

2019 Equalized Value Information

ADAMS COUNTY

<u>CoMun Code</u>	<u>Tax Dist #</u>	<u>TVC Type</u>	<u>Municipal Name</u>	<u>TID OUT Equalized Value</u>	<u>TID IN Equalized Value</u>	<u>Debt Limit</u>
01002	0001	T	ADAMS	135,836,800	135,836,800	6,791,840
01004	0002	T	BIG FLATS	103,801,800	103,801,800	5,190,090
01006	0003	T	COLBURN	57,256,800	57,256,800	2,862,840
01008	0004	T	DELL PRAIRIE	187,017,200	187,017,200	9,350,860
01010	0005	T	EASTON	92,876,300	92,876,300	4,643,815
01012	0006	T	JACKSON	199,609,700	199,609,700	9,980,485
01014	0007	T	LEOLA	39,654,000	39,654,000	1,982,700
01016	0008	T	LINCOLN	43,702,600	43,702,600	2,185,130
01018	0009	T	MONROE	104,595,100	104,595,100	5,229,755
01020	0010	T	NEW CHESTER	87,252,000	95,921,200	4,796,060
01022	0011	T	NEW HAVEN	62,321,500	62,321,500	3,116,075
01024	0012	T	PRESTON	160,082,900	160,082,900	8,004,145
01026	0013	T	QUINCY	202,655,400	202,655,400	10,132,770
01028	0014	T	RICHFIELD	34,531,600	34,531,600	1,726,580
01030	0015	T	ROME	691,127,100	739,431,600	36,971,580
01032	0016	T	SPRINGVILLE	138,299,600	138,299,600	6,914,980
01034	0017	T	STRONGS PRAIRIE	226,050,100	226,050,100	11,302,505
01126	0018	V	FRIENDSHIP	27,094,800	31,359,100	1,567,955
01201	0019	C	ADAMS	60,668,900	80,799,500	4,039,975
01291	0020	C	WISCONSIN DELLS	26,394,800	90,150,600	4,507,530

District in County

17	Town Total	=	2,566,670,500	2,623,644,200	131,182,210
1	Village Total	=	27,094,800	31,359,100	1,567,955
2	City Total	=	87,063,700	170,950,100	8,547,505
<hr/>					
20	County Total	=	2,680,829,000	2,825,953,400	141,297,670

2019 Equalized Value Information

ASHLAND COUNTY

<u>CoMun Code</u>	<u>Tax Dist #</u>	<u>TVC Type</u>	<u>Municipal Name</u>	<u>TID OUT Equalized Value</u>	<u>TID IN Equalized Value</u>	<u>Debt Limit</u>
02002	0022	T	AGENDA	37,393,900	37,393,900	1,869,695
02004	0023	T	ASHLAND	40,613,000	40,613,000	2,030,650
02006	0024	T	CHIPPEWA	44,749,700	44,749,700	2,237,485
02008	0025	T	GINGLES	55,343,600	55,343,600	2,767,180
02010	0026	T	GORDON	56,846,800	56,846,800	2,842,340
02012	0027	T	JACOBS	36,160,200	36,160,200	1,808,010
02014	0028	T	LA POINTE	261,850,100	261,850,100	13,092,505
02016	0029	T	MARENGO	32,427,600	32,427,600	1,621,380
02018	0030	T	MORSE	50,990,100	50,990,100	2,549,505
02020	0031	T	PEEKSVILLE	17,448,400	17,448,400	872,420
02022	0032	T	SANBORN	32,629,100	32,629,100	1,631,455
02024	0033	T	SHANAGOLDEN	21,903,400	21,903,400	1,095,170
02026	0034	T	WHITE RIVER	53,424,500	53,424,500	2,671,225
02106	0035	V	BUTTERNUT	9,945,400	9,945,400	497,270
02201	0036	C	ASHLAND	449,170,900	476,018,800	23,800,940
02251	0037	C	MELLEN	24,418,800	24,418,800	1,220,940

District in County

13	Town Total	=	741,780,400	741,780,400	37,089,020
1	Village Total	=	9,945,400	9,945,400	497,270
2	City Total	=	473,589,700	500,437,600	25,021,880
<hr/>					
16	County Total	=	1,225,315,500	1,252,163,400	62,608,170

2019 Equalized Value Information

BARRON COUNTY

CoMun Code	Tax Dist #	TVC Type	Municipal Name	TID OUT Equalized Value	TID IN Equalized Value	Debt Limit
03002	0039	T	ALMENA	168,451,600	168,451,600	8,422,580
03004	0040	T	ARLAND	72,394,300	72,394,300	3,619,715
03006	0041	T	BARRON	58,648,500	58,648,500	2,932,425
03008	0042	T	BEAR LAKE	90,260,900	90,260,900	4,513,045
03010	0043	T	CEDAR LAKE	290,942,600	290,942,600	14,547,130
03012	0044	T	CHETEK	275,642,600	275,642,600	13,782,130
03014	0045	T	CLINTON	91,324,000	91,324,000	4,566,200
03016	0046	T	CRYSTAL LAKE	84,297,500	84,297,500	4,214,875
03018	0047	T	CUMBERLAND	85,339,700	85,339,700	4,266,985
03020	0048	T	DALLAS	41,339,500	41,339,500	2,066,975
03022	0049	T	DOVRE	135,738,400	135,738,400	6,786,920
03024	0050	T	DOYLE	53,299,500	53,299,500	2,664,975
03026	0051	T	LAKELAND	156,523,000	156,523,000	7,826,150
03028	0052	T	MAPLE GROVE	61,946,000	61,946,000	3,097,300
03030	0053	T	MAPLE PLAIN	203,252,900	203,252,900	10,162,645
03032	0054	T	OAK GROVE	85,311,200	85,311,200	4,265,560
03034	0055	T	PRAIRIE FARM	38,982,700	38,982,700	1,949,135
03036	0056	T	PRAIRIE LAKE	184,931,000	184,931,000	9,246,550
03038	0057	T	RICE LAKE	248,053,800	248,053,800	12,402,690
03040	0058	T	SIOUX CREEK	80,197,100	80,197,100	4,009,855
03042	0059	T	STANFOLD	63,143,400	63,143,400	3,157,170
03044	0060	T	STANLEY	227,439,900	227,439,900	11,371,995
03046	0061	T	SUMNER	71,685,600	71,685,600	3,584,280
03048	0062	T	TURTLE LAKE	94,826,900	94,826,900	4,741,345
03050	0063	T	VANCE CREEK	42,883,000	42,883,000	2,144,150
03101	0064	V	ALMENA	22,414,800	30,637,000	1,531,850
03111	0065	V	CAMERON	94,493,100	110,219,100	5,510,955
03116	0066	V	DALLAS	12,543,700	13,749,500	687,475
03136	0067	V	HAUGEN	15,429,900	15,429,900	771,495
03151	0068	V	NEW AUBURN	17,197,800	17,197,800	859,890
03171	0069	V	PRAIRIE FARM	17,901,400	19,104,200	955,210
03186	0070	V	TURTLE LAKE	61,905,800	61,924,700	3,096,235
03206	0071	C	BARRON	132,225,900	139,456,600	6,972,830
03211	0072	C	CHETEK	164,973,600	164,973,600	8,248,680
03212	0073	C	CUMBERLAND	155,584,300	178,253,200	8,912,660
03276	0074	C	RICE LAKE	702,539,600	744,475,900	37,223,795

District in County

25	Town Total	=	3,006,855,600	3,006,855,600	150,342,780
7	Village Total	=	241,886,500	268,262,200	13,413,110
4	City Total	=	1,155,323,400	1,227,159,300	61,357,965
<hr/>					
36	County Total	=	4,404,065,500	4,502,277,100	225,113,855

2019 Equalized Value Information

BAYFIELD COUNTY

CoMun Code	Tax Dist #	TVC Type	Municipal Name	TID OUT Equalized Value	TID IN Equalized Value	Debt Limit
04002	0076	T	BARKSDALE	77,571,500	77,571,500	3,878,575
04004	0077	T	BARNES	347,356,600	347,356,600	17,367,830
04006	0078	T	BAYFIELD	170,901,800	170,901,800	8,545,090
04008	0079	T	BAYVIEW	81,566,800	81,566,800	4,078,340
04010	0080	T	BELL	104,151,600	104,151,600	5,207,580
04012	0081	T	CABLE	187,467,600	187,467,600	9,373,380
04014	0082	T	CLOVER	70,785,600	70,785,600	3,539,280
04016	0083	T	DELTA	91,024,600	91,024,600	4,551,230
04018	0084	T	DRUMMOND	210,897,500	210,897,500	10,544,875
04020	0085	T	EILEEN	68,621,300	68,621,300	3,431,065
04021	0086	T	GRAND VIEW	141,835,800	141,835,800	7,091,790
04022	0087	T	HUGHES	73,129,000	73,129,000	3,656,450
04024	0088	T	IRON RIVER	199,516,600	199,516,600	9,975,830
04026	0089	T	KELLY	37,793,000	37,793,000	1,889,650
04028	0090	T	KEYSTONE	27,641,700	27,641,700	1,382,085
04030	0091	T	LINCOLN	35,560,600	35,560,600	1,778,030
04032	0092	T	MASON	21,940,100	21,940,100	1,097,005
04034	0093	T	NAMAKAGON	248,050,600	248,050,600	12,402,530
04036	0094	T	ORIENTA	42,940,800	42,940,800	2,147,040
04038	0095	T	OULU	40,697,500	40,697,500	2,034,875
04040	0096	T	PILSEN	16,817,900	16,817,900	840,895
04042	0097	T	PORT WING	55,941,200	55,941,200	2,797,060
04046	0098	T	RUSSELL	38,231,400	38,231,400	1,911,570
04048	0099	T	TRIPP	24,472,500	24,472,500	1,223,625
04050	0100	T	WASHBURN	52,540,600	52,540,600	2,627,030
04151	0101	V	MASON	2,763,100	3,650,100	182,505
04201	1982	C	ASHLAND	0	0	0
04206	0102	C	BAYFIELD	111,673,200	111,673,200	5,583,660
04291	0103	C	WASHBURN	121,300,000	132,071,800	6,603,590

District in County

25	Town Total	=	2,467,454,200	2,467,454,200	123,372,710
1	Village Total	=	2,763,100	3,650,100	182,505
3	City Total	=	232,973,200	243,745,000	12,187,250
<hr/>					
29	County Total	=	2,703,190,500	2,714,849,300	135,742,465

2019 Equalized Value Information

BROWN COUNTY

CoMun Code	Tax Dist #	TVC Type	Municipal Name	TID OUT Equalized Value	TID IN Equalized Value	Debt Limit
05010	0106	T	EATON	152,084,000	152,084,000	7,604,200
05012	0107	T	GLENMORE	116,245,000	116,245,000	5,812,250
05014	0108	T	GREEN BAY	262,292,400	262,292,400	13,114,620
05018	0110	T	HOLLAND	167,240,600	167,240,600	8,362,030
05022	0111	T	HUMBOLDT	115,407,500	115,407,500	5,770,375
05024	0112	T	LAWRENCE	706,252,100	711,478,500	35,573,925
05025	0113	T	LEDGEVIEW	1,015,642,500	1,037,503,900	51,875,195
05026	0114	T	MORRISON	139,213,500	139,213,500	6,960,675
05028	0115	T	NEW DENMARK	172,722,400	172,722,400	8,636,120
05030	0116	T	PITTSFIELD	280,311,400	280,311,400	14,015,570
05034	0117	T	ROCKLAND	217,960,000	217,960,000	10,898,000
05036	0118	T	SCOTT	377,971,200	377,971,200	18,898,560
05040	0120	T	WRIGHTSTOWN	229,799,100	229,799,100	11,489,955
05102	0121	V	ALLOUEZ	1,024,593,000	1,057,335,000	52,866,750
05104	0122	V	ASHWAUBENON	2,331,266,900	2,586,600,100	129,330,005
05106	0105	V	BELLEVUE	1,395,128,600	1,428,502,400	71,425,120
05116	0123	V	DENMARK	174,476,900	174,476,900	8,723,845
05126	0109	V	HOBART	735,865,900	971,510,200	48,575,510
05136	0124	V	HOWARD	1,796,161,700	1,917,507,200	95,875,360
05171	0125	V	PULASKI	202,698,900	225,857,000	11,292,850
05178	0119	V	SUAMICO	1,319,981,700	1,416,046,200	70,802,310
05191	0126	V	WRIGHTSTOWN	232,859,300	246,604,600	12,330,230
05216	0127	C	DE PERE	2,046,886,300	2,209,815,400	110,490,770
05231	0128	C	GREEN BAY	6,551,309,700	6,966,932,800	348,346,640

District in County

13	Town Total	=	3,953,141,700	3,980,229,500	199,011,475
9	Village Total	=	9,213,032,900	10,024,439,600	501,221,980
2	City Total	=	8,598,196,000	9,176,748,200	458,837,410
<hr/>					
24	County Total	=	21,764,370,600	23,181,417,300	1,159,070,865

2019 Equalized Value Information

BUFFALO COUNTY

<u>CoMun Code</u>	<u>Tax Dist #</u>	<u>TVC Type</u>	<u>Municipal Name</u>	<u>TID OUT Equalized Value</u>	<u>TID IN Equalized Value</u>	<u>Debt Limit</u>
06002	0130	T	ALMA	43,156,600	43,156,600	2,157,830
06004	0131	T	BELVIDERE	63,736,400	63,736,400	3,186,820
06006	0132	T	BUFFALO	75,544,200	75,544,200	3,777,210
06008	0133	T	CANTON	31,785,900	31,785,900	1,589,295
06010	0134	T	CROSS	43,557,400	43,557,400	2,177,870
06012	0135	T	DOVER	38,568,400	38,568,400	1,928,420
06014	0136	T	GILMANTON	44,339,800	44,339,800	2,216,990
06016	0137	T	GLENCOE	41,949,700	41,949,700	2,097,485
06018	0138	T	LINCOLN	32,470,000	32,470,000	1,623,500
06020	0139	T	MAXVILLE	40,772,900	40,772,900	2,038,645
06022	0140	T	MILTON	58,346,900	58,346,900	2,917,345
06024	0141	T	MODENA	35,874,400	35,874,400	1,793,720
06026	0142	T	MONDOVI	42,892,300	42,892,300	2,144,615
06028	0143	T	MONTANA	40,103,400	40,103,400	2,005,170
06030	0144	T	NAPLES	57,992,100	57,992,100	2,899,605
06032	0145	T	NELSON	75,794,800	75,794,800	3,789,740
06034	0146	T	WAUMANDEE	52,183,400	52,183,400	2,609,170
06111	0147	V	COCHRANE	26,911,000	26,911,000	1,345,550
06154	0148	V	NELSON	18,966,100	18,966,100	948,305
06201	0149	C	ALMA	53,750,700	57,196,900	2,859,845
06206	0150	C	BUFFALO CITY	77,807,200	77,807,200	3,890,360
06226	0151	C	FOUNTAIN CITY	55,570,500	55,570,500	2,778,525
06251	0152	C	MONDOVI	148,533,300	172,663,000	8,633,150

District in County

17	Town Total	=	819,068,600	819,068,600	40,953,430
2	Village Total	=	45,877,100	45,877,100	2,293,855
4	City Total	=	335,661,700	363,237,600	18,161,880
<hr/>					
23	County Total	=	1,200,607,400	1,228,183,300	61,409,165

2019 Equalized Value Information

BURNETT COUNTY

<u>CoMun Code</u>	<u>Tax Dist #</u>	<u>TVC Type</u>	<u>Municipal Name</u>	<u>TID OUT Equalized Value</u>	<u>TID IN Equalized Value</u>	<u>Debt Limit</u>
07002	0154	T	ANDERSON	36,729,300	36,729,300	1,836,465
07004	0155	T	BLAINE	40,687,800	40,687,800	2,034,390
07006	0156	T	DANIELS	94,976,800	94,976,800	4,748,840
07008	0157	T	DEWEY	51,800,700	51,800,700	2,590,035
07010	0158	T	GRANTSBURG	78,099,800	78,099,800	3,904,990
07012	0159	T	JACKSON	273,350,000	273,350,000	13,667,500
07014	0160	T	LA FOLLETTE	111,952,700	111,952,700	5,597,635
07016	0161	T	LINCOLN	37,053,600	37,053,600	1,852,680
07018	0162	T	MEENON	162,046,500	162,046,500	8,102,325
07020	0163	T	OAKLAND	263,876,700	263,876,700	13,193,835
07022	0164	T	ROOSEVELT	27,216,600	27,216,600	1,360,830
07024	0165	T	RUSK	90,896,100	90,896,100	4,544,805
07026	0166	T	SAND LAKE	107,336,800	107,336,800	5,366,840
07028	0167	T	SCOTT	267,710,100	267,710,100	13,385,505
07030	0168	T	SIREN	195,608,700	195,608,700	9,780,435
07032	0169	T	SWISS	185,206,500	185,206,500	9,260,325
07034	0170	T	TRADE LAKE	129,005,800	129,005,800	6,450,290
07036	0171	T	UNION	106,120,400	106,120,400	5,306,020
07038	0172	T	WEBB LAKE	247,603,500	247,603,500	12,380,175
07040	0173	T	WEST MARSHLAND	32,832,900	32,832,900	1,641,645
07042	0174	T	WOOD RIVER	126,418,100	126,418,100	6,320,905
07131	0175	V	GRANTSBURG	60,667,600	71,964,300	3,598,215
07181	0176	V	SIREN	66,728,800	74,796,000	3,739,800
07191	0177	V	WEBSTER	31,780,400	32,420,300	1,621,015

District in County

21	Town Total	=	2,666,529,400	2,666,529,400	133,326,470
3	Village Total	=	159,176,800	179,180,600	8,959,030
0	City Total	=			
<hr/>					
24	County Total	=	2,825,706,200	2,845,710,000	142,285,500

2019 Equalized Value Information

CALUMET COUNTY

<u>CoMun Code</u>	<u>Tax Dist #</u>	<u>TVC Type</u>	<u>Municipal Name</u>	<u>TID OUT Equalized Value</u>	<u>TID IN Equalized Value</u>	<u>Debt Limit</u>
08002	0179	T	BRILLION	114,957,700	114,957,700	5,747,885
08004	0180	T	BROTHERTOWN	153,898,700	153,898,700	7,694,935
08006	0181	T	CHARLESTOWN	73,472,000	73,472,000	3,673,600
08008	0182	T	CHILTON	112,071,300	112,071,300	5,603,565
08010	0183	T	HARRISON	0	0	0
08012	0184	T	NEW HOLSTEIN	128,563,900	128,563,900	6,428,195
08014	0185	T	RANTOUL	78,469,700	78,469,700	3,923,485
08016	0186	T	STOCKBRIDGE	173,495,200	173,495,200	8,674,760
08018	0187	T	WOODVILLE	83,353,300	83,353,300	4,167,665
08131	1987	V	HARRISON	1,167,680,500	1,213,180,500	60,659,025
08136	0188	V	HILBERT	57,818,500	81,704,700	4,085,235
08160	0189	V	POTTER	14,012,200	14,012,200	700,610
08179	0190	V	SHERWOOD	304,432,800	321,105,500	16,055,275
08181	0191	V	STOCKBRIDGE	73,150,600	73,150,600	3,657,530
08201	0192	C	APPLETON	712,854,600	829,732,600	41,486,630
08206	0193	C	BRILLION	194,238,801	227,650,100	11,382,505
08211	0194	C	CHILTON	275,727,200	281,736,000	14,086,800
08231	1985	C	KAUKAUNA	46,600	46,600	2,330
08241	0195	C	KIEL	25,000,400	44,793,300	2,239,665
08251	0196	C	MENASHA	216,322,000	292,952,100	14,647,605
08261	0197	C	NEW HOLSTEIN	178,254,400	191,794,000	9,589,700

District in County

9	Town Total	=	918,281,800	918,281,800	45,914,090
5	Village Total	=	1,617,094,600	1,703,153,500	85,157,675
7	City Total	=	1,602,444,001	1,868,704,700	93,435,235
<hr/>					
21	County Total	=	4,137,820,401	4,490,140,000	224,507,000

2019 Equalized Value Information

CHIPPEWA COUNTY

<u>CoMun Code</u>	<u>Tax Dist #</u>	<u>TVC Type</u>	<u>Municipal Name</u>	<u>TID OUT Equalized Value</u>	<u>TID IN Equalized Value</u>	<u>Debt Limit</u>
09002	0199	T	ANSON	264,318,700	264,318,700	13,215,935
09004	0200	T	ARTHUR	67,275,700	67,275,700	3,363,785
09006	0201	T	AUBURN	66,789,800	66,789,800	3,339,490
09008	0202	T	BIRCH CREEK	116,127,000	116,127,000	5,806,350
09010	0203	T	BLOOMER	102,636,000	102,636,000	5,131,800
09012	0204	T	CLEVELAND	84,552,400	84,552,400	4,227,620
09014	0205	T	COLBURN	94,106,500	94,106,500	4,705,325
09016	0206	T	COOKS VALLEY	72,849,900	72,849,900	3,642,495
09018	0207	T	DELMAR	62,795,600	62,795,600	3,139,780
09020	0208	T	EAGLE POINT	409,903,800	409,903,800	20,495,190
09022	0209	T	EDSON	77,598,500	77,598,500	3,879,925
09024	0210	T	ESTELLA	42,861,600	42,861,600	2,143,080
09026	0211	T	GOETZ	61,656,500	61,656,500	3,082,825
09028	0212	T	HALLIE	16,792,300	16,792,300	839,615
09032	0213	T	HOWARD	78,346,000	78,346,000	3,917,300
09034	0214	T	LAFAYETTE	707,148,900	707,148,900	35,357,445
09035	0215	T	LAKE HOLCOMBE	171,393,200	171,393,200	8,569,660
09036	0216	T	RUBY	38,394,100	38,394,100	1,919,705
09038	0217	T	SAMPSON	229,755,600	229,755,600	11,487,780
09040	0218	T	SIGEL	87,598,100	87,598,100	4,379,905
09042	0219	T	TILDEN	149,887,900	149,887,900	7,494,395
09044	0220	T	WHEATON	286,147,500	286,147,500	14,307,375
09046	0221	T	WOODMOHR	95,114,800	95,114,800	4,755,740
09106	0222	V	BOYD	27,565,600	27,565,600	1,378,280
09111	0223	V	CADOTT	86,085,200	87,427,300	4,371,365
09128	1981	V	LAKE HALLIE	602,337,200	710,173,400	35,508,670
09161	0224	V	NEW AUBURN	22,207,000	32,528,800	1,626,440
09206	0225	C	BLOOMER	263,457,800	283,584,600	14,179,230
09211	0226	C	CHIPPEWA FALLS	920,939,700	1,116,087,900	55,804,395
09213	0227	C	CORNELL	73,746,300	73,746,300	3,687,315
09221	0228	C	EAU CLAIRE	212,769,600	212,769,600	10,638,480
09281	0229	C	STANLEY	100,225,200	118,196,400	5,909,820

District in County

23	Town Total	=	3,384,050,400	3,384,050,400	169,202,520
4	Village Total	=	738,195,000	857,695,100	42,884,755
5	City Total	=	1,571,138,600	1,804,384,800	90,219,240
<hr/>					
32	County Total	=	5,693,384,000	6,046,130,300	302,306,515

