPROVEMENTS	TOTAL VALUE OF LAND AND IMPROVEMENTS
		TOTAL LAND <i>Col. A</i>	IMPROVEMENTS <i>Col. B</i>				
1	RESIDENTIAL - Class 1	280	257	122	4,114,100	26,191,100	30,305,200
2	COMMERCIAL - Class 2	55	43	29	1,096,100	5,803,300	6,899,400
3	MANUFACTURING - Class 3	6	5	10	60,300	3,096,100	3,156,400
4	AGRICULTURAL - Class 4	18		168	29,500		29,500
5	UNDEVELOPED - Class 5	17		144	133,700		133,700
6	AGRICULTURAL FOREST - Class 5m	2		14	16,800		16,800
7	FOREST LANDS - Class 6	2		49	122,500		122,500
8	OTHER - Class 7	4	4	5	36,000	193,600	229,600
9	TOTAL - ALL COLUMNS	384	309	541	5,609,000	35,284,100	40,893,100
10	NUMBER OF PERSONAL PROPERTY ACCOUNTS IN ROLL			71	LOCALLY ASSESSED	MANUFACTURING	MERGED
11	BOATS AND OTHER WATERCRAFT NOT EXEMPT - Code 1				0	0	0
12	MACHINERY, TOOLS AND PATTERNS - Code 2				257,100	47,300	304,400
13	FURNITURE, FIXTURES AND EQUIPMENT - Code 3				238,400	75,300	313,700
14	ALL OTHER PERSONAL PROPERTY NOT EXEMPT - Codes 4A, 4B, 4C				69,200	121,200	190,400
15	TOTAL OF PERSONAL PROPERTY NOT EXEMPT (Total of Lines 11-14)				564,700	243,800	808,500
16	AGGREGATE ASSESSED VALUE OF ALL PROPERTY SUBJECT TO THE GENERAL PROPERTY TAX (Total of Lines 9F and 15F) MUST EQUAL TOTAL VALUE OF THE SCHOOL DISTRICTS (K-12 PLUS K-8) - Line 50, Col. F						41,701,600
17	BOARD OF REVIEW DATE OF FINAL ADJOURNMENT	05/10/2017	Name of Assessor ASSOCIATED APPRAISAL CONSULTANTS, INC.			Telephone # (800) 721-4157	

REMARKS
 The Assessment Ratio to be used in calculating the estimated Fair Market Value on tax bills for this tax district is .895204172
 This ratio should be used to convert assessed values to "Calculate Equalized Values" in Step 1 of the Lottery and Gaming Credit Calculations.
 This ratio should be used in the "Computation of Tax Equivalent" schedule of the Annual Reports filed by the municipal electric, gas and water utilities with the Public Service Commission

FOREST CROP AND OTHER EXEMPT LAND

2017 62 112 1703
 YEAR CO MUN ACCT NO

Do not confuse FOREST LANDS (Line 7) with FOREST CROPS (in this section) - They are **NOT** the same

18	Private Forest Crop - Reg Class @ 10¢ per acre			Private Forest Crop - Reg Class @ \$2.52 per acre		
	(a) PARCELS	(b) ACRES	(c) ASSESSED VALUE	(d) PARCELS	(e) ACRES	(f) ASSESSED VALUE
19	Private Forest Crop - Special Class @ 20¢ per acre			Entered Before 2005 Managed Forest - Ferrous Mining CLOSED @ \$8.27 per acre		
	(a) PARCELS	(b) ACRES	(c) ASSESSED VALUE	(d) PARCELS	(e) ACRES	(f) ASSESSED VALUE
20	Entered Before 2005 Managed Forest - OPEN @ \$.79 per acre			Entered Before 2005 Managed Forest - CLOSED @ \$1.87 per acre		
	(a) PARCELS	(b) ACRES	(c) ASSESSED VALUE	(d) PARCELS	(e) ACRES	(f) ASSESSED VALUE
21	Entered After 2004 Managed Forest - OPEN @ \$2.14 per acre			Entered After 2004 Managed Forest - CLOSED @ \$10.68 per acre		
	(a) PARCELS	(b) ACRES	(c) ASSESSED VALUE	(d) PARCELS	(e) ACRES	(f) ASSESSED VALUE
22	(a) County Forest Cropland Acres		(b) Federal Acres	(c) State Acres	(d) County (NOT FOREST CROP) Acres	
				.01	.71	
23	Assessed Value of Omitted Property From Prior Years (Sec. 70.44)			Assessed Value of Sec. 70.43 Corrections of Errors by Assessors		
	(a) REAL ESTATE	(b) PERSONAL		(c1) REAL ESTATE	(c2) PERSONAL	
	Manufacturing Equated Value of Omitted Property From Prior Years (Sec. 70.995)			Mfg. Equated Value of Sec.70.43 Corrections of Errors by Assessors		
	(d) REAL ESTATE	(e) PERSONAL		(f1) REAL ESTATE	(f2) PERSONAL	

SPECIAL DISTRICTS

Line No.	Enter 6-digit Special District Code (Col. A)	Account Number (Col. B)	Special District Name (Col. C)	Locally Assessed Value of Real Estate and Personal Property (Col. D)	Mfg Value of Real Estate and Personal Property (Col. E)	Merged Value of Real Estate and Personal Property (Col. F)
24						
25						
26						
27						
28						
29						
30						
31						
32						
33						
34						
35						

SCHOOL DISTRICTS

2017
YEAR
62
CO
112
MUN
1703
ACCT NO

Line No.	Enter 6-digit School District Code (Col. A)	Account Number (Col. B)	School District Name (Col. C)	Locally Assessed Value of Real Estate and Personal Property (Col. D)	Mfg Value of Real Estate and Personal Property (Col. E)	Merged Value of Real Estate and Personal Property (Col. F)
A. SCHOOL DISTRICTS (K-8 and K-12)						
36	626321	0370	SCH D OF WESTBY AREA	38,301,400	3,400,200	41,701,600
37						
38						
39						
40						
41						
42						
43						
44						
45						
46						
47						
48						
49						
50	TOTAL ASSESSED VALUE OF SCHOOL DISTRICTS (K-8 and K-12)			38,301,400	3,400,200	41,701,600
B. UNION HIGH SCHOOL DISTRICTS						
51						
52						
53						
54						
55	TOTAL ASSESSED VALUE OF UNION HIGH SCHOOLS					
C. TECHNICAL COLLEGE DISTRICTS						
56	000200	0002	WESTERN TECHNICAL COLLEGE LACR	38,301,400	3,400,200	41,701,600
57						
58						
59	TOTAL ASSESSED VALUE OF TECHNICAL COLLEGES			38,301,400	3,400,200	41,701,600

I hereby certify, to the best of my knowledge and belief, this form is complete and correct.

Print name of preparer	Title	Date (MM / DD / CCYY) / /
Signature of preparer	Contact Telephone Number () -	E-mail address

INSTRUCTIONS FOR STATEMENT OF ASSESSMENT INCLUDING SPECIAL DISTRICT PART

HIGHLIGHTS

1. Complete the Statement of Assessment after the Board of Review. Reflect any changes made there.
2. Use black ink to complete.
3. Line 16 must equal Line 50, Col D.
4. Line 55 must equal the total of K-8 schools listed on lines 36-49. Do not include K-12 schools in this comparison.
5. Line 59, Col. D must equal Line 16.
6. Special District, School District and Technical College District values must include both real estate and personal property. Examples of Special districts are: town sanitary districts, public inland lake protection and rehabilitation districts, and metropolitan sewerage districts.
7. **DO NOT INCLUDE** Manufacturing property values. DOR will print these values on the final SOA.
8. Accuracy of this form is very important. The values reported directly affect the equalized value DOR calculates for school and special districts.

NOTE: Please supply any correction to the name and address.

RENITA WILLIAMSON
VILLAGE OF COON VALLEY
PO BOX 129
COON VALLEY, WI 54623

Page 1:

If not prefilled, enter the tax year, county and municipal code, municipal type, municipal name and county name on the top of form.

Check the Amended box, if filing an amended / corrected SOA.

Report the parcel count, acres and assessed value of taxable general property, total parcel count, (real and personal), total acres, and values from final figures set by the Board of Review.

A. Real Estate - land and improvements (buildings, etc.) is reported on lines 1 - 8, total line 9.

B. Personal Property is reported on lines 11 - 14, Column D, total line 15.

C. To complete this report, use the computer produced summary of the assessment roll that shows these amounts.

D. Use whole numbers only.

E. Add each line across and each column down to verify entries.

Page 2:

A. Report Special Items (not subject to general property tax).

1. Private Forest Croplands and Managed Forest Lands are reported on lines 18,19, 20 and 21. Be sure to report assessed values **NOT** taxes.

2. You should have copies of the orders of entry, orders of withdrawal, etc., to update your assessment roll.

3. Show hundredths of acres (e.g. 39.75).

4. Tax exempt lands are reported on line 22.

5. Omitted property and sec. 70.43, Wis. Stats., corrections of errors by assessor are reported on line 23.

Report real estate and personal property separately. These should be for **prior years**, not something found on the current assessment roll after the board of review.

B. Special District (Lines 24-35) Include the value of both real and personal property.

The Department of Revenue (DOR) preprints much of the information regarding names and codes for schools, special districts, etc. If a district is not listed, enter the name and value only, DOR will enter the proper code.

Page 3 School Districts:

Include the value of both real and personal property.

Report School District (regular, elementary, union high school, and technical college).

1. Regular (K-12) and Elementary (K-8) school values are reported on lines 36-49, total on line 50.

2. Union High School (UHS) (use only if elementary schools are listed on lines 36-49) are reported on lines 51-54. UHS total value (line 55) must equal to the total **elementary school** values reported on lines 36-49. Do not include K-12 schools in this comparison.

3. Technical College values are reported on lines 56-58, total on line 59.

4. Use the computer summary that shows these amounts to complete this report.

This form is due the second Monday in June. File this report only after your Board of Review is complete.

If you have questions:

Email: lgs@wisconsin.gov

Call: (608) 266-2569 or (608) 264-6892

Fax number: (608) 264-6887

Return forms to:

Wisconsin Department of Revenue

Local Government Services Section 6-97

PO Box 8971

Madison WI 53708-8971

FINAL - EQUATED
STATEMENT OF ASSESSMENT FOR 2017

62 116 1704

 CO MUN ACCT NO

Page 1
 Check if this is an Amended Return

FOR VILLAGE OF OF DE SOTO VERNON COUNTY
Town - Village - City Municipality Name County Name

**WHEN COMPLETING THIS DOCUMENT
 DO NOT WRITE OVER X's OR IN SHADED AREAS**

Line No.	REAL ESTATE (See Lines 18 - 22 for other Real Estate)	PARCEL COUNT		NO. OF ACRES WHOLE NUMBERS ONLY	VALUE OF LAND	VALUE OF IMPROVEMENTS	TOTAL VALUE OF LAND AND IMPROVEMENTS
		TOTAL LAND <i>Col. A</i>	IMPROVEMENTS <i>Col. B</i>				
1	RESIDENTIAL - Class 1	199	131	295	2,769,100	9,023,700	11,792,800
2	COMMERCIAL - Class 2	18	14	27	154,500	1,138,900	1,293,400
3	MANUFACTURING - Class 3	0	0	0	0	0	0
4	AGRICULTURAL - Class 4	2		10	600		600
5	UNDEVELOPED - Class 5	0		0	0		0
6	AGRICULTURAL FOREST - Class 5m	1		21	21,200		21,200
7	FOREST LANDS - Class 6	5		37	73,200		73,200
8	OTHER - Class 7	0	0	0	0	0	0
9	TOTAL - ALL COLUMNS	225	145	390	3,018,600	10,162,600	13,181,200
10	NUMBER OF PERSONAL PROPERTY ACCOUNTS IN ROLL			20	LOCALLY ASSESSED	MANUFACTURING	MERGED
11	BOATS AND OTHER WATERCRAFT NOT EXEMPT - Code 1				0	0	0
12	MACHINERY, TOOLS AND PATTERNS - Code 2				24,800	0	24,800
13	FURNITURE, FIXTURES AND EQUIPMENT - Code 3				43,300	0	43,300
14	ALL OTHER PERSONAL PROPERTY NOT EXEMPT - Codes 4A, 4B, 4C				3,200	0	3,200
15	TOTAL OF PERSONAL PROPERTY NOT EXEMPT (Total of Lines 11-14)				71,300	0	71,300
16	AGGREGATE ASSESSED VALUE OF ALL PROPERTY SUBJECT TO THE GENERAL PROPERTY TAX (Total of Lines 9F and 15F) MUST EQUAL TOTAL VALUE OF THE SCHOOL DISTRICTS (K-12 PLUS K-8) - Line 50, Col. F						13,252,500
17	BOARD OF REVIEW DATE OF FINAL ADJOURNMENT	08/08/2017	Name of Assessor DONALD MCGUIRE			Telephone # (608) 875-7327	

REMARKS
 The Assessment Ratio to be used in calculating the estimated Fair Market Value on tax bills for this tax district is .900868749
 This ratio should be used to convert assessed values to "Calculate Equalized Values" in Step 1 of the Lottery and Gaming Credit Calculations.
 This ratio should be used in the "Computation of Tax Equivalent" schedule of the Annual Reports filed by the municipal electric, gas and water utilities with the Public Service Commission

FOREST CROP AND OTHER EXEMPT LAND

2017 62 116 1704
 YEAR CO MUN ACCT NO

Do not confuse FOREST LANDS (Line 7) with FOREST CROPS (in this section) - They are **NOT** the same

18	Private Forest Crop - Reg Class @ 10¢ per acre			Private Forest Crop - Reg Class @ \$2.52 per acre		
	(a) PARCELS	(b) ACRES	(c) ASSESSED VALUE	(d) PARCELS	(e) ACRES	(f) ASSESSED VALUE
19	Private Forest Crop - Special Class @ 20¢ per acre			Entered Before 2005 Managed Forest - Ferrous Mining CLOSED @ \$8.27 per acre		
	(a) PARCELS	(b) ACRES	(c) ASSESSED VALUE	(d) PARCELS	(e) ACRES	(f) ASSESSED VALUE
20	Entered Before 2005 Managed Forest - OPEN @ \$.79 per acre			Entered Before 2005 Managed Forest - CLOSED @ \$1.87 per acre		
	(a) PARCELS	(b) ACRES	(c) ASSESSED VALUE	(d) PARCELS	(e) ACRES	(f) ASSESSED VALUE
21	Entered After 2004 Managed Forest - OPEN @ \$2.14 per acre			Entered After 2004 Managed Forest - CLOSED @ \$10.68 per acre		
	(a) PARCELS	(b) ACRES	(c) ASSESSED VALUE	(d) PARCELS	(e) ACRES	(f) ASSESSED VALUE
				4	62.24	118,600
22	(a) County Forest Cropland Acres	(b) Federal Acres	(c) State Acres	(d) County (NOT FOREST CROP) Acres	(e) Other Acres	
			.56	5.5	62.1	
23	Assessed Value of Omitted Property From Prior Years (Sec. 70.44)			Assessed Value of Sec. 70.43 Corrections of Errors by Assessors		
	(a) REAL ESTATE	(b) PERSONAL		(c1) REAL ESTATE	(c2) PERSONAL	
	Manufacturing Equated Value of Omitted Property From Prior Years (Sec. 70.995)			Mfg. Equated Value of Sec.70.43 Corrections of Errors by Assessors		
	(d) REAL ESTATE	(e) PERSONAL		(f1) REAL ESTATE	(f2) PERSONAL	