2019 Equalized Value Information

CLARK COUNTY

<u>CoMun Code</u>	<u>Tax Dist #</u>	<u>TVC Type</u>	<u>Municipal Name</u>	<u>TID OUT Equalized Value</u>	<u>TID IN Equalized Value</u>	<u>Debt Limit</u>
10002	0231	T	BEAVER	46,546,500	46,546,500	2,327,325
10004	0232	T	BUTLER	11,360,200	11,360,200	568,010
10006	0233	T	COLBY	45,350,100	45,350,100	2,267,505
10008	0234	T	DEWHURST	106,165,800	106,165,800	5,308,290
10010	0235	T	EATON	59,721,100	59,721,100	2,986,055
10012	0236	T	FOSTER	27,663,000	27,663,000	1,383,150
10014	0237	T	FREMONT	63,048,600	63,048,600	3,152,430
10016	0238	T	GRANT	51,818,500	51,818,500	2,590,925
10018	0239	T	GREEN GROVE	44,725,800	44,725,800	2,236,290
10020	0240	T	HENDREN	36,386,300	36,386,300	1,819,315
10022	0241	T	HEWETT	31,009,100	31,009,100	1,550,455
10024	0242	T	HIXON	49,872,000	49,872,000	2,493,600
10026	0243	T	HOARD	39,467,300	39,467,300	1,973,365
10028	0244	T	LEVIS	44,530,000	44,530,000	2,226,500
10030	0245	T	LONGWOOD	50,537,400	50,537,400	2,526,870
10032	0246	T	LOYAL	47,032,100	47,032,100	2,351,605
10034	0247	T	LYNN	51,276,600	51,276,600	2,563,830
10036	0248	T	MAYVILLE	58,749,400	58,749,400	2,937,470
10038	0249	T	MEAD	45,494,700	45,494,700	2,274,735
10040	0250	T	MENTOR	120,485,000	120,485,000	6,024,250
10042	0251	T	PINE VALLEY	95,006,500	95,006,500	4,750,325
10044	0252	T	RESEBURG	46,391,600	46,391,600	2,319,580
10046	0253	T	SEIF	20,933,600	20,933,600	1,046,680
10048	0254	T	SHERMAN	56,223,300	56,223,300	2,811,165
10050	0255	T	SHERWOOD	24,617,300	24,617,300	1,230,865
10052	0256	T	THORP	57,421,300	57,421,300	2,871,065
10054	0257	T	UNITY	49,940,700	49,940,700	2,497,035
10056	0258	T	WARNER	36,935,000	36,935,000	1,846,750
10058	0259	T	WASHBURN	26,401,600	26,401,600	1,320,080
10060	0260	T	WESTON	46,113,300	46,113,300	2,305,665
10062	0261	T	WITHEE	56,535,200	56,535,200	2,826,760
10064	0262	T	WORDEN	54,370,500	54,370,500	2,718,525
10066	0263	T	YORK	45,237,900	45,237,900	2,261,895
10111	0264	V	CURTISS	29,931,800	29,931,800	1,496,590
10116	0265	V	DORCHESTER	34,746,000	49,742,500	2,487,125
10131	0266	V	GRANTON	12,385,100	13,011,000	650,550
10186	0267	V	UNITY	4,507,400	5,476,500	273,825
10191	0268	V	WITHEE	19,205,800	22,596,100	1,129,805
10201	0269	C	ABBOTSFORD	70,759,900	73,163,700	3,658,185
10211	0270	C	COLBY	47,686,800	53,444,200	2,672,210
10231	0271	C	GREENWOOD	43,023,100	44,258,700	2,212,935
10246	0272	C	LOYAL	54,930,300	59,023,100	2,951,155
10261	0273	C	NEILLSVILLE	127,857,600	134,244,700	6,712,235
10265	0274	C	OWEN	38,837,200	54,290,300	2,714,515
10281	1979	C	STANLEY	4,191,200	4,191,200	209,560
10286	0275	C	THORP	80,166,400	99,041,400	4,952,070

2019 Equalized Value Information

CLARK COUNTY

<u>CoMun Code</u>	<u>Tax Dist #</u>	<u>TVC Type</u>	<u>Municipal Name</u>		<u>TID OUT Equalized Value</u>	<u>TID IN Equalized Value</u>	<u>Debt Limit</u>
# District in County							
33		Town Total	=		1,647,367,300	1,647,367,300	82,368,365
5		Village Total	=		100,776,100	120,757,900	6,037,895
8		City Total	=		467,452,500	521,657,300	26,082,865
<hr/>							
46		County Total	=		2,215,595,900	2,289,782,500	114,489,125

2019 Equalized Value Information

COLUMBIA COUNTY

CoMun Code	Tax Dist #	TVC Type	Municipal Name	TID OUT Equalized Value	TID IN Equalized Value	Debt Limit
11002	0277	T	ARLINGTON	103,545,700	103,545,700	5,177,285
11004	0278	T	CALEDONIA	252,445,700	252,445,700	12,622,285
11006	0279	T	COLUMBUS	96,328,000	96,328,000	4,816,400
11008	0280	T	COURTLAND	57,517,500	57,517,500	2,875,875
11010	0281	T	DEKORRA	414,135,100	414,135,100	20,706,755
11012	0282	T	FORT WINNEBAGO	83,706,000	83,706,000	4,185,300
11014	0283	T	FOUNTAIN PRAIRIE	98,108,900	98,108,900	4,905,445
11016	0284	T	HAMPDEN	75,337,600	75,337,600	3,766,880
11018	0285	T	LEEDS	89,205,500	89,205,500	4,460,275
11020	0286	T	LEWISTON	134,071,500	134,071,500	6,703,575
11022	0287	T	LODI	528,579,600	528,579,600	26,428,980
11024	0288	T	LOWVILLE	106,225,800	106,225,800	5,311,290
11026	0289	T	MARCELLON	96,156,000	96,156,000	4,807,800
11028	0290	T	NEWPORT	67,792,600	67,792,600	3,389,630
11030	0291	T	OTSEGO	75,199,200	75,199,200	3,759,960
11032	0292	T	PACIFIC	288,066,100	288,066,100	14,403,305
11034	0293	T	RANDOLPH	89,815,800	89,815,800	4,490,790
11036	0294	T	SCOTT	65,427,600	65,427,600	3,271,380
11038	0295	T	SPRINGVALE	64,906,100	64,906,100	3,245,305
11040	0296	T	WEST POINT	391,348,900	391,348,900	19,567,445
11042	0297	T	WYOCENA	200,491,200	200,491,200	10,024,560
11101	0298	V	ARLINGTON	74,493,300	82,994,300	4,149,715
11111	0299	V	CAMBRIA	47,209,400	47,209,400	2,360,470
11116	0300	V	DOYLESTOWN	15,546,300	15,546,300	777,315
11126	0301	V	FALL RIVER	158,543,800	158,543,800	7,927,190
11127	0302	V	FRIESLAND	16,947,700	21,997,200	1,099,860
11171	0303	V	PARDEEVILLE	146,370,800	146,370,800	7,318,540
11172	0304	V	POYNETTE	186,991,100	186,991,100	9,349,555
11176	0305	V	RANDOLPH	25,532,800	27,723,700	1,386,185
11177	0306	V	RIO	60,368,100	68,429,200	3,421,460
11191	0307	V	WYOCENA	42,937,300	42,937,300	2,146,865
11211	0308	C	COLUMBUS	422,987,300	475,533,400	23,776,670
11246	0309	C	LODI	278,714,500	279,991,900	13,999,595
11271	0310	C	PORTAGE	669,852,600	680,563,500	34,028,175
11291	0311	C	WISCONSIN DELLS	245,747,200	250,288,700	12,514,435

District in County

21	Town Total	=	3,378,410,400	3,378,410,400	168,920,520
10	Village Total	=	774,940,600	798,743,100	39,937,155
4	City Total	=	1,617,301,600	1,686,377,500	84,318,875
<hr/>					
35	County Total	=	5,770,652,600	5,863,531,000	293,176,550

2019 Equalized Value Information

CRAWFORD COUNTY

CoMun Code	Tax Dist #	TVC Type	Municipal Name	TID OUT Equalized Value	TID IN Equalized Value	Debt Limit
12002	0313	T	BRIDGEPORT	115,029,600	115,029,600	5,751,480
12004	0314	T	CLAYTON	80,924,200	80,924,200	4,046,210
12006	0315	T	EASTMAN	76,743,600	76,743,600	3,837,180
12008	0316	T	FREEMAN	97,088,900	97,088,900	4,854,445
12010	0317	T	HANEY	25,834,000	25,834,000	1,291,700
12012	0318	T	MARIETTA	46,206,000	46,206,000	2,310,300
12014	0319	T	PRAIRIE DU CHIEN	69,852,700	69,852,700	3,492,635
12016	0320	T	SCOTT	41,000,400	41,000,400	2,050,020
12018	0321	T	SENECA	98,948,000	98,948,000	4,947,400
12020	0322	T	UTICA	48,851,400	48,851,400	2,442,570
12022	0323	T	WAUZEKA	29,769,900	29,769,900	1,488,495
12106	0324	V	BELL CENTER	6,576,000	6,576,000	328,800
12116	0325	V	DE SOTO	3,875,000	4,221,400	211,070
12121	0326	V	EASTMAN	17,554,500	17,554,500	877,725
12126	0327	V	FERRYVILLE	24,497,500	24,760,900	1,238,045
12131	0328	V	GAYS MILLS	23,772,200	26,320,100	1,316,005
12146	0329	V	LYNXVILLE	10,212,100	10,212,100	510,605
12151	0330	V	MOUNT STERLING	7,506,700	7,506,700	375,335
12181	0331	V	SOLDIERS GROVE	23,992,100	23,992,100	1,199,605
12182	0332	V	STEUBEN	4,993,100	4,993,100	249,655
12191	0333	V	WAUZEKA	20,145,300	22,225,900	1,111,295
12271	0334	C	PRAIRIE DU CHIEN	325,522,700	379,296,900	18,964,845

District in County

11	Town Total	=	730,248,700	730,248,700	36,512,435
10	Village Total	=	143,124,500	148,362,800	7,418,140
1	City Total	=	325,522,700	379,296,900	18,964,845
<hr/>					
22	County Total	=	1,198,895,900	1,257,908,400	62,895,420

2019 Equalized Value Information

DANE COUNTY

<u>CoMun Code</u>	<u>Tax Dist #</u>	<u>TVC Type</u>	<u>Municipal Name</u>	<u>TID OUT Equalized Value</u>	<u>TID IN Equalized Value</u>	<u>Debt Limit</u>
13002	0336	T	ALBION	244,023,300	244,023,300	12,201,165
13004	0337	T	BERRY	220,340,700	220,340,700	11,017,035
13006	0338	T	BLACK EARTH	79,830,500	79,830,500	3,991,525
13008	0339	T	BLOOMING GROVE	184,017,600	184,017,600	9,200,880
13010	0340	T	BLUE MOUNDS	157,757,900	157,757,900	7,887,895
13012	0341	T	BRISTOL	587,957,300	587,957,300	29,397,865
13014	0342	T	BURKE	510,552,200	510,552,200	25,527,610
13016	0343	T	CHRISTIANA	139,688,900	139,688,900	6,984,445
13018	0344	T	COTTAGE GROVE	460,310,800	460,310,800	23,015,540
13020	0345	T	CROSS PLAINS	273,379,100	273,379,100	13,668,955
13022	0346	T	DANE	133,948,200	133,948,200	6,697,410
13024	0347	T	DEERFIELD	206,331,200	206,331,200	10,316,560
13026	0348	T	DUNKIRK	219,794,100	219,794,100	10,989,705
13028	0349	T	DUNN	834,455,200	834,455,200	41,722,760
13032	0350	T	MADISON	437,406,700	471,858,200	23,592,910
13034	0351	T	MAZOMANIE	136,207,400	136,207,400	6,810,370
13036	0352	T	MEDINA	159,482,200	159,482,200	7,974,110
13038	0353	T	MIDDLETON	1,366,516,300	1,366,516,300	68,325,815
13040	0354	T	MONTROSE	144,129,900	144,129,900	7,206,495
13042	0355	T	OREGON	457,324,900	457,324,900	22,866,245
13044	0356	T	PERRY	90,247,900	90,247,900	4,512,395
13046	0357	T	PLEASANT SPRINGS	521,185,000	521,185,000	26,059,250
13048	0358	T	PRIMROSE	100,938,600	100,938,600	5,046,930
13050	0359	T	ROXBURY	265,038,400	265,038,400	13,251,920
13052	0360	T	RUTLAND	281,682,200	281,682,200	14,084,110
13054	0361	T	SPRINGDALE	338,618,500	338,618,500	16,930,925
13056	0362	T	SPRINGFIELD	461,412,000	468,273,800	23,413,690
13058	0363	T	SUN PRAIRIE	312,573,900	312,573,900	15,628,695
13060	0364	T	VERMONT	161,650,700	161,650,700	8,082,535
13062	0365	T	VERONA	356,827,800	356,827,800	17,841,390
13064	0366	T	VIENNA	263,602,400	263,602,400	13,180,120
13066	0367	T	WESTPORT	941,015,000	941,015,000	47,050,750
13070	0369	T	YORK	84,268,900	84,268,900	4,213,445
13106	0370	V	BELLEVILLE	189,458,200	194,416,000	9,720,800
13107	0371	V	BLACK EARTH	128,719,300	131,306,600	6,565,330
13108	0372	V	BLUE MOUNDS	83,155,400	83,155,400	4,157,770
13109	0373	V	BROOKLYN	80,321,900	81,255,600	4,062,780
13111	0374	V	CAMBRIDGE	163,586,000	166,874,900	8,343,745
13112	0375	V	COTTAGE GROVE	698,056,700	798,718,600	39,935,930
13113	0376	V	CROSS PLAINS	388,869,800	423,233,600	21,161,680
13116	0377	V	DANE	103,011,600	104,206,100	5,210,305
13117	0378	V	DEERFIELD	216,787,300	241,325,500	12,066,275
13118	0379	V	DEFOREST	1,140,802,000	1,336,023,100	66,801,155
13151	0380	V	MAPLE BLUFF	467,585,100	470,074,600	23,503,730
13152	0381	V	MARSHALL	230,117,300	234,843,900	11,742,195
13153	0382	V	MAZOMANIE	160,331,500	173,152,400	8,657,620

2019 Equalized Value Information

DANE COUNTY

<u>CoMun Code</u>	<u>Tax Dist #</u>	<u>TVC Type</u>	<u>Municipal Name</u>	<u>TID OUT Equalized Value</u>	<u>TID IN Equalized Value</u>	<u>Debt Limit</u>
13154	0383	V	MCFARLAND	1,012,262,700	1,056,153,600	52,807,680
13157	0384	V	MOUNT HOREB	728,367,800	793,824,100	39,691,205
13165	0385	V	OREGON	1,212,814,500	1,232,395,400	61,619,770
13176	0386	V	ROCKDALE	16,260,700	16,260,700	813,035
13181	0387	V	SHOREWOOD HILLS	569,924,000	635,370,300	31,768,515
13191	0388	V	WAUNAKEE	1,929,469,200	2,070,712,600	103,535,630
13196	0368	V	WINDSOR	978,601,000	1,000,157,500	50,007,875
13221	1971	C	EDGERTON	10,733,100	25,158,400	1,257,920
13225	0389	C	FITCHBURG	3,065,972,600	3,419,112,900	170,955,645
13251	0390	C	MADISON	29,802,896,700	30,910,698,000	1,545,534,900
13255	0391	C	MIDDLETON	3,180,754,300	3,829,510,100	191,475,505
13258	0392	C	MONONA	1,258,410,700	1,386,302,300	69,315,115
13281	0393	C	STOUGHTON	1,176,283,200	1,233,724,300	61,686,215
13282	0394	C	SUN PRAIRIE	3,404,540,900	3,634,094,300	181,704,715
13286	0395	C	VERONA	2,969,335,200	3,072,163,900	153,608,195

District in County

33	Town Total	=	11,132,515,700	11,173,829,000	558,691,450
20	Village Total	=	10,498,502,000	11,243,460,500	562,173,025
8	City Total	=	44,868,926,700	47,510,764,200	2,375,538,210
<hr/>					
61	County Total	=	66,499,944,400	69,928,053,700	3,496,402,685

2019 Equalized Value Information

DODGE COUNTY

<u>CoMun Code</u>	<u>Tax Dist #</u>	<u>TVC Type</u>	<u>Municipal Name</u>	<u>TID OUT Equalized Value</u>	<u>TID IN Equalized Value</u>	<u>Debt Limit</u>
14002	0397	T	ASHIPPUN	286,994,200	286,994,200	14,349,710
14004	0398	T	BEAVER DAM	353,540,800	353,540,800	17,677,040
14006	0399	T	BURNETT	81,080,900	81,080,900	4,054,045
14008	0400	T	CALAMUS	100,417,800	100,417,800	5,020,890
14010	0401	T	CHESTER	56,378,100	56,378,100	2,818,905
14012	0402	T	CLYMAN	79,623,400	79,623,400	3,981,170
14014	0403	T	ELBA	114,192,700	114,912,800	5,745,640
14016	0404	T	EMMET	141,423,900	141,423,900	7,071,195
14018	0405	T	FOX LAKE	221,277,400	221,277,400	11,063,870
14020	0406	T	HERMAN	113,655,100	113,655,100	5,682,755
14022	0407	T	HUBBARD	221,889,100	221,889,100	11,094,455
14024	0408	T	HUSTISFORD	160,139,300	160,139,300	8,006,965
14026	0409	T	LEBANON	139,931,500	139,931,500	6,996,575
14028	0410	T	LEROY	94,516,600	94,516,600	4,725,830
14030	0411	T	LOMIRA	142,492,300	142,492,300	7,124,615
14032	0412	T	LOWELL	114,779,100	114,779,100	5,738,955
14034	0413	T	OAK GROVE	103,972,500	103,972,500	5,198,625
14036	0414	T	PORTLAND	110,662,500	110,662,500	5,533,125
14038	0415	T	RUBICON	233,903,500	233,903,500	11,695,175
14040	0416	T	SHIELDS	55,190,600	55,190,600	2,759,530
14042	0417	T	THERESA	99,693,500	99,693,500	4,984,675
14044	0418	T	TRENTON	126,871,600	126,871,600	6,343,580
14046	0419	T	WESTFORD	150,506,500	150,506,500	7,525,325
14106	0421	V	BROWNSVILLE	92,471,900	92,471,900	4,623,595
14111	0422	V	CLYMAN	21,069,000	21,069,000	1,053,450
14136	0423	V	HUSTISFORD	76,748,300	78,117,400	3,905,870
14141	0424	V	IRON RIDGE	55,497,500	55,497,500	2,774,875
14143	0425	V	KEKOSKEE	90,829,200	90,829,200	4,541,460
14146	0426	V	LOMIRA	151,107,200	176,246,400	8,812,320
14147	0427	V	LOWELL	13,884,400	13,884,400	694,220
14161	0428	V	NEOSHO	41,514,000	41,514,000	2,075,700
14176	0429	V	RANDOLPH	56,880,200	75,971,200	3,798,560
14177	0430	V	REESEVILLE	31,377,200	38,278,900	1,913,945
14186	0431	V	THERESA	59,899,200	59,899,200	2,994,960
14206	0432	C	BEAVER DAM	1,134,717,500	1,233,748,100	61,687,405
14211	0433	C	COLUMBUS	0	0	0
14226	0434	C	FOX LAKE	83,918,800	89,624,800	4,481,240
14230	0435	C	HARTFORD	53,896,300	65,555,300	3,277,765
14236	0436	C	HORICON	233,047,600	269,420,700	13,471,035
14241	0437	C	JUNEAU	115,372,000	115,802,500	5,790,125
14251	0438	C	MAYVILLE	371,206,600	375,715,200	18,785,760
14291	0439	C	WATERTOWN	525,021,500	525,021,500	26,251,075
14292	0440	C	WAUPUN	212,673,800	249,412,900	12,470,645

2019 Equalized Value Information

DODGE COUNTY

<u>CoMun Code</u>	<u>Tax Dist #</u>	<u>TVC Type</u>	<u>Municipal Name</u>		<u>TID OUT Equalized Value</u>	<u>TID IN Equalized Value</u>	<u>Debt Limit</u>
# District in County							
23		Town Total	=		3,303,132,900	3,303,853,000	165,192,650
11		Village Total	=		691,278,100	743,779,100	37,188,955
9		City Total	=		2,729,854,100	2,924,301,000	146,215,050
<hr/>							
43		County Total	=		6,724,265,100	6,971,933,100	348,596,655

2019 Equalized Value Information

DOOR COUNTY

<u>CoMun Code</u>	<u>Tax Dist #</u>	<u>TVC Type</u>	<u>Municipal Name</u>	<u>TID OUT Equalized Value</u>	<u>TID IN Equalized Value</u>	<u>Debt Limit</u>
15002	0442	T	BAILEYS HARBOR	506,334,900	506,334,900	25,316,745
15004	0443	T	BRUSSELS	89,040,400	89,040,400	4,452,020
15006	0444	T	CLAY BANKS	68,922,300	68,922,300	3,446,115
15008	0445	T	EGG HARBOR	571,143,500	571,143,500	28,557,175
15010	0446	T	FORESTVILLE	85,323,600	85,323,600	4,266,180
15012	0447	T	GARDNER	252,015,400	252,015,400	12,600,770
15014	0448	T	GIBRALTAR	762,053,100	762,053,100	38,102,655
15016	0449	T	JACKSONPORT	290,655,900	290,655,900	14,532,795
15018	0450	T	LIBERTY GROVE	963,566,100	963,566,100	48,178,305
15020	0451	T	NASEWAUPEE	390,063,000	390,063,000	19,503,150
15022	0452	T	SEVASTOPOL	753,088,400	753,088,400	37,654,420
15024	0453	T	STURGEON BAY	181,339,400	181,339,400	9,066,970
15026	0454	T	UNION	153,687,400	153,687,400	7,684,370
15028	0455	T	WASHINGTON	290,539,400	290,539,400	14,526,970
15118	0456	V	EGG HARBOR	384,892,000	384,892,000	19,244,600
15121	0457	V	EPHRAIM	372,795,100	372,795,100	18,639,755
15127	0458	V	FORESTVILLE	23,197,600	23,197,600	1,159,880
15181	0459	V	SISTER BAY	419,007,000	435,970,000	21,798,500
15281	0460	C	STURGEON BAY	858,172,300	957,729,900	47,886,495

District in County

14	Town Total	=	5,357,772,800	5,357,772,800	267,888,640
4	Village Total	=	1,199,891,700	1,216,854,700	60,842,735
1	City Total	=	858,172,300	957,729,900	47,886,495
<hr/>					
19	County Total	=	7,415,836,800	7,532,357,400	376,617,870

2019 Equalized Value Information

DOUGLAS COUNTY

<u>CoMun Code</u>	<u>Tax Dist #</u>	<u>TVC Type</u>	<u>Municipal Name</u>	<u>TID OUT Equalized Value</u>	<u>TID IN Equalized Value</u>	<u>Debt Limit</u>
16002	0462	T	AMNICON	81,534,900	81,534,900	4,076,745
16004	0463	T	BENNETT	63,899,100	63,899,100	3,194,955
16006	0464	T	BRULE	56,990,300	56,990,300	2,849,515
16008	0465	T	CLOVERLAND	20,728,800	20,728,800	1,036,440
16010	0466	T	DAIRYLAND	38,213,000	38,213,000	1,910,650
16012	0467	T	GORDON	109,583,700	109,583,700	5,479,185
16014	0468	T	HAWTHORNE	77,145,400	77,145,400	3,857,270
16016	0469	T	HIGHLAND	56,418,100	56,418,100	2,820,905
16018	0470	T	LAKESIDE	58,663,500	58,663,500	2,933,175
16020	0471	T	MAPLE	40,018,800	40,018,800	2,000,940
16022	0472	T	OAKLAND	95,150,900	95,150,900	4,757,545
16024	0473	T	PARKLAND	91,018,500	91,018,500	4,550,925
16026	0474	T	SOLON SPRINGS	130,411,200	130,411,200	6,520,560
16028	0475	T	SUMMIT	92,301,300	92,301,300	4,615,065
16030	0476	T	SUPERIOR	210,291,500	210,291,500	10,514,575
16032	0477	T	WASCOTT	295,425,300	295,425,300	14,771,265
16146	0478	V	LAKE NEBAGAMON	190,507,400	190,507,400	9,525,370
16165	0479	V	OLIVER	27,460,200	27,460,200	1,373,010
16171	0480	V	POPLAR	48,762,400	48,762,400	2,438,120
16181	0481	V	SOLON SPRINGS	46,151,100	49,151,700	2,457,585
16182	0482	V	SUPERIOR	51,281,800	51,281,800	2,564,090
16281	0483	C	SUPERIOR	1,703,728,200	1,769,188,200	88,459,410

District in County

16	Town Total	=	1,517,794,300	1,517,794,300	75,889,715
5	Village Total	=	364,162,900	367,163,500	18,358,175
1	City Total	=	1,703,728,200	1,769,188,200	88,459,410
<hr/>					
22	County Total	=	3,585,685,400	3,654,146,000	182,707,300

2019 Equalized Value Information

DUNN COUNTY

<u>CoMun Code</u>	<u>Tax Dist #</u>	<u>TVC Type</u>	<u>Municipal Name</u>	<u>TID OUT Equalized Value</u>	<u>TID IN Equalized Value</u>	<u>Debt Limit</u>
17002	0485	T	COLFAX	89,888,600	89,888,600	4,494,430
17004	0486	T	DUNN	109,044,900	109,044,900	5,452,245
17006	0487	T	EAU GALLE	86,459,500	86,459,500	4,322,975
17008	0488	T	ELK MOUND	142,752,200	142,752,200	7,137,610
17010	0489	T	GRANT	42,471,700	42,471,700	2,123,585
17012	0490	T	HAY RIVER	63,349,900	63,349,900	3,167,495
17014	0491	T	LUCAS	61,813,800	61,813,800	3,090,690
17016	0492	T	MENOMONIE	256,438,200	256,438,200	12,821,910
17018	0493	T	NEW HAVEN	47,288,100	47,288,100	2,364,405
17020	0494	T	OTTER CREEK	43,642,700	43,642,700	2,182,135
17022	0495	T	PERU	18,165,000	18,165,000	908,250
17024	0496	T	RED CEDAR	216,125,400	216,125,400	10,806,270
17026	0497	T	ROCK CREEK	76,328,900	76,328,900	3,816,445
17028	0498	T	SAND CREEK	43,882,000	43,882,000	2,194,100
17030	0499	T	SHERIDAN	43,265,600	43,265,600	2,163,280
17032	0500	T	SHERMAN	78,663,500	78,663,500	3,933,175
17034	0501	T	SPRING BROOK	150,823,700	150,823,700	7,541,185
17036	0502	T	STANTON	62,125,500	62,125,500	3,106,275
17038	0503	T	TAINTER	246,420,000	246,420,000	12,321,000
17040	0504	T	TIFFANY	45,235,900	45,235,900	2,261,795
17042	0505	T	WESTON	52,994,100	52,994,100	2,649,705
17044	0506	T	WILSON	41,763,300	41,763,300	2,088,165
17106	0507	V	BOYCEVILLE	39,029,100	48,976,700	2,448,835
17111	0508	V	COLFAX	50,226,300	54,690,900	2,734,545
17116	0509	V	DOWNING	11,030,600	11,030,600	551,530
17121	0510	V	ELK MOUND	38,307,500	39,891,500	1,994,575
17141	0511	V	KNAPP	20,356,700	23,748,100	1,187,405
17176	0512	V	RIDGELAND	13,335,600	14,512,700	725,635
17191	0513	V	WHEELER	10,057,700	10,057,700	502,885
17251	0514	C	MENOMONIE	1,043,182,200	1,132,393,200	56,619,660

District in County

22	Town Total	=	2,018,942,500	2,018,942,500	100,947,125
7	Village Total	=	182,343,500	202,908,200	10,145,410
1	City Total	=	1,043,182,200	1,132,393,200	56,619,660
<hr/>					
30	County Total	=	3,244,468,200	3,354,243,900	167,712,195

2019 Equalized Value Information

EAU CLAIRE COUNTY

<u>CoMun Code</u>	<u>Tax Dist #</u>	<u>TVC Type</u>	<u>Municipal Name</u>	<u>TID OUT Equalized Value</u>	<u>TID IN Equalized Value</u>	<u>Debt Limit</u>
18002	0516	T	BRIDGE CREEK	156,233,700	156,233,700	7,811,685
18004	0517	T	BRUNSWICK	186,146,400	186,146,400	9,307,320
18006	0518	T	CLEAR CREEK	64,568,800	64,568,800	3,228,440
18008	0519	T	DRAMMEN	73,276,200	73,276,200	3,663,810
18010	0520	T	FAIRCHILD	31,312,200	31,312,200	1,565,610
18012	0521	T	LINCOLN	103,987,100	103,987,100	5,199,355
18014	0522	T	LUDINGTON	98,727,200	98,727,200	4,936,360
18016	0523	T	OTTER CREEK	34,572,900	34,572,900	1,728,645
18018	0524	T	PLEASANT VALLEY	414,853,400	414,853,400	20,742,670
18020	0525	T	SEYMOUR	324,339,300	324,339,300	16,216,965
18022	0526	T	UNION	450,287,900	450,287,900	22,514,395
18024	0527	T	WASHINGTON	798,060,600	798,060,600	39,903,030
18026	0528	T	WILSON	35,943,200	35,943,200	1,797,160
18126	0529	V	FAIRCHILD	13,592,300	13,592,300	679,615
18127	0530	V	FALL CREEK	79,304,100	86,516,000	4,325,800
18201	0531	C	ALTOONA	513,661,500	741,668,900	37,083,445
18202	0532	C	AUGUSTA	78,555,300	94,624,600	4,731,230
18221	0533	C	EAU CLAIRE	5,389,834,500	5,511,781,600	275,589,080

District in County

13	Town Total	=	2,772,308,900	2,772,308,900	138,615,445
2	Village Total	=	92,896,400	100,108,300	5,005,415
3	City Total	=	5,982,051,300	6,348,075,100	317,403,755
<hr/>					
18	County Total	=	8,847,256,600	9,220,492,300	461,024,615

2019 Equalized Value Information

FLORENCE COUNTY

<u>CoMun Code</u>	<u>Tax Dist #</u>	<u>TVC Type</u>	<u>Municipal Name</u>	<u>TID OUT Equalized Value</u>	<u>TID IN Equalized Value</u>	<u>Debt Limit</u>
19002	0535	T	AURORA	72,585,600	72,585,600	3,629,280
19004	0536	T	COMMONWEALTH	51,409,700	51,409,700	2,570,485
19006	0537	T	FENCE	40,154,800	40,154,800	2,007,740
19008	0538	T	FERN	49,917,300	49,917,300	2,495,865
19010	0539	T	FLORENCE	315,263,400	318,231,400	15,911,570
19012	0540	T	HOMESTEAD	45,595,600	45,595,600	2,279,780
19014	0541	T	LONG LAKE	41,373,000	41,373,000	2,068,650
19016	0542	T	TIPLER	28,040,600	28,040,600	1,402,030

District in County

8	Town Total	=	644,340,000	647,308,000	32,365,400
0	Village Total	=			
0	City Total	=			
<hr/>					
8	County Total	=	644,340,000	647,308,000	32,365,400

2019 Equalized Value Information

FOND DU LAC COUNTY

CoMun Code	Tax Dist #	TVC Type	Municipal Name	TID OUT Equalized Value	TID IN Equalized Value	Debt Limit
20002	0544	T	ALTO	106,807,400	106,807,400	5,340,370
20004	0545	T	ASHFORD	165,354,000	165,354,000	8,267,700
20006	0546	T	AUBURN	259,808,200	259,808,200	12,990,410
20008	0547	T	BYRON	167,730,200	167,730,200	8,386,510
20010	0548	T	CALUMET	201,409,700	201,409,700	10,070,485
20012	0549	T	EDEN	115,601,500	115,601,500	5,780,075
20014	0550	T	ELDORADO	127,053,900	127,053,900	6,352,695
20016	0551	T	EMPIRE	333,834,700	333,834,700	16,691,735
20018	0552	T	FOND DU LAC	383,475,800	383,475,800	19,173,790
20020	0553	T	FOREST	109,378,600	109,378,600	5,468,930
20022	0554	T	FRIENDSHIP	191,336,300	191,336,300	9,566,815
20024	0555	T	LAMARTINE	157,359,100	157,359,100	7,867,955
20026	0556	T	MARSHFIELD	124,192,800	124,192,800	6,209,640
20028	0557	T	METOMEN	66,687,000	66,687,000	3,334,350
20030	0558	T	OAKFIELD	62,760,600	62,760,600	3,138,030
20032	0559	T	OSCEOLA	234,627,800	234,627,800	11,731,390
20034	0560	T	RIPON	111,079,400	111,079,400	5,553,970
20036	0561	T	ROSENDALE	74,001,500	74,001,500	3,700,075
20038	0562	T	SPRINGVALE	63,677,500	63,677,500	3,183,875
20040	0563	T	TAYCHEEDAH	509,335,100	509,335,100	25,466,755
20042	0564	T	WAUPUN	129,668,300	129,668,300	6,483,415
20106	0565	V	BRANDON	45,818,500	45,818,500	2,290,925
20111	0566	V	CAMPBELLSPORT	117,106,100	117,997,900	5,899,895
20121	0567	V	EDEN	47,731,900	47,731,900	2,386,595
20126	0568	V	FAIRWATER	18,142,000	21,953,400	1,097,670
20142	1980	V	KEWASKUM	0	0	0
20151	0569	V	MOUNT CALVARY	35,498,400	35,498,400	1,774,920
20161	0570	V	NORTH FOND DU LAC	188,242,300	209,862,000	10,493,100
20165	0571	V	OAKFIELD	53,668,200	65,258,800	3,262,940
20176	0572	V	ROSENDALE	65,784,100	66,399,900	3,319,995
20181	0573	V	SAINT CLOUD	28,996,100	28,996,100	1,449,805
20226	0574	C	FOND DU LAC	2,897,051,700	3,003,275,800	150,163,790
20276	0575	C	RIPON	403,629,900	482,358,000	24,117,900
20292	0576	C	WAUPUN	220,648,400	226,107,900	11,305,395

District in County

21	Town Total	=	3,695,179,400	3,695,179,400	184,758,970
10	Village Total	=	600,987,600	639,516,900	31,975,845
3	City Total	=	3,521,330,000	3,711,741,700	185,587,085
34	County Total	=	7,817,497,000	8,046,438,000	402,321,900

2019 Equalized Value Information

FOREST COUNTY

<u>CoMun Code</u>	<u>Tax Dist #</u>	<u>TVC Type</u>	<u>Municipal Name</u>	<u>TID OUT Equalized Value</u>	<u>TID IN Equalized Value</u>	<u>Debt Limit</u>
21002	0578	T	ALVIN	42,052,600	42,052,600	2,102,630
21004	0579	T	ARGONNE	40,181,400	40,181,400	2,009,070
21006	0580	T	ARMSTRONG CREEK	43,852,200	43,852,200	2,192,610
21008	0581	T	BLACKWELL	22,586,600	22,586,600	1,129,330
21010	0582	T	CASWELL	11,592,700	11,592,700	579,635
21012	0583	T	CRANDON	60,205,400	60,205,400	3,010,270
21014	0584	T	FREEDOM	82,445,600	82,445,600	4,122,280
21016	0585	T	HILES	136,776,300	136,776,300	6,838,815
21018	0586	T	LAONA	106,912,100	106,912,100	5,345,605
21020	0587	T	LINCOLN	190,894,400	190,894,400	9,544,720
21022	0588	T	NASHVILLE	221,440,300	221,440,300	11,072,015
21024	0589	T	POPPLE RIVER	12,174,700	12,174,700	608,735
21026	0590	T	ROSS	14,310,000	14,310,000	715,500
21028	0591	T	WABENO	82,536,300	82,536,300	4,126,815
21211	0592	C	CRANDON	102,574,500	104,782,700	5,239,135

District in County

14	Town Total	=	1,067,960,600	1,067,960,600	53,398,030
0	Village Total	=			
1	City Total	=	102,574,500	104,782,700	5,239,135
<hr/>					
15	County Total	=	1,170,535,100	1,172,743,300	58,637,165

2019 Equalized Value Information

GRANT COUNTY

<u>CoMun Code</u>	<u>Tax Dist #</u>	<u>TVC Type</u>	<u>Municipal Name</u>	<u>TID OUT Equalized Value</u>	<u>TID IN Equalized Value</u>	<u>Debt Limit</u>
22002	0594	T	BEETOWN	55,618,800	55,618,800	2,780,940
22004	0595	T	BLOOMINGTON	33,528,500	33,528,500	1,676,425
22006	0596	T	BOSCOBEL	27,898,400	27,898,400	1,394,920
22008	0597	T	CASSVILLE	31,384,000	31,384,000	1,569,200
22010	0598	T	CASTLE ROCK	20,027,200	20,027,200	1,001,360
22012	0599	T	CLIFTON	35,792,200	35,792,200	1,789,610
22014	0600	T	ELLENBORO	44,465,800	44,465,800	2,223,290
22016	0601	T	FENNIMORE	34,224,800	34,224,800	1,711,240
22018	0602	T	GLEN HAVEN	27,760,000	27,760,000	1,388,000
22020	0603	T	HARRISON	50,095,000	50,095,000	2,504,750
22022	0604	T	HAZEL GREEN	73,865,600	73,865,600	3,693,280
22024	0605	T	HICKORY GROVE	34,900,600	34,900,600	1,745,030
22026	0606	T	JAMESTOWN	211,258,600	211,258,600	10,562,930
22028	0607	T	LIBERTY	47,688,900	47,688,900	2,384,445
22030	0608	T	LIMA	53,075,000	53,075,000	2,653,750
22032	0609	T	LITTLE GRANT	27,641,900	27,641,900	1,382,095
22034	0610	T	MARION	35,232,300	35,232,300	1,761,615
22036	0611	T	MILLVILLE	12,375,100	12,375,100	618,755
22038	0612	T	MOUNT HOPE	22,491,900	22,491,900	1,124,595
22040	0613	T	MOUNT IDA	34,425,300	34,425,300	1,721,265
22042	0614	T	MUSCODA	61,331,700	61,331,700	3,066,585
22044	0615	T	NORTH LANCASTER	49,529,500	49,529,500	2,476,475
22046	0616	T	PARIS	65,920,400	65,920,400	3,296,020
22048	0617	T	PATCH GROVE	24,549,700	24,549,700	1,227,485
22050	0618	T	PLATTEVILLE	135,057,200	135,057,200	6,752,860
22052	0619	T	POTOSI	68,751,100	68,751,100	3,437,555
22054	0620	T	SMELSER	69,577,800	69,577,800	3,478,890
22056	0621	T	SOUTH LANCASTER	61,941,300	61,941,300	3,097,065
22058	0622	T	WATERLOO	52,477,100	52,477,100	2,623,855
22060	0623	T	WATTERSTOWN	29,519,300	29,519,300	1,475,965
22062	0624	T	WINGVILLE	30,880,100	30,880,100	1,544,005
22064	0625	T	WOODMAN	16,523,800	16,523,800	826,190
22066	0626	T	WYALUSING	33,368,200	33,368,200	1,668,410
22106	0627	V	BAGLEY	22,790,800	22,790,800	1,139,540
22107	0628	V	BLOOMINGTON	30,489,900	30,489,900	1,524,495
22108	0629	V	BLUE RIVER	15,271,700	15,271,700	763,585
22111	0630	V	CASSVILLE	51,657,000	51,657,000	2,582,850
22116	0631	V	DICKEYVILLE	65,059,700	66,346,000	3,317,300
22136	0632	V	HAZEL GREEN	60,360,600	61,835,300	3,091,765
22147	0633	V	LIVINGSTON	28,186,800	28,495,800	1,424,790
22151	0634	V	MONTFORT	31,968,600	32,493,800	1,624,690
22152	0635	V	MOUNT HOPE	7,505,400	7,505,400	375,270
22153	0636	V	MUSCODA	68,296,700	78,559,200	3,927,960
22171	0637	V	PATCH GROVE	8,844,900	8,844,900	442,245
22172	0638	V	POTOSI	38,309,300	38,309,300	1,915,465
22186	0639	V	TENNYSON	19,328,500	19,328,500	966,425

2019 Equalized Value Information

GRANT COUNTY

<u>CoMun Code</u>	<u>Tax Dist #</u>	<u>TVC Type</u>	<u>Municipal Name</u>	<u>TID OUT Equalized Value</u>	<u>TID IN Equalized Value</u>	<u>Debt Limit</u>
22191	0640	V	WOODMAN	4,330,400	4,330,400	216,520
22206	0641	C	BOSCOBEL	128,202,300	132,108,200	6,605,410
22211	0642	C	CUBA CITY	106,618,500	116,398,200	5,819,910
22226	0643	C	FENNIMORE	121,554,100	126,693,300	6,334,665
22246	0644	C	LANCASTER	238,608,000	248,510,900	12,425,545
22271	0645	C	PLATTEVILLE	614,977,400	707,891,400	35,394,570

District in County

33	Town Total	=	1,613,177,100	1,613,177,100	80,658,855	
14	Village Total	=	452,400,300	466,258,000	23,312,900	
5	City Total	=	1,209,960,300	1,331,602,000	66,580,100	
<hr/>						
52	County Total	=	3,275,537,700	3,411,037,100	170,551,855	

2019 Equalized Value Information

GREEN COUNTY

<u>CoMun Code</u>	<u>Tax Dist #</u>	<u>TVC Type</u>	<u>Municipal Name</u>	<u>TID OUT Equalized Value</u>	<u>TID IN Equalized Value</u>	<u>Debt Limit</u>
23002	0647	T	ADAMS	57,012,700	57,012,700	2,850,635
23004	0648	T	ALBANY	117,726,400	117,726,400	5,886,320
23006	0649	T	BROOKLYN	138,517,800	138,517,800	6,925,890
23008	0650	T	CADIZ	70,301,100	70,301,100	3,515,055
23010	0651	T	CLARNO	104,273,400	104,273,400	5,213,670
23012	0652	T	DECATUR	157,066,800	157,066,800	7,853,340
23014	0653	T	EXETER	238,906,000	238,906,000	11,945,300
23016	0654	T	JEFFERSON	97,462,400	97,462,400	4,873,120
23018	0655	T	JORDAN	70,044,600	70,044,600	3,502,230
23020	0656	T	MONROE	123,637,000	123,637,000	6,181,850
23022	0657	T	MOUNT PLEASANT	64,191,900	64,191,900	3,209,595
23024	0658	T	NEW GLARUS	179,222,400	179,222,400	8,961,120
23026	0659	T	SPRING GROVE	91,238,800	91,238,800	4,561,940
23028	0660	T	SYLVESTER	139,643,600	139,643,600	6,982,180
23030	0661	T	WASHINGTON	83,477,800	83,477,800	4,173,890
23032	0662	T	YORK	116,738,500	116,738,500	5,836,925
23101	0663	V	ALBANY	57,552,900	57,552,900	2,877,645
23106	0664	V	BELLEVILLE	40,393,500	40,398,700	2,019,935
23109	0665	V	BROOKLYN	28,727,500	29,496,400	1,474,820
23110	0666	V	BROWNTOWN	14,005,400	14,005,400	700,270
23151	0667	V	MONTICELLO	89,230,100	89,230,100	4,461,505
23161	0668	V	NEW GLARUS	189,699,400	206,538,000	10,326,900
23206	0669	C	BRODHEAD	180,237,200	183,281,200	9,164,060
23251	0670	C	MONROE	754,053,500	793,283,200	39,664,160

District in County

16	Town Total	=	1,849,461,200	1,849,461,200	92,473,060
6	Village Total	=	419,608,800	437,221,500	21,861,075
2	City Total	=	934,290,700	976,564,400	48,828,220
<hr/>					
24	County Total	=	3,203,360,700	3,263,247,100	163,162,355

2019 Equalized Value Information

GREEN LAKE COUNTY

<u>CoMun Code</u>	<u>Tax Dist #</u>	<u>TVC Type</u>	<u>Municipal Name</u>	<u>TID OUT Equalized Value</u>	<u>TID IN Equalized Value</u>	<u>Debt Limit</u>
24002	0672	T	BERLIN	114,216,400	114,216,400	5,710,820
24004	0673	T	BROOKLYN	467,142,800	467,142,800	23,357,140
24006	0674	T	GREEN LAKE	463,262,200	463,262,200	23,163,110
24008	0675	T	KINGSTON	57,598,700	57,598,700	2,879,935
24010	0676	T	MACKFORD	56,163,000	56,163,000	2,808,150
24012	0677	T	MANCHESTER	68,502,100	68,502,100	3,425,105
24014	0678	T	MARQUETTE	77,213,600	77,213,600	3,860,680
24016	0679	T	PRINCETON	325,784,900	325,784,900	16,289,245
24018	0680	T	SAINT MARIE	38,521,700	38,521,700	1,926,085
24020	0681	T	SENECA	35,970,600	35,970,600	1,798,530
24141	0682	V	KINGSTON	16,423,100	16,423,100	821,155
24154	0683	V	MARQUETTE	16,427,100	16,427,100	821,355
24206	0684	C	BERLIN	270,308,400	275,553,000	13,777,650
24231	0685	C	GREEN LAKE	232,590,300	248,937,000	12,446,850
24251	0686	C	MARKESAN	67,564,500	71,301,900	3,565,095
24271	0687	C	PRINCETON	54,380,700	54,380,700	2,719,035

District in County

10	Town Total	=	1,704,376,000	1,704,376,000	85,218,800
2	Village Total	=	32,850,200	32,850,200	1,642,510
4	City Total	=	624,843,900	650,172,600	32,508,630
<hr/>					
16	County Total	=	2,362,070,100	2,387,398,800	119,369,940

2019 Equalized Value Information

IOWA COUNTY

CoMun Code	Tax Dist #	TVC Type	Municipal Name	TID OUT Equalized Value	TID IN Equalized Value	Debt Limit
25002	0689	T	ARENA	166,546,100	166,546,100	8,327,305
25004	0690	T	BRIGHAM	134,648,300	134,648,300	6,732,415
25006	0691	T	CLYDE	50,776,200	50,776,200	2,538,810
25008	0692	T	DODGEVILLE	212,949,200	212,949,200	10,647,460
25010	0693	T	EDEN	38,565,800	38,565,800	1,928,290
25012	0694	T	HIGHLAND	71,355,800	71,355,800	3,567,790
25014	0695	T	LINDEN	60,128,200	60,128,200	3,006,410
25016	0696	T	MIFFLIN	40,997,100	40,997,100	2,049,855
25018	0697	T	MINERAL POINT	93,397,600	93,397,600	4,669,880
25020	0698	T	MOSCOW	63,091,800	63,091,800	3,154,590
25022	0699	T	PULASKI	37,184,600	37,184,600	1,859,230
25024	0700	T	RIDGEWAY	69,738,300	69,738,300	3,486,915
25026	0701	T	WALDWICK	45,963,900	45,963,900	2,298,195
25028	0702	T	WYOMING	99,970,500	99,970,500	4,998,525
25101	0703	V	ARENA	44,256,500	50,458,000	2,522,900
25102	0704	V	AVOCA	14,554,700	18,248,000	912,400
25106	0705	V	BARNEVELD	102,214,400	147,073,100	7,353,655
25108	0706	V	BLANCHARDVILLE	9,522,900	9,522,900	476,145
25111	0707	V	COBB	27,510,000	27,510,000	1,375,500
25136	0708	V	HIGHLAND	38,396,800	42,352,600	2,117,630
25137	0709	V	HOLLANDALE	14,657,100	14,657,100	732,855
25146	0710	V	LINDEN	20,016,400	20,016,400	1,000,820
25147	0711	V	LIVINGSTON	482,300	3,412,900	170,645
25151	0712	V	MONTFORT	5,752,500	5,752,500	287,625
25153	0713	V	MUSCODA	2,066,100	7,726,500	386,325
25176	0714	V	REWEY	9,047,600	9,047,600	452,380
25177	0715	V	RIDGEWAY	36,812,500	37,463,600	1,873,180
25216	0716	C	DODGEVILLE	383,309,200	401,417,400	20,070,870
25251	0717	C	MINERAL POINT	217,484,200	217,484,200	10,874,210

District in County

14	Town Total	=	1,185,313,400	1,185,313,400	59,265,670
13	Village Total	=	325,289,800	393,241,200	19,662,060
2	City Total	=	600,793,400	618,901,600	30,945,080
<hr/>					
29	County Total	=	2,111,396,600	2,197,456,200	109,872,810

2019 Equalized Value Information

IRON COUNTY

<u>CoMun Code</u>	<u>Tax Dist #</u>	<u>TVC Type</u>	<u>Municipal Name</u>	<u>TID OUT Equalized Value</u>	<u>TID IN Equalized Value</u>	<u>Debt Limit</u>
26002	0719	T	ANDERSON	16,110,900	16,110,900	805,545
26004	0720	T	CAREY	22,686,900	22,686,900	1,134,345
26006	0721	T	GURNEY	14,573,200	14,573,200	728,660
26008	0722	T	KIMBALL	44,923,900	44,923,900	2,246,195
26010	0723	T	KNIGHT	23,150,600	23,150,600	1,157,530
26012	0724	T	MERCER	461,789,400	461,789,400	23,089,470
26014	0725	T	OMA	117,057,500	117,057,500	5,852,875
26016	0726	T	PENCE	19,124,700	19,124,700	956,235
26018	0727	T	SAXON	26,689,300	26,689,300	1,334,465
26020	0728	T	SHERMAN	136,135,000	136,135,000	6,806,750
26236	0729	C	HURLEY	60,587,300	65,203,500	3,260,175
26251	0730	C	MONTREAL	35,626,100	35,626,100	1,781,305

District in County

10	Town Total	=	882,241,400	882,241,400	44,112,070
0	Village Total	=			
2	City Total	=	96,213,400	100,829,600	5,041,480
<hr/>					
12	County Total	=	978,454,800	983,071,000	49,153,550