SPECIAL DISTRICTS

Line No.	Enter 6-digit Special District Code (Col. A)	Account Number (Col. B)	Special District Name (Col. C)	Locally Assessed Value of Real Estate and Personal Property (Col. D)	Mfg Value of Real Estate and Personal Property (Col. E)	Merged Value of Real Estate and Personal Property (Col. F)
24						
25						
26						
27						
28						
29						
30						
31						
32						
33						
34						
35						

SCHOOL DISTRICTS

2017
YEAR
62
CO
116
MUN
1704
ACCT NO

Line No.	Enter 6-digit School District Code (Col. A)	Account Number (Col. B)	School District Name (Col. C)	Locally Assessed Value of Real Estate and Personal Property (Col. D)	Mfg Value of Real Estate and Personal Property (Col. E)	Merged Value of Real Estate and Personal Property (Col. F)
A. SCHOOL DISTRICTS (K-8 and K-12)						
36	621421	0365	SCH D OF DE SOTO AREA	13,252,500		13,252,500
37						
38						
39						
40						
41						
42						
43						
44						
45						
46						
47						
48						
49						
50	TOTAL ASSESSED VALUE OF SCHOOL DISTRICTS (K-8 and K-12)			13,252,500		13,252,500
B. UNION HIGH SCHOOL DISTRICTS						
51						
52						
53						
54						
55	TOTAL ASSESSED VALUE OF UNION HIGH SCHOOLS					
C. TECHNICAL COLLEGE DISTRICTS						
56	000200	0002	WESTERN TECHNICAL COLLEGE LACR	13,252,500		13,252,500
57						
58						
59	TOTAL ASSESSED VALUE OF TECHNICAL COLLEGES			13,252,500		13,252,500

I hereby certify, to the best of my knowledge and belief, this form is complete and correct.

Print name of preparer	Title	Date (MM / DD / CCYY) / /
Signature of preparer	Contact Telephone Number () -	E-mail address

INSTRUCTIONS FOR STATEMENT OF ASSESSMENT INCLUDING SPECIAL DISTRICT PART

HIGHLIGHTS

1. Complete the Statement of Assessment after the Board of Review. Reflect any changes made there.
2. Use black ink to complete.
3. Line 16 must equal Line 50, Col D.
4. Line 55 must equal the total of K-8 schools listed on lines 36-49. Do not include K-12 schools in this comparison.
5. Line 59, Col. D must equal Line 16.
6. Special District, School District and Technical College District values must include both real estate and personal property. Examples of Special districts are: town sanitary districts, public inland lake protection and rehabilitation districts, and metropolitan sewerage districts.
7. **DO NOT INCLUDE** Manufacturing property values. DOR will print these values on the final SOA.
8. Accuracy of this form is very important. The values reported directly affect the equalized value DOR calculates for school and special districts.

Page 1:

If not prefilled, enter the tax year, county and municipal code, municipal type, municipal name and county name on the top of form.

Check the Amended box, if filing an amended / corrected SOA.

Report the parcel count, acres and assessed value of taxable general property, total parcel count, (real and personal), total acres, and values from final figures set by the Board of Review.

A. Real Estate - land and improvements (buildings, etc.) is reported on lines 1 - 8, total line 9.

B. Personal Property is reported on lines 11 - 14, Column D, total line 15.

C. To complete this report, use the computer produced summary of the assessment roll that shows these amounts.

D. Use whole numbers only.

E. Add each line across and each column down to verify entries.

Page 2:

A. Report Special Items (not subject to general property tax).

1. Private Forest Croplands and Managed Forest Lands are reported on lines 18,19, 20 and 21. Be sure to report assessed values **NOT** taxes.

2. You should have copies of the orders of entry, orders of withdrawal, etc., to update your assessment roll.

3. Show hundredths of acres (e.g. 39.75).

4. Tax exempt lands are reported on line 22.

5. Omitted property and sec. 70.43, Wis. Stats., corrections of errors by assessor are reported on line 23.

Report real estate and personal property separately. These should be for **prior years**, not something found on the current assessment roll after the board of review.

B. Special District (Lines 24-35) Include the value of both real and personal property.

The Department of Revenue (DOR) preprints much of the information regarding names and codes for schools, special districts, etc. If a district is not listed, enter the name and value only, DOR will enter the proper code.

Page 3 School Districts:

Include the value of both real and personal property.

Report School District (regular, elementary, union high school, and technical college).

1. Regular (K-12) and Elementary (K-8) school values are reported on lines 36-49, total on line 50.

2. Union High School (UHS) (use only if elementary schools are listed on lines 36-49) are reported on lines 51-54. UHS total value (line 55) must equal to the total **elementary school** values reported on lines 36-49. Do not include K-12 schools in this comparison.

3. Technical College values are reported on lines 56-58, total on line 59.

4. Use the computer summary that shows these amounts to complete this report.

This form is due the second Monday in June. File this report only after your Board of Review is complete.

If you have questions:

Email: lgs@wisconsin.gov

Call: (608) 266-2569 or (608) 264-6892

Fax number: (608) 264-6887

Return forms to:

Wisconsin Department of Revenue

Local Government Services Section 6-97

PO Box 8971

Madison WI 53708-8971

NOTE: Please supply any correction to the name and address.

CARRIE BRUDOS
VILLAGE OF DE SOTO
PO BOX 37
DE SOTO, WI 54624 - 0037

**FINAL - EQUATED
STATEMENT OF ASSESSMENT FOR 2017**

62 131 1705
CO MUN ACCT NO

Page 1
 Check if this is an Amended Return

FOR VILLAGE OF OF GENOA VERNON COUNTY
Town - Village - City Municipality Name County Name

**WHEN COMPLETING THIS DOCUMENT
DO NOT WRITE OVER X's OR IN SHADED AREAS**

Line No.	REAL ESTATE (See Lines 18 - 22 for other Real Estate)	PARCEL COUNT		NO. OF ACRES WHOLE NUMBERS ONLY	VALUE OF LAND	VALUE OF IMPROVEMENTS	TOTAL VALUE OF LAND AND IMPROVEMENTS
		TOTAL LAND <i>Col. A</i>	IMPROVEMENTS <i>Col. B</i>				
1	RESIDENTIAL - Class 1	128	109	38	2,207,200	8,896,100	11,103,300
2	COMMERCIAL - Class 2	23	19	4	427,600	1,500,300	1,927,900
3	MANUFACTURING - Class 3	0	0	0	0	0	0
4	AGRICULTURAL - Class 4	0		0	0		0
5	UNDEVELOPED - Class 5	0		0	0		0
6	AGRICULTURAL FOREST - Class 5m	0		0	0		0
7	FOREST LANDS - Class 6	5		14	25,500		25,500
8	OTHER - Class 7	1	1	0	1,000	2,100	3,100
9	TOTAL - ALL COLUMNS	157	129	56	2,661,300	10,398,500	13,059,800
10	NUMBER OF PERSONAL PROPERTY ACCOUNTS IN ROLL			24	LOCALLY ASSESSED	MANUFACTURING	MERGED
11	BOATS AND OTHER WATERCRAFT NOT EXEMPT - Code 1				300	0	300
12	MACHINERY, TOOLS AND PATTERNS - Code 2				17,500	0	17,500
13	FURNITURE, FIXTURES AND EQUIPMENT - Code 3				52,800	0	52,800
14	ALL OTHER PERSONAL PROPERTY NOT EXEMPT - Codes 4A, 4B, 4C				700	0	700
15	TOTAL OF PERSONAL PROPERTY NOT EXEMPT (Total of Lines 11-14)				71,300	0	71,300
16	AGGREGATE ASSESSED VALUE OF ALL PROPERTY SUBJECT TO THE GENERAL PROPERTY TAX (Total of Lines 9F and 15F) MUST EQUAL TOTAL VALUE OF THE SCHOOL DISTRICTS (K-12 PLUS K-8) - Line 50, Col. F						13,131,100
17	BOARD OF REVIEW DATE OF FINAL ADJOURNMENT	05/31/2017	Name of Assessor WORTH SERVICES			Telephone # (608) 476-2262	

REMARKS
The Assessment Ratio to be used in calculating the estimated Fair Market Value on tax bills for this tax district is .924757914
This ratio should be used to convert assessed values to "Calculate Equalized Values" in Step 1 of the Lottery and Gaming Credit Calculations.
This ratio should be used in the "Computation of Tax Equivalent" schedule of the Annual Reports filed by the municipal electric, gas and water utilities with the Public Service Commission

FOREST CROP AND OTHER EXEMPT LAND

2017	62	131	1705
YEAR	CO	MUN	ACCT NO

Do not confuse FOREST LANDS (Line 7) with FOREST CROPS (in this section) - They are **NOT** the same

18	(a) PARCELS	Private Forest Crop - Reg Class @ 10¢ per acre		(d) PARCELS	Private Forest Crop - Reg Class @ \$2.52 per acre	
		(b) ACRES	(c) ASSESSED VALUE		(e) ACRES	(f) ASSESSED VALUE
19	(a) PARCELS	Private Forest Crop - Special Class @ 20¢ per acre		Entered Before 2005 Managed Forest - Ferrous Mining CLOSED @ \$8.27 per acre		
		(b) ACRES	(c) ASSESSED VALUE	(d) PARCELS	(e) ACRES	(f) ASSESSED VALUE
20	(a) PARCELS	Entered Before 2005 Managed Forest - OPEN @ \$.79 per acre		Entered Before 2005 Managed Forest - CLOSED @ \$1.87 per acre		
		(b) ACRES	(c) ASSESSED VALUE	(d) PARCELS	(e) ACRES	(f) ASSESSED VALUE
21	(a) PARCELS	Entered After 2004 Managed Forest - OPEN @ \$2.14 per acre		Entered After 2004 Managed Forest - CLOSED @ \$10.68 per acre		
		(b) ACRES	(c) ASSESSED VALUE	(d) PARCELS	(e) ACRES	(f) ASSESSED VALUE
22	(a) County Forest Cropland Acres		(b) Federal Acres	(c) State Acres	(d) County (NOT FOREST CROP) Acres	
					(e) Other Acres	
					46.99	
23	Assessed Value of Omitted Property From Prior Years (Sec. 70.44)			Assessed Value of Sec. 70.43 Corrections of Errors by Assessors		
	(a) REAL ESTATE	(b) PERSONAL		(c1) REAL ESTATE	(c2) PERSONAL	
	Manufacturing Equated Value of Omitted Property From Prior Years (Sec. 70.995)			Mfg. Equated Value of Sec.70.43 Corrections of Errors by Assessors		
	(d) REAL ESTATE	(e) PERSONAL		(f1) REAL ESTATE	(f2) PERSONAL	

SPECIAL DISTRICTS

Line No.	Enter 6-digit Special District Code (Col. A)	Account Number (Col. B)	Special District Name (Col. C)	Locally Assessed Value of Real Estate and Personal Property (Col. D)	Mfg Value of Real Estate and Personal Property (Col. E)	Merged Value of Real Estate and Personal Property (Col. F)
24						
25						
26						
27						
28						
29						
30						
31						
32						
33						
34						
35						

SCHOOL DISTRICTS

2017
YEAR
62
CO
131
MUN
1705
ACCT NO

Line No.	Enter 6-digit School District Code (Col. A)	Account Number (Col. B)	School District Name (Col. C)	Locally Assessed Value of Real Estate and Personal Property (Col. D)	Mfg Value of Real Estate and Personal Property (Col. E)	Merged Value of Real Estate and Personal Property (Col. F)
A. SCHOOL DISTRICTS (K-8 and K-12)						
36	621421	0365	SCH D OF DE SOTO AREA	13,131,100		13,131,100
37						
38						
39						
40						
41						
42						
43						
44						
45						
46						
47						
48						
49						
50	TOTAL ASSESSED VALUE OF SCHOOL DISTRICTS (K-8 and K-12)			13,131,100		13,131,100
B. UNION HIGH SCHOOL DISTRICTS						
51						
52						
53						
54						
55	TOTAL ASSESSED VALUE OF UNION HIGH SCHOOLS					
C. TECHNICAL COLLEGE DISTRICTS						
56	000200	0002	WESTERN TECHNICAL COLLEGE LACR	13,131,100		13,131,100
57						
58						
59	TOTAL ASSESSED VALUE OF TECHNICAL COLLEGES			13,131,100		13,131,100

I hereby certify, to the best of my knowledge and belief, this form is complete and correct.

Print name of preparer	Title	Date (MM / DD / CCYY) / /
Signature of preparer	Contact Telephone Number () -	E-mail address

INSTRUCTIONS FOR STATEMENT OF ASSESSMENT INCLUDING SPECIAL DISTRICT PART

HIGHLIGHTS

1. Complete the Statement of Assessment after the Board of Review. Reflect any changes made there.
2. Use black ink to complete.
3. Line 16 must equal Line 50, Col D.
4. Line 55 must equal the total of K-8 schools listed on lines 36-49. Do not include K-12 schools in this comparison.
5. Line 59, Col. D must equal Line 16.
6. Special District, School District and Technical College District values must include both real estate and personal property. Examples of Special districts are: town sanitary districts, public inland lake protection and rehabilitation districts, and metropolitan sewerage districts.
7. **DO NOT INCLUDE** Manufacturing property values. DOR will print these values on the final SOA.
8. Accuracy of this form is very important. The values reported directly affect the equalized value DOR calculates for school and special districts.

Page 1:

If not prefilled, enter the tax year, county and municipal code, municipal type, municipal name and county name on the top of form.

Check the Amended box, if filing an amended / corrected SOA.

Report the parcel count, acres and assessed value of taxable general property, total parcel count, (real and personal), total acres, and values from final figures set by the Board of Review.