2019 Equalized Value Information

JACKSON COUNTY

<u>CoMun Code</u>	<u>Tax Dist #</u>	<u>TVC Type</u>	<u>Municipal Name</u>	<u>TID OUT Equalized Value</u>	<u>TID IN Equalized Value</u>	<u>Debt Limit</u>
27002	0732	T	ADAMS	167,702,700	167,702,700	8,385,135
27004	0733	T	ALBION	113,604,800	113,604,800	5,680,240
27006	0734	T	ALMA	125,401,900	125,401,900	6,270,095
27008	0735	T	BEAR BLUFF	32,192,400	32,192,400	1,609,620
27010	0736	T	BROCKWAY	113,459,800	113,459,800	5,672,990
27012	0737	T	CITY POINT	34,944,900	34,944,900	1,747,245
27014	0738	T	CLEVELAND	45,672,100	45,672,100	2,283,605
27016	0739	T	CURRAN	110,110,800	110,110,800	5,505,540
27018	0740	T	FRANKLIN	43,137,400	43,137,400	2,156,870
27020	0741	T	GARDEN VALLEY	38,485,800	38,485,800	1,924,290
27022	0742	T	GARFIELD	55,880,700	55,880,700	2,794,035
27024	0743	T	HIXTON	50,084,300	50,084,300	2,504,215
27026	0744	T	IRVING	70,819,100	70,819,100	3,540,955
27028	0745	T	KNAPP	50,268,700	50,268,700	2,513,435
27030	0746	T	KOMENSKY	10,973,000	10,973,000	548,650
27032	0747	T	MANCHESTER	76,013,700	76,013,700	3,800,685
27034	0748	T	MELROSE	42,761,100	42,761,100	2,138,055
27036	0749	T	MILLSTON	17,563,600	17,563,600	878,180
27038	0750	T	NORTH BEND	44,111,900	44,111,900	2,205,595
27040	0751	T	NORTHFIELD	51,422,500	51,422,500	2,571,125
27042	0752	T	SPRINGFIELD	66,119,500	66,119,500	3,305,975
27101	0753	V	ALMA CENTER	19,098,200	19,098,200	954,910
27136	0754	V	HIXTON	21,589,100	29,694,800	1,484,740
27151	0755	V	MELROSE	23,747,900	23,747,900	1,187,395
27152	0756	V	MERRILLAN	22,075,700	23,257,800	1,162,890
27186	0757	V	TAYLOR	10,831,400	14,446,400	722,320
27206	0758	C	BLACK RIVER FALLS	231,850,300	252,519,900	12,625,995

District in County

21	Town Total	=	1,360,730,700	1,360,730,700	68,036,535
5	Village Total	=	97,342,300	110,245,100	5,512,255
1	City Total	=	231,850,300	252,519,900	12,625,995
<hr/>					
27	County Total	=	1,689,923,300	1,723,495,700	86,174,785

2019 Equalized Value Information

JEFFERSON COUNTY

<u>CoMun Code</u>	<u>Tax Dist #</u>	<u>TVC Type</u>	<u>Municipal Name</u>	<u>TID OUT Equalized Value</u>	<u>TID IN Equalized Value</u>	<u>Debt Limit</u>
28002	0760	T	AZTALAN	152,625,300	152,625,300	7,631,265
28004	0761	T	COLD SPRING	81,130,200	81,130,200	4,056,510
28006	0762	T	CONCORD	204,098,500	204,098,500	10,204,925
28008	0763	T	FARMINGTON	144,133,600	144,133,600	7,206,680
28010	0764	T	HEBRON	115,479,200	115,479,200	5,773,960
28012	0765	T	IXONIA	523,708,100	523,708,100	26,185,405
28014	0766	T	JEFFERSON	218,791,000	218,791,000	10,939,550
28016	0767	T	KOSHKONONG	428,515,200	428,515,200	21,425,760
28018	0768	T	LAKE MILLS	352,996,700	352,996,700	17,649,835
28020	0769	T	MILFORD	125,696,300	125,696,300	6,284,815
28022	0770	T	OAKLAND	411,540,300	411,540,300	20,577,015
28024	0771	T	PALMYRA	222,412,100	222,412,100	11,120,605
28026	0772	T	SULLIVAN	217,793,100	217,793,100	10,889,655
28028	0773	T	SUMNER	128,222,400	128,222,400	6,411,120
28030	0774	T	WATERLOO	95,101,800	95,101,800	4,755,090
28032	0775	T	WATERTOWN	208,046,100	208,046,100	10,402,305
28111	0776	V	CAMBRIDGE	6,423,000	6,423,000	321,150
28141	0777	V	JOHNSON CREEK	241,756,500	372,706,900	18,635,345
28146	1977	V	LAC LA BELLE	415,000	415,000	20,750
28171	0778	V	PALMYRA	120,297,000	129,830,800	6,491,540
28181	0779	V	SULLIVAN	49,843,500	49,843,500	2,492,175
28226	0780	C	FORT ATKINSON	944,362,000	994,300,600	49,715,030
28241	0781	C	JEFFERSON	541,643,000	573,134,000	28,656,700
28246	0782	C	LAKE MILLS	560,302,900	600,718,700	30,035,935
28290	0783	C	WATERLOO	227,226,100	234,179,200	11,708,960
28291	0784	C	WATERTOWN	985,361,900	1,048,506,900	52,425,345
28292	0785	C	WHITEWATER	55,338,400	85,374,000	4,268,700

District in County

16	Town Total	=	3,630,289,900	3,630,289,900	181,514,495
5	Village Total	=	418,735,000	559,219,200	27,960,960
6	City Total	=	3,314,234,300	3,536,213,400	176,810,670
<hr/>					
27	County Total	=	7,363,259,200	7,725,722,500	386,286,125

2019 Equalized Value Information

JUNEAU COUNTY

CoMun Code	Tax Dist #	TVC Type	Municipal Name	TID OUT Equalized Value	TID IN Equalized Value	Debt Limit
29002	0787	T	ARMENIA	157,658,700	157,658,700	7,882,935
29004	0788	T	CLEARFIELD	78,474,400	78,474,400	3,923,720
29006	0789	T	CUTLER	33,370,600	33,370,600	1,668,530
29008	0790	T	FINLEY	16,947,300	16,947,300	847,365
29010	0791	T	FOUNTAIN	47,165,300	47,165,300	2,358,265
29012	0792	T	GERMANTOWN	423,321,700	423,321,700	21,166,085
29014	0793	T	KILDARE	79,685,000	79,685,000	3,984,250
29016	0794	T	KINGSTON	4,304,700	4,304,700	215,235
29018	0795	T	LEMONWEIR	143,021,700	143,021,700	7,151,085
29020	0796	T	LINDINA	59,411,900	59,411,900	2,970,595
29022	0797	T	LISBON	72,239,000	72,239,000	3,611,950
29024	0798	T	LYNDON	127,266,400	127,266,400	6,363,320
29026	0799	T	MARION	63,649,000	63,649,000	3,182,450
29028	0800	T	NECEDAH	236,439,500	236,439,500	11,821,975
29030	0801	T	ORANGE	40,570,300	40,570,300	2,028,515
29032	0802	T	PLYMOUTH	62,371,300	62,371,300	3,118,565
29034	0803	T	SEVEN MILE CREEK	32,360,100	32,360,100	1,618,005
29036	0804	T	SUMMIT	59,562,300	59,562,300	2,978,115
29038	0805	T	WONEWOC	48,077,900	48,077,900	2,403,895
29111	0806	V	CAMP DOUGLAS	18,706,000	23,798,000	1,189,900
29136	0807	V	HUSTLER	11,184,500	11,184,500	559,225
29146	0808	V	LYNDON STATION	26,717,500	26,717,500	1,335,875
29161	0809	V	NECEDAH	33,464,700	44,169,100	2,208,455
29186	0810	V	UNION CENTER	15,979,600	15,979,600	798,980
29191	0811	V	WONEWOC	25,679,100	25,679,100	1,283,955
29221	0812	C	ELROY	54,807,400	62,736,800	3,136,840
29251	0813	C	MAUSTON	180,358,500	226,013,600	11,300,680
29261	0814	C	NEW LISBON	70,347,700	86,297,400	4,314,870
29291	1983	C	WISCONSIN DELLS	544,600	544,600	27,230

District in County

19	Town Total	=	1,785,897,100	1,785,897,100	89,294,855
6	Village Total	=	131,731,400	147,527,800	7,376,390
4	City Total	=	306,058,200	375,592,400	18,779,620
<hr/>					
29	County Total	=	2,223,686,700	2,309,017,300	115,450,865

2019 Equalized Value Information

KENOSHA COUNTY

<u>CoMun Code</u>	<u>Tax Dist #</u>	<u>TVC Type</u>	<u>Municipal Name</u>	<u>TID OUT Equalized Value</u>	<u>TID IN Equalized Value</u>	<u>Debt Limit</u>
30002	0816	T	BRIGHTON	226,661,500	226,661,500	11,333,075
30006	0818	T	PARIS	248,068,200	248,068,200	12,403,410
30010	0819	T	RANDALL	550,770,200	550,770,200	27,538,510
30014	0821	T	SOMERS	92,155,600	92,155,600	4,607,780
30016	0822	T	WHEATLAND	365,920,800	365,920,800	18,296,040
30104	1984	V	BRISTOL	642,025,600	642,025,600	32,101,280
30131	0823	V	GENOA CITY	331,100	331,100	16,555
30171	0824	V	PADDOCK LAKE	256,139,100	258,737,500	12,936,875
30174	0825	V	PLEASANT PRAIRIE	3,122,024,000	3,900,339,500	195,016,975
30179	1994	V	SALEM LAKES	1,481,431,700	1,488,804,300	74,440,215
30182	1993	V	SOMERS	789,062,700	896,046,600	44,802,330
30186	0827	V	TWIN LAKES	871,802,200	881,056,200	44,052,810
30241	0828	C	KENOSHA	6,489,002,300	7,280,422,000	364,021,100

District in County

5	Town Total	=	1,483,576,300	1,483,576,300	74,178,815
7	Village Total	=	7,162,816,400	8,067,340,800	403,367,040
1	City Total	=	6,489,002,300	7,280,422,000	364,021,100
<hr/>					
13	County Total	=	15,135,395,000	16,831,339,100	841,566,955

2019 Equalized Value Information

KEWAUNEE COUNTY

<u>CoMun Code</u>	<u>Tax Dist #</u>	<u>TVC Type</u>	<u>Municipal Name</u>	<u>TID OUT Equalized Value</u>	<u>TID IN Equalized Value</u>	<u>Debt Limit</u>
31002	0830	T	AHNAPEE	96,592,800	96,592,800	4,829,640
31004	0831	T	CARLTON	112,607,100	112,607,100	5,630,355
31006	0832	T	CASCO	112,068,300	112,068,300	5,603,415
31008	0833	T	FRANKLIN	103,899,400	103,899,400	5,194,970
31010	0834	T	LINCOLN	107,762,200	107,762,200	5,388,110
31012	0835	T	LUXEMBURG	151,124,600	151,124,600	7,556,230
31014	0836	T	MONTPELIER	142,305,400	142,305,400	7,115,270
31016	0837	T	PIERCE	88,363,600	88,363,600	4,418,180
31018	0838	T	RED RIVER	168,730,000	168,730,000	8,436,500
31020	0839	T	WEST KEWAUNEE	115,529,200	115,529,200	5,776,460
31111	0840	V	CASCO	33,951,700	33,951,700	1,697,585
31146	0841	V	LUXEMBURG	168,558,500	199,569,200	9,978,460
31201	0842	C	ALGOMA	179,174,700	184,012,800	9,200,640
31241	0843	C	KEWAUNEE	165,161,000	171,763,600	8,588,180

District in County

10	Town Total	=	1,198,982,600	1,198,982,600	59,949,130
2	Village Total	=	202,510,200	233,520,900	11,676,045
2	City Total	=	344,335,700	355,776,400	17,788,820
<hr/>					
14	County Total	=	1,745,828,500	1,788,279,900	89,413,995

2019 Equalized Value Information

LA CROSSE COUNTY

<u>CoMun Code</u>	<u>Tax Dist #</u>	<u>TVC Type</u>	<u>Municipal Name</u>	<u>TID OUT Equalized Value</u>	<u>TID IN Equalized Value</u>	<u>Debt Limit</u>
32002	0845	T	BANGOR	68,508,200	68,508,200	3,425,410
32004	0846	T	BARRE	126,185,000	126,185,000	6,309,250
32006	0847	T	BURNS	100,426,300	100,426,300	5,021,315
32008	0848	T	CAMPBELL	355,848,700	355,848,700	17,792,435
32010	0849	T	FARMINGTON	189,316,700	189,316,700	9,465,835
32012	0850	T	GREENFIELD	182,691,100	182,691,100	9,134,555
32014	0851	T	HAMILTON	284,728,200	284,728,200	14,236,410
32016	0852	T	HOLLAND	445,156,900	445,156,900	22,257,845
32018	0853	T	MEDARY	185,765,400	185,765,400	9,288,270
32020	0854	T	ONALASKA	617,582,600	617,582,600	30,879,130
32022	0855	T	SHELBY	465,787,900	465,787,900	23,289,395
32024	0856	T	WASHINGTON	60,552,300	60,552,300	3,027,615
32106	0857	V	BANGOR	86,673,500	88,361,800	4,418,090
32136	0858	V	HOLMEN	716,116,900	771,084,100	38,554,205
32176	0859	V	ROCKLAND	35,941,500	40,554,600	2,027,730
32191	0860	V	WEST SALEM	435,129,500	448,876,000	22,443,800
32246	0861	C	LA CROSSE	3,543,717,600	4,022,713,300	201,135,665
32265	0862	C	ONALASKA	2,098,305,900	2,098,305,900	104,915,295

District in County

12	Town Total	=	3,082,549,300	3,082,549,300	154,127,465
4	Village Total	=	1,273,861,400	1,348,876,500	67,443,825
2	City Total	=	5,642,023,500	6,121,019,200	306,050,960
<hr/>					
18	County Total	=	9,998,434,200	10,552,445,000	527,622,250

2019 Equalized Value Information

LAFAYETTE COUNTY

<u>CoMun Code</u>	<u>Tax Dist #</u>	<u>TVC Type</u>	<u>Municipal Name</u>	<u>TID OUT Equalized Value</u>	<u>TID IN Equalized Value</u>	<u>Debt Limit</u>
33002	0864	T	ARGYLE	49,868,100	49,868,100	2,493,405
33004	0865	T	BELMONT	62,103,500	62,103,500	3,105,175
33006	0866	T	BENTON	42,534,900	42,534,900	2,126,745
33008	0867	T	BLANCHARD	29,203,200	29,203,200	1,460,160
33010	0868	T	DARLINGTON	84,588,200	84,588,200	4,229,410
33012	0869	T	ELK GROVE	42,522,200	42,522,200	2,126,110
33014	0870	T	FAYETTE	35,525,000	35,525,000	1,776,250
33016	0871	T	GRATIOT	47,958,900	47,958,900	2,397,945
33018	0872	T	KENDALL	37,118,000	37,118,000	1,855,900
33020	0873	T	LAMONT	22,086,400	22,086,400	1,104,320
33022	0874	T	MONTICELLO	13,297,400	13,297,400	664,870
33024	0875	T	NEW DIGGINGS	34,332,300	34,332,300	1,716,615
33026	0876	T	SEYMOUR	41,565,800	41,565,800	2,078,290
33028	0877	T	SHULLSBURG	43,944,800	43,944,800	2,197,240
33030	0878	T	WAYNE	38,700,400	38,700,400	1,935,020
33032	0879	T	WHITE OAK SPRINGS	12,507,500	12,507,500	625,375
33034	0880	T	WILLOW SPRINGS	71,349,700	71,349,700	3,567,485
33036	0881	T	WIOTA	74,901,300	74,901,300	3,745,065
33101	0882	V	ARGYLE	39,058,000	39,068,200	1,953,410
33106	0883	V	BELMONT	69,721,900	76,744,800	3,837,240
33107	0884	V	BENTON	47,203,000	47,203,000	2,360,150
33108	0885	V	BLANCHARDVILLE	32,135,500	32,135,500	1,606,775
33131	0886	V	GRATIOT	6,937,000	7,870,400	393,520
33136	0887	V	HAZEL GREEN	1,348,600	1,348,600	67,430
33181	0888	V	SOUTH WAYNE	19,737,300	19,737,300	986,865
33211	0889	C	CUBA CITY	16,773,600	18,935,000	946,750
33216	0890	C	DARLINGTON	103,021,900	134,846,400	6,742,320
33281	0891	C	SHULLSBURG	53,062,500	63,245,700	3,162,285

District in County

18	Town Total	=	784,107,600	784,107,600	39,205,380
7	Village Total	=	216,141,300	224,107,800	11,205,390
3	City Total	=	172,858,000	217,027,100	10,851,355
<hr/>					
28	County Total	=	1,173,106,900	1,225,242,500	61,262,125

2019 Equalized Value Information

LANGLADE COUNTY

<u>CoMun Code</u>	<u>Tax Dist #</u>	<u>TVC Type</u>	<u>Municipal Name</u>	<u>TID OUT Equalized Value</u>	<u>TID IN Equalized Value</u>	<u>Debt Limit</u>
34002	0893	T	ACKLEY	42,498,700	42,498,700	2,124,935
34004	0894	T	AINSWORTH	83,386,000	83,386,000	4,169,300
34006	0895	T	ANTIGO	108,428,600	108,428,600	5,421,430
34008	0896	T	ELCHO	269,231,800	269,231,800	13,461,590
34010	0897	T	EVERGREEN	36,453,800	36,453,800	1,822,690
34012	0898	T	LANGLADE	65,916,400	65,916,400	3,295,820
34014	0899	T	NEVA	73,521,600	73,521,600	3,676,080
34016	0900	T	NORWOOD	74,178,000	74,178,000	3,708,900
34018	0901	T	PARRISH	15,159,800	15,159,800	757,990
34020	0902	T	PECK	30,784,900	30,784,900	1,539,245
34022	0903	T	POLAR	85,067,300	85,067,300	4,253,365
34024	0904	T	PRICE	21,295,800	21,295,800	1,064,790
34026	0905	T	ROLLING	107,794,100	107,794,100	5,389,705
34028	0906	T	SUMMIT	23,276,800	23,276,800	1,163,840
34030	0907	T	UPHAM	196,844,000	196,844,000	9,842,200
34032	0908	T	VILAS	31,123,000	31,123,000	1,556,150
34034	0909	T	WOLF RIVER	124,940,100	124,940,100	6,247,005
34191	0910	V	WHITE LAKE	19,805,800	19,805,800	990,290
34201	0911	C	ANTIGO	376,954,000	397,798,800	19,889,940

District in County

17	Town Total	=	1,389,900,700	1,389,900,700	69,495,035
1	Village Total	=	19,805,800	19,805,800	990,290
1	City Total	=	376,954,000	397,798,800	19,889,940
<hr/>					
19	County Total	=	1,786,660,500	1,807,505,300	90,375,265

2019 Equalized Value Information

LINCOLN COUNTY

<u>CoMun Code</u>	<u>Tax Dist #</u>	<u>TVC Type</u>	<u>Municipal Name</u>	<u>TID OUT Equalized Value</u>	<u>TID IN Equalized Value</u>	<u>Debt Limit</u>
35002	0913	T	BIRCH	39,780,700	39,780,700	1,989,035
35004	0914	T	BRADLEY	466,982,000	466,982,000	23,349,100
35006	0915	T	CORNING	75,592,400	75,592,400	3,779,620
35008	0916	T	HARDING	50,058,900	50,058,900	2,502,945
35010	0917	T	HARRISON	170,321,900	170,321,900	8,516,095
35012	0918	T	KING	176,589,200	176,589,200	8,829,460
35014	0919	T	MERRILL	213,183,300	213,183,300	10,659,165
35016	0920	T	PINE RIVER	147,532,600	147,532,600	7,376,630
35018	0921	T	ROCK FALLS	86,623,500	86,623,500	4,331,175
35020	0922	T	RUSSELL	45,429,800	45,429,800	2,271,490
35022	0923	T	SCHLEY	70,997,300	70,997,300	3,549,865
35024	0924	T	SCOTT	106,277,800	106,277,800	5,313,890
35026	0925	T	SKANAWAN	51,194,600	51,194,600	2,559,730
35028	0926	T	SOMO	19,551,000	19,551,000	977,550
35030	0927	T	TOMAHAWK	73,020,100	73,020,100	3,651,005
35032	0928	T	WILSON	70,209,700	70,209,700	3,510,485
35251	0929	C	MERRILL	400,888,300	445,884,400	22,294,220
35286	0930	C	TOMAHAWK	209,920,600	232,009,300	11,600,465

District in County

16	Town Total	=	1,863,344,800	1,863,344,800	93,167,240
0	Village Total	=			
2	City Total	=	610,808,900	677,893,700	33,894,685
<hr/>					
18	County Total	=	2,474,153,700	2,541,238,500	127,061,925

2019 Equalized Value Information

MANITOWOC COUNTY

CoMun Code	Tax Dist #	TVC Type	Municipal Name	TID OUT Equalized Value	TID IN Equalized Value	Debt Limit
36002	0932	T	CATO	155,780,000	155,780,000	7,789,000
36004	0933	T	CENTERVILLE	77,997,800	77,997,800	3,899,890
36006	0934	T	COOPERSTOWN	120,810,200	120,810,200	6,040,510
36008	0935	T	EATON	84,267,500	84,267,500	4,213,375
36010	0936	T	FRANKLIN	120,080,400	120,080,400	6,004,020
36012	0937	T	GIBSON	125,877,000	125,877,000	6,293,850
36014	0938	T	KOSSUTH	179,487,700	179,487,700	8,974,385
36016	0939	T	LIBERTY	153,291,600	153,291,600	7,664,580
36018	0940	T	MANITOWOC	99,226,900	99,226,900	4,961,345
36020	0941	T	MANITOWOC RAPIDS	223,582,200	223,582,200	11,179,110
36022	0942	T	MAPLE GROVE	80,007,600	80,007,600	4,000,380
36024	0943	T	MEEME	137,393,100	137,393,100	6,869,655
36026	0944	T	MISHICOT	103,285,100	103,285,100	5,164,255
36028	0945	T	NEWTON	239,430,200	239,430,200	11,971,510
36030	0946	T	ROCKLAND	98,369,700	98,369,700	4,918,485
36032	0947	T	SCHLESWIG	254,921,400	254,921,400	12,746,070
36034	0948	T	TWO CREEKS	46,108,600	46,108,600	2,305,430
36036	0949	T	TWO RIVERS	153,788,000	153,788,000	7,689,400
36112	0950	V	CLEVELAND	101,825,200	101,825,200	5,091,260
36126	0951	V	FRANCIS CREEK	40,547,500	41,707,400	2,085,370
36132	0952	V	KELLNERSVILLE	13,876,200	14,370,800	718,540
36147	0953	V	MARIBEL	17,776,700	20,204,900	1,010,245
36151	0954	V	MISHICOT	83,871,900	83,871,900	4,193,595
36176	0955	V	REEDSVILLE	53,103,800	53,103,800	2,655,190
36181	0956	V	SAINT NAZIANZ	38,315,000	38,315,000	1,915,750
36186	0957	V	VALDERS	57,457,600	57,534,200	2,876,710
36191	0958	V	WHITELAW	38,804,300	40,119,500	2,005,975
36241	0959	C	KIEL	251,525,000	274,994,600	13,749,730
36251	0960	C	MANITOWOC	1,973,620,600	2,032,365,000	101,618,250
36286	0961	C	TWO RIVERS	496,067,700	525,096,800	26,254,840

District in County

18	Town Total	=	2,453,705,000	2,453,705,000	122,685,250
9	Village Total	=	445,578,200	451,052,700	22,552,635
3	City Total	=	2,721,213,300	2,832,456,400	141,622,820
<hr/>					
30	County Total	=	5,620,496,500	5,737,214,100	286,860,705

2019 Equalized Value Information

MARATHON COUNTY

<u>CoMun Code</u>	<u>Tax Dist #</u>	<u>TVC Type</u>	<u>Municipal Name</u>	<u>TID OUT Equalized Value</u>	<u>TID IN Equalized Value</u>	<u>Debt Limit</u>
37002	0963	T	BERGEN	77,431,400	77,431,400	3,871,570
37004	0964	T	BERLIN	79,507,800	79,507,800	3,975,390
37006	0965	T	BERN	38,781,200	38,781,200	1,939,060
37008	0966	T	BEVENT	98,747,100	98,747,100	4,937,355
37010	0967	T	BRIGHTON	46,156,400	46,156,400	2,307,820
37012	0968	T	CASSEL	76,233,300	76,233,300	3,811,665
37014	0969	T	CLEVELAND	129,990,600	129,990,600	6,499,530
37016	0970	T	DAY	89,547,000	89,547,000	4,477,350
37018	0971	T	EASTON	84,957,100	84,957,100	4,247,855
37020	0972	T	EAU PLEINE	64,572,600	64,572,600	3,228,630
37022	0973	T	ELDERON	59,259,800	59,259,800	2,962,990
37024	0974	T	EMMET	82,063,600	82,063,600	4,103,180
37026	0975	T	FRANKFORT	44,925,600	44,925,600	2,246,280
37028	0976	T	FRANZEN	47,010,000	47,010,000	2,350,500
37030	0977	T	GREEN VALLEY	67,624,300	67,624,300	3,381,215
37032	0978	T	GUENTHER	36,016,200	36,016,200	1,800,810
37034	0979	T	HALSEY	41,493,400	41,493,400	2,074,670
37036	0980	T	HAMBURG	65,659,900	65,659,900	3,282,995
37038	0981	T	HARRISON	29,072,500	29,072,500	1,453,625
37040	0982	T	HEWITT	54,464,100	54,464,100	2,723,205
37042	0983	T	HOLTON	56,722,600	56,722,600	2,836,130
37044	0984	T	HULL	62,214,400	62,214,400	3,110,720
37046	0985	T	JOHNSON	52,441,100	52,441,100	2,622,055
37048	0986	T	KNOWLTON	279,894,500	279,894,500	13,994,725
37054	0989	T	MARATHON	107,630,100	107,630,100	5,381,505
37056	0990	T	MCMILLAN	213,587,000	213,587,000	10,679,350
37058	0991	T	MOSINEE	198,552,900	198,552,900	9,927,645
37060	0992	T	NORRIE	79,489,700	79,489,700	3,974,485
37062	0993	T	PLOVER	51,698,600	51,698,600	2,584,930
37064	0994	T	REID	102,426,200	102,426,200	5,121,310
37066	0995	T	RIB FALLS	88,176,600	88,176,600	4,408,830
37068	0996	T	RIB MOUNTAIN	849,337,600	849,337,600	42,466,880
37070	0997	T	RIETBROCK	55,197,900	55,197,900	2,759,895
37072	0998	T	RINGLE	168,995,200	168,995,200	8,449,760
37074	0999	T	SPENCER	125,721,800	125,721,800	6,286,090
37076	1000	T	STETTIN	276,859,900	276,859,900	13,842,995
37078	1001	T	TEXAS	119,662,100	119,662,100	5,983,105
37080	1002	T	WAUSAU	173,885,900	173,885,900	8,694,295
37082	1003	T	WESTON	60,644,300	60,644,300	3,032,215
37084	1004	T	WIEN	67,615,000	67,615,000	3,380,750
37102	1005	V	ATHENS	50,813,800	59,588,000	2,979,400
37104	1006	V	BIRNAMWOOD	896,500	896,500	44,825
37116	1008	V	DORCHESTER	764,300	764,300	38,215
37121	1009	V	EDGAR	73,491,200	80,440,700	4,022,035
37122	1010	V	ELDERON	7,636,400	7,636,400	381,820
37126	1011	V	FENWOOD	7,384,000	7,384,000	369,200