A. Real Estate - land and improvements (buildings, etc.) is reported on lines 1 - 8, total line 9.

B. Personal Property is reported on lines 11 - 14, Column D, total line 15.

C. To complete this report, use the computer produced summary of the assessment roll that shows these amounts.

D. Use whole numbers only.

E. Add each line across and each column down to verify entries.

Page 2:

A. Report Special Items (not subject to general property tax).

1. Private Forest Croplands and Managed Forest Lands are reported on lines 18,19, 20 and 21. Be sure to report assessed values **NOT** taxes.

2. You should have copies of the orders of entry, orders of withdrawal, etc., to update your assessment roll.

3. Show hundredths of acres (e.g. 39.75).

4. Tax exempt lands are reported on line 22.

5. Omitted property and sec. 70.43, Wis. Stats., corrections of errors by assessor are reported on line 23.

Report real estate and personal property separately. These should be for **prior years**, not something found on the current assessment roll after the board of review.

B. Special District (Lines 24-35) Include the value of both real and personal property.

The Department of Revenue (DOR) preprints much of the information regarding names and codes for schools, special districts, etc. If a district is not listed, enter the name and value only, DOR will enter the proper code.

Page 3 School Districts:

Include the value of both real and personal property.

Report School District (regular, elementary, union high school, and technical college).

1. Regular (K-12) and Elementary (K-8) school values are reported on lines 36-49, total on line 50.

2. Union High School (UHS) (use only if elementary schools are listed on lines 36-49) are reported on lines 51-54. UHS total value (line 55) must equal to the total **elementary school** values reported on lines 36-49. Do not include K-12 schools in this comparison.

3. Technical College values are reported on lines 56-58, total on line 59.

4. Use the computer summary that shows these amounts to complete this report.

This form is due the second Monday in June. File this report only after your Board of Review is complete.

If you have questions:

Email: lgs@wisconsin.gov

Call: (608) 266-2569 or (608) 264-6892

Fax number: (608) 264-6887

Return forms to:

Wisconsin Department of Revenue

Local Government Services Section 6-97

PO Box 8971

Madison WI 53708-8971

JANA ENGH
VILLAGE OF GENOA
308 WALNUT STREET
GENOA, WI 54632

NOTE: Please supply any correction to the name and address.

FINAL - EQUATED
STATEMENT OF ASSESSMENT FOR 2017

62 146 1706

 CO MUN ACCT NO

Page 1
 Check if this is an Amended Return

FOR VILLAGE OF OF LA FARGE VERNON COUNTY
Town - Village - City Municipality Name County Name

**WHEN COMPLETING THIS DOCUMENT
 DO NOT WRITE OVER X's OR IN SHADED AREAS**

Line No.	REAL ESTATE (See Lines 18 - 22 for other Real Estate)	PARCEL COUNT		NO. OF ACRES WHOLE NUMBERS ONLY	VALUE OF LAND	VALUE OF IMPROVEMENTS	TOTAL VALUE OF LAND AND IMPROVEMENTS
		TOTAL LAND <i>Col. A</i>	IMPROVEMENTS <i>Col. B</i>				
1	RESIDENTIAL - Class 1	413	299	61	2,792,200	16,937,900	19,730,100
2	COMMERCIAL - Class 2	62	50	35	663,800	11,980,800	12,644,600
3	MANUFACTURING - Class 3	0	0	0	0	0	0
4	AGRICULTURAL - Class 4	14		155	27,000		27,000
5	UNDEVELOPED - Class 5	14		92	36,000		36,000
6	AGRICULTURAL FOREST - Class 5m	0		0	0		0
7	FOREST LANDS - Class 6	0		0	0		0
8	OTHER - Class 7	2	2	3	14,000	76,400	90,400
9	TOTAL - ALL COLUMNS	505	351	346	3,533,000	28,995,100	32,528,100
10	NUMBER OF PERSONAL PROPERTY ACCOUNTS IN ROLL			47	LOCALLY ASSESSED	MANUFACTURING	MERGED
11	BOATS AND OTHER WATERCRAFT NOT EXEMPT - Code 1				0	0	0
12	MACHINERY, TOOLS AND PATTERNS - Code 2				1,658,021	0	1,658,021
13	FURNITURE, FIXTURES AND EQUIPMENT - Code 3				1,647,440	0	1,647,440
14	ALL OTHER PERSONAL PROPERTY NOT EXEMPT - Codes 4A, 4B, 4C				117,422	0	117,422
15	TOTAL OF PERSONAL PROPERTY NOT EXEMPT (Total of Lines 11-14)				3,422,883	0	3,422,883
16	AGGREGATE ASSESSED VALUE OF ALL PROPERTY SUBJECT TO THE GENERAL PROPERTY TAX (Total of Lines 9F and 15F) MUST EQUAL TOTAL VALUE OF THE SCHOOL DISTRICTS (K-12 PLUS K-8) - Line 50, Col. F						35,950,983
17	BOARD OF REVIEW DATE OF FINAL ADJOURNMENT	05/16/2017	Name of Assessor JERRY KINS			Telephone # (715) 895-8441	

REMARKS
 The Assessment Ratio to be used in calculating the estimated Fair Market Value on tax bills for this tax district is .996805402
 This ratio should be used to convert assessed values to "Calculate Equalized Values" in Step 1 of the Lottery and Gaming Credit Calculations.
 This ratio should be used in the "Computation of Tax Equivalent" schedule of the Annual Reports filed by the municipal electric, gas and water utilities with the Public Service Commission

FOREST CROP AND OTHER EXEMPT LAND

2017	62	146	1706
YEAR	CO	MUN	ACCT NO

Do not confuse FOREST LANDS (Line 7) with FOREST CROPS (in this section) - They are **NOT** the same

18	(a) PARCELS	Private Forest Crop - Reg Class @ 10¢ per acre		(d) PARCELS	Private Forest Crop - Reg Class @ \$2.52 per acre	
		(b) ACRES	(c) ASSESSED VALUE		(e) ACRES	(f) ASSESSED VALUE
19	(a) PARCELS	Private Forest Crop - Special Class @ 20¢ per acre		Entered Before 2005 Managed Forest - Ferrous Mining CLOSED @ \$8.27 per acre		
		(b) ACRES	(c) ASSESSED VALUE	(d) PARCELS	(e) ACRES	(f) ASSESSED VALUE
20	(a) PARCELS	Entered Before 2005 Managed Forest - OPEN @ \$.79 per acre		Entered Before 2005 Managed Forest - CLOSED @ \$1.87 per acre		
		(b) ACRES	(c) ASSESSED VALUE	(d) PARCELS	(e) ACRES	(f) ASSESSED VALUE
21	(a) PARCELS	Entered After 2004 Managed Forest - OPEN @ \$2.14 per acre		Entered After 2004 Managed Forest - CLOSED @ \$10.68 per acre		
		(b) ACRES	(c) ASSESSED VALUE	(d) PARCELS	(e) ACRES	(f) ASSESSED VALUE
22	(a) County Forest Cropland Acres		(b) Federal Acres	(c) State Acres	(d) County (NOT FOREST CROP) Acres	(e) Other Acres
				5.62		7.37
23	Assessed Value of Omitted Property From Prior Years (Sec. 70.44)			Assessed Value of Sec. 70.43 Corrections of Errors by Assessors		
	(a) REAL ESTATE	(b) PERSONAL		(c1) REAL ESTATE	(c2) PERSONAL	
	Manufacturing Equated Value of Omitted Property From Prior Years (Sec. 70.995)			Mfg. Equated Value of Sec.70.43 Corrections of Errors by Assessors		
	(d) REAL ESTATE	(e) PERSONAL		(f1) REAL ESTATE	(f2) PERSONAL	

SPECIAL DISTRICTS

Line No.	Enter 6-digit Special District Code (Col. A)	Account Number (Col. B)	Special District Name (Col. C)	Locally Assessed Value of Real Estate and Personal Property (Col. D)	Mfg Value of Real Estate and Personal Property (Col. E)	Merged Value of Real Estate and Personal Property (Col. F)
24						
25						
26						
27						
28						
29						
30						
31						
32						
33						
34						
35						

SCHOOL DISTRICTS

2017
YEAR
62
CO
146
MUN
1706
ACCT NO

Line No.	Enter 6-digit School District Code (Col. A)	Account Number (Col. B)	School District Name (Col. C)	Locally Assessed Value of Real Estate and Personal Property (Col. D)	Mfg Value of Real Estate and Personal Property (Col. E)	Merged Value of Real Estate and Personal Property (Col. F)
A. SCHOOL DISTRICTS (K-8 and K-12)						
36	622863	0367	SCH D OF LA FARGE	35,950,983		35,950,983
37						
38						
39						
40						
41						
42						
43						
44						
45						
46						
47						
48						
49						
50	TOTAL ASSESSED VALUE OF SCHOOL DISTRICTS (K-8 and K-12)			35,950,983		35,950,983
B. UNION HIGH SCHOOL DISTRICTS						
51						
52						
53						
54						
55	TOTAL ASSESSED VALUE OF UNION HIGH SCHOOLS					
C. TECHNICAL COLLEGE DISTRICTS						
56	000200	0002	WESTERN TECHNICAL COLLEGE LACR	35,950,983		35,950,983
57						
58						
59	TOTAL ASSESSED VALUE OF TECHNICAL COLLEGES			35,950,983		35,950,983

I hereby certify, to the best of my knowledge and belief, this form is complete and correct.

Print name of preparer	Title	Date (MM / DD / CCYY) / /
Signature of preparer	Contact Telephone Number () -	E-mail address

INSTRUCTIONS FOR STATEMENT OF ASSESSMENT INCLUDING SPECIAL DISTRICT PART

HIGHLIGHTS

1. Complete the Statement of Assessment after the Board of Review. Reflect any changes made there.
2. Use black ink to complete.
3. Line 16 must equal Line 50, Col D.
4. Line 55 must equal the total of K-8 schools listed on lines 36-49. Do not include K-12 schools in this comparison.
5. Line 59, Col. D must equal Line 16.
6. Special District, School District and Technical College District values must include both real estate and personal property. Examples of Special districts are: town sanitary districts, public inland lake protection and rehabilitation districts, and metropolitan sewerage districts.
7. **DO NOT INCLUDE** Manufacturing property values. DOR will print these values on the final SOA.
8. Accuracy of this form is very important. The values reported directly affect the equalized value DOR calculates for school and special districts.

Page 1:

If not prefilled, enter the tax year, county and municipal code, municipal type, municipal name and county name on the top of form.

Check the Amended box, if filing an amended / corrected SOA.

Report the parcel count, acres and assessed value of taxable general property, total parcel count, (real and personal), total acres, and values from final figures set by the Board of Review.

A. Real Estate - land and improvements (buildings, etc.) is reported on lines 1 - 8, total line 9.

B. Personal Property is reported on lines 11 - 14, Column D, total line 15.

C. To complete this report, use the computer produced summary of the assessment roll that shows these amounts.

D. Use whole numbers only.

E. Add each line across and each column down to verify entries.

Page 2:

A. Report Special Items (not subject to general property tax).

1. Private Forest Croplands and Managed Forest Lands are reported on lines 18,19, 20 and 21. Be sure to report assessed values **NOT** taxes.

2. You should have copies of the orders of entry, orders of withdrawal, etc., to update your assessment roll.

3. Show hundredths of acres (e.g. 39.75).

4. Tax exempt lands are reported on line 22.

5. Omitted property and sec. 70.43, Wis. Stats., corrections of errors by assessor are reported on line 23.

Report real estate and personal property separately. These should be for **prior years**, not something found on the current assessment roll after the board of review.

B. Special District (Lines 24-35) Include the value of both real and personal property.

The Department of Revenue (DOR) preprints much of the information regarding names and codes for schools, special districts, etc. If a district is not listed, enter the name and value only, DOR will enter the proper code.

Page 3 School Districts:

Include the value of both real and personal property.

Report School District (regular, elementary, union high school, and technical college).

1. Regular (K-12) and Elementary (K-8) school values are reported on lines 36-49, total on line 50.

2. Union High School (UHS) (use only if elementary schools are listed on lines 36-49) are reported on lines 51-54. UHS total value (line 55) must equal to the total **elementary school** values reported on lines 36-49. Do not include K-12 schools in this comparison.

3. Technical College values are reported on lines 56-58, total on line 59.

4. Use the computer summary that shows these amounts to complete this report.

This form is due the second Monday in June. File this report only after your Board of Review is complete.

If you have questions:

Email: lgs@wisconsin.gov

Call: (608) 266-2569 or (608) 264-6892

Fax number: (608) 264-6887

Return forms to:

Wisconsin Department of Revenue

Local Government Services Section 6-97

PO Box 8971

Madison WI 53708-8971

NOTE: Please supply any correction to the name and address.

KIMBERLY WALKER
VILLAGE OF LA FARGE
105 W MAIN STREET
LA FARGE, WI 54639 - 0037

FINAL - EQUATED
STATEMENT OF ASSESSMENT FOR 2017

62 165 1707

 CO MUN ACCT NO

Page 1
 Check if this is an Amended Return

FOR VILLAGE OF OF ONTARIO VERNON COUNTY
Town - Village - City Municipality Name County Name

**WHEN COMPLETING THIS DOCUMENT
 DO NOT WRITE OVER X's OR IN SHADED AREAS**

Line No.	REAL ESTATE (See Lines 18 - 22 for other Real Estate)	PARCEL COUNT		NO. OF ACRES WHOLE NUMBERS ONLY	VALUE OF LAND	VALUE OF IMPROVEMENTS	TOTAL VALUE OF LAND AND IMPROVEMENTS
		TOTAL LAND <i>Col. A</i>	IMPROVEMENTS <i>Col. B</i>				
1	RESIDENTIAL - Class 1	206	176	129	2,027,750	9,417,700	11,445,450
2	COMMERCIAL - Class 2	46	34	51	468,100	1,846,250	2,314,350
3	MANUFACTURING - Class 3	2	1	3	14,300	95,800	110,100
4	AGRICULTURAL - Class 4	21		232	36,300		36,300
5	UNDEVELOPED - Class 5	22		67	128,400		128,400
6	AGRICULTURAL FOREST - Class 5m	3		26	51,500		51,500
7	FOREST LANDS - Class 6	0		0	0		0
8	OTHER - Class 7	6	6	5	77,750	186,950	264,700
9	TOTAL - ALL COLUMNS	306	217	513	2,804,100	11,546,700	14,350,800
10	NUMBER OF PERSONAL PROPERTY ACCOUNTS IN ROLL			42	LOCALLY ASSESSED	MANUFACTURING	MERGED
11	BOATS AND OTHER WATERCRAFT NOT EXEMPT - Code 1				90,500	0	90,500
12	MACHINERY, TOOLS AND PATTERNS - Code 2				145,100	17,500	162,600
13	FURNITURE, FIXTURES AND EQUIPMENT - Code 3				75,800	600	76,400
14	ALL OTHER PERSONAL PROPERTY NOT EXEMPT - Codes 4A, 4B, 4C				27,900	700	28,600
15	TOTAL OF PERSONAL PROPERTY NOT EXEMPT (Total of Lines 11-14)				339,300	18,800	358,100
16	AGGREGATE ASSESSED VALUE OF ALL PROPERTY SUBJECT TO THE GENERAL PROPERTY TAX (Total of Lines 9F and 15F) MUST EQUAL TOTAL VALUE OF THE SCHOOL DISTRICTS (K-12 PLUS K-8) - Line 50, Col. F						14,708,900
17	BOARD OF REVIEW DATE OF FINAL ADJOURNMENT		05/09/2017	Name of Assessor ASSOCIATED APPRAISAL CONSULTANTS, INC.		Telephone # (800) 721-4157	

REMARKS
 The Assessment Ratio to be used in calculating the estimated Fair Market Value on tax bills for this tax district is .924217933
 This ratio should be used to convert assessed values to "Calculate Equalized Values" in Step 1 of the Lottery and Gaming Credit Calculations.
 This ratio should be used in the "Computation of Tax Equivalent" schedule of the Annual Reports filed by the municipal electric, gas and water utilities with the Public Service Commission

FOREST CROP AND OTHER EXEMPT LAND

Do not confuse FOREST LANDS (Line 7) with FOREST CROPS (in this section) - They are **NOT** the same

18	(a) PARCELS	Private Forest Crop - Reg Class @ 10¢ per acre		(d) PARCELS	Private Forest Crop - Reg Class @ \$2.52 per acre	
		(b) ACRES	(c) ASSESSED VALUE		(e) ACRES	(f) ASSESSED VALUE
19	(a) PARCELS	Private Forest Crop - Special Class @ 20¢ per acre		Entered Before 2005 Managed Forest - Ferrous Mining CLOSED @ \$8.27 per acre		
		(b) ACRES	(c) ASSESSED VALUE	(d) PARCELS	(e) ACRES	(f) ASSESSED VALUE
20	(a) PARCELS	Entered Before 2005 Managed Forest - OPEN @ \$.79 per acre		Entered Before 2005 Managed Forest - CLOSED @ \$1.87 per acre		
		(b) ACRES	(c) ASSESSED VALUE	(d) PARCELS	(e) ACRES	(f) ASSESSED VALUE
21	(a) PARCELS	Entered After 2004 Managed Forest - OPEN @ \$2.14 per acre		Entered After 2004 Managed Forest - CLOSED @ \$10.68 per acre		
		(b) ACRES	(c) ASSESSED VALUE	(d) PARCELS	(e) ACRES	(f) ASSESSED VALUE
				1	3	12,000
22	(a) County Forest Cropland Acres		(b) Federal Acres	(c) State Acres	(d) County (NOT FOREST CROP) Acres	
				18.58		
					(e) Other Acres	
					6.73	
23	Assessed Value of Omitted Property From Prior Years (Sec. 70.44)			Assessed Value of Sec. 70.43 Corrections of Errors by Assessors		
	(a) REAL ESTATE		(b) PERSONAL	(c1) REAL ESTATE		(c2) PERSONAL
	Manufacturing Equated Value of Omitted Property From Prior Years (Sec. 70.995)			Mfg. Equated Value of Sec.70.43 Corrections of Errors by Assessors		
	(d) REAL ESTATE		(e) PERSONAL	(f1) REAL ESTATE		(f2) PERSONAL

SPECIAL DISTRICTS

Line No.	Enter 6-digit Special District Code (Col. A)	Account Number (Col. B)	Special District Name (Col. C)	Locally Assessed Value of Real Estate and Personal Property (Col. D)	Mfg Value of Real Estate and Personal Property (Col. E)	Merged Value of Real Estate and Personal Property (Col. F)
24						
25						
26						
27						
28						
29						
30						
31						
32						
33						
34						
35						

SCHOOL DISTRICTS

2017
YEAR
62
CO
165
MUN
1707
ACCT NO

Line No.	Enter 6-digit School District Code (Col. A)	Account Number (Col. B)	School District Name (Col. C)	Locally Assessed Value of Real Estate and Personal Property (Col. D)	Mfg Value of Real Estate and Personal Property (Col. E)	Merged Value of Real Estate and Personal Property (Col. F)
A. SCHOOL DISTRICTS (K-8 and K-12)						
36	413990	0252	SCH D OF NORWALK-ONTARIO-WILTON	14,580,000	128,900	14,708,900
37						
38						
39						
40						
41						
42						
43						
44						
45						
46						
47						
48						
49						
50	TOTAL ASSESSED VALUE OF SCHOOL DISTRICTS (K-8 and K-12)			14,580,000	128,900	14,708,900
B. UNION HIGH SCHOOL DISTRICTS						
51						
52						
53						
54						
55	TOTAL ASSESSED VALUE OF UNION HIGH SCHOOLS					
C. TECHNICAL COLLEGE DISTRICTS						
56	000200	0002	WESTERN TECHNICAL COLLEGE LACR	14,580,000	128,900	14,708,900
57						
58						
59	TOTAL ASSESSED VALUE OF TECHNICAL COLLEGES			14,580,000	128,900	14,708,900

I hereby certify, to the best of my knowledge and belief, this form is complete and correct.

Print name of preparer	Title	Date (MM / DD / CCYY) / /
Signature of preparer	Contact Telephone Number () -	E-mail address

INSTRUCTIONS FOR STATEMENT OF ASSESSMENT INCLUDING SPECIAL DISTRICT PART

HIGHLIGHTS

1. Complete the Statement of Assessment after the Board of Review. Reflect any changes made there.
2. Use black ink to complete.
3. Line 16 must equal Line 50, Col D.
4. Line 55 must equal the total of K-8 schools listed on lines 36-49. Do not include K-12 schools in this comparison.
5. Line 59, Col. D must equal Line 16.
6. Special District, School District and Technical College District values must include both real estate and personal property. Examples of Special districts are: town sanitary districts, public inland lake protection and rehabilitation districts, and metropolitan sewerage districts.
7. **DO NOT INCLUDE** Manufacturing property values. DOR will print these values on the final SOA.
8. Accuracy of this form is very important. The values reported directly affect the equalized value DOR calculates for school and special districts.

NOTE: Please supply any correction to the name and address.

TERESA TAYLOR
VILLAGE OF ONTARIO
PO BOX 66
ONTARIO, WI 54651 - 0066

Page 1:

If not prefilled, enter the tax year, county and municipal code, municipal type, municipal name and county name on the top of form.

Check the Amended box, if filing an amended / corrected SOA.

Report the parcel count, acres and assessed value of taxable general property, total parcel count, (real and personal), total acres, and values from final figures set by the Board of Review.

A. Real Estate - land and improvements (buildings, etc.) is reported on lines 1 - 8, total line 9.

B. Personal Property is reported on lines 11 - 14, Column D, total line 15.

C. To complete this report, use the computer produced summary of the assessment roll that shows these amounts.

D. Use whole numbers only.

E. Add each line across and each column down to verify entries.

Page 2:

A. Report Special Items (not subject to general property tax).

1. Private Forest Croplands and Managed Forest Lands are reported on lines 18,19, 20 and 21. Be sure to report assessed values **NOT** taxes.

2. You should have copies of the orders of entry, orders of withdrawal, etc., to update your assessment roll.

3. Show hundredths of acres (e.g. 39.75).

4. Tax exempt lands are reported on line 22.

5. Omitted property and sec. 70.43, Wis. Stats., corrections of errors by assessor are reported on line 23.

Report real estate and personal property separately. These should be for **prior years**, not something found on the current assessment roll after the board of review.

B. Special District (Lines 24-35) Include the value of both real and personal property.

The Department of Revenue (DOR) preprints much of the information regarding names and codes for schools, special districts, etc. If a district is not listed, enter the name and value only, DOR will enter the proper code.

Page 3 School Districts:

Include the value of both real and personal property.

Report School District (regular, elementary, union high school, and technical college).

1. Regular (K-12) and Elementary (K-8) school values are reported on lines 36-49, total on line 50.

2. Union High School (UHS) (use only if elementary schools are listed on lines 36-49) are reported on lines 51-54. UHS total value (line 55) must equal to the total **elementary school** values reported on lines 36-49. Do not include K-12 schools in this comparison.

3. Technical College values are reported on lines 56-58, total on line 59.

4. Use the computer summary that shows these amounts to complete this report.

This form is due the second Monday in June. File this report only after your Board of Review is complete.

If you have questions:

Email: lgs@wisconsin.gov

Call: (608) 266-2569 or (608) 264-6892

Fax number: (608) 264-6887

Return forms to:

Wisconsin Department of Revenue

Local Government Services Section 6-97

PO Box 8971

Madison WI 53708-8971

FINAL - EQUATED
STATEMENT OF ASSESSMENT FOR 2017

62 176 1708

 CO MUN ACCT NO

Page 1
 Check if this is an Amended Return

FOR VILLAGE OF OF READSTOWN VERNON COUNTY
Town - Village - City Municipality Name County Name

**WHEN COMPLETING THIS DOCUMENT
 DO NOT WRITE OVER X's OR IN SHADED AREAS**

Line No.	REAL ESTATE (See Lines 18 - 22 for other Real Estate)	PARCEL COUNT		NO. OF ACRES WHOLE NUMBERS ONLY	VALUE OF LAND	VALUE OF IMPROVEMENTS	TOTAL VALUE OF LAND AND IMPROVEMENTS
		TOTAL LAND <i>Col. A</i>	IMPROVEMENTS <i>Col. B</i>				
1	RESIDENTIAL - Class 1	241	198	122	1,512,200	8,305,000	9,817,200
2	COMMERCIAL - Class 2	36	29	32	394,100	2,536,300	2,930,400
3	MANUFACTURING - Class 3	1	1	1	11,500	141,100	152,600
4	AGRICULTURAL - Class 4	36		324	55,700		55,700
5	UNDEVELOPED - Class 5	31		201	118,100		118,100
6	AGRICULTURAL FOREST - Class 5m	8		83	107,900		107,900
7	FOREST LANDS - Class 6	24		134	347,200		347,200
8	OTHER - Class 7	7	7	7	93,300	300,600	393,900
9	TOTAL - ALL COLUMNS	384	235	904	2,640,000	11,283,000	13,923,000
10	NUMBER OF PERSONAL PROPERTY ACCOUNTS IN ROLL			36	LOCALLY ASSESSED	MANUFACTURING	MERGED
11	BOATS AND OTHER WATERCRAFT NOT EXEMPT - Code 1				0	0	0
12	MACHINERY, TOOLS AND PATTERNS - Code 2				18,700	1,300	20,000
13	FURNITURE, FIXTURES AND EQUIPMENT - Code 3				68,200	400	68,600
14	ALL OTHER PERSONAL PROPERTY NOT EXEMPT - Codes 4A, 4B, 4C				66,400	100	66,500
15	TOTAL OF PERSONAL PROPERTY NOT EXEMPT (Total of Lines 11-14)				153,300	1,800	155,100
16	AGGREGATE ASSESSED VALUE OF ALL PROPERTY SUBJECT TO THE GENERAL PROPERTY TAX (Total of Lines 9F and 15F) MUST EQUAL TOTAL VALUE OF THE SCHOOL DISTRICTS (K-12 PLUS K-8) - Line 50, Col. F						14,078,100
17	BOARD OF REVIEW DATE OF FINAL ADJOURNMENT		09/20/2017	Name of Assessor WORTH SERVICES		Telephone # (608) 476-2262	

REMARKS
 The Assessment Ratio to be used in calculating the estimated Fair Market Value on tax bills for this tax district is .972081041
 This ratio should be used to convert assessed values to "Calculate Equalized Values" in Step 1 of the Lottery and Gaming Credit Calculations.
 This ratio should be used in the "Computation of Tax Equivalent" schedule of the Annual Reports filed by the municipal electric, gas and water utilities with the Public Service Commission

FOREST CROP AND OTHER EXEMPT LAND

2017 62 176 1708
 YEAR CO MUN ACCT NO

Do not confuse FOREST LANDS (Line 7) with FOREST CROPS (in this section) - They are **NOT** the same

18	Private Forest Crop - Reg Class @ 10¢ per acre			Private Forest Crop - Reg Class @ \$2.52 per acre		
	(a) PARCELS	(b) ACRES	(c) ASSESSED VALUE	(d) PARCELS	(e) ACRES	(f) ASSESSED VALUE
19	Private Forest Crop - Special Class @ 20¢ per acre			Entered Before 2005 Managed Forest - Ferrous Mining CLOSED @ \$8.27 per acre		
	(a) PARCELS	(b) ACRES	(c) ASSESSED VALUE	(d) PARCELS	(e) ACRES	(f) ASSESSED VALUE
20	Entered Before 2005 Managed Forest - OPEN @ \$.79 per acre			Entered Before 2005 Managed Forest - CLOSED @ \$1.87 per acre		
	(a) PARCELS	(b) ACRES	(c) ASSESSED VALUE	(d) PARCELS	(e) ACRES	(f) ASSESSED VALUE
21	Entered After 2004 Managed Forest - OPEN @ \$2.14 per acre			Entered After 2004 Managed Forest - CLOSED @ \$10.68 per acre		
	(a) PARCELS	(b) ACRES	(c) ASSESSED VALUE	(d) PARCELS	(e) ACRES	(f) ASSESSED VALUE
22	(a) County Forest Cropland Acres	(b) Federal Acres	(c) State Acres	(d) County (NOT FOREST CROP) Acres	(e) Other Acres	
			3.31	3.64	52.22	
23	Assessed Value of Omitted Property From Prior Years (Sec. 70.44)			Assessed Value of Sec. 70.43 Corrections of Errors by Assessors		
	(a) REAL ESTATE	(b) PERSONAL		(c1) REAL ESTATE	(c2) PERSONAL	
	Manufacturing Equated Value of Omitted Property From Prior Years (Sec. 70.995)			Mfg. Equated Value of Sec.70.43 Corrections of Errors by Assessors		
	(d) REAL ESTATE	(e) PERSONAL		(f1) REAL ESTATE	(f2) PERSONAL	

SPECIAL DISTRICTS

Line No.	Enter 6-digit Special District Code (Col. A)	Account Number (Col. B)	Special District Name (Col. C)	Locally Assessed Value of Real Estate and Personal Property (Col. D)	Mfg Value of Real Estate and Personal Property (Col. E)	Merged Value of Real Estate and Personal Property (Col. F)
24						
25						
26						
27						
28						
29						
30						
31						
32						
33						
34						
35						

SCHOOL DISTRICTS

2017
YEAR
62
CO
176
MUN
1708
ACCT NO

Line No.	Enter 6-digit School District Code (Col. A)	Account Number (Col. B)	School District Name (Col. C)	Locally Assessed Value of Real Estate and Personal Property (Col. D)	Mfg Value of Real Estate and Personal Property (Col. E)	Merged Value of Real Estate and Personal Property (Col. F)
A. SCHOOL DISTRICTS (K-8 and K-12)						
36	625960	0368	SCH D OF KICKAPOO AREA (VIOLA)	13,923,700	154,400	14,078,100
37						
38						
39						
40						
41						
42						
43						
44						
45						
46						
47						
48						
49						
50	TOTAL ASSESSED VALUE OF SCHOOL DISTRICTS (K-8 and K-12)			13,923,700	154,400	14,078,100
B. UNION HIGH SCHOOL DISTRICTS						
51						
52						
53						
54						
55	TOTAL ASSESSED VALUE OF UNION HIGH SCHOOLS					
C. TECHNICAL COLLEGE DISTRICTS						
56	000300	0003	SOUTHWEST WISCONSIN TECH COLLEGE FENN	13,923,700	154,400	14,078,100
57						
58						
59	TOTAL ASSESSED VALUE OF TECHNICAL COLLEGES			13,923,700	154,400	14,078,100

I hereby certify, to the best of my knowledge and belief, this form is complete and correct.