2019 Equalized Value Information

MARATHON COUNTY

<u>CoMun Code</u>	<u>Tax Dist #</u>	<u>TVC Type</u>	<u>Municipal Name</u>	<u>TID OUT Equalized Value</u>	<u>TID IN Equalized Value</u>	<u>Debt Limit</u>
37136	1012	V	HATLEY	30,120,100	35,937,400	1,796,870
37145	1978	V	KRONENWETTER	593,003,000	653,682,400	32,684,120
37146	0988	V	MAINE	247,889,500	257,558,700	12,877,935
37151	1013	V	MARATHON	123,571,900	156,845,900	7,842,295
37176	1014	V	ROTHSCHILD	482,799,700	495,672,700	24,783,635
37181	1015	V	SPENCER	100,740,300	107,773,800	5,388,690
37182	1016	V	STRATFORD	94,500,900	116,130,000	5,806,500
37186	1017	V	UNITY	8,880,400	9,098,700	454,935
37192	1970	V	WESTON	1,000,519,500	1,276,454,100	63,822,705
37201	1018	C	ABBOTSFORD	47,782,700	65,640,300	3,282,015
37211	1019	C	COLBY	15,920,700	31,970,400	1,598,520
37250	1020	C	MARSHFIELD	132,171,700	132,171,700	6,608,585
37251	1021	C	MOSINEE	295,347,700	314,550,000	15,727,500
37281	1022	C	SCHOFIELD	217,855,400	248,834,500	12,441,725
37291	1023	C	WAUSAU	2,716,775,800	3,075,863,100	153,793,155

District in County

40	Town Total	=	4,504,267,300	4,504,267,300	225,213,365
15	Village Total	=	2,823,011,500	3,265,863,600	163,293,180
6	City Total	=	3,425,854,000	3,869,030,000	193,451,500
<hr/>					
61	County Total	=	10,753,132,800	11,639,160,900	581,958,045

2019 Equalized Value Information

MARINETTE COUNTY

<u>CoMun Code</u>	<u>Tax Dist #</u>	<u>TVC Type</u>	<u>Municipal Name</u>	<u>TID OUT Equalized Value</u>	<u>TID IN Equalized Value</u>	<u>Debt Limit</u>
38002	1025	T	AMBERG	94,719,200	94,719,200	4,735,960
38004	1026	T	ATHELSTANE	121,057,000	121,057,000	6,052,850
38006	1027	T	BEAVER	158,123,200	158,123,200	7,906,160
38008	1028	T	BEECHER	98,941,400	98,941,400	4,947,070
38010	1029	T	DUNBAR	80,440,800	80,440,800	4,022,040
38012	1030	T	GOODMAN	72,180,100	72,180,100	3,609,005
38014	1031	T	GROVER	134,745,600	134,745,600	6,737,280
38016	1032	T	LAKE	170,545,900	170,545,900	8,527,295
38018	1033	T	MIDDLE INLET	112,582,700	112,582,700	5,629,135
38020	1034	T	NIAGARA	74,166,700	74,166,700	3,708,335
38022	1035	T	PEMBINE	92,196,700	92,196,700	4,609,835
38024	1036	T	PESHTIGO	335,520,300	335,520,300	16,776,015
38026	1037	T	PORTERFIELD	177,133,200	177,133,200	8,856,660
38028	1038	T	POUND	109,310,600	109,310,600	5,465,530
38030	1039	T	SILVER CLIFF	125,128,100	125,128,100	6,256,405
38032	1040	T	STEPHENSON	588,108,600	588,108,600	29,405,430
38034	1041	T	WAGNER	95,349,600	95,349,600	4,767,480
38036	1042	T	WAUSAUKEE	184,866,400	184,866,400	9,243,320
38111	1043	V	COLEMAN	37,991,200	44,390,100	2,219,505
38121	1044	V	CRIVITZ	61,851,000	79,187,300	3,959,365
38171	1045	V	POUND	13,780,300	14,319,500	715,975
38191	1046	V	WAUSAUKEE	26,724,400	26,724,400	1,336,220
38251	1047	C	MARINETTE	698,032,000	756,179,800	37,808,990
38261	1048	C	NIAGARA	69,588,300	70,594,000	3,529,700
38271	1049	C	PESHTIGO	185,949,600	185,949,600	9,297,480

District in County

18	Town Total	=	2,825,116,100	2,825,116,100	141,255,805
4	Village Total	=	140,346,900	164,621,300	8,231,065
3	City Total	=	953,569,900	1,012,723,400	50,636,170
<hr/>					
25	County Total	=	3,919,032,900	4,002,460,800	200,123,040

2019 Equalized Value Information

MARQUETTE COUNTY

<u>CoMun Code</u>	<u>Tax Dist #</u>	<u>TVC Type</u>	<u>Municipal Name</u>	<u>TID OUT Equalized Value</u>	<u>TID IN Equalized Value</u>	<u>Debt Limit</u>
39002	1051	T	BUFFALO	106,549,600	106,549,600	5,327,480
39004	1052	T	CRYSTAL LAKE	124,495,300	124,495,300	6,224,765
39006	1053	T	DOUGLAS	76,557,500	76,557,500	3,827,875
39008	1054	T	HARRIS	76,101,700	76,101,700	3,805,085
39010	1055	T	MECAN	119,523,300	119,523,300	5,976,165
39012	1056	T	MONTELLO	151,412,700	151,412,700	7,570,635
39014	1057	T	MOUNDVILLE	47,213,400	47,213,400	2,360,670
39016	1058	T	NESHKORO	92,008,000	92,008,000	4,600,400
39018	1059	T	NEWTON	69,393,500	69,393,500	3,469,675
39020	1060	T	OXFORD	117,660,700	117,660,700	5,883,035
39022	1061	T	PACKWAUKEE	154,545,300	154,545,300	7,727,265
39024	1062	T	SHIELDS	58,555,800	58,555,800	2,927,790
39026	1063	T	SPRINGFIELD	145,704,600	145,704,600	7,285,230
39028	1064	T	WESTFIELD	110,977,500	110,977,500	5,548,875
39121	1065	V	ENDEAVOR	14,427,200	19,351,900	967,595
39161	1066	V	NESHKORO	22,888,400	22,888,400	1,144,420
39165	1067	V	OXFORD	27,437,500	27,437,500	1,371,875
39191	1068	V	WESTFIELD	50,842,300	60,612,900	3,030,645
39251	1069	C	MONTELLO	88,524,200	88,524,200	4,426,210

District in County

14	Town Total	=	1,450,698,900	1,450,698,900	72,534,945
4	Village Total	=	115,595,400	130,290,700	6,514,535
1	City Total	=	88,524,200	88,524,200	4,426,210
<hr/>					
19	County Total	=	1,654,818,500	1,669,513,800	83,475,690

2019 Equalized Value Information

MILWAUKEE COUNTY

<u>CoMun Code</u>	<u>Tax Dist #</u>	<u>TVC Type</u>	<u>Municipal Name</u>	<u>TID OUT Equalized Value</u>	<u>TID IN Equalized Value</u>	<u>Debt Limit</u>
40106	1071	V	BAYSIDE	647,585,100	647,585,100	32,379,255
40107	1072	V	BROWN DEER	953,601,200	1,005,880,400	50,294,020
40126	1073	V	FOX POINT	1,221,306,000	1,221,306,000	61,065,300
40131	1074	V	GREENDALE	1,433,099,100	1,568,268,000	78,413,400
40136	1075	V	HALES CORNERS	719,639,200	727,751,600	36,387,580
40176	1076	V	RIVER HILLS	466,252,700	466,252,700	23,312,635
40181	1077	V	SHOREWOOD	1,593,243,800	1,755,222,400	87,761,120
40191	1078	V	WEST MILWAUKEE	290,829,000	375,980,900	18,799,045
40192	1079	V	WHITEFISH BAY	2,368,875,100	2,408,192,200	120,409,610
40211	1080	C	CUDAHY	1,032,520,200	1,233,560,900	61,678,045
40226	1081	C	FRANKLIN	4,211,998,800	4,360,269,000	218,013,450
40231	1082	C	GLENDALE	1,958,815,700	2,052,116,500	102,605,825
40236	1083	C	GREENFIELD	3,084,489,200	3,277,447,900	163,872,395
40251	1084	C	MILWAUKEE	27,724,144,000	29,731,932,700	1,486,596,635
40265	1085	C	OAK CREEK	3,501,006,200	3,831,003,800	191,550,190
40281	1086	C	SAINT FRANCIS	627,761,500	651,881,800	32,594,090
40282	1087	C	SOUTH MILWAUKEE	1,241,338,700	1,310,228,400	65,511,420
40291	1088	C	WAUWATOSA	6,166,167,500	6,543,192,600	327,159,630
40292	1089	C	WEST ALLIS	3,846,563,800	4,010,376,800	200,518,840

District in County

0	Town Total	=			
9	Village Total	=	9,694,431,200	10,176,439,300	508,821,965
10	City Total	=	53,394,805,600	57,002,010,400	2,850,100,520
<hr/>					
19	County Total	=	63,089,236,800	67,178,449,700	3,358,922,485

2019 Equalized Value Information

MONROE COUNTY

CoMun Code	Tax Dist #	TVC Type	Municipal Name	TID OUT Equalized Value	TID IN Equalized Value	Debt Limit
41002	1091	T	ADRIAN	75,659,800	75,659,800	3,782,990
41004	1092	T	ANGELO	81,073,600	81,073,600	4,053,680
41006	1093	T	BYRON	131,082,000	131,082,000	6,554,100
41008	1094	T	CLIFTON	41,139,300	41,139,300	2,056,965
41010	1095	T	GLENDALE	44,659,700	44,659,700	2,232,985
41012	1096	T	GRANT	44,520,300	44,520,300	2,226,015
41014	1097	T	GREENFIELD	124,695,200	124,695,200	6,234,760
41016	1098	T	JEFFERSON	53,864,100	53,864,100	2,693,205
41018	1099	T	LA FAYETTE	27,925,200	27,925,200	1,396,260
41020	1100	T	LA GRANGE	168,045,600	168,045,600	8,402,280
41022	1101	T	LEON	99,823,600	99,823,600	4,991,180
41024	1102	T	LINCOLN	92,384,700	92,384,700	4,619,235
41026	1103	T	LITTLE FALLS	131,964,500	131,964,500	6,598,225
41028	1104	T	NEW LYME	25,541,700	25,541,700	1,277,085
41030	1105	T	OAKDALE	129,591,600	129,591,600	6,479,580
41032	1106	T	PORTLAND	61,795,400	61,795,400	3,089,770
41034	1107	T	RIDGEVILLE	41,603,900	41,603,900	2,080,195
41036	1108	T	SCOTT	13,022,800	13,022,800	651,140
41038	1109	T	SHELDON	38,277,600	38,277,600	1,913,880
41040	1110	T	SPARTA	269,997,900	269,997,900	13,499,895
41042	1111	T	TOMAH	123,199,200	123,199,200	6,159,960
41044	1112	T	WELLINGTON	41,384,400	41,384,400	2,069,220
41046	1113	T	WELLS	53,236,400	53,236,400	2,661,820
41048	1114	T	WILTON	45,560,100	45,560,100	2,278,005
41111	1115	V	CASHTON	50,398,800	96,585,700	4,829,285
41141	1116	V	KENDALL	18,279,100	18,279,100	913,955
41151	1117	V	MELVINA	2,827,500	2,827,500	141,375
41161	1118	V	NORWALK	15,949,200	15,949,200	797,460
41165	1119	V	OAKDALE	23,141,500	23,141,500	1,157,075
41166	1992	V	ONTARIO	0	0	0
41176	1989	V	ROCKLAND	1,846,500	3,862,300	193,115
41185	1120	V	WARRENS	17,241,900	56,142,500	2,807,125
41191	1121	V	WILTON	17,062,300	34,158,300	1,707,915
41192	1122	V	WYEVILLE	5,885,800	5,885,800	294,290
41281	1123	C	SPARTA	590,266,000	646,616,100	32,330,805
41286	1124	C	TOMAH	692,455,700	716,267,500	35,813,375

District in County

24	Town Total	=	1,960,048,600	1,960,048,600	98,002,430
10	Village Total	=	152,632,600	256,831,900	12,841,595
2	City Total	=	1,282,721,700	1,362,883,600	68,144,180
36	County Total	=	3,395,402,900	3,579,764,100	178,988,205

2019 Equalized Value Information

OCONTO COUNTY

<u>CoMun Code</u>	<u>Tax Dist #</u>	<u>TVC Type</u>	<u>Municipal Name</u>	<u>TID OUT Equalized Value</u>	<u>TID IN Equalized Value</u>	<u>Debt Limit</u>
42002	1126	T	ABRAMS	194,861,100	194,861,100	9,743,055
42006	1128	T	BAGLEY	46,621,400	46,621,400	2,331,070
42008	1129	T	BRAZEAU	253,917,400	253,917,400	12,695,870
42010	1130	T	BREED	79,321,400	79,321,400	3,966,070
42012	1131	T	CHASE	269,032,200	269,032,200	13,451,610
42014	1132	T	DOTY	109,436,800	109,436,800	5,471,840
42016	1133	T	GILLETT	81,073,000	81,073,000	4,053,650
42018	1134	T	HOW	43,646,800	43,646,800	2,182,340
42019	1135	T	LAKEWOOD	240,859,900	240,859,900	12,042,995
42020	1136	T	LENA	60,178,600	60,178,600	3,008,930
42022	1137	T	LITTLE RIVER	88,157,100	88,157,100	4,407,855
42024	1138	T	LITTLE SUAMICO	527,591,700	527,591,700	26,379,585
42026	1139	T	MAPLE VALLEY	57,305,400	57,305,400	2,865,270
42028	1140	T	MORGAN	93,061,000	93,061,000	4,653,050
42029	1127	T	MOUNTAIN	162,243,600	162,243,600	8,112,180
42030	1141	T	OCONTO	118,301,400	118,301,400	5,915,070
42032	1142	T	OCONTO FALLS	111,074,400	111,074,400	5,553,720
42034	1143	T	PENSAUKEE	130,159,900	130,159,900	6,507,995
42036	1144	T	RIVERVIEW	254,460,500	254,460,500	12,723,025
42038	1145	T	SPRUCE	115,372,800	115,372,800	5,768,640
42040	1146	T	STILES	134,803,600	134,803,600	6,740,180
42042	1147	T	TOWNSEND	317,519,900	317,519,900	15,875,995
42044	1148	T	UNDERHILL	96,316,800	96,316,800	4,815,840
42146	1149	V	LENA	32,352,700	32,352,700	1,617,635
42171	1150	V	PULASKI	613,500	613,500	30,675
42181	1151	V	SURING	21,042,835	21,945,300	1,097,265
42231	1152	C	GILLETT	55,892,800	60,295,100	3,014,755
42265	1153	C	OCONTO	218,090,900	227,041,000	11,352,050
42266	1154	C	OCONTO FALLS	174,673,800	174,673,800	8,733,690

District in County

23	Town Total	=	3,585,316,700	3,585,316,700	179,265,835
3	Village Total	=	54,009,035	54,911,500	2,745,575
3	City Total	=	448,657,500	462,009,900	23,100,495
<hr/>					
29	County Total	=	4,087,983,235	4,102,238,100	205,111,905

2019 Equalized Value Information

ONEIDA COUNTY

<u>CoMun Code</u>	<u>Tax Dist #</u>	<u>TVC Type</u>	<u>Municipal Name</u>	<u>TID OUT Equalized Value</u>	<u>TID IN Equalized Value</u>	<u>Debt Limit</u>
43002	1156	T	CASSIAN	249,056,600	249,056,600	12,452,830
43004	1157	T	CRESCENT	258,848,900	258,848,900	12,942,445
43006	1158	T	ENTERPRISE	92,734,600	92,734,600	4,636,730
43008	1159	T	HAZELHURST	381,054,500	381,054,500	19,052,725
43010	1160	T	LAKE TOMAHAWK	260,328,500	260,328,500	13,016,425
43012	1161	T	LITTLE RICE	72,862,600	72,862,600	3,643,130
43014	1162	T	LYNNE	34,000,300	34,000,300	1,700,015
43016	1163	T	MINOCQUA	1,715,301,200	1,715,301,200	85,765,060
43018	1164	T	MONICO	27,713,500	27,713,500	1,385,675
43020	1165	T	NEWBOLD	539,156,600	539,156,600	26,957,830
43022	1166	T	NOKOMIS	248,348,200	248,348,200	12,417,410
43024	1167	T	PELICAN	312,403,600	312,403,600	15,620,180
43026	1168	T	PIEHL	16,563,100	16,563,100	828,155
43028	1169	T	PINE LAKE	313,368,400	313,368,400	15,668,420
43030	1170	T	SCHOEPKE	125,517,000	125,517,000	6,275,850
43032	1171	T	STELLA	81,742,400	81,742,400	4,087,120
43034	1172	T	SUGAR CAMP	388,267,700	388,267,700	19,413,385
43036	1173	T	THREE LAKES	958,747,900	958,747,900	47,937,395
43038	1174	T	WOODBORO	167,016,500	167,016,500	8,350,825
43040	1175	T	WOODRUFF	373,662,100	373,662,100	18,683,105
43276	1176	C	RHINELANDER	566,126,500	609,740,600	30,487,030

District in County

20	Town Total	=	6,616,694,200	6,616,694,200	330,834,710
0	Village Total	=			
1	City Total	=	566,126,500	609,740,600	30,487,030
<hr/>					
21	County Total	=	7,182,820,700	7,226,434,800	361,321,740

2019 Equalized Value Information

OUTAGAMIE COUNTY

CoMun Code	Tax Dist #	TVC Type	Municipal Name	TID OUT Equalized Value	TID IN Equalized Value	Debt Limit
44002	1178	T	BLACK CREEK	107,853,300	107,853,300	5,392,665
44004	1179	T	BOVINA	102,015,300	102,015,300	5,100,765
44006	1180	T	BUCHANAN	723,121,600	723,121,600	36,156,080
44008	1181	T	CENTER	390,582,600	390,582,600	19,529,130
44010	1182	T	CICERO	94,874,500	94,874,500	4,743,725
44012	1183	T	DALE	271,240,400	271,240,400	13,562,020
44014	1184	T	DEER CREEK	44,877,400	44,877,400	2,243,870
44016	1185	T	ELLINGTON	285,141,700	285,141,700	14,257,085
44018	1186	T	FREEDOM	540,401,000	542,643,600	27,132,180
44020	1187	T	GRAND CHUTE	2,736,586,300	2,800,738,600	140,036,930
44022	1188	T	GREENVILLE	1,431,671,100	1,434,434,600	71,721,730
44024	1189	T	HORTONIA	129,777,900	129,777,900	6,488,895
44026	1190	T	KAUKAUNA	148,946,600	148,946,600	7,447,330
44028	1191	T	LIBERTY	72,693,400	72,693,400	3,634,670
44030	1192	T	MAINE	73,872,200	73,872,200	3,693,610
44032	1193	T	MAPLE CREEK	48,336,700	48,336,700	2,416,835
44034	1194	T	ONEIDA	226,360,100	226,360,100	11,318,005
44036	1195	T	OSBORN	104,037,700	104,037,700	5,201,885
44038	1196	T	SEYMOUR	103,755,900	103,755,900	5,187,795
44040	1197	T	VANDENBROEK	182,974,900	182,974,900	9,148,745
44106	1198	V	BEAR CREEK	17,490,900	17,490,900	874,545
44107	1199	V	BLACK CREEK	55,594,500	71,713,300	3,585,665
44111	1200	V	COMBINED LOCKS	321,121,600	321,121,600	16,056,080
44131	1988	V	HARRISON	0	0	0
44136	1201	V	HORTONVILLE	211,224,500	218,681,900	10,934,095
44137	1972	V	HOWARD	28,000	28,000	1,400
44141	1202	V	KIMBERLY	508,129,100	561,813,100	28,090,655
44146	1203	V	LITTLE CHUTE	810,301,700	952,165,700	47,608,285
44155	1204	V	NICHOLS	9,047,500	9,047,500	452,375
44181	1205	V	SHIOCTON	41,853,400	41,853,400	2,092,670
44191	1976	V	WRIGHTSTOWN	28,865,900	47,577,300	2,378,865
44201	1206	C	APPLETON	4,831,570,300	4,937,088,000	246,854,400
44241	1207	C	KAUKAUNA	1,097,148,000	1,153,747,100	57,687,355
44261	1208	C	NEW LONDON	129,685,900	130,424,600	6,521,230
44281	1209	C	SEYMOUR	195,624,600	219,505,500	10,975,275

District in County

20	Town Total	=	7,819,120,600	7,888,279,000	394,413,950
11	Village Total	=	2,003,657,100	2,241,492,700	112,074,635
4	City Total	=	6,254,028,800	6,440,765,200	322,038,260
<hr/>					
35	County Total	=	16,076,806,500	16,570,536,900	828,526,845

2019 Equalized Value Information

OZAUKEE COUNTY

<u>CoMun Code</u>	<u>Tax Dist #</u>	<u>TVC Type</u>	<u>Municipal Name</u>	<u>TID OUT Equalized Value</u>	<u>TID IN Equalized Value</u>	<u>Debt Limit</u>
45002	1211	T	BELGIUM	291,274,200	291,274,200	14,563,710
45004	1212	T	CEDARBURG	977,734,900	977,734,900	48,886,745
45006	1213	T	FREDONIA	243,933,500	243,933,500	12,196,675
45008	1214	T	GRAFTON	667,246,500	667,246,500	33,362,325
45012	1215	T	PORT WASHINGTON	228,757,800	228,757,800	11,437,890
45014	1216	T	SAUKVILLE	239,909,900	239,909,900	11,995,495
45105	1217	V	BAYSIDE	26,945,000	26,945,000	1,347,250
45106	1218	V	BELGIUM	162,861,500	206,892,400	10,344,620
45126	1219	V	FREDONIA	183,863,200	183,863,200	9,193,160
45131	1220	V	GRAFTON	1,316,574,900	1,490,727,800	74,536,390
45161	1221	V	NEWBURG	6,800,500	6,800,500	340,025
45181	1222	V	SAUKVILLE	441,531,100	462,439,400	23,121,970
45186	1223	V	THIENSVILLE	374,572,900	374,572,900	18,728,645
45211	1224	C	CEDARBURG	1,428,512,900	1,433,294,900	71,664,745
45255	1225	C	MEQUON	4,914,654,800	5,048,795,100	252,439,755
45271	1226	C	PORT WASHINGTON	1,095,696,100	1,112,699,800	55,634,990

District in County

6	Town Total	=	2,648,856,800	2,648,856,800	132,442,840
7	Village Total	=	2,513,149,100	2,752,241,200	137,612,060
3	City Total	=	7,438,863,800	7,594,789,800	379,739,490
<hr/>					
16	County Total	=	12,600,869,700	12,995,887,800	649,794,390