Print name of preparer	Title	Date (MM / DD / CCYY) / /
Signature of preparer	Contact Telephone Number () -	E-mail address

INSTRUCTIONS FOR STATEMENT OF ASSESSMENT INCLUDING SPECIAL DISTRICT PART

HIGHLIGHTS

1. Complete the Statement of Assessment after the Board of Review. Reflect any changes made there.
2. Use black ink to complete.
3. Line 16 must equal Line 50, Col D.
4. Line 55 must equal the total of K-8 schools listed on lines 36-49. Do not include K-12 schools in this comparison.
5. Line 59, Col. D must equal Line 16.
6. Special District, School District and Technical College District values must include both real estate and personal property. Examples of Special districts are: town sanitary districts, public inland lake protection and rehabilitation districts, and metropolitan sewerage districts.
7. **DO NOT INCLUDE** Manufacturing property values. DOR will print these values on the final SOA.
8. Accuracy of this form is very important. The values reported directly affect the equalized value DOR calculates for school and special districts.

NOTE: Please supply any correction to the name and address.

SUSAN MUELLER
VILLAGE OF READSTOWN
116 N 4TH STREE
READSTOWN, WI 54652 - 0247

Page 1:

If not prefilled, enter the tax year, county and municipal code, municipal type, municipal name and county name on the top of form.

Check the Amended box, if filing an amended / corrected SOA.

Report the parcel count, acres and assessed value of taxable general property, total parcel count, (real and personal), total acres, and values from final figures set by the Board of Review.

A. Real Estate - land and improvements (buildings, etc.) is reported on lines 1 - 8, total line 9.

B. Personal Property is reported on lines 11 - 14, Column D, total line 15.

C. To complete this report, use the computer produced summary of the assessment roll that shows these amounts.

D. Use whole numbers only.

E. Add each line across and each column down to verify entries.

Page 2:

A. Report Special Items (not subject to general property tax).

1. Private Forest Croplands and Managed Forest Lands are reported on lines 18,19, 20 and 21. Be sure to report assessed values **NOT** taxes.

2. You should have copies of the orders of entry, orders of withdrawal, etc., to update your assessment roll.

3. Show hundredths of acres (e.g. 39.75).

4. Tax exempt lands are reported on line 22.

5. Omitted property and sec. 70.43, Wis. Stats., corrections of errors by assessor are reported on line 23.

Report real estate and personal property separately. These should be for **prior years**, not something found on the current assessment roll after the board of review.

B. Special District (Lines 24-35) Include the value of both real and personal property.

The Department of Revenue (DOR) preprints much of the information regarding names and codes for schools, special districts, etc. If a district is not listed, enter the name and value only, DOR will enter the proper code.

Page 3 School Districts:

Include the value of both real and personal property.

Report School District (regular, elementary, union high school, and technical college).

1. Regular (K-12) and Elementary (K-8) school values are reported on lines 36-49, total on line 50.

2. Union High School (UHS) (use only if elementary schools are listed on lines 36-49) are reported on lines 51-54. UHS total value (line 55) must equal to the total **elementary school** values reported on lines 36-49. Do not include K-12 schools in this comparison.

3. Technical College values are reported on lines 56-58, total on line 59.

4. Use the computer summary that shows these amounts to complete this report.

This form is due the second Monday in June. File this report only after your Board of Review is complete.

If you have questions:

Email: lgs@wisconsin.gov

Call: (608) 266-2569 or (608) 264-6892

Fax number: (608) 264-6887

Return forms to:

Wisconsin Department of Revenue

Local Government Services Section 6-97

PO Box 8971

Madison WI 53708-8971

FINAL - EQUATED
STATEMENT OF ASSESSMENT FOR 2017

62 181 1709

 CO MUN ACCT NO

Page 1
 Check if this is an Amended Return

FOR VILLAGE OF OF STODDARD VERNON COUNTY
Town - Village - City Municipality Name County Name

**WHEN COMPLETING THIS DOCUMENT
 DO NOT WRITE OVER X's OR IN SHADED AREAS**

Line No.	REAL ESTATE (See Lines 18 - 22 for other Real Estate)	PARCEL COUNT		NO. OF ACRES WHOLE NUMBERS ONLY	VALUE OF LAND	VALUE OF IMPROVEMENTS	TOTAL VALUE OF LAND AND IMPROVEMENTS
		TOTAL LAND <i>Col. A</i>	IMPROVEMENTS <i>Col. B</i>				
1	RESIDENTIAL - Class 1	407	315	122	9,347,400	30,861,700	40,209,100
2	COMMERCIAL - Class 2	60	38	24	1,247,100	3,608,800	4,855,900
3	MANUFACTURING - Class 3	1	1	1	15,200	227,100	242,300
4	AGRICULTURAL - Class 4	7		16	3,000		3,000
5	UNDEVELOPED - Class 5	19		107	117,300		117,300
6	AGRICULTURAL FOREST - Class 5m	0		0	0		0
7	FOREST LANDS - Class 6	4		7	23,100		23,100
8	OTHER - Class 7	1	1	1	10,800	1,100	11,900
9	TOTAL - ALL COLUMNS	499	355	278	10,763,900	34,698,700	45,462,600
10	NUMBER OF PERSONAL PROPERTY ACCOUNTS IN ROLL			30	LOCALLY ASSESSED	MANUFACTURING	MERGED
11	BOATS AND OTHER WATERCRAFT NOT EXEMPT - Code 1				1,000	0	1,000
12	MACHINERY, TOOLS AND PATTERNS - Code 2				63,900	7,900	71,800
13	FURNITURE, FIXTURES AND EQUIPMENT - Code 3				196,100	0	196,100
14	ALL OTHER PERSONAL PROPERTY NOT EXEMPT - Codes 4A, 4B, 4C				17,900	800	18,700
15	TOTAL OF PERSONAL PROPERTY NOT EXEMPT (Total of Lines 11-14)				278,900	8,700	287,600
16	AGGREGATE ASSESSED VALUE OF ALL PROPERTY SUBJECT TO THE GENERAL PROPERTY TAX (Total of Lines 9F and 15F) MUST EQUAL TOTAL VALUE OF THE SCHOOL DISTRICTS (K-12 PLUS K-8) - Line 50, Col. F						45,750,200
17	BOARD OF REVIEW DATE OF FINAL ADJOURNMENT	05/10/2017	Name of Assessor WORTH SERVICES			Telephone # (608) 476-2262	

REMARKS
 The Assessment Ratio to be used in calculating the estimated Fair Market Value on tax bills for this tax district is .91105905
 This ratio should be used to convert assessed values to "Calculate Equalized Values" in Step 1 of the Lottery and Gaming Credit Calculations.
 This ratio should be used in the "Computation of Tax Equivalent" schedule of the Annual Reports filed by the municipal electric, gas and water utilities with the Public Service Commission

FOREST CROP AND OTHER EXEMPT LAND

2017	62	181	1709
YEAR	CO	MUN	ACCT NO

Do not confuse FOREST LANDS (Line 7) with FOREST CROPS (in this section) - They are **NOT** the same

18	Private Forest Crop - Reg Class @ 10¢ per acre			Private Forest Crop - Reg Class @ \$2.52 per acre		
	(a) PARCELS	(b) ACRES	(c) ASSESSED VALUE	(d) PARCELS	(e) ACRES	(f) ASSESSED VALUE
19	Private Forest Crop - Special Class @ 20¢ per acre			Entered Before 2005 Managed Forest - Ferrous Mining CLOSED @ \$8.27 per acre		
	(a) PARCELS	(b) ACRES	(c) ASSESSED VALUE	(d) PARCELS	(e) ACRES	(f) ASSESSED VALUE
20	Entered Before 2005 Managed Forest - OPEN @ \$.79 per acre			Entered Before 2005 Managed Forest - CLOSED @ \$1.87 per acre		
	(a) PARCELS	(b) ACRES	(c) ASSESSED VALUE	(d) PARCELS	(e) ACRES	(f) ASSESSED VALUE
21	Entered After 2004 Managed Forest - OPEN @ \$2.14 per acre			Entered After 2004 Managed Forest - CLOSED @ \$10.68 per acre		
	(a) PARCELS	(b) ACRES	(c) ASSESSED VALUE	(d) PARCELS	(e) ACRES	(f) ASSESSED VALUE
22	(a) County Forest Cropland Acres	(b) Federal Acres	(c) State Acres	(d) County (NOT FOREST CROP) Acres	(e) Other Acres	
					57.39	
23	Assessed Value of Omitted Property From Prior Years (Sec. 70.44)			Assessed Value of Sec. 70.43 Corrections of Errors by Assessors		
	(a) REAL ESTATE	(b) PERSONAL		(c1) REAL ESTATE	(c2) PERSONAL	
	Manufacturing Equated Value of Omitted Property From Prior Years (Sec. 70.995)			Mfg. Equated Value of Sec.70.43 Corrections of Errors by Assessors		
	(d) REAL ESTATE	(e) PERSONAL		(f1) REAL ESTATE	(f2) PERSONAL	

SPECIAL DISTRICTS

Line No.	Enter 6-digit Special District Code (Col. A)	Account Number (Col. B)	Special District Name (Col. C)	Locally Assessed Value of Real Estate and Personal Property (Col. D)	Mfg Value of Real Estate and Personal Property (Col. E)	Merged Value of Real Estate and Personal Property (Col. F)
24						
25						
26						
27						
28						
29						
30						
31						
32						
33						
34						
35						

SCHOOL DISTRICTS

2017
YEAR
62
CO
181
MUN
1709
ACCT NO

Line No.	Enter 6-digit School District Code (Col. A)	Account Number (Col. B)	School District Name (Col. C)	Locally Assessed Value of Real Estate and Personal Property (Col. D)	Mfg Value of Real Estate and Personal Property (Col. E)	Merged Value of Real Estate and Personal Property (Col. F)
A. SCHOOL DISTRICTS (K-8 and K-12)						
36	621421	0365	SCH D OF DE SOTO AREA	45,499,200	251,000	45,750,200
37						
38						
39						
40						
41						
42						
43						
44						
45						
46						
47						
48						
49						
50	TOTAL ASSESSED VALUE OF SCHOOL DISTRICTS (K-8 and K-12)			45,499,200	251,000	45,750,200
B. UNION HIGH SCHOOL DISTRICTS						
51						
52						
53						
54						
55	TOTAL ASSESSED VALUE OF UNION HIGH SCHOOLS					
C. TECHNICAL COLLEGE DISTRICTS						
56	000200	0002	WESTERN TECHNICAL COLLEGE LACR	45,499,200	251,000	45,750,200
57						
58						
59	TOTAL ASSESSED VALUE OF TECHNICAL COLLEGES			45,499,200	251,000	45,750,200

I hereby certify, to the best of my knowledge and belief, this form is complete and correct.

Print name of preparer	Title	Date (MM / DD / CCYY) / /
Signature of preparer	Contact Telephone Number () -	E-mail address

INSTRUCTIONS FOR STATEMENT OF ASSESSMENT INCLUDING SPECIAL DISTRICT PART

HIGHLIGHTS

1. Complete the Statement of Assessment after the Board of Review. Reflect any changes made there.
2. Use black ink to complete.
3. Line 16 must equal Line 50, Col D.
4. Line 55 must equal the total of K-8 schools listed on lines 36-49. Do not include K-12 schools in this comparison.
5. Line 59, Col. D must equal Line 16.
6. Special District, School District and Technical College District values must include both real estate and personal property. Examples of Special districts are: town sanitary districts, public inland lake protection and rehabilitation districts, and metropolitan sewerage districts.
7. **DO NOT INCLUDE** Manufacturing property values. DOR will print these values on the final SOA.
8. Accuracy of this form is very important. The values reported directly affect the equalized value DOR calculates for school and special districts.

Page 1:

If not prefilled, enter the tax year, county and municipal code, municipal type, municipal name and county name on the top of form.

Check the Amended box, if filing an amended / corrected SOA.

Report the parcel count, acres and assessed value of taxable general property, total parcel count, (real and personal), total acres, and values from final figures set by the Board of Review.

A. Real Estate - land and improvements (buildings, etc.) is reported on lines 1 - 8, total line 9.

B. Personal Property is reported on lines 11 - 14, Column D, total line 15.

C. To complete this report, use the computer produced summary of the assessment roll that shows these amounts.

D. Use whole numbers only.

E. Add each line across and each column down to verify entries.

Page 2:

A. Report Special Items (not subject to general property tax).

1. Private Forest Croplands and Managed Forest Lands are reported on lines 18,19, 20 and 21. Be sure to report assessed values **NOT** taxes.

2. You should have copies of the orders of entry, orders of withdrawal, etc., to update your assessment roll.

3. Show hundredths of acres (e.g. 39.75).

4. Tax exempt lands are reported on line 22.

5. Omitted property and sec. 70.43, Wis. Stats., corrections of errors by assessor are reported on line 23.

Report real estate and personal property separately. These should be for **prior years**, not something found on the current assessment roll after the board of review.

B. Special District (Lines 24-35) Include the value of both real and personal property.

The Department of Revenue (DOR) preprints much of the information regarding names and codes for schools, special districts, etc. If a district is not listed, enter the name and value only, DOR will enter the proper code.

Page 3 School Districts:

Include the value of both real and personal property.

Report School District (regular, elementary, union high school, and technical college).