2019 Equalized Value Information

PEPIN COUNTY

<u>CoMun Code</u>	<u>Tax Dist #</u>	<u>TVC Type</u>	<u>Municipal Name</u>	<u>TID OUT Equalized Value</u>	<u>TID IN Equalized Value</u>	<u>Debt Limit</u>
46002	1228	T	ALBANY	57,142,900	57,142,900	2,857,145
46004	1229	T	DURAND	53,963,900	53,963,900	2,698,195
46006	1230	T	FRANKFORT	30,575,300	30,575,300	1,528,765
46008	1231	T	LIMA	62,773,200	62,773,200	3,138,660
46010	1232	T	PEPIN	106,908,100	106,908,100	5,345,405
46012	1233	T	STOCKHOLM	41,027,700	41,027,700	2,051,385
46014	1234	T	WATERVILLE	60,867,500	60,867,500	3,043,375
46016	1235	T	WAUBEEK	44,015,200	44,015,200	2,200,760
46171	1236	V	PEPIN	64,421,800	70,241,700	3,512,085
46181	1237	V	STOCKHOLM	21,684,400	21,684,400	1,084,220
46216	1238	C	DURAND	95,749,800	97,726,800	4,886,340

District in County

8	Town Total	=	457,273,800	457,273,800	22,863,690
2	Village Total	=	86,106,200	91,926,100	4,596,305
1	City Total	=	95,749,800	97,726,800	4,886,340
<hr/>					
11	County Total	=	639,129,800	646,926,700	32,346,335

2019 Equalized Value Information

PIERCE COUNTY

<u>CoMun Code</u>	<u>Tax Dist #</u>	<u>TVC Type</u>	<u>Municipal Name</u>	<u>TID OUT Equalized Value</u>	<u>TID IN Equalized Value</u>	<u>Debt Limit</u>
47002	1240	T	CLIFTON	338,529,300	338,529,300	16,926,465
47004	1241	T	DIAMOND BLUFF	54,345,500	54,345,500	2,717,275
47008	1243	T	EL PASO	77,338,600	77,338,600	3,866,930
47006	1242	T	ELLSWORTH	113,847,900	113,847,900	5,692,395
47010	1244	T	GILMAN	97,566,900	97,566,900	4,878,345
47012	1245	T	HARTLAND	83,284,700	83,284,700	4,164,235
47014	1246	T	ISABELLE	35,650,100	35,650,100	1,782,505
47016	1247	T	MAIDEN ROCK	76,213,900	76,213,900	3,810,695
47018	1248	T	MARTELL	103,201,000	103,201,000	5,160,050
47020	1249	T	OAK GROVE	309,657,500	309,657,500	15,482,875
47022	1250	T	RIVER FALLS	266,016,100	266,016,100	13,300,805
47024	1251	T	ROCK ELM	43,253,500	43,253,500	2,162,675
47026	1252	T	SALEM	53,130,800	53,130,800	2,656,540
47028	1253	T	SPRING LAKE	50,538,900	50,538,900	2,526,945
47030	1254	T	TRENTON	215,080,800	215,080,800	10,754,040
47032	1255	T	TRIMBELLE	157,451,900	157,451,900	7,872,595
47034	1256	T	UNION	55,672,400	55,672,400	2,783,620
47106	1257	V	BAY CITY	20,277,400	20,277,400	1,013,870
47121	1258	V	ELLSWORTH	202,097,700	219,235,300	10,961,765
47122	1259	V	ELMWOOD	37,947,200	42,361,400	2,118,070
47151	1260	V	MAIDEN ROCK	23,661,500	23,661,500	1,183,075
47171	1261	V	PLUM CITY	30,902,700	30,902,700	1,545,135
47181	1262	V	SPRING VALLEY	67,570,600	75,483,100	3,774,155
47271	1263	C	PRESCOTT	330,866,500	398,453,900	19,922,695
47276	1264	C	RIVER FALLS	667,789,400	683,752,200	34,187,610

District in County

17	Town Total	=	2,130,779,800	2,130,779,800	106,538,990
6	Village Total	=	382,457,100	411,921,400	20,596,070
2	City Total	=	998,655,900	1,082,206,100	54,110,305
<hr/>					
25	County Total	=	3,511,892,800	3,624,907,300	181,245,365

2019 Equalized Value Information

POLK COUNTY

<u>CoMun Code</u>	<u>Tax Dist #</u>	<u>TVC Type</u>	<u>Municipal Name</u>	<u>TID OUT Equalized Value</u>	<u>TID IN Equalized Value</u>	<u>Debt Limit</u>
48002	1266	T	ALDEN	380,388,600	380,388,600	19,019,430
48004	1267	T	APPLE RIVER	166,106,900	166,106,900	8,305,345
48006	1268	T	BALSAM LAKE	302,572,000	302,572,000	15,128,600
48008	1269	T	BEAVER	113,482,100	113,482,100	5,674,105
48010	1270	T	BLACK BROOK	115,614,000	115,614,000	5,780,700
48012	1271	T	BONE LAKE	104,695,100	104,695,100	5,234,755
48014	1272	T	CLAM FALLS	55,167,300	55,167,300	2,758,365
48016	1273	T	CLAYTON	79,837,500	79,837,500	3,991,875
48018	1274	T	CLEAR LAKE	60,490,800	60,490,800	3,024,540
48020	1275	T	EUREKA	151,344,100	151,344,100	7,567,205
48022	1276	T	FARMINGTON	188,309,900	188,309,900	9,415,495
48024	1277	T	GARFIELD	220,838,200	220,838,200	11,041,910
48026	1278	T	GEORGETOWN	347,006,800	347,006,800	17,350,340
48028	1279	T	JOHNSTOWN	115,169,900	115,169,900	5,758,495
48030	1280	T	LAKETOWN	92,517,400	92,517,400	4,625,870
48032	1281	T	LINCOLN	296,994,800	296,994,800	14,849,740
48034	1282	T	LORAIN	28,955,700	28,955,700	1,447,785
48036	1283	T	LUCK	82,818,700	82,818,700	4,140,935
48038	1284	T	MCKINLEY	49,644,700	49,644,700	2,482,235
48040	1285	T	MILLTOWN	277,296,500	277,296,500	13,864,825
48042	1286	T	OSCEOLA	316,983,800	316,983,800	15,849,190
48044	1287	T	SAINT CROIX FALLS	177,306,800	177,306,800	8,865,340
48046	1288	T	STERLING	65,006,700	65,006,700	3,250,335
48048	1289	T	WEST SWEDEN	63,655,000	63,655,000	3,182,750
48106	1290	V	BALSAM LAKE	144,868,500	150,982,100	7,549,105
48111	1291	V	CENTURIA	30,319,100	33,684,500	1,684,225
48112	1292	V	CLAYTON	23,183,300	24,254,700	1,212,735
48113	1293	V	CLEAR LAKE	60,796,800	67,395,500	3,369,775
48116	1294	V	DRESSER	65,548,300	65,548,300	3,277,415
48126	1295	V	FREDERIC	55,491,400	59,471,300	2,973,565
48146	1296	V	LUCK	70,962,900	79,042,400	3,952,120
48151	1297	V	MILLTOWN	36,807,000	42,525,200	2,126,260
48165	1298	V	OSCEOLA	178,559,100	218,082,400	10,904,120
48168	1299	V	TURTLE LAKE	18,984,000	36,370,800	1,818,540
48201	1300	C	AMERY	210,709,900	225,445,600	11,272,280
48281	1301	C	SAINT CROIX FALLS	166,344,000	235,552,100	11,777,605

District in County

24	Town Total	=	3,852,203,300	3,852,203,300	192,610,165
10	Village Total	=	685,520,400	777,357,200	38,867,860
2	City Total	=	377,053,900	460,997,700	23,049,885
36	County Total	=	4,914,777,600	5,090,558,200	254,527,910

2019 Equalized Value Information

PORTAGE COUNTY

CoMun Code	Tax Dist #	TVC Type	Municipal Name	TID OUT Equalized Value	TID IN Equalized Value	Debt Limit
49002	1303	T	ALBAN	92,518,700	92,518,700	4,625,935
49004	1304	T	ALMOND	58,934,400	58,934,400	2,946,720
49006	1305	T	AMHERST	149,652,900	149,652,900	7,482,645
49008	1306	T	BELMONT	66,407,300	66,407,300	3,320,365
49010	1307	T	BUENA VISTA	111,792,800	111,792,800	5,589,640
49012	1308	T	CARSON	162,649,500	162,649,500	8,132,475
49014	1309	T	DEWEY	120,363,700	120,363,700	6,018,185
49016	1310	T	EAU PLEINE	121,431,500	121,431,500	6,071,575
49018	1311	T	GRANT	177,230,000	177,230,000	8,861,500
49020	1312	T	HULL	453,903,000	453,903,000	22,695,150
49022	1313	T	LANARK	141,718,700	141,718,700	7,085,935
49024	1314	T	LINWOOD	122,818,500	122,818,500	6,140,925
49026	1315	T	NEW HOPE	94,710,500	94,710,500	4,735,525
49028	1316	T	PINE GROVE	55,994,500	55,994,500	2,799,725
49030	1317	T	PLOVER	205,383,700	205,383,700	10,269,185
49032	1318	T	SHARON	209,897,700	209,897,700	10,494,885
49034	1319	T	STOCKTON	297,986,800	297,986,800	14,899,340
49101	1320	V	ALMOND	21,529,500	21,529,500	1,076,475
49102	1321	V	AMHERST	69,582,100	70,306,200	3,515,310
49103	1322	V	AMHERST JUNCTION	31,619,700	31,619,700	1,580,985
49141	1323	V	JUNCTION CITY	18,513,900	19,586,900	979,345
49151	1324	V	MILLADORE	0	0	0
49161	1325	V	NELSONVILLE	11,726,700	11,726,700	586,335
49171	1326	V	PARK RIDGE	56,189,900	56,189,900	2,809,495
49173	1327	V	PLOVER	1,130,877,300	1,222,834,600	61,141,730
49176	1328	V	ROSHOLT	22,406,600	22,406,600	1,120,330
49191	1329	V	WHITING	131,313,900	132,750,500	6,637,525
49281	1330	C	STEVENS POINT	1,887,593,000	2,121,130,600	106,056,530

District in County

17	Town Total	=	2,643,394,200	2,643,394,200	132,169,710
10	Village Total	=	1,493,759,600	1,588,950,600	79,447,530
1	City Total	=	1,887,593,000	2,121,130,600	106,056,530
<hr/>					
28	County Total	=	6,024,746,800	6,353,475,400	317,673,770

2019 Equalized Value Information

PRICE COUNTY

<u>CoMun Code</u>	<u>Tax Dist #</u>	<u>TVC Type</u>	<u>Municipal Name</u>	<u>TID OUT Equalized Value</u>	<u>TID IN Equalized Value</u>	<u>Debt Limit</u>
50002	1332	T	CATAWBA	24,770,700	24,770,700	1,238,535
50004	1333	T	EISENSTEIN	64,016,300	64,016,300	3,200,815
50006	1334	T	ELK	147,484,300	147,484,300	7,374,215
50008	1335	T	EMERY	35,684,000	35,684,000	1,784,200
50010	1336	T	FIFIELD	173,399,500	173,399,500	8,669,975
50012	1337	T	FLAMBEAU	71,134,000	71,134,000	3,556,700
50014	1338	T	GEORGETOWN	16,593,900	16,593,900	829,695
50016	1339	T	HACKETT	27,768,700	27,768,700	1,388,435
50018	1340	T	HARMONY	23,697,600	23,697,600	1,184,880
50020	1341	T	HILL	38,764,600	38,764,600	1,938,230
50022	1342	T	KENNAN	30,458,700	30,458,700	1,522,935
50024	1343	T	KNOX	35,279,600	35,279,600	1,763,980
50026	1344	T	LAKE	156,955,800	156,955,800	7,847,790
50028	1345	T	OGEMA	66,295,800	66,295,800	3,314,790
50030	1346	T	PRENTICE	51,553,100	51,553,100	2,577,655
50032	1347	T	SPIRIT	47,544,300	47,544,300	2,377,215
50034	1348	T	WORCESTER	172,131,400	172,131,400	8,606,570
50111	1349	V	CATAWBA	5,917,400	5,917,400	295,870
50141	1350	V	KENNAN	6,116,400	6,116,400	305,820
50171	1351	V	PRENTICE	29,442,000	29,465,200	1,473,260
50271	1352	C	PARK FALLS	118,448,900	124,389,600	6,219,480
50272	1353	C	PHILLIPS	75,644,500	91,557,000	4,577,850

District in County

17	Town Total	=	1,183,532,300	1,183,532,300	59,176,615
3	Village Total	=	41,475,800	41,499,000	2,074,950
2	City Total	=	194,093,400	215,946,600	10,797,330
<hr/>					
22	County Total	=	1,419,101,500	1,440,977,900	72,048,895

2019 Equalized Value Information

RACINE COUNTY

<u>CoMun Code</u>	<u>Tax Dist #</u>	<u>TVC Type</u>	<u>Municipal Name</u>	<u>TID OUT Equalized Value</u>	<u>TID IN Equalized Value</u>	<u>Debt Limit</u>
51002	1355	T	BURLINGTON	775,177,000	775,177,000	38,758,850
51006	1357	T	DOVER	394,436,600	394,436,600	19,721,830
51010	1359	T	NORWAY	959,457,400	959,457,400	47,972,870
51012	1360	T	RAYMOND	530,151,900	530,151,900	26,507,595
51016	1362	T	WATERFORD	814,949,000	814,949,000	40,747,450
51104	1356	V	CALEDONIA	2,283,495,900	2,316,135,600	115,806,780
51121	1364	V	ELMWOOD PARK	43,371,300	43,371,300	2,168,565
51151	1358	V	MOUNT PLEASANT	2,992,654,600	3,228,261,200	161,413,060
51161	1365	V	NORTH BAY	39,040,600	39,040,600	1,952,030
51176	1366	V	ROCHESTER	393,528,300	393,528,300	19,676,415
51181	1367	V	STURTEVANT	582,273,400	599,324,900	29,966,245
51186	1368	V	UNION GROVE	333,715,400	359,379,800	17,968,990
51191	1369	V	WATERFORD	483,851,100	522,308,700	26,115,435
51192	1370	V	WIND POINT	260,361,500	260,361,500	13,018,075
51194	1363	V	YORKVILLE	558,456,900	558,456,900	27,922,845
51206	1371	C	BURLINGTON	961,753,500	961,753,500	48,087,675
51276	1372	C	RACINE	3,644,021,100	3,718,970,500	185,948,525

District in County

5	Town Total	=	3,474,171,900	3,474,171,900	173,708,595
10	Village Total	=	7,970,749,000	8,320,168,800	416,008,440
2	City Total	=	4,605,774,600	4,680,724,000	234,036,200
<hr/>					
17	County Total	=	16,050,695,500	16,475,064,700	823,753,235

2019 Equalized Value Information

RICHLAND COUNTY

<u>CoMun Code</u>	<u>Tax Dist #</u>	<u>TVC Type</u>	<u>Municipal Name</u>	<u>TID OUT Equalized Value</u>	<u>TID IN Equalized Value</u>	<u>Debt Limit</u>
52002	1374	T	AKAN	34,608,400	34,608,400	1,730,420
52004	1375	T	BLOOM	39,069,500	39,069,500	1,953,475
52006	1376	T	BUENA VISTA	121,906,000	121,906,000	6,095,300
52008	1377	T	DAYTON	55,119,700	55,119,700	2,755,985
52010	1378	T	EAGLE	45,038,600	45,038,600	2,251,930
52012	1379	T	FOREST	33,336,700	33,336,700	1,666,835
52014	1380	T	HENRIETTA	36,738,200	36,738,200	1,836,910
52016	1381	T	ITHACA	50,705,700	50,705,700	2,535,285
52018	1382	T	MARSHALL	44,984,300	44,984,300	2,249,215
52020	1383	T	ORION	65,510,800	65,510,800	3,275,540
52022	1384	T	RICHLAND	93,441,200	93,441,200	4,672,060
52024	1385	T	RICHWOOD	43,614,300	43,614,300	2,180,715
52026	1386	T	ROCKBRIDGE	54,657,800	54,657,800	2,732,890
52028	1387	T	SYLVAN	36,718,400	36,718,400	1,835,920
52030	1388	T	WESTFORD	39,442,200	39,442,200	1,972,110
52032	1389	T	WILLOW	38,621,700	38,621,700	1,931,085
52106	1390	V	BOAZ	3,925,200	3,925,200	196,260
52111	1391	V	CAZENOVIA	15,213,200	15,213,200	760,660
52146	1392	V	LONE ROCK	35,989,000	35,989,000	1,799,450
52186	1393	V	VIOLA	14,461,400	14,902,900	745,145
52196	1394	V	YUBA	2,390,800	2,390,800	119,540
52276	1395	C	RICHLAND CENTER	297,052,300	303,111,800	15,155,590

District in County

16	Town Total	=	833,513,500	833,513,500	41,675,675
5	Village Total	=	71,979,600	72,421,100	3,621,055
1	City Total	=	297,052,300	303,111,800	15,155,590
<hr/>					
22	County Total	=	1,202,545,400	1,209,046,400	60,452,320

2019 Equalized Value Information

ROCK COUNTY

<u>CoMun Code</u>	<u>Tax Dist #</u>	<u>TVC Type</u>	<u>Municipal Name</u>	<u>TID OUT Equalized Value</u>	<u>TID IN Equalized Value</u>	<u>Debt Limit</u>
53002	1397	T	AVON	52,152,300	52,152,300	2,607,615
53004	1398	T	BELOIT	512,666,200	512,666,200	25,633,310
53006	1399	T	BRADFORD	101,580,100	101,580,100	5,079,005
53008	1400	T	CENTER	112,059,400	112,059,400	5,602,970
53010	1401	T	CLINTON	78,379,400	78,379,400	3,918,970
53012	1402	T	FULTON	441,978,500	441,978,500	22,098,925
53014	1403	T	HARMONY	284,955,100	284,955,100	14,247,755
53016	1404	T	JANESVILLE	444,746,900	444,746,900	22,237,345
53018	1405	T	JOHNSTOWN	87,438,800	87,438,800	4,371,940
53020	1406	T	LA PRAIRIE	78,313,200	78,313,200	3,915,660
53022	1407	T	LIMA	107,502,800	107,502,800	5,375,140
53024	1408	T	MAGNOLIA	68,789,600	68,789,600	3,439,480
53026	1409	T	MILTON	353,310,500	353,310,500	17,665,525
53028	1410	T	NEWARK	132,860,300	132,860,300	6,643,015
53030	1411	T	PLYMOUTH	101,974,800	101,974,800	5,098,740
53032	1412	T	PORTER	110,767,900	110,767,900	5,538,395
53034	1413	T	ROCK	195,167,300	195,167,300	9,758,365
53036	1414	T	SPRING VALLEY	72,188,900	72,188,900	3,609,445
53038	1415	T	TURTLE	210,953,800	210,953,800	10,547,690
53040	1416	T	UNION	191,371,600	191,371,600	9,568,580
53111	1417	V	CLINTON	108,022,000	129,746,900	6,487,345
53126	1418	V	FOOTVILLE	36,972,500	47,742,500	2,387,125
53165	1419	V	ORFORDVILLE	71,705,400	79,343,200	3,967,160
53206	1420	C	BELOIT	1,559,541,400	1,785,854,900	89,292,745
53210	1973	C	BRODHEAD	5,848,800	7,640,700	382,035
53221	1421	C	EDGERTON	368,065,800	394,632,300	19,731,615
53222	1422	C	EVANSVILLE	419,103,500	437,027,300	21,851,365
53241	1423	C	JANESVILLE	5,061,218,500	5,315,922,100	265,796,105
53257	1424	C	MILTON	373,222,000	427,445,300	21,372,265

District in County

20	Town Total	=	3,739,157,400	3,739,157,400	186,957,870
3	Village Total	=	216,699,900	256,832,600	12,841,630
6	City Total	=	7,787,000,000	8,368,522,600	418,426,130
<hr/>					
29	County Total	=	11,742,857,300	12,364,512,600	618,225,630

2019 Equalized Value Information

RUSK COUNTY

CoMun Code	Tax Dist #	TVC Type	Municipal Name	TID OUT Equalized Value	TID IN Equalized Value	Debt Limit
54002	1426	T	ATLANTA	47,704,200	47,704,200	2,385,210
54004	1427	T	BIG BEND	124,005,600	124,005,600	6,200,280
54006	1428	T	BIG FALLS	12,627,300	12,627,300	631,365
54008	1429	T	CEDAR RAPIDS	3,760,000	3,760,000	188,000
54010	1430	T	DEWEY	69,681,700	69,681,700	3,484,085
54012	1431	T	FLAMBEAU	71,761,100	71,761,100	3,588,055
54014	1432	T	GRANT	49,214,800	49,214,800	2,460,740
54016	1433	T	GROW	23,567,500	23,567,500	1,178,375
54018	1434	T	HAWKINS	16,284,300	16,284,300	814,215
54020	1435	T	HUBBARD	20,241,900	20,241,900	1,012,095
54022	1436	T	LAWRENCE	21,208,400	21,208,400	1,060,420
54024	1437	T	MARSHALL	28,596,400	28,596,400	1,429,820
54026	1438	T	MURRY	26,916,800	26,916,800	1,345,840
54028	1439	T	RICHLAND	20,339,200	20,339,200	1,016,960
54030	1440	T	RUSK	130,290,100	130,290,100	6,514,505
54032	1441	T	SOUTH FORK	11,779,100	11,779,100	588,955
54034	1442	T	STRICKLAND	29,618,500	29,618,500	1,480,925
54036	1443	T	STUBBS	58,198,800	58,198,800	2,909,940
54038	1444	T	THORNAPPLE	63,481,800	63,481,800	3,174,090
54040	1445	T	TRUE	16,741,600	16,741,600	837,080
54042	1446	T	WASHINGTON	73,322,000	73,322,000	3,666,100
54044	1447	T	WILKINSON	7,206,300	7,206,300	360,315
54046	1448	T	WILLARD	74,363,900	74,363,900	3,718,195
54048	1449	T	WILSON	11,434,000	11,434,000	571,700
54106	1450	V	BRUCE	31,194,200	32,044,800	1,602,240
54111	1451	V	CONRATH	3,301,000	3,301,000	165,050
54131	1452	V	GLEN FLORA	5,560,100	5,560,100	278,005
54136	1453	V	HAWKINS	13,876,000	14,432,100	721,605
54141	1454	V	INGRAM	1,797,700	1,797,700	89,885
54181	1455	V	SHELDON	8,889,400	8,889,400	444,470
54186	1456	V	TONY	4,611,200	4,611,200	230,560
54191	1457	V	WEYERHAEUSER	9,725,700	28,895,300	1,444,765
54246	1458	C	LADYSMITH	144,063,800	167,092,300	8,354,615

District in County

24	Town Total	=	1,012,345,300	1,012,345,300	50,617,265
8	Village Total	=	78,955,300	99,531,600	4,976,580
1	City Total	=	144,063,800	167,092,300	8,354,615
<hr/>					
33	County Total	=	1,235,364,400	1,278,969,200	63,948,460

2019 Equalized Value Information

ST CROIX COUNTY

CoMun Code	Tax Dist #	TVC Type	Municipal Name	TID OUT Equalized Value	TID IN Equalized Value	Debt Limit
55002	1460	T	BALDWIN	92,953,500	92,953,500	4,647,675
55004	1461	T	CADY	80,949,600	80,949,600	4,047,480
55006	1462	T	CYLON	57,990,400	57,990,400	2,899,520
55008	1463	T	EAU GALLE	120,027,400	120,027,400	6,001,370
55010	1464	T	EMERALD	69,799,000	69,799,000	3,489,950
55012	1465	T	ERIN PRAIRIE	78,212,400	78,212,400	3,910,620
55014	1466	T	FOREST	50,435,100	50,435,100	2,521,755
55016	1467	T	GLENWOOD	61,377,300	61,377,300	3,068,865
55018	1468	T	HAMMOND	243,195,900	243,195,900	12,159,795
55020	1469	T	HUDSON	1,160,416,700	1,160,416,700	58,020,835
55022	1470	T	KINNICKINNIC	239,227,200	239,227,200	11,961,360
55024	1471	T	PLEASANT VALLEY	59,128,800	59,128,800	2,956,440
55026	1472	T	RICHMOND	400,258,500	400,258,500	20,012,925
55028	1473	T	RUSH RIVER	48,668,700	48,668,700	2,433,435
55030	1474	T	SAINT JOSEPH	688,041,400	688,041,400	34,402,070
55032	1475	T	SOMERSET	554,044,300	554,044,300	27,702,215
55034	1476	T	SPRINGFIELD	75,409,400	75,409,400	3,770,470
55036	1477	T	STANTON	85,902,800	85,902,800	4,295,140
55038	1478	T	STAR PRAIRIE	366,864,700	366,864,700	18,343,235
55040	1479	T	TROY	934,875,500	934,875,500	46,743,775
55042	1480	T	WARREN	201,666,200	201,666,200	10,083,310
55106	1481	V	BALDWIN	314,720,000	325,497,400	16,274,870
55116	1482	V	DEER PARK	13,948,100	13,948,100	697,405
55136	1483	V	HAMMOND	125,704,700	140,614,600	7,030,730
55161	1484	V	NORTH HUDSON	438,959,100	438,959,100	21,947,955
55176	1485	V	ROBERTS	135,963,500	155,989,900	7,799,495
55181	1486	V	SOMERSET	205,301,100	239,784,400	11,989,220
55184	1488	V	SPRING VALLEY	1,374,000	1,374,000	68,700
55182	1487	V	STAR PRAIRIE	43,922,700	43,922,700	2,196,135
55191	1489	V	WILSON	10,962,400	10,962,400	548,120
55192	1490	V	WOODVILLE	73,891,500	98,787,600	4,939,380
55231	1491	C	GLENWOOD CITY	68,296,800	68,296,800	3,414,840
55236	1492	C	HUDSON	2,108,618,200	2,132,731,200	106,636,560
55261	1493	C	NEW RICHMOND	803,944,900	879,399,500	43,969,975
55276	1494	C	RIVER FALLS	348,723,100	400,605,700	20,030,285