1. Regular (K-12) and Elementary (K-8) school values are reported on lines 36-49, total on line 50.

2. Union High School (UHS) (use only if elementary schools are listed on lines 36-49) are reported on lines 51-54. UHS total value (line 55) must equal to the total **elementary school** values reported on lines 36-49. Do not include K-12 schools in this comparison.

3. Technical College values are reported on lines 56-58, total on line 59.

4. Use the computer summary that shows these amounts to complete this report.

This form is due the second Monday in June. File this report only after your Board of Review is complete.

If you have questions:

Email: lgs@wisconsin.gov

Call: (608) 266-2569 or (608) 264-6892

Fax number: (608) 264-6887

Return forms to:

Wisconsin Department of Revenue

Local Government Services Section 6-97

PO Box 8971

Madison WI 53708-8971

NOTE: Please supply any correction to the name and address.

KENT HATLESTAD
VILLAGE OF STODDARD
PO BOX 236
STODDARD, WI 54658 - 0236

FINAL - EQUATED
STATEMENT OF ASSESSMENT FOR 2017

62 186 1710

 CO MUN ACCT NO

Page 1
 Check if this is an Amended Return

FOR VILLAGE OF OF VIOLA VERNON COUNTY
Town - Village - City Municipality Name County Name

**WHEN COMPLETING THIS DOCUMENT
 DO NOT WRITE OVER X's OR IN SHADED AREAS**

Line No.	REAL ESTATE (See Lines 18 - 22 for other Real Estate)	PARCEL COUNT		NO. OF ACRES WHOLE NUMBERS ONLY	VALUE OF LAND	VALUE OF IMPROVEMENTS	TOTAL VALUE OF LAND AND IMPROVEMENTS
		TOTAL LAND <i>Col. A</i>	IMPROVEMENTS <i>Col. B</i>				
1	RESIDENTIAL - Class 1	106	88	44	643,200	3,729,600	4,372,800
2	COMMERCIAL - Class 2	23	14	23	220,800	375,700	596,500
3	MANUFACTURING - Class 3	1	1	2	19,000	552,100	571,100
4	AGRICULTURAL - Class 4	14		145	20,700		20,700
5	UNDEVELOPED - Class 5	7		59	44,500		44,500
6	AGRICULTURAL FOREST - Class 5m	1		1	1,300		1,300
7	FOREST LANDS - Class 6	2		7	17,200		17,200
8	OTHER - Class 7	8	7	8	46,700	501,200	547,900
9	TOTAL - ALL COLUMNS	162	110	289	1,013,400	5,158,600	6,172,000
10	NUMBER OF PERSONAL PROPERTY ACCOUNTS IN ROLL			9	LOCALLY ASSESSED	MANUFACTURING	MERGED
11	BOATS AND OTHER WATERCRAFT NOT EXEMPT - Code 1				0	0	0
12	MACHINERY, TOOLS AND PATTERNS - Code 2				22,900	137,500	160,400
13	FURNITURE, FIXTURES AND EQUIPMENT - Code 3				1,200	35,400	36,600
14	ALL OTHER PERSONAL PROPERTY NOT EXEMPT - Codes 4A, 4B, 4C				800	5,600	6,400
15	TOTAL OF PERSONAL PROPERTY NOT EXEMPT (Total of Lines 11-14)				24,900	178,500	203,400
16	AGGREGATE ASSESSED VALUE OF ALL PROPERTY SUBJECT TO THE GENERAL PROPERTY TAX (Total of Lines 9F and 15F) MUST EQUAL TOTAL VALUE OF THE SCHOOL DISTRICTS (K-12 PLUS K-8) - Line 50, Col. F						6,375,400
17	BOARD OF REVIEW DATE OF FINAL ADJOURNMENT	05/15/2017	Name of Assessor WORTH SERVICES			Telephone # (608) 476-2262	

REMARKS
 The Assessment Ratio to be used in calculating the estimated Fair Market Value on tax bills for this tax district is 1.030724978
 This ratio should be used to convert assessed values to "Calculate Equalized Values" in Step 1 of the Lottery and Gaming Credit Calculations.
 This ratio should be used in the "Computation of Tax Equivalent" schedule of the Annual Reports filed by the municipal electric, gas and water utilities with the Public Service Commission

FOREST CROP AND OTHER EXEMPT LAND

2017	62	186	1710
YEAR	CO	MUN	ACCT NO

Do not confuse FOREST LANDS (Line 7) with FOREST CROPS (in this section) - They are **NOT** the same

18	(a) PARCELS	Private Forest Crop - Reg Class @ 10¢ per acre		(d) PARCELS	Private Forest Crop - Reg Class @ \$2.52 per acre	
		(b) ACRES	(c) ASSESSED VALUE		(e) ACRES	(f) ASSESSED VALUE
19	(a) PARCELS	Private Forest Crop - Special Class @ 20¢ per acre		Entered Before 2005 Managed Forest - Ferrous Mining CLOSED @ \$8.27 per acre		
		(b) ACRES	(c) ASSESSED VALUE	(d) PARCELS	(e) ACRES	(f) ASSESSED VALUE
20	(a) PARCELS	Entered Before 2005 Managed Forest - OPEN @ \$.79 per acre		Entered Before 2005 Managed Forest - CLOSED @ \$1.87 per acre		
		(b) ACRES	(c) ASSESSED VALUE	(d) PARCELS	(e) ACRES	(f) ASSESSED VALUE
21	(a) PARCELS	Entered After 2004 Managed Forest - OPEN @ \$2.14 per acre		Entered After 2004 Managed Forest - CLOSED @ \$10.68 per acre		
		(b) ACRES	(c) ASSESSED VALUE	(d) PARCELS	(e) ACRES	(f) ASSESSED VALUE
22	(a) County Forest Cropland Acres		(b) Federal Acres	(c) State Acres	(d) County (NOT FOREST CROP) Acres	(e) Other Acres
				.15	.27	60.28
23	Assessed Value of Omitted Property From Prior Years (Sec. 70.44)			Assessed Value of Sec. 70.43 Corrections of Errors by Assessors		
	(a) REAL ESTATE	(b) PERSONAL		(c1) REAL ESTATE	(c2) PERSONAL	
	Manufacturing Equated Value of Omitted Property From Prior Years (Sec. 70.995)			Mfg. Equated Value of Sec.70.43 Corrections of Errors by Assessors		
	(d) REAL ESTATE	(e) PERSONAL		(f1) REAL ESTATE	(f2) PERSONAL	

SPECIAL DISTRICTS

Line No.	Enter 6-digit Special District Code (Col. A)	Account Number (Col. B)	Special District Name (Col. C)	Locally Assessed Value of Real Estate and Personal Property (Col. D)	Mfg Value of Real Estate and Personal Property (Col. E)	Merged Value of Real Estate and Personal Property (Col. F)
24						
25						
26						
27						
28						
29						
30						
31						
32						
33						
34						
35						

SCHOOL DISTRICTS

2017
YEAR
62
CO
186
MUN
1710
ACCT NO

Line No.	Enter 6-digit School District Code (Col. A)	Account Number (Col. B)	School District Name (Col. C)	Locally Assessed Value of Real Estate and Personal Property (Col. D)	Mfg Value of Real Estate and Personal Property (Col. E)	Merged Value of Real Estate and Personal Property (Col. F)
A. SCHOOL DISTRICTS (K-8 and K-12)						
36	625960	0368	SCH D OF KICKAPOO AREA (VIOLA)	5,625,800	749,600	6,375,400
37						
38						
39						
40						
41						
42						
43						
44						
45						
46						
47						
48						
49						
50	TOTAL ASSESSED VALUE OF SCHOOL DISTRICTS (K-8 and K-12)			5,625,800	749,600	6,375,400
B. UNION HIGH SCHOOL DISTRICTS						
51						
52						
53						
54						
55	TOTAL ASSESSED VALUE OF UNION HIGH SCHOOLS					
C. TECHNICAL COLLEGE DISTRICTS						
56	000300	0003	SOUTHWEST WISCONSIN TECH COLLEGE FENN	5,625,800	749,600	6,375,400
57						
58						
59	TOTAL ASSESSED VALUE OF TECHNICAL COLLEGES			5,625,800	749,600	6,375,400

I hereby certify, to the best of my knowledge and belief, this form is complete and correct.

Print name of preparer	Title	Date (MM / DD / CCYY) / /
Signature of preparer	Contact Telephone Number () -	E-mail address

INSTRUCTIONS FOR STATEMENT OF ASSESSMENT INCLUDING SPECIAL DISTRICT PART

HIGHLIGHTS

1. Complete the Statement of Assessment after the Board of Review. Reflect any changes made there.
2. Use black ink to complete.
3. Line 16 must equal Line 50, Col D.
4. Line 55 must equal the total of K-8 schools listed on lines 36-49. Do not include K-12 schools in this comparison.
5. Line 59, Col. D must equal Line 16.
6. Special District, School District and Technical College District values must include both real estate and personal property. Examples of Special districts are: town sanitary districts, public inland lake protection and rehabilitation districts, and metropolitan sewerage districts.
7. **DO NOT INCLUDE** Manufacturing property values. DOR will print these values on the final SOA.
8. Accuracy of this form is very important. The values reported directly affect the equalized value DOR calculates for school and special districts.

BETH CAMPBELL
VILLAGE OF VIOLA
P O BOX 38 106 W WISCONSIN
VIOLA, WI 54664 - 0038

Page 1:

If not prefilled, enter the tax year, county and municipal code, municipal type, municipal name and county name on the top of form.

Check the Amended box, if filing an amended / corrected SOA.

Report the parcel count, acres and assessed value of taxable general property, total parcel count, (real and personal), total acres, and values from final figures set by the Board of Review.

A. Real Estate - land and improvements (buildings, etc.) is reported on lines 1 - 8, total line 9.

B. Personal Property is reported on lines 11 - 14, Column D, total line 15.

C. To complete this report, use the computer produced summary of the assessment roll that shows these amounts.

D. Use whole numbers only.

E. Add each line across and each column down to verify entries.

Page 2:

A. Report Special Items (not subject to general property tax).

1. Private Forest Croplands and Managed Forest Lands are reported on lines 18,19, 20 and 21. Be sure to report assessed values **NOT** taxes.

2. You should have copies of the orders of entry, orders of withdrawal, etc., to update your assessment roll.

3. Show hundredths of acres (e.g. 39.75).

4. Tax exempt lands are reported on line 22.

5. Omitted property and sec. 70.43, Wis. Stats., corrections of errors by assessor are reported on line 23.

Report real estate and personal property separately. These should be for **prior years**, not something found on the current assessment roll after the board of review.

B. Special District (Lines 24-35) Include the value of both real and personal property.

The Department of Revenue (DOR) preprints much of the information regarding names and codes for schools, special districts, etc. If a district is not listed, enter the name and value only, DOR will enter the proper code.

Page 3 School Districts:

Include the value of both real and personal property.

Report School District (regular, elementary, union high school, and technical college).

1. Regular (K-12) and Elementary (K-8) school values are reported on lines 36-49, total on line 50.

2. Union High School (UHS) (use only if elementary schools are listed on lines 36-49) are reported on lines 51-54. UHS total value (line 55) must equal to the total **elementary school** values reported on lines 36-49. Do not include K-12 schools in this comparison.

3. Technical College values are reported on lines 56-58, total on line 59.

4. Use the computer summary that shows these amounts to complete this report.

This form is due the second Monday in June. File this report only after your Board of Review is complete.

If you have questions:

Email: lgs@wisconsin.gov

Call: (608) 266-2569 or (608) 264-6892

Fax number: (608) 264-6887

Return forms to:

Wisconsin Department of Revenue

Local Government Services Section 6-97

PO Box 8971

Madison WI 53708-8971

NOTE: Please supply any correction to the name and address.

FINAL - EQUATED
STATEMENT OF ASSESSMENT FOR 2017

62 236 1711

 CO MUN ACCT NO

Page 1
 Check if this is an Amended Return

FOR CITY OF OF HILLSBORO VERNON COUNTY
Town - Village - City Municipality Name County Name

**WHEN COMPLETING THIS DOCUMENT
 DO NOT WRITE OVER X's OR IN SHADED AREAS**

Line No.	REAL ESTATE (See Lines 18 - 22 for other Real Estate)	PARCEL COUNT		NO. OF ACRES WHOLE NUMBERS ONLY	VALUE OF LAND	VALUE OF IMPROVEMENTS	TOTAL VALUE OF LAND AND IMPROVEMENTS
		TOTAL LAND <i>Col. A</i>	IMPROVEMENTS <i>Col. B</i>				
1	RESIDENTIAL - Class 1	553	508	175	6,842,500	35,698,500	42,541,000
2	COMMERCIAL - Class 2	103	81	116	1,440,700	13,678,700	15,119,400
3	MANUFACTURING - Class 3	5	4	17	194,000	5,724,800	5,918,800
4	AGRICULTURAL - Class 4	14		158	27,800		27,800
5	UNDEVELOPED - Class 5	11		38	24,000		24,000
6	AGRICULTURAL FOREST - Class 5m	3		47	33,600		33,600
7	FOREST LANDS - Class 6	0		0	0		0
8	OTHER - Class 7	2	2	2	18,500	99,900	118,400
9	TOTAL - ALL COLUMNS	691	595	553	8,581,100	55,201,900	63,783,000
10	NUMBER OF PERSONAL PROPERTY ACCOUNTS IN ROLL			106	LOCALLY ASSESSED	MANUFACTURING	MERGED
11	BOATS AND OTHER WATERCRAFT NOT EXEMPT - Code 1				0	0	0
12	MACHINERY, TOOLS AND PATTERNS - Code 2				425,800	649,300	1,075,100
13	FURNITURE, FIXTURES AND EQUIPMENT - Code 3				751,100	48,400	799,500
14	ALL OTHER PERSONAL PROPERTY NOT EXEMPT - Codes 4A, 4B, 4C				318,000	213,300	531,300
15	TOTAL OF PERSONAL PROPERTY NOT EXEMPT (Total of Lines 11-14)				1,494,900	911,000	2,405,900
16	AGGREGATE ASSESSED VALUE OF ALL PROPERTY SUBJECT TO THE GENERAL PROPERTY TAX (Total of Lines 9F and 15F) MUST EQUAL TOTAL VALUE OF THE SCHOOL DISTRICTS (K-12 PLUS K-8) - Line 50, Col. F						66,188,900
17	BOARD OF REVIEW DATE OF FINAL ADJOURNMENT	05/09/2017	Name of Assessor ASSOCIATED APPRAISAL CONSULTANTS, INC.			Telephone # (800) 721-4157	

REMARKS
 The Assessment Ratio to be used in calculating the estimated Fair Market Value on tax bills for this tax district is 1.056644178
 This ratio should be used to convert assessed values to "Calculate Equalized Values" in Step 1 of the Lottery and Gaming Credit Calculations.
 This ratio should be used in the "Computation of Tax Equivalent" schedule of the Annual Reports filed by the municipal electric, gas and water utilities with the Public Service Commission

FOREST CROP AND OTHER EXEMPT LAND

2017	62	236	1711
YEAR	CO	MUN	ACCT NO

Do not confuse FOREST LANDS (Line 7) with FOREST CROPS (in this section) - They are **NOT** the same

18	(a) PARCELS	Private Forest Crop - Reg Class @ 10¢ per acre		(d) PARCELS	Private Forest Crop - Reg Class @ \$2.52 per acre	
		(b) ACRES	(c) ASSESSED VALUE		(e) ACRES	(f) ASSESSED VALUE
19	(a) PARCELS	Private Forest Crop - Special Class @ 20¢ per acre		Entered Before 2005 Managed Forest - Ferrous Mining CLOSED @ \$8.27 per acre		
		(b) ACRES	(c) ASSESSED VALUE	(d) PARCELS	(e) ACRES	(f) ASSESSED VALUE
20	(a) PARCELS	Entered Before 2005 Managed Forest - OPEN @ \$.79 per acre		Entered Before 2005 Managed Forest - CLOSED @ \$1.87 per acre		
		(b) ACRES	(c) ASSESSED VALUE	(d) PARCELS	(e) ACRES	(f) ASSESSED VALUE
21	(a) PARCELS	Entered After 2004 Managed Forest - OPEN @ \$2.14 per acre		Entered After 2004 Managed Forest - CLOSED @ \$10.68 per acre		
		(b) ACRES	(c) ASSESSED VALUE	(d) PARCELS	(e) ACRES	(f) ASSESSED VALUE
22	(a) County Forest Cropland Acres	(b) Federal Acres	(c) State Acres	(d) County (NOT FOREST CROP) Acres	(e) Other Acres	
			30.88	1.74	188.03	
23	Assessed Value of Omitted Property From Prior Years (Sec. 70.44)			Assessed Value of Sec. 70.43 Corrections of Errors by Assessors		
	(a) REAL ESTATE	(b) PERSONAL		(c1) REAL ESTATE	(c2) PERSONAL	
	Manufacturing Equated Value of Omitted Property From Prior Years (Sec. 70.995)			Mfg. Equated Value of Sec.70.43 Corrections of Errors by Assessors		
	(d) REAL ESTATE	(e) PERSONAL		(f1) REAL ESTATE	(f2) PERSONAL	

SPECIAL DISTRICTS

Line No.	Enter 6-digit Special District Code (Col. A)	Account Number (Col. B)	Special District Name (Col. C)	Locally Assessed Value of Real Estate and Personal Property (Col. D)	Mfg Value of Real Estate and Personal Property (Col. E)	Merged Value of Real Estate and Personal Property (Col. F)
24						
25						
26						
27						
28						
29						
30						
31						
32						
33						
34						
35						

SCHOOL DISTRICTS

2017
YEAR
62
CO
236
MUN
1711
ACCT NO

Line No.	Enter 6-digit School District Code (Col. A)	Account Number (Col. B)	School District Name (Col. C)	Locally Assessed Value of Real Estate and Personal Property (Col. D)	Mfg Value of Real Estate and Personal Property (Col. E)	Merged Value of Real Estate and Personal Property (Col. F)
A. SCHOOL DISTRICTS (K-8 and K-12)						
36	622541	0366	SCH D OF HILLSBORO	59,359,100	6,829,800	66,188,900
37						
38						
39						
40						
41						
42						
43						
44						
45						
46						
47						
48						
49						
50	TOTAL ASSESSED VALUE OF SCHOOL DISTRICTS (K-8 and K-12)			59,359,100	6,829,800	66,188,900
B. UNION HIGH SCHOOL DISTRICTS						
51						
52						
53						
54						
55	TOTAL ASSESSED VALUE OF UNION HIGH SCHOOLS					
C. TECHNICAL COLLEGE DISTRICTS						
56	000200	0002	WESTERN TECHNICAL COLLEGE LACR	59,359,100	6,829,800	66,188,900
57						
58						
59	TOTAL ASSESSED VALUE OF TECHNICAL COLLEGES			59,359,100	6,829,800	66,188,900

I hereby certify, to the best of my knowledge and belief, this form is complete and correct.

Print name of preparer	Title	Date (MM / DD / CCYY) / /
Signature of preparer	Contact Telephone Number () -	E-mail address

INSTRUCTIONS FOR STATEMENT OF ASSESSMENT INCLUDING SPECIAL DISTRICT PART

HIGHLIGHTS

1. Complete the Statement of Assessment after the Board of Review. Reflect any changes made there.
2. Use black ink to complete.
3. Line 16 must equal Line 50, Col D.
4. Line 55 must equal the total of K-8 schools listed on lines 36-49. Do not include K-12 schools in this comparison.
5. Line 59, Col. D must equal Line 16.
6. Special District, School District and Technical College District values must include both real estate and personal property. Examples of Special districts are: town sanitary districts, public inland lake protection and rehabilitation districts, and metropolitan sewerage districts.
7. **DO NOT INCLUDE** Manufacturing property values. DOR will print these values on the final SOA.
8. Accuracy of this form is very important. The values reported directly affect the equalized value DOR calculates for school and special districts.

Page 1:

If not prefilled, enter the tax year, county and municipal code, municipal type, municipal name and county name on the top of form.

Check the Amended box, if filing an amended / corrected SOA.

Report the parcel count, acres and assessed value of taxable general property, total parcel count, (real and personal), total acres, and values from final figures set by the Board of Review.

A. Real Estate - land and improvements (buildings, etc.) is reported on lines 1 - 8, total line 9.

B. Personal Property is reported on lines 11 - 14, Column D, total line 15.

C. To complete this report, use the computer produced summary of the assessment roll that shows these amounts.

D. Use whole numbers only.

E. Add each line across and each column down to verify entries.

Page 2:

A. Report Special Items (not subject to general property tax).

1. Private Forest Croplands and Managed Forest Lands are reported on lines 18,19, 20 and 21. Be sure to report assessed values **NOT** taxes.

2. You should have copies of the orders of entry, orders of withdrawal, etc., to update your assessment roll.

3. Show hundredths of acres (e.g. 39.75).

4. Tax exempt lands are reported on line 22.

5. Omitted property and sec. 70.43, Wis. Stats., corrections of errors by assessor are reported on line 23.

Report real estate and personal property separately. These should be for **prior years**, not something found on the current assessment roll after the board of review.

B. Special District (Lines 24-35) Include the value of both real and personal property.

The Department of Revenue (DOR) preprints much of the information regarding names and codes for schools, special districts, etc. If a district is not listed, enter the name and value only, DOR will enter the proper code.

Page 3 School Districts:

Include the value of both real and personal property.

Report School District (regular, elementary, union high school, and technical college).

1. Regular (K-12) and Elementary (K-8) school values are reported on lines 36-49, total on line 50.

2. Union High School (UHS) (use only if elementary schools are listed on lines 36-49) are reported on lines 51-54. UHS total value (line 55) must equal to the total **elementary school** values reported on lines 36-49. Do not include K-12 schools in this comparison.

3. Technical College values are reported on lines 56-58, total on line 59.

4. Use the computer summary that shows these amounts to complete this report.

This form is due the second Monday in June. File this report only after your Board of Review is complete.

If you have questions:

Email: lgs@wisconsin.gov

Call: (608) 266-2569 or (608) 264-6892

Fax number: (608) 264-6887

Return forms to:

Wisconsin Department of Revenue

Local Government Services Section 6-97

PO Box 8971

Madison WI 53708-8971

NOTE: Please supply any correction to the name and address.

SHEILA SCHRAUFNAGEL
CITY OF HILLSBORO
PO BOX 447
HILLSBORO, WI 54634

FINAL - EQUATED
STATEMENT OF ASSESSMENT FOR 2017

62 286 1712

 CO MUN ACCT NO

Page 1
 Check if this is an Amended Return

FOR CITY OF OF VIROQUA VERNON COUNTY
 Town - Village - City *Municipality Name* *County Name*

**WHEN COMPLETING THIS DOCUMENT
 DO NOT WRITE OVER X's OR IN SHADED AREAS**

Line No.	REAL ESTATE (See Lines 18 - 22 for other Real Estate)	PARCEL COUNT		NO. OF ACRES WHOLE NUMBERS ONLY	VALUE OF LAND	VALUE OF IMPROVEMENTS	TOTAL VALUE OF LAND AND IMPROVEMENTS
		TOTAL LAND <i>Col. A</i>	IMPROVEMENTS <i>Col. B</i>				
1	RESIDENTIAL - Class 1	1,564	1,456	185	22,093,200	125,285,300	147,378,500
2	COMMERCIAL - Class 2	252	214	216	13,037,000	69,284,800	82,321,800
3	MANUFACTURING - Class 3	3	3	13	113,000	2,137,500	2,250,500
4	AGRICULTURAL - Class 4	49		534	113,450		113,450
5	UNDEVELOPED - Class 5	7		13	3,400		3,400
6	AGRICULTURAL FOREST - Class 5m	6		24	33,600		33,600
7	FOREST LANDS - Class 6	1		4	11,500		11,500
8	OTHER - Class 7	13	13	20	223,900	781,500	1,005,400
9	TOTAL - ALL COLUMNS	1,895	1,686	1,009	35,629,050	197,489,100	233,118,150
10	NUMBER OF PERSONAL PROPERTY ACCOUNTS IN ROLL			282	LOCALLY ASSESSED	MANUFACTURING	MERGED
11	BOATS AND OTHER WATERCRAFT NOT EXEMPT - Code 1				0	0	0
12	MACHINERY, TOOLS AND PATTERNS - Code 2				1,959,600	359,400	2,319,000
13	FURNITURE, FIXTURES AND EQUIPMENT - Code 3				3,834,100	264,500	4,098,600
14	ALL OTHER PERSONAL PROPERTY NOT EXEMPT - Codes 4A, 4B, 4C				5,903,500	11,300	5,914,800
15	TOTAL OF PERSONAL PROPERTY NOT EXEMPT (Total of Lines 11-14)				11,697,200	635,200	12,332,400
16	AGGREGATE ASSESSED VALUE OF ALL PROPERTY SUBJECT TO THE GENERAL PROPERTY TAX (Total of Lines 9F and 15F) MUST EQUAL TOTAL VALUE OF THE SCHOOL DISTRICTS (K-12 PLUS K-8) - Line 50, Col. F						245,450,550
17	BOARD OF REVIEW DATE OF FINAL ADJOURNMENT	05/16/2017	Name of Assessor BARRETT BRENNER			Telephone # (715) 926-3199	

REMARKS
 The Assessment Ratio to be used in calculating the estimated Fair Market Value on tax bills for this tax district is .916049081
 This ratio should be used to convert assessed values to "Calculate Equalized Values" in Step 1 of the Lottery and Gaming Credit Calculations.
 This ratio should be used in the "Computation of Tax Equivalent" schedule of the Annual Reports filed by the municipal electric, gas and water utilities with the Public Service Commission

FOREST CROP AND OTHER EXEMPT LAND

2017	62	286	1712
YEAR	CO	MUN	ACCT NO

Do not confuse FOREST LANDS (Line 7) with FOREST CROPS (in this section) - They are **NOT** the same

18	(a) PARCELS	Private Forest Crop - Reg Class @ 10¢ per acre		(d) PARCELS	Private Forest Crop - Reg Class @ \$2.52 per acre	
		(b) ACRES	(c) ASSESSED VALUE		(e) ACRES	(f) ASSESSED VALUE
19	(a) PARCELS	Private Forest Crop - Special Class @ 20¢ per acre		Entered Before 2005 Managed Forest - Ferrous Mining CLOSED @ \$8.27 per acre		
		(b) ACRES	(c) ASSESSED VALUE	(d) PARCELS	(e) ACRES	(f) ASSESSED VALUE
20	(a) PARCELS	Entered Before 2005 Managed Forest - OPEN @ \$.79 per acre		Entered Before 2005 Managed Forest - CLOSED @ \$1.87 per acre		
		(b) ACRES	(c) ASSESSED VALUE	(d) PARCELS	(e) ACRES	(f) ASSESSED VALUE
21	(a) PARCELS	Entered After 2004 Managed Forest - OPEN @ \$2.14 per acre		Entered After 2004 Managed Forest - CLOSED @ \$10.68 per acre		
		(b) ACRES	(c) ASSESSED VALUE	(d) PARCELS	(e) ACRES	(f) ASSESSED VALUE
22	(a) County Forest Cropland Acres		(b) Federal Acres	(c) State Acres	(d) County (NOT FOREST CROP) Acres	(e) Other Acres
				14.49	63.09	318.15
23	Assessed Value of Omitted Property From Prior Years (Sec. 70.44)			Assessed Value of Sec. 70.43 Corrections of Errors by Assessors		
	(a) REAL ESTATE	(b) PERSONAL		(c1) REAL ESTATE	(c2) PERSONAL	
	Manufacturing Equated Value of Omitted Property From Prior Years (Sec. 70.995)			Mfg. Equated Value of Sec.70.43 Corrections of Errors by Assessors		
	(d) REAL ESTATE	(e) PERSONAL		(f1) REAL ESTATE	(f2) PERSONAL	

SPECIAL DISTRICTS

Line No.	Enter 6-digit Special District Code (Col. A)	Account Number (Col. B)	Special District Name (Col. C)	Locally Assessed Value of Real Estate and Personal Property (Col. D)	Mfg Value of Real Estate and Personal Property (Col. E)	Merged Value of Real Estate and Personal Property (Col. F)
24						
25						
26						
27						
28						
29						
30						
31						
32						
33						
34						
35						

SCHOOL DISTRICTS

2017
YEAR
62
CO
286
MUN
1712
ACCT NO

Line No.	Enter 6-digit School District Code (Col. A)	Account Number (Col. B)	School District Name (Col. C)	Locally Assessed Value of Real Estate and Personal Property (Col. D)	Mfg Value of Real Estate and Personal Property (Col. E)	Merged Value of Real Estate and Personal Property (Col. F)
A. SCHOOL DISTRICTS (K-8 and K-12)						
36	625985	0369	SCH D OF VIROQUA AREA	242,564,850	2,885,700	245,450,550
37						
38						
39						
40						
41						
42						
43						
44						
45						
46						
47						
48						
49						
50	TOTAL ASSESSED VALUE OF SCHOOL DISTRICTS (K-8 and K-12)			242,564,850	2,885,700	245,450,550
B. UNION HIGH SCHOOL DISTRICTS						
51						
52						
53						
54						
55	TOTAL ASSESSED VALUE OF UNION HIGH SCHOOLS					
C. TECHNICAL COLLEGE DISTRICTS						
56	000200	0002	WESTERN TECHNICAL COLLEGE LACR	242,564,850	2,885,700	245,450,550
57						
58						
59	TOTAL ASSESSED VALUE OF TECHNICAL COLLEGES			242,564,850	2,885,700	245,450,550

I hereby certify, to the best of my knowledge and belief, this form is complete and correct.