District in County

21	Town Total	=	5,669,444,800	5,669,444,800	283,472,240
10	Village Total	=	1,364,747,100	1,469,840,200	73,492,010
4	City Total	=	3,329,583,000	3,481,033,200	174,051,660
<hr/>					
35	County Total	=	10,363,774,900	10,620,318,200	531,015,910

2019 Equalized Value Information

SAUK COUNTY

<u>CoMun Code</u>	<u>Tax Dist #</u>	<u>TVC Type</u>	<u>Municipal Name</u>	<u>TID OUT Equalized Value</u>	<u>TID IN Equalized Value</u>	<u>Debt Limit</u>
56002	1496	T	BARABOO	227,892,100	227,892,100	11,394,605
56004	1497	T	BEAR CREEK	69,892,700	69,892,700	3,494,635
56006	1498	T	DELLONA	224,759,000	224,759,000	11,237,950
56008	1499	T	DELTON	309,624,300	309,624,300	15,481,215
56010	1500	T	EXCELSIOR	158,342,400	158,342,400	7,917,120
56012	1501	T	FAIRFIELD	118,563,500	118,563,500	5,928,175
56014	1502	T	FRANKLIN	77,816,100	77,816,100	3,890,805
56016	1503	T	FREEDOM	60,660,900	60,660,900	3,033,045
56018	1504	T	GREENFIELD	120,556,300	120,556,300	6,027,815
56020	1505	T	HONEY CREEK	91,570,500	91,570,500	4,578,525
56022	1506	T	IRONTON	57,857,300	57,857,300	2,892,865
56024	1507	T	LA VALLE	369,909,200	369,909,200	18,495,460
56026	1508	T	MERRIMAC	286,774,400	286,774,400	14,338,720
56028	1509	T	PRAIRIE DU SAC	164,489,200	164,489,200	8,224,460
56030	1510	T	REEDSBURG	113,949,700	113,949,700	5,697,485
56032	1511	T	SPRING GREEN	185,982,400	185,982,400	9,299,120
56034	1512	T	SUMPTER	70,129,100	70,129,100	3,506,455
56036	1513	T	TROY	98,793,500	98,793,500	4,939,675
56038	1514	T	WASHINGTON	67,585,700	67,585,700	3,379,285
56040	1515	T	WESTFIELD	55,432,500	55,432,500	2,771,625
56042	1516	T	WINFIELD	96,713,500	96,713,500	4,835,675
56044	1517	T	WOODLAND	92,828,000	92,828,000	4,641,400
56111	1518	V	CAZENOVIA	708,400	708,400	35,420
56141	1519	V	IRONTON	7,919,000	7,919,000	395,950
56147	1521	V	LA VALLE	15,972,900	15,972,900	798,645
56146	1520	V	LAKE DELTON	1,193,455,200	1,583,572,100	79,178,605
56148	1522	V	LIME RIDGE	9,903,500	9,903,500	495,175
56149	1523	V	LOGANVILLE	15,247,100	15,322,000	766,100
56151	1524	V	MERRIMAC	79,038,600	79,038,600	3,951,930
56161	1525	V	NORTH FREEDOM	23,646,600	25,985,300	1,299,265
56171	1526	V	PLAIN	67,830,700	71,289,700	3,564,485
56172	1527	V	PRAIRIE DU SAC	433,781,600	449,857,200	22,492,860
56176	1528	V	ROCK SPRINGS	23,289,600	23,289,600	1,164,480
56181	1529	V	SAUK CITY	355,235,100	375,041,700	18,752,085
56182	1530	V	SPRING GREEN	170,308,600	173,931,300	8,696,565
56191	1531	V	WEST BARABOO	96,807,000	128,012,200	6,400,610
56206	1532	C	BARABOO	825,313,400	865,524,100	43,276,205
56276	1533	C	REEDSBURG	618,362,500	662,445,700	33,122,285
56291	1534	C	WISCONSIN DELLS	84,711,800	108,014,600	5,400,730

2019 Equalized Value Information

SAUK COUNTY

<u>CoMun Code</u>	<u>Tax Dist #</u>	<u>TVC Type</u>	<u>Municipal Name</u>		<u>TID OUT Equalized Value</u>	<u>TID IN Equalized Value</u>	<u>Debt Limit</u>
# District in County							
22		Town Total	=		3,120,122,300	3,120,122,300	156,006,115
14		Village Total	=		2,493,143,900	2,959,843,500	147,992,175
3		City Total	=		1,528,387,700	1,635,984,400	81,799,220
<hr/>							
39		County Total	=		7,141,653,900	7,715,950,200	385,797,510

2019 Equalized Value Information

SAWYER COUNTY

<u>CoMun Code</u>	<u>Tax Dist #</u>	<u>TVC Type</u>	<u>Municipal Name</u>	<u>TID OUT Equalized Value</u>	<u>TID IN Equalized Value</u>	<u>Debt Limit</u>
57002	1536	T	BASS LAKE	535,777,000	535,777,000	26,788,850
57004	1537	T	COUDERAY	30,888,600	30,888,600	1,544,430
57006	1538	T	DRAPER	50,255,800	50,255,800	2,512,790
57008	1539	T	EDGEWATER	181,616,400	181,616,400	9,080,820
57010	1540	T	HAYWARD	605,009,400	605,009,400	30,250,470
57012	1541	T	HUNTER	215,257,600	215,257,600	10,762,880
57014	1542	T	LENROOT	276,337,700	276,337,700	13,816,885
57016	1543	T	MEADOWBROOK	19,540,600	19,540,600	977,030
57018	1544	T	METEOR	26,358,100	26,358,100	1,317,905
57020	1545	T	OJIBWA	56,649,700	56,649,700	2,832,485
57022	1546	T	RADISSON	64,748,700	64,748,700	3,237,435
57024	1547	T	ROUND LAKE	374,783,700	374,783,700	18,739,185
57026	1548	T	SAND LAKE	404,674,500	404,674,500	20,233,725
57028	1549	T	SPIDER LAKE	320,709,800	320,709,800	16,035,490
57030	1550	T	WEIRGOR	42,991,300	42,991,300	2,149,565
57032	1551	T	WINTER	219,798,800	219,798,800	10,989,940
57111	1552	V	COUDERAY	3,416,500	3,416,500	170,825
57121	1553	V	EXELAND	7,663,600	7,663,600	383,180
57176	1554	V	RADISSON	7,790,900	7,790,900	389,545
57190	1555	V	WINTER	13,375,900	13,375,900	668,795
57236	1556	C	HAYWARD	237,566,800	237,778,700	11,888,935

District in County

16	Town Total	=	3,425,397,700	3,425,397,700	171,269,885
4	Village Total	=	32,246,900	32,246,900	1,612,345
1	City Total	=	237,566,800	237,778,700	11,888,935
<hr/>					
21	County Total	=	3,695,211,400	3,695,423,300	184,771,165

2019 Equalized Value Information

SHAWANO COUNTY

<u>CoMun Code</u>	<u>Tax Dist #</u>	<u>TVC Type</u>	<u>Municipal Name</u>	<u>TID OUT Equalized Value</u>	<u>TID IN Equalized Value</u>	<u>Debt Limit</u>
58002	1558	T	ALMON	60,995,400	60,995,400	3,049,770
58004	1559	T	ANGELICA	154,063,800	154,063,800	7,703,190
58006	1560	T	ANIWA	48,566,600	48,566,600	2,428,330
58008	1561	T	BARTELME	22,309,600	22,309,600	1,115,480
58010	1562	T	BELLE PLAINE	221,140,000	221,140,000	11,057,000
58012	1563	T	BIRNAMWOOD	57,910,400	57,910,400	2,895,520
58014	1564	T	FAIRBANKS	54,707,200	54,707,200	2,735,360
58016	1565	T	GERMANIA	49,132,000	49,132,000	2,456,600
58018	1566	T	GRANT	72,555,100	72,555,100	3,627,755
58020	1567	T	GREEN VALLEY	82,648,900	82,648,900	4,132,445
58022	1568	T	HARTLAND	70,110,000	70,110,000	3,505,500
58024	1569	T	HERMAN	57,870,200	57,870,200	2,893,510
58026	1570	T	HUTCHINS	50,755,900	50,755,900	2,537,795
58028	1571	T	LESSOR	97,695,500	97,695,500	4,884,775
58030	1572	T	MAPLE GROVE	69,816,300	69,816,300	3,490,815
58032	1573	T	MORRIS	46,753,400	46,753,400	2,337,670
58034	1574	T	NAVARINO	42,184,900	42,184,900	2,109,245
58036	1575	T	PELLA	81,340,600	81,340,600	4,067,030
58038	1576	T	RED SPRINGS	75,164,600	75,164,600	3,758,230
58040	1577	T	RICHMOND	172,557,000	172,557,000	8,627,850
58042	1578	T	SENECA	55,965,500	55,965,500	2,798,275
58044	1579	T	WASHINGTON	235,921,200	235,921,200	11,796,060
58046	1580	T	WAUKECHON	91,896,800	91,896,800	4,594,840
58048	1581	T	WESCOTT	409,347,400	409,347,400	20,467,370
58050	1582	T	WITTENBERG	76,717,100	76,717,100	3,835,855
58101	1583	V	ANIWA	8,754,600	8,754,600	437,730
58106	1584	V	BIRNAMWOOD	23,173,700	34,402,000	1,720,100
58107	1585	V	BONDUEL	65,368,600	79,782,200	3,989,110
58108	1586	V	BOWLER	9,235,300	9,412,100	470,605
58111	1587	V	CECIL	49,966,900	49,966,900	2,498,345
58121	1588	V	ELAND	9,073,000	9,073,000	453,650
58131	1589	V	GRESHAM	19,582,000	20,159,400	1,007,970
58151	1590	V	MATTOON	11,307,300	11,307,300	565,365
58171	1591	V	PULASKI	9,753,400	9,753,400	487,670
58186	1592	V	TIGERTON	19,308,300	21,978,900	1,098,945
58191	1593	V	WITTENBERG	44,546,600	59,437,900	2,971,895
58252	1594	C	MARION	847,400	5,815,900	290,795
58281	1595	C	SHAWANO	519,716,200	546,277,600	27,313,880

2019 Equalized Value Information

SHAWANO COUNTY

<u>CoMun Code</u>	<u>Tax Dist #</u>	<u>TVC Type</u>	<u>Municipal Name</u>		<u>TID OUT Equalized Value</u>	<u>TID IN Equalized Value</u>	<u>Debt Limit</u>
# District in County							
25		Town Total	=		2,458,125,400	2,458,125,400	122,906,270
11		Village Total	=		270,069,700	314,027,700	15,701,385
2		City Total	=		520,563,600	552,093,500	27,604,675
<hr/>							
38		County Total	=		3,248,758,700	3,324,246,600	166,212,330

2019 Equalized Value Information

SHEBOYGAN COUNTY

CoMun Code	Tax Dist #	TVC Type	Municipal Name	TID OUT Equalized Value	TID IN Equalized Value	Debt Limit
59002	1597	T	GREENBUSH	156,305,700	156,305,700	7,815,285
59004	1598	T	HERMAN	152,208,300	152,208,300	7,610,415
59006	1599	T	HOLLAND	344,986,600	344,986,600	17,249,330
59008	1600	T	LIMA	249,653,300	249,653,300	12,482,665
59010	1601	T	LYNDON	173,487,700	173,487,700	8,674,385
59012	1602	T	MITCHELL	123,485,400	123,485,400	6,174,270
59014	1603	T	MOSEL	139,650,800	139,650,800	6,982,540
59016	1604	T	PLYMOUTH	368,099,100	368,099,100	18,404,955
59018	1605	T	RHINE	381,497,300	381,497,300	19,074,865
59020	1606	T	RUSSELL	38,979,400	38,979,400	1,948,970
59022	1607	T	SCOTT	162,820,000	162,820,000	8,141,000
59024	1608	T	SHEBOYGAN	833,672,200	833,672,200	41,683,610
59026	1609	T	SHEBOYGAN FALLS	234,731,700	234,731,700	11,736,585
59028	1610	T	SHERMAN	149,317,000	149,317,000	7,465,850
59030	1611	T	WILSON	450,229,700	450,229,700	22,511,485
59101	1612	V	ADELL	37,523,000	37,523,000	1,876,150
59111	1613	V	CASCADE	42,799,900	43,448,600	2,172,430
59112	1614	V	CEDAR GROVE	153,580,900	154,197,700	7,709,885
59121	1615	V	ELKHART LAKE	310,442,400	343,701,500	17,185,075
59131	1616	V	GLENBEULAH	33,229,000	35,146,800	1,757,340
59135	1617	V	HOWARDS GROVE	263,219,000	267,599,300	13,379,965
59141	1618	V	KOHLER	468,125,800	468,125,800	23,406,290
59165	1619	V	OOSTBURG	195,102,300	243,068,800	12,153,440
59176	1620	V	RANDOM LAKE	152,724,100	154,137,100	7,706,855
59191	1621	V	WALDO	35,517,900	35,517,900	1,775,895
59271	1622	C	PLYMOUTH	667,593,300	810,909,500	40,545,475
59281	1623	C	SHEBOYGAN	2,724,220,600	2,919,239,300	145,961,965
59282	1624	C	SHEBOYGAN FALLS	641,226,200	671,222,800	33,561,140

District in County

15	Town Total	=	3,959,124,200	3,959,124,200	197,956,210
10	Village Total	=	1,692,264,300	1,782,466,500	89,123,325
3	City Total	=	4,033,040,100	4,401,371,600	220,068,580
<hr/>					
28	County Total	=	9,684,428,600	10,142,962,300	507,148,115

2019 Equalized Value Information

TAYLOR COUNTY

<u>CoMun Code</u>	<u>Tax Dist #</u>	<u>TVC Type</u>	<u>Municipal Name</u>	<u>TID OUT Equalized Value</u>	<u>TID IN Equalized Value</u>	<u>Debt Limit</u>
60002	1626	T	AURORA	30,993,300	30,993,300	1,549,665
60004	1627	T	BROWNING	63,165,600	63,165,600	3,158,280
60006	1628	T	CHELSEA	65,490,800	65,490,800	3,274,540
60008	1629	T	CLEVELAND	22,251,500	22,251,500	1,112,575
60010	1630	T	DEER CREEK	47,097,800	47,097,800	2,354,890
60012	1631	T	FORD	23,958,700	23,958,700	1,197,935
60014	1632	T	GOODRICH	38,739,600	38,739,600	1,936,980
60016	1633	T	GREENWOOD	56,639,900	56,639,900	2,831,995
60018	1634	T	GROVER	36,749,200	36,749,200	1,837,460
60020	1635	T	HAMMEL	71,356,500	71,356,500	3,567,825
60022	1636	T	HOLWAY	44,794,800	44,794,800	2,239,740
60024	1637	T	JUMP RIVER	23,445,200	23,445,200	1,172,260
60026	1638	T	LITTLE BLACK	69,823,500	69,823,500	3,491,175
60028	1639	T	MAPLEHURST	29,517,100	29,517,100	1,475,855
60030	1640	T	MCKINLEY	31,162,300	31,162,300	1,558,115
60032	1641	T	MEDFORD	174,626,600	174,626,600	8,731,330
60034	1642	T	MOLITOR	44,165,100	44,165,100	2,208,255
60036	1643	T	PERSHING	19,212,000	19,212,000	960,600
60038	1644	T	RIB LAKE	81,042,700	81,042,700	4,052,135
60040	1645	T	ROOSEVELT	34,870,200	34,870,200	1,743,510
60042	1646	T	TAFT	35,025,400	35,025,400	1,751,270
60044	1647	T	WESTBORO	67,993,800	67,993,800	3,399,690
60131	1648	V	GILMAN	19,417,000	19,417,000	970,850
60146	1649	V	LUBLIN	3,815,000	3,815,000	190,750
60176	1650	V	RIB LAKE	33,843,900	34,954,900	1,747,745
60181	1651	V	STETSONVILLE	24,876,500	25,126,100	1,256,305
60251	1652	C	MEDFORD	262,639,200	313,644,200	15,682,210

District in County

22	Town Total	=	1,112,121,600	1,112,121,600	55,606,080
4	Village Total	=	81,952,400	83,313,000	4,165,650
1	City Total	=	262,639,200	313,644,200	15,682,210
<hr/>					
27	County Total	=	1,456,713,200	1,509,078,800	75,453,940

2019 Equalized Value Information

TREMPEALEAU COUNTY

<u>CoMun Code</u>	<u>Tax Dist #</u>	<u>TVC Type</u>	<u>Municipal Name</u>	<u>TID OUT Equalized Value</u>	<u>TID IN Equalized Value</u>	<u>Debt Limit</u>
61002	1654	T	ALBION	57,003,600	57,003,600	2,850,180
61004	1655	T	ARCADIA	178,062,200	178,062,200	8,903,110
61006	1656	T	BURNSIDE	41,624,200	41,624,200	2,081,210
61008	1657	T	CALEDONIA	82,718,000	82,718,000	4,135,900
61010	1658	T	CHIMNEY ROCK	30,677,000	30,677,000	1,533,850
61012	1659	T	DODGE	38,805,700	38,805,700	1,940,285
61014	1660	T	ETTRICK	130,363,200	130,363,200	6,518,160
61016	1661	T	GALE	185,771,900	185,771,900	9,288,595
61018	1662	T	HALE	87,769,900	87,769,900	4,388,495
61020	1663	T	LINCOLN	47,558,100	47,558,100	2,377,905
61022	1664	T	PIGEON	65,622,700	65,622,700	3,281,135
61024	1665	T	PRESTON	88,553,900	88,553,900	4,427,695
61026	1666	T	SUMNER	76,841,200	76,841,200	3,842,060
61028	1667	T	TREMPEALEAU	186,900,900	186,900,900	9,345,045
61030	1668	T	UNITY	43,596,700	43,596,700	2,179,835
61121	1669	V	ELEVA	33,383,000	33,383,000	1,669,150
61122	1670	V	ETTRICK	29,601,400	29,601,400	1,480,070
61173	1671	V	PIGEON FALLS	17,721,100	17,721,100	886,055
61181	1672	V	STRUM	59,155,300	59,158,100	2,957,905
61186	1673	V	TREMPEALEAU	136,863,800	139,811,400	6,990,570
61201	1674	C	ARCADIA	151,884,700	195,484,100	9,774,205
61206	1675	C	BLAIR	117,406,100	126,131,600	6,306,580
61231	1676	C	GALESVILLE	100,058,200	109,114,900	5,455,745
61241	1677	C	INDEPENDENCE	88,149,500	94,586,400	4,729,320
61265	1678	C	OSSEO	117,619,900	144,964,500	7,248,225
61291	1679	C	WHITEHALL	90,242,600	110,387,400	5,519,370

District in County

15	Town Total	=	1,341,869,200	1,341,869,200	67,093,460
5	Village Total	=	276,724,600	279,675,000	13,983,750
6	City Total	=	665,361,000	780,668,900	39,033,445
<hr/>					
26	County Total	=	2,283,954,800	2,402,213,100	120,110,655

2019 Equalized Value Information

VERNON COUNTY

CoMun Code	Tax Dist #	TVC Type	Municipal Name	TID OUT Equalized Value	TID IN Equalized Value	Debt Limit
62002	1681	T	BERGEN	125,384,400	125,384,400	6,269,220
62004	1682	T	CHRISTIANA	74,421,800	74,421,800	3,721,090
62006	1683	T	CLINTON	54,124,100	54,124,100	2,706,205
62008	1684	T	COON	68,382,200	68,382,200	3,419,110
62010	1685	T	FOREST	37,525,600	37,525,600	1,876,280
62012	1686	T	FRANKLIN	82,798,600	82,798,600	4,139,930
62014	1687	T	GENOA	62,640,800	62,640,800	3,132,040
62016	1688	T	GREENWOOD	42,545,600	42,545,600	2,127,280
62018	1689	T	HAMBURG	83,832,500	83,832,500	4,191,625
62020	1690	T	HARMONY	62,057,100	62,057,100	3,102,855
62022	1691	T	HILLSBORO	62,780,400	62,780,400	3,139,020
62024	1692	T	JEFFERSON	88,951,600	88,951,600	4,447,580
62026	1693	T	KICKAPOO	48,099,800	48,099,800	2,404,990
62028	1694	T	LIBERTY	32,830,500	32,830,500	1,641,525
62030	1695	T	STARK	32,857,100	32,857,100	1,642,855
62032	1696	T	STERLING	52,027,000	52,027,000	2,601,350
62034	1697	T	UNION	42,948,000	42,948,000	2,147,400
62036	1698	T	VIROQUA	150,174,100	150,174,100	7,508,705
62038	1699	T	WEBSTER	60,868,700	60,868,700	3,043,435
62040	1700	T	WHEATLAND	65,964,300	65,964,300	3,298,215
62042	1701	T	WHITESTOWN	31,738,600	31,738,600	1,586,930
62111	1702	V	CHASEBURG	17,637,600	17,637,600	881,880
62112	1703	V	COON VALLEY	50,869,700	50,869,700	2,543,485
62116	1704	V	DE SOTO	15,954,900	16,339,500	816,975
62131	1705	V	GENOA	14,727,500	14,727,500	736,375
62146	1706	V	LA FARGE	26,116,000	36,485,900	1,824,295
62165	1707	V	ONTARIO	15,374,100	16,980,500	849,025
62176	1708	V	READSTOWN	15,627,400	15,627,400	781,370
62181	1709	V	STODDARD	58,445,200	58,445,200	2,922,260
62186	1710	V	VIOLA	5,697,900	8,903,800	445,190
62236	1711	C	HILLSBORO	48,477,400	70,685,700	3,534,285
62286	1712	C	VIROQUA	266,986,700	296,923,700	14,846,185
62291	1713	C	WESTBY	118,806,500	132,094,200	6,604,710

District in County

21	Town Total	=	1,362,952,800	1,362,952,800	68,147,640
9	Village Total	=	220,450,300	236,017,100	11,800,855
3	City Total	=	434,270,600	499,703,600	24,985,180
<hr/>					
33	County Total	=	2,017,673,700	2,098,673,500	104,933,675

2019 Equalized Value Information

VILAS COUNTY

<u>CoMun Code</u>	<u>Tax Dist #</u>	<u>TVC Type</u>	<u>Municipal Name</u>	<u>TID OUT Equalized Value</u>	<u>TID IN Equalized Value</u>	<u>Debt Limit</u>
63002	1715	T	ARBOR VITAE	567,697,500	567,697,500	28,384,875
63004	1716	T	BOULDER JUNCTION	489,070,900	489,070,900	24,453,545
63006	1717	T	CLOVERLAND	259,358,000	259,358,000	12,967,900
63008	1718	T	CONOVER	385,915,400	385,915,400	19,295,770
63010	1719	T	LAC DU FLAMBEAU	955,637,800	955,637,800	47,781,890
63012	1720	T	LAND O LAKES	455,121,200	455,121,200	22,756,060
63014	1721	T	LINCOLN	562,302,400	562,302,400	28,115,120
63016	1722	T	MANITOWISH WATERS	557,685,400	557,685,400	27,884,270
63018	1723	T	PHELPS	393,923,600	393,923,600	19,696,180
63020	1724	T	PLUM LAKE	272,017,000	272,017,000	13,600,850
63022	1725	T	PRESQUE ISLE	594,820,100	594,820,100	29,741,005
63024	1726	T	SAINT GERMAIN	702,533,800	702,533,800	35,126,690
63026	1727	T	WASHINGTON	561,876,900	561,876,900	28,093,845
63028	1728	T	WINCHESTER	276,805,100	276,805,100	13,840,255
63221	1729	C	EAGLE RIVER	172,578,100	189,098,000	9,454,900

District in County

14	Town Total	=	7,034,765,100	7,034,765,100	351,738,255	
0	Village Total	=				
1	City Total	=	172,578,100	189,098,000	9,454,900	
<hr/>						
15	County Total	=	7,207,343,200	7,223,863,100	361,193,155	

2019 Equalized Value Information

WALWORTH COUNTY

CoMun Code	Tax Dist #	TVC Type	Municipal Name	TID OUT Equalized Value	TID IN Equalized Value	Debt Limit
64002	1731	T	BLOOMFIELD	117,101,700	117,101,700	5,855,085
64004	1732	T	DARIEN	220,733,400	220,733,400	11,036,670
64006	1733	T	DELAVAN	1,044,875,700	1,044,875,700	52,243,785
64008	1734	T	EAST TROY	818,517,600	818,517,600	40,925,880
64010	1735	T	GENEVA	944,144,700	944,144,700	47,207,235
64012	1736	T	LA FAYETTE	297,708,300	297,708,300	14,885,415
64014	1737	T	LA GRANGE	814,699,200	814,699,200	40,734,960
64016	1738	T	LINN	1,921,283,700	1,921,283,700	96,064,185
64018	1739	T	LYONS	475,041,900	475,041,900	23,752,095
64020	1740	T	RICHMOND	263,480,100	263,480,100	13,174,005
64022	1741	T	SHARON	86,993,600	86,993,600	4,349,680
64024	1742	T	SPRING PRAIRIE	277,133,700	277,133,700	13,856,685
64026	1743	T	SUGAR CREEK	418,590,400	418,590,400	20,929,520
64028	1744	T	TROY	289,584,100	289,584,100	14,479,205
64030	1745	T	WALWORTH	250,637,600	250,637,600	12,531,880
64032	1746	T	WHITEWATER	331,324,600	331,324,600	16,566,230
64115	1986	V	BLOOMFIELD	398,128,400	398,128,400	19,906,420
64116	1747	V	DARIEN	104,895,600	108,647,600	5,432,380
64121	1748	V	EAST TROY	357,704,800	395,046,400	19,752,320
64126	1749	V	FONTANA	1,187,297,800	1,264,289,500	63,214,475
64131	1750	V	GENOA CITY	211,852,700	211,852,700	10,592,635
64153	1751	V	MUKWONAGO	23,819,300	36,460,700	1,823,035
64181	1752	V	SHARON	80,572,400	80,572,400	4,028,620
64191	1753	V	WALWORTH	238,918,400	240,272,300	12,013,615
64192	1754	V	WILLIAMS BAY	815,527,700	815,527,700	40,776,385
64206	1755	C	BURLINGTON	295,500	10,365,100	518,255
64216	1756	C	DELAVAN	633,434,900	685,152,900	34,257,645
64221	1757	C	ELKHORN	807,934,300	810,662,300	40,533,115
64246	1758	C	LAKE GENEVA	1,466,374,700	1,466,374,700	73,318,735
64291	1759	C	WHITEWATER	548,635,000	611,531,800	30,576,590

District in County

16	Town Total	=	8,571,850,300	8,571,850,300	428,592,515
9	Village Total	=	3,418,717,100	3,550,797,700	177,539,885
5	City Total	=	3,456,674,400	3,584,086,800	179,204,340
<hr/>					
30	County Total	=	15,447,241,800	15,706,734,800	785,336,740

2019 Equalized Value Information

WASHBURN COUNTY

<u>CoMun Code</u>	<u>Tax Dist #</u>	<u>TVC Type</u>	<u>Municipal Name</u>	<u>TID OUT Equalized Value</u>	<u>TID IN Equalized Value</u>	<u>Debt Limit</u>
65002	1761	T	BARRONETT	41,665,400	41,665,400	2,083,270
65004	1762	T	BASHAW	89,273,900	89,273,900	4,463,695
65006	1763	T	BASS LAKE	69,076,000	69,076,000	3,453,800
65008	1764	T	BEAVER BROOK	61,775,000	61,775,000	3,088,750
65010	1765	T	BIRCHWOOD	233,707,500	233,707,500	11,685,375
65012	1766	T	BROOKLYN	42,202,700	42,202,700	2,110,135
65014	1767	T	CASEY	179,096,300	179,096,300	8,954,815
65016	1768	T	CHICOG	110,484,100	110,484,100	5,524,205
65018	1769	T	CRYSTAL	44,133,800	44,133,800	2,206,690
65020	1770	T	EVERGREEN	105,766,500	105,766,500	5,288,325
65022	1771	T	FROG CREEK	17,500,800	17,500,800	875,040
65024	1772	T	GULL LAKE	37,737,200	37,737,200	1,886,860
65026	1773	T	LONG LAKE	219,426,700	219,426,700	10,971,335
65028	1774	T	MADGE	153,732,000	153,732,000	7,686,600
65030	1775	T	MINONG	347,341,900	347,341,900	17,367,095
65032	1776	T	SARONA	77,758,700	77,758,700	3,887,935
65034	1777	T	SPOONER	94,062,000	94,062,000	4,703,100
65036	1778	T	SPRINGBROOK	41,399,200	41,399,200	2,069,960
65038	1779	T	STINNETT	18,282,300	18,282,300	914,115
65040	1780	T	STONE LAKE	75,421,200	75,421,200	3,771,060
65042	1781	T	TREGO	139,389,600	139,389,600	6,969,480
65106	1782	V	BIRCHWOOD	31,024,500	33,877,000	1,693,850
65151	1783	V	MINONG	32,571,200	39,988,000	1,999,400
65282	1785	C	SHELL LAKE	185,552,500	209,439,400	10,471,970
65281	1784	C	SPOONER	137,995,400	161,648,300	8,082,415

District in County

21	Town Total	=	2,199,232,800	2,199,232,800	109,961,640
2	Village Total	=	63,595,700	73,865,000	3,693,250
2	City Total	=	323,547,900	371,087,700	18,554,385
<hr/>					
25	County Total	=	2,586,376,400	2,644,185,500	132,209,275

2019 Equalized Value Information

WASHINGTON COUNTY

<u>CoMun Code</u>	<u>Tax Dist #</u>	<u>TVC Type</u>	<u>Municipal Name</u>	<u>TID OUT Equalized Value</u>	<u>TID IN Equalized Value</u>	<u>Debt Limit</u>
66002	1787	T	ADDISON	352,499,200	352,499,200	17,624,960
66004	1788	T	BARTON	343,066,900	343,066,900	17,153,345
66006	1789	T	ERIN	631,519,000	631,519,000	31,575,950
66008	1790	T	FARMINGTON	450,721,900	450,721,900	22,536,095
66010	1791	T	GERMANTOWN	27,260,700	27,260,700	1,363,035
66012	1792	T	HARTFORD	427,509,700	427,509,700	21,375,485
66014	1793	T	JACKSON	578,998,900	578,998,900	28,949,945
66016	1794	T	KEWASKUM	139,750,900	139,750,900	6,987,545
66018	1795	T	POLK	692,729,800	692,729,800	34,636,490
66022	1797	T	TRENTON	556,448,400	556,448,400	27,822,420
66024	1798	T	WAYNE	247,051,400	247,051,400	12,352,570
66026	1799	T	WEST BEND	950,428,200	950,428,200	47,521,410
66131	1800	V	GERMANTOWN	2,772,351,300	2,807,971,400	140,398,570
66141	1801	V	JACKSON	678,525,300	732,309,800	36,615,490
66142	1802	V	KEWASKUM	319,830,600	342,958,500	17,147,925
66161	1803	V	NEWBURG	81,210,600	81,210,600	4,060,530
66166	1796	V	RICHFIELD	1,831,710,300	1,831,710,300	91,585,515
66181	1804	V	SLINGER	612,834,600	626,625,800	31,331,290
66236	1805	C	HARTFORD	1,361,386,100	1,376,982,400	68,849,120
66251	1806	C	MILWAUKEE	1,062,800	1,062,800	53,140
66291	1807	C	WEST BEND	2,745,990,400	2,956,923,800	147,846,190

District in County

12	Town Total	=	5,397,985,000	5,397,985,000	269,899,250
6	Village Total	=	6,296,462,700	6,422,786,400	321,139,320
3	City Total	=	4,108,439,300	4,334,969,000	216,748,450
<hr/>					
21	County Total	=	15,802,887,000	16,155,740,400	807,787,020

2019 Equalized Value Information

WAUKESHA COUNTY

<u>CoMun Code</u>	<u>Tax Dist #</u>	<u>TVC Type</u>	<u>Municipal Name</u>	<u>TID OUT Equalized Value</u>	<u>TID IN Equalized Value</u>	<u>Debt Limit</u>
67002	1809	T	BROOKFIELD	1,166,574,300	1,390,356,400	69,517,820
67004	1810	T	DELAFIELD	1,679,035,200	1,679,035,200	83,951,760
67006	1811	T	EAGLE	534,058,700	534,058,700	26,702,935
67008	1812	T	GENESEE	1,066,199,900	1,066,199,900	53,309,995
67010	1813	T	LISBON	1,322,314,000	1,322,314,000	66,115,700
67014	1814	T	MERTON	1,726,993,900	1,726,993,900	86,349,695
67016	1815	T	MUKWONAGO	946,972,700	946,972,700	47,348,635
67022	1816	T	OCONOMOWOC	1,741,003,000	1,741,003,000	87,050,150
67024	1817	T	OTTAWA	625,666,800	625,666,800	31,283,340
67030	1820	T	VERNON	1,004,010,900	1,004,010,900	50,200,545
67032	1821	T	WAUKESHA	1,139,752,000	1,139,752,000	56,987,600
67106	1822	V	BIG BEND	186,982,700	186,982,700	9,349,135
67107	1823	V	BUTLER	247,158,600	247,158,600	12,357,930
67111	1824	V	CHENEQUA	491,901,800	491,901,800	24,595,090
67116	1825	V	DOUSMAN	216,275,600	216,275,600	10,813,780
67121	1826	V	EAGLE	195,934,300	195,934,300	9,796,715
67122	1827	V	ELM GROVE	1,214,228,700	1,249,867,700	62,493,385
67136	1828	V	HARTLAND	1,382,156,300	1,397,844,200	69,892,210
67146	1829	V	LAC LA BELLE	119,541,900	119,541,900	5,977,095
67147	1830	V	LANNON	141,017,000	141,268,000	7,063,400
67151	1831	V	MENOMONEE FALLS	5,118,611,700	5,289,929,600	264,496,480
67152	1832	V	MERTON	474,341,100	474,341,100	23,717,055
67153	1833	V	MUKWONAGO	833,978,200	889,676,800	44,483,840
67158	1834	V	NASHOTAH	204,363,700	204,363,700	10,218,185
67161	1835	V	NORTH PRAIRIE	253,592,500	253,592,500	12,679,625
67166	1836	V	OCONOMOWOC LAKE	366,396,100	366,396,100	18,319,805
67171	1837	V	PEWAUKEE	1,056,953,100	1,060,241,200	53,012,060
67172	1819	V	SUMMIT	1,090,022,600	1,090,022,600	54,501,130
67181	1838	V	SUSSEX	1,389,435,700	1,429,991,200	71,499,560
67191	1839	V	WALES	381,869,000	414,820,300	20,741,015
67206	1840	C	BROOKFIELD	7,433,255,000	7,536,677,900	376,833,895
67216	1841	C	DELAFIELD	1,545,273,200	1,551,866,500	77,593,325
67250	1842	C	MILWAUKEE	13,350,400	13,350,400	667,520
67251	1843	C	MUSKEGO	3,182,851,400	3,301,554,800	165,077,740
67261	1844	C	NEW BERLIN	5,701,233,900	5,714,405,700	285,720,285
67265	1845	C	OCONOMOWOC	2,383,150,300	2,443,815,900	122,190,795
67270	1818	C	PEWAUKEE	3,333,311,300	3,333,311,300	166,665,565
67291	1846	C	WAUKESHA	6,449,153,000	6,749,416,700	337,470,835

2019 Equalized Value Information

WAUKESHA COUNTY

<u>CoMun Code</u>	<u>Tax Dist #</u>	<u>TVC Type</u>	<u>Municipal Name</u>		<u>TID OUT Equalized Value</u>	<u>TID IN Equalized Value</u>	<u>Debt Limit</u>
# District in County							
11		Town Total	=		12,952,581,400	13,176,363,500	658,818,175
19		Village Total	=		15,364,760,600	15,720,149,900	786,007,495
8		City Total	=		30,041,578,500	30,644,399,200	1,532,219,960
<hr/>							
38		County Total	=		58,358,920,500	59,540,912,600	2,977,045,630

2019 Equalized Value Information

WAUPACA COUNTY

CoMun Code	Tax Dist #	TVC Type	Municipal Name	TID OUT Equalized Value	TID IN Equalized Value	Debt Limit
68002	1848	T	BEAR CREEK	68,023,100	68,023,100	3,401,155
68004	1849	T	CALEDONIA	168,532,200	168,532,200	8,426,610
68006	1850	T	DAYTON	413,026,400	413,026,400	20,651,320
68008	1851	T	DUPONT	58,622,500	58,622,500	2,931,125
68010	1852	T	FARMINGTON	530,757,500	530,757,500	26,537,875
68012	1853	T	FREMONT	91,908,800	91,908,800	4,595,440
68014	1854	T	HARRISON	57,438,900	57,438,900	2,871,945
68016	1855	T	HELVETIA	74,097,500	74,097,500	3,704,875
68018	1856	T	IOLA	112,199,700	112,199,700	5,609,985
68020	1857	T	LARRABEE	91,841,200	91,841,200	4,592,060
68022	1858	T	LEBANON	124,032,600	124,032,600	6,201,630
68024	1859	T	LIND	140,366,300	140,366,300	7,018,315
68026	1860	T	LITTLE WOLF	110,421,300	110,421,300	5,521,065
68028	1861	T	MATTESON	72,138,200	72,148,000	3,607,400
68030	1862	T	MUKWA	242,810,300	242,810,300	12,140,515
68032	1863	T	ROYALTON	142,660,700	142,660,700	7,133,035
68034	1864	T	SAINT LAWRENCE	63,985,700	63,985,700	3,199,285
68036	1865	T	SCANDINAVIA	112,359,900	112,359,900	5,617,995
68038	1866	T	UNION	62,784,800	62,784,800	3,139,240
68040	1867	T	WAUPACA	107,522,500	107,522,500	5,376,125
68042	1868	T	WEYAUWEGA	57,131,000	62,487,500	3,124,375
68044	1869	T	WYOMING	38,098,800	38,098,800	1,904,940
68106	1870	V	BIG FALLS	3,502,700	3,502,700	175,135
68121	1871	V	EMBARRASS	16,432,900	16,432,900	821,645
68126	1872	V	FREMONT	75,773,500	75,773,500	3,788,675
68141	1873	V	IOLA	63,070,100	63,070,100	3,153,505
68165	1874	V	OGDENSBURG	7,900,700	7,900,700	395,035
68181	1875	V	SCANDINAVIA	17,312,300	17,312,300	865,615
68211	1876	C	CLINTONVILLE	232,337,100	234,782,100	11,739,105
68251	1877	C	MANAWA	81,412,100	84,512,200	4,225,610
68252	1878	C	MARION	56,110,900	58,692,900	2,934,645
68261	1879	C	NEW LONDON	276,836,300	276,836,300	13,841,815
68291	1880	C	WAUPACA	373,907,500	451,855,500	22,592,775
68292	1881	C	WEYAUWEGA	90,370,000	99,741,500	4,987,075

District in County

22	Town Total	=	2,940,759,900	2,946,126,200	147,306,310
6	Village Total	=	183,992,200	183,992,200	9,199,610
6	City Total	=	1,110,973,900	1,206,420,500	60,321,025
34	County Total	=	4,235,726,000	4,336,538,900	216,826,945

2019 Equalized Value Information

WAUSHARA COUNTY

<u>CoMun Code</u>	<u>Tax Dist #</u>	<u>TVC Type</u>	<u>Municipal Name</u>	<u>TID OUT Equalized Value</u>	<u>TID IN Equalized Value</u>	<u>Debt Limit</u>
69002	1883	T	AURORA	103,001,400	103,001,400	5,150,070
69004	1884	T	BLOOMFIELD	110,835,800	110,835,800	5,541,790
69006	1885	T	COLOMA	105,245,600	105,245,600	5,262,280
69008	1886	T	DAKOTA	111,337,100	111,337,100	5,566,855
69010	1887	T	DEERFIELD	103,930,300	103,930,300	5,196,515
69012	1888	T	HANCOCK	80,438,500	80,438,500	4,021,925
69014	1889	T	LEON	184,743,600	184,743,600	9,237,180
69016	1890	T	MARION	363,295,700	363,295,700	18,164,785
69018	1891	T	MOUNT MORRIS	251,284,800	251,284,800	12,564,240
69020	1892	T	OASIS	57,916,500	57,916,500	2,895,825
69022	1893	T	PLAINFIELD	52,496,900	52,496,900	2,624,845
69024	1894	T	POY SIPPI	75,073,200	75,073,200	3,753,660
69026	1895	T	RICHFORD	70,107,000	70,107,000	3,505,350
69028	1896	T	ROSE	80,878,700	80,878,700	4,043,935
69030	1897	T	SAXEVILLE	150,789,200	150,789,200	7,539,460
69032	1898	T	SPRINGWATER	309,202,700	309,202,700	15,460,135
69034	1899	T	WARREN	57,011,800	57,011,800	2,850,590
69036	1900	T	WAUTOMA	134,821,600	134,821,600	6,741,080
69111	1901	V	COLOMA	24,919,400	27,455,800	1,372,790
69136	1902	V	HANCOCK	17,526,600	17,822,900	891,145
69146	1903	V	LOHRVILLE	15,930,600	15,930,600	796,530
69171	1904	V	PLAINFIELD	34,917,900	36,941,300	1,847,065
69176	1905	V	REDGRANITE	39,033,500	49,738,600	2,486,930
69191	1906	V	WILD ROSE	31,322,600	34,022,500	1,701,125
69206	1907	C	BERLIN	6,079,400	15,139,300	756,965
69291	1908	C	WAUTOMA	80,189,800	110,178,800	5,508,940

District in County

18	Town Total	=	2,402,410,400	2,402,410,400	120,120,520
6	Village Total	=	163,650,600	181,911,700	9,095,585
2	City Total	=	86,269,200	125,318,100	6,265,905
<hr/>					
26	County Total	=	2,652,330,200	2,709,640,200	135,482,010

2019 Equalized Value Information

WINNEBAGO COUNTY

<u>CoMun Code</u>	<u>Tax Dist #</u>	<u>TVC Type</u>	<u>Municipal Name</u>	<u>TID OUT Equalized Value</u>	<u>TID IN Equalized Value</u>	<u>Debt Limit</u>
70002	1910	T	ALGOMA	718,259,200	718,259,200	35,912,960
70004	1911	T	BLACK WOLF	311,542,700	311,542,700	15,577,135
70006	1912	T	CLAYTON	555,961,400	555,961,400	27,798,070
70010	1914	T	NEENAH	477,922,900	477,922,900	23,896,145
70012	1915	T	NEKIMI	153,494,700	153,494,700	7,674,735
70014	1916	T	NEPEUSKUN	67,492,000	67,492,000	3,374,600
70016	1917	T	OMRO	246,582,600	246,582,600	12,329,130
70018	1918	T	OSHKOSH	360,717,300	360,717,300	18,035,865
70020	1919	T	POYGAN	179,982,400	179,982,400	8,999,120
70022	1920	T	RUSHFORD	138,972,000	138,972,000	6,948,600
70024	1921	T	UTICA	149,080,400	149,080,400	7,454,020
70026	1922	T	VINLAND	256,262,300	256,262,300	12,813,115
70028	1923	T	WINCHESTER	177,140,700	177,140,700	8,857,035
70030	1924	T	WINNECONNE	376,172,000	376,172,000	18,808,600
70032	1925	T	WOLF RIVER	212,725,200	212,725,200	10,636,260
70121	1913	V	FOX CROSSING	1,756,485,700	1,820,357,800	91,017,890
70191	1926	V	WINNECONNE	201,659,300	222,572,300	11,128,615
70201	1927	C	APPLETON	75,103,300	88,536,100	4,426,805
70251	1928	C	MENASHA	850,199,500	903,770,900	45,188,545
70261	1929	C	NEENAH	2,157,469,200	2,374,159,900	118,707,995
70265	1930	C	OMRO	197,622,900	199,769,300	9,988,465
70266	1931	C	OSHKOSH	4,034,863,400	4,211,595,500	210,579,775

District in County

15	Town Total	=	4,382,307,800	4,382,307,800	219,115,390
2	Village Total	=	1,958,145,000	2,042,930,100	102,146,505
5	City Total	=	7,315,258,300	7,777,831,700	388,891,585
<hr/>					
22	County Total	=	13,655,711,100	14,203,069,600	710,153,480

2019 Equalized Value Information

WOOD COUNTY

CoMun Code	Tax Dist #	TVC Type	Municipal Name	TID OUT Equalized Value	TID IN Equalized Value	Debt Limit
71002	1933	T	ARPIN	66,555,500	66,555,500	3,327,775
71004	1934	T	AUBURNDALE	78,107,900	78,107,900	3,905,395
71006	1935	T	CAMERON	55,109,800	55,109,800	2,755,490
71008	1936	T	CARY	51,919,400	51,919,400	2,595,970
71010	1937	T	CRANMOOR	41,542,100	41,542,100	2,077,105
71012	1938	T	DEXTER	35,602,800	35,602,800	1,780,140
71014	1939	T	GRAND RAPIDS	566,082,400	566,082,400	28,304,120
71016	1940	T	HANSEN	61,993,200	61,993,200	3,099,660
71018	1941	T	HILES	24,625,600	24,625,600	1,231,280
71020	1942	T	LINCOLN	145,116,200	145,116,200	7,255,810
71022	1943	T	MARSHFIELD	69,392,300	69,392,300	3,469,615
71024	1944	T	MILLADORE	43,770,200	43,770,200	2,188,510
71026	1945	T	PORT EDWARDS	88,091,800	88,091,800	4,404,590
71028	1946	T	REMINGTON	34,761,200	34,761,200	1,738,060
71030	1947	T	RICHFIELD	105,306,000	105,306,000	5,265,300
71032	1948	T	ROCK	81,004,800	81,004,800	4,050,240
71034	1949	T	RUDOLPH	75,112,200	75,112,200	3,755,610
71036	1950	T	SARATOGA	375,570,800	375,570,800	18,778,540
71038	1951	T	SENECA	84,566,000	84,566,000	4,228,300
71040	1952	T	SHERRY	57,337,900	57,337,900	2,866,895
71042	1953	T	SIGEL	76,299,100	76,299,100	3,814,955
71044	1954	T	WOOD	78,357,300	78,357,300	3,917,865
71100	1955	V	ARPIN	11,314,300	11,314,300	565,715
71101	1956	V	AUBURNDALE	37,040,900	39,444,800	1,972,240
71106	1957	V	BIRON	74,983,300	108,088,400	5,404,420
71122	1958	V	HEWITT	57,552,100	57,552,100	2,877,605
71151	1959	V	MILLADORE	11,766,300	11,766,300	588,315
71171	1960	V	PORT EDWARDS	96,183,100	105,024,800	5,251,240
71178	1961	V	RUDOLPH	31,632,800	31,632,800	1,581,640
71186	1962	V	VESPER	29,403,400	30,175,600	1,508,780
71251	1963	C	MARSHFIELD	1,446,060,500	1,569,484,300	78,474,215
71261	1964	C	NEKOOSA	102,930,900	118,984,800	5,949,240
71271	1965	C	PITTSVILLE	29,044,000	65,181,700	3,259,085
71291	1966	C	WISCONSIN RAPIDS	1,101,196,500	1,112,740,800	55,637,040

District in County

22	Town Total	=	2,296,224,500	2,296,224,500	114,811,225
8	Village Total	=	349,876,200	394,999,100	19,749,955
4	City Total	=	2,679,231,900	2,866,391,600	143,319,580
34	County Total	=	5,325,332,600	5,557,615,200	277,880,760

2019 Equalized Value Information

MENOMINEE COUNTY

<u>CoMun Code</u>	<u>Tax Dist #</u>	<u>TVC Type</u>	<u>Municipal Name</u>	<u>TID OUT Equalized Value</u>	<u>TID IN Equalized Value</u>	<u>Debt Limit</u>
72001	1968	T	MENOMINEE	327,199,900	327,199,900	16,359,995

District in County

1	Town Total	=		327,199,900	327,199,900	16,359,995
0	Village Total	=				
0	City Total	=				
<hr/>						
1	County Total	=		327,199,900	327,199,900	16,359,995

2019 Equalized Value Information

			<u>TID OUT</u> <u>Equalized Value</u>	<u>TID IN</u> <u>Equalized Value</u>	<u>Debt Limit</u>
# Districts					
1,249	State total - Towns	=	205,748,425,000	206,175,794,700	10,308,789,735
443	State Total - Villages	=	100,657,975,735	107,628,647,800	5,381,432,390
219	State Total - Cities	=	251,498,078,801	267,068,280,800	13,353,414,040
<hr/>					
1,911	State Grand Total	=	557,904,479,536	580,872,723,300	29,043,636,165