Print name of preparer	Title	Date (MM / DD / CCYY) / /
Signature of preparer	Contact Telephone Number () -	E-mail address

INSTRUCTIONS FOR STATEMENT OF ASSESSMENT INCLUDING SPECIAL DISTRICT PART

HIGHLIGHTS

1. Complete the Statement of Assessment after the Board of Review. Reflect any changes made there.
2. Use black ink to complete.
3. Line 16 must equal Line 50, Col D.
4. Line 55 must equal the total of K-8 schools listed on lines 36-49. Do not include K-12 schools in this comparison.
5. Line 59, Col. D must equal Line 16.
6. Special District, School District and Technical College District values must include both real estate and personal property. Examples of Special districts are: town sanitary districts, public inland lake protection and rehabilitation districts, and metropolitan sewerage districts.
7. **DO NOT INCLUDE** Manufacturing property values. DOR will print these values on the final SOA.
8. Accuracy of this form is very important. The values reported directly affect the equalized value DOR calculates for school and special districts.

Page 1:

If not prefilled, enter the tax year, county and municipal code, municipal type, municipal name and county name on the top of form.

Check the Amended box, if filing an amended / corrected SOA.

Report the parcel count, acres and assessed value of taxable general property, total parcel count, (real and personal), total acres, and values from final figures set by the Board of Review.

A. Real Estate - land and improvements (buildings, etc.) is reported on lines 1 - 8, total line 9.

B. Personal Property is reported on lines 11 - 14, Column D, total line 15.

C. To complete this report, use the computer produced summary of the assessment roll that shows these amounts.

D. Use whole numbers only.

E. Add each line across and each column down to verify entries.

Page 2:

A. Report Special Items (not subject to general property tax).

1. Private Forest Croplands and Managed Forest Lands are reported on lines 18,19, 20 and 21. Be sure to report assessed values **NOT** taxes.

2. You should have copies of the orders of entry, orders of withdrawal, etc., to update your assessment roll.

3. Show hundredths of acres (e.g. 39.75).

4. Tax exempt lands are reported on line 22.

5. Omitted property and sec. 70.43, Wis. Stats., corrections of errors by assessor are reported on line 23.

Report real estate and personal property separately. These should be for **prior years**, not something found on the current assessment roll after the board of review.

B. Special District (Lines 24-35) Include the value of both real and personal property.

The Department of Revenue (DOR) preprints much of the information regarding names and codes for schools, special districts, etc. If a district is not listed, enter the name and value only, DOR will enter the proper code.

Page 3 School Districts:

Include the value of both real and personal property.

Report School District (regular, elementary, union high school, and technical college).

1. Regular (K-12) and Elementary (K-8) school values are reported on lines 36-49, total on line 50.

2. Union High School (UHS) (use only if elementary schools are listed on lines 36-49) are reported on lines 51-54. UHS total value (line 55) must equal to the total **elementary school** values reported on lines 36-49. Do not include K-12 schools in this comparison.

3. Technical College values are reported on lines 56-58, total on line 59.

4. Use the computer summary that shows these amounts to complete this report.

This form is due the second Monday in June. File this report only after your Board of Review is complete.

If you have questions:

Email: lgs@wisconsin.gov

Call: (608) 266-2569 or (608) 264-6892

Fax number: (608) 264-6887

Return forms to:

Wisconsin Department of Revenue

Local Government Services Section 6-97

PO Box 8971

Madison WI 53708-8971

NOTE: Please supply any correction to the name and address.

LORI POLHAMUS
CITY OF VIROQUA
202 N MAIN ST
VIROQUA, WI 54665 - 1476

FINAL - EQUATED
STATEMENT OF ASSESSMENT FOR 2017

62 291 1713

 CO MUN ACCT NO

Page 1
 Check if this is an Amended Return

FOR CITY OF OF WESTBY VERNON COUNTY
Town - Village - City Municipality Name County Name

**WHEN COMPLETING THIS DOCUMENT
 DO NOT WRITE OVER X's OR IN SHADED AREAS**

Line No.	REAL ESTATE (See Lines 18 - 22 for other Real Estate)	PARCEL COUNT		NO. OF ACRES WHOLE NUMBERS ONLY	VALUE OF LAND	VALUE OF IMPROVEMENTS	TOTAL VALUE OF LAND AND IMPROVEMENTS
		TOTAL LAND <i>Col. A</i>	IMPROVEMENTS <i>Col. B</i>				
1	RESIDENTIAL - Class 1	743	675	23	12,002,900	64,739,700	76,742,600
2	COMMERCIAL - Class 2	120	107	21	3,115,300	29,200,100	32,315,400
3	MANUFACTURING - Class 3	7	7	43	325,900	3,384,400	3,710,300
4	AGRICULTURAL - Class 4	36		730	188,300		188,300
5	UNDEVELOPED - Class 5	19		70	102,600		102,600
6	AGRICULTURAL FOREST - Class 5m	0		0	0		0
7	FOREST LANDS - Class 6	1		8	11,300		11,300
8	OTHER - Class 7	10	9	10	100,500	1,058,200	1,158,700
9	TOTAL - ALL COLUMNS	936	798	905	15,846,800	98,382,400	114,229,200
10	NUMBER OF PERSONAL PROPERTY ACCOUNTS IN ROLL			118	LOCALLY ASSESSED	MANUFACTURING	MERGED
11	BOATS AND OTHER WATERCRAFT NOT EXEMPT - Code 1				0	0	0
12	MACHINERY, TOOLS AND PATTERNS - Code 2				1,802,300	392,500	2,194,800
13	FURNITURE, FIXTURES AND EQUIPMENT - Code 3				1,147,600	104,000	1,251,600
14	ALL OTHER PERSONAL PROPERTY NOT EXEMPT - Codes 4A, 4B, 4C				60,800	118,300	179,100
15	TOTAL OF PERSONAL PROPERTY NOT EXEMPT (Total of Lines 11-14)				3,010,700	614,800	3,625,500
16	AGGREGATE ASSESSED VALUE OF ALL PROPERTY SUBJECT TO THE GENERAL PROPERTY TAX (Total of Lines 9F and 15F) MUST EQUAL TOTAL VALUE OF THE SCHOOL DISTRICTS (K-12 PLUS K-8) - Line 50, Col. F						117,854,700
17	BOARD OF REVIEW DATE OF FINAL ADJOURNMENT		05/17/2017	Name of Assessor BARRETT BRENNER		Telephone # (715) 926-3199	

REMARKS
 The Assessment Ratio to be used in calculating the estimated Fair Market Value on tax bills for this tax district is .921223845
 This ratio should be used to convert assessed values to "Calculate Equalized Values" in Step 1 of the Lottery and Gaming Credit Calculations.
 This ratio should be used in the "Computation of Tax Equivalent" schedule of the Annual Reports filed by the municipal electric, gas and water utilities with the Public Service Commission

FOREST CROP AND OTHER EXEMPT LAND

2017 62 291 1713
 YEAR CO MUN ACCT NO

Do not confuse FOREST LANDS (Line 7) with FOREST CROPS (in this section) - They are **NOT** the same

18	(a) PARCELS	Private Forest Crop - Reg Class @ 10¢ per acre		(d) PARCELS	Private Forest Crop - Reg Class @ \$2.52 per acre	
		(b) ACRES	(c) ASSESSED VALUE		(e) ACRES	(f) ASSESSED VALUE
19	(a) PARCELS	Private Forest Crop - Special Class @ 20¢ per acre		Entered Before 2005 Managed Forest - Ferrous Mining CLOSED @ \$8.27 per acre		
		(b) ACRES	(c) ASSESSED VALUE	(d) PARCELS	(e) ACRES	(f) ASSESSED VALUE
20	(a) PARCELS	Entered Before 2005 Managed Forest - OPEN @ \$.79 per acre		Entered Before 2005 Managed Forest - CLOSED @ \$1.87 per acre		
		(b) ACRES	(c) ASSESSED VALUE	(d) PARCELS	(e) ACRES	(f) ASSESSED VALUE
21	(a) PARCELS	Entered After 2004 Managed Forest - OPEN @ \$2.14 per acre		Entered After 2004 Managed Forest - CLOSED @ \$10.68 per acre		
		(b) ACRES	(c) ASSESSED VALUE	(d) PARCELS	(e) ACRES	(f) ASSESSED VALUE
22	(a) County Forest Cropland Acres		(b) Federal Acres	(c) State Acres	(d) County (NOT FOREST CROP) Acres	(e) Other Acres
						102.36
23	Assessed Value of Omitted Property From Prior Years (Sec. 70.44)			Assessed Value of Sec. 70.43 Corrections of Errors by Assessors		
	(a) REAL ESTATE	(b) PERSONAL		(c1) REAL ESTATE	(c2) PERSONAL	
	Manufacturing Equated Value of Omitted Property From Prior Years (Sec. 70.995)			Mfg. Equated Value of Sec.70.43 Corrections of Errors by Assessors		
	(d) REAL ESTATE	(e) PERSONAL		(f1) REAL ESTATE	(f2) PERSONAL	

SPECIAL DISTRICTS

Line No.	Enter 6-digit Special District Code (Col. A)	Account Number (Col. B)	Special District Name (Col. C)	Locally Assessed Value of Real Estate and Personal Property (Col. D)	Mfg Value of Real Estate and Personal Property (Col. E)	Merged Value of Real Estate and Personal Property (Col. F)
24						
25						
26						
27						
28						
29						
30						
31						
32						
33						
34						
35						

SCHOOL DISTRICTS

2017
YEAR
62
CO
291
MUN
1713
ACCT NO

Line No.	Enter 6-digit School District Code (Col. A)	Account Number (Col. B)	School District Name (Col. C)	Locally Assessed Value of Real Estate and Personal Property (Col. D)	Mfg Value of Real Estate and Personal Property (Col. E)	Merged Value of Real Estate and Personal Property (Col. F)
A. SCHOOL DISTRICTS (K-8 and K-12)						
36	626321	0370	SCH D OF WESTBY AREA	113,529,600	4,325,100	117,854,700
37						
38						
39						
40						
41						
42						
43						
44						
45						
46						
47						
48						
49						
50	TOTAL ASSESSED VALUE OF SCHOOL DISTRICTS (K-8 and K-12)			113,529,600	4,325,100	117,854,700
B. UNION HIGH SCHOOL DISTRICTS						
51						
52						
53						
54						
55	TOTAL ASSESSED VALUE OF UNION HIGH SCHOOLS					
C. TECHNICAL COLLEGE DISTRICTS						
56	000200	0002	WESTERN TECHNICAL COLLEGE LACR	113,529,600	4,325,100	117,854,700
57						
58						
59	TOTAL ASSESSED VALUE OF TECHNICAL COLLEGES			113,529,600	4,325,100	117,854,700

I hereby certify, to the best of my knowledge and belief, this form is complete and correct.

Print name of preparer	Title	Date (MM / DD / CCYY) / /
Signature of preparer	Contact Telephone Number () -	E-mail address

INSTRUCTIONS FOR STATEMENT OF ASSESSMENT INCLUDING SPECIAL DISTRICT PART

HIGHLIGHTS

1. Complete the Statement of Assessment after the Board of Review. Reflect any changes made there.
2. Use black ink to complete.
3. Line 16 must equal Line 50, Col D.
4. Line 55 must equal the total of K-8 schools listed on lines 36-49. Do not include K-12 schools in this comparison.
5. Line 59, Col. D must equal Line 16.
6. Special District, School District and Technical College District values must include both real estate and personal property. Examples of Special districts are: town sanitary districts, public inland lake protection and rehabilitation districts, and metropolitan sewerage districts.
7. **DO NOT INCLUDE** Manufacturing property values. DOR will print these values on the final SOA.
8. Accuracy of this form is very important. The values reported directly affect the equalized value DOR calculates for school and special districts.

Page 1:

If not prefilled, enter the tax year, county and municipal code, municipal type, municipal name and county name on the top of form.

Check the Amended box, if filing an amended / corrected SOA.

Report the parcel count, acres and assessed value of taxable general property, total parcel count, (real and personal), total acres, and values from final figures set by the Board of Review.

A. Real Estate - land and improvements (buildings, etc.) is reported on lines 1 - 8, total line 9.

B. Personal Property is reported on lines 11 - 14, Column D, total line 15.

C. To complete this report, use the computer produced summary of the assessment roll that shows these amounts.

D. Use whole numbers only.

E. Add each line across and each column down to verify entries.

Page 2:

A. Report Special Items (not subject to general property tax).

1. Private Forest Croplands and Managed Forest Lands are reported on lines 18,19, 20 and 21. Be sure to report assessed values **NOT** taxes.

2. You should have copies of the orders of entry, orders of withdrawal, etc., to update your assessment roll.

3. Show hundredths of acres (e.g. 39.75).

4. Tax exempt lands are reported on line 22.

5. Omitted property and sec. 70.43, Wis. Stats., corrections of errors by assessor are reported on line 23.

Report real estate and personal property separately. These should be for **prior years**, not something found on the current assessment roll after the board of review.

B. Special District (Lines 24-35) Include the value of both real and personal property.

The Department of Revenue (DOR) preprints much of the information regarding names and codes for schools, special districts, etc. If a district is not listed, enter the name and value only, DOR will enter the proper code.

Page 3 School Districts:

Include the value of both real and personal property.

Report School District (regular, elementary, union high school, and technical college).

1. Regular (K-12) and Elementary (K-8) school values are reported on lines 36-49, total on line 50.

2. Union High School (UHS) (use only if elementary schools are listed on lines 36-49) are reported on lines 51-54. UHS total value (line 55) must equal to the total **elementary school** values reported on lines 36-49. Do not include K-12 schools in this comparison.

3. Technical College values are reported on lines 56-58, total on line 59.

4. Use the computer summary that shows these amounts to complete this report.

This form is due the second Monday in June. File this report only after your Board of Review is complete.

If you have questions:

Email: lgs@wisconsin.gov

Call: (608) 266-2569 or (608) 264-6892

Fax number: (608) 264-6887

Return forms to:

Wisconsin Department of Revenue

Local Government Services Section 6-97

PO Box 8971

Madison WI 53708-8971

NOTE: Please supply any correction to the name and address.

MARY HOLTE
CITY OF WESTBY
200 N MAIN ST
WESTBY, WI 54667