

2019 TIF Value Limitation Report

Wisconsin Department of Revenue

Municipality	TID Co-muni Code	TID No.	Base Year	2019 TID Current Value	2019 TID Value Increment	2019 Total Muni Equalized Value	5% Test	7% Test	12% Test
Abbotsford	37201	005	2008	13,569,700	1,615,600				
	10201	005	2008	563,200	104,400				
	10201	006	2016	4,771,600	1,824,500				
	37201	006	2016	22,165,100	16,242,000				
	10201	007	2016	2,094,400	474,900				
Municipal Totals				43,164,000	20,261,400	138,804,000			14.60%
Adams	01201	002	1996	18,318,000	8,732,800				
	01201	003	1996	16,567,500	11,397,800				
Municipal Totals				34,885,500	20,130,600	80,799,500			24.91%
Algoma	31201	001	2005	8,028,200	129,000				
	31201	002	2006	6,619,800	4,709,100				
Municipal Totals				14,648,000	4,838,100	184,012,800			2.63%
Allouez	05102	001	2012	117,149,400	32,742,000				
Municipal Totals				117,149,400	32,742,000	1,057,335,000			3.10%
Alma	06201	001	1994	4,215,300	3,446,200				
Municipal Totals				4,215,300	3,446,200	57,196,900			6.03%
Almena	03101	001	1990	7,026,900	6,738,600				
	03101	002	1992	1,630,300	1,483,600				
Municipal Totals				8,657,200	8,222,200	30,637,000			26.84%
Altoona	18201	002	2000	13,002,100	11,807,200				
	18201	003	2001	208,945,500	204,108,200				
	18201	004	2008	19,783,500	12,092,000				
Municipal Totals			241,731,100	228,007,400	741,668,900			30.74%	
Amery	48201	006	2004	26,450,600	12,009,700				
	48201	007	2010	5,574,200	2,255,700				
	48201	008	2016	5,514,900	470,300				
Municipal Totals			37,539,700	14,735,700	225,445,600			6.54%	
Amherst	49102	002	2003	741,300	724,100				
Municipal Totals				741,300	724,100	70,306,200			1.03%
Antigo	34201	003	1999	7,008,400	1,842,400				
	34201	004	1999	25,343,900	7,019,900				
	34201	005	2001	13,497,500	4,193,300				
	34201	006	2008	8,419,000	7,789,200				
	34201	007	2010	5,812,100	(446,100) *				
Municipal Totals			60,080,900	20,844,800	397,798,800			5.24%	

*A negative increment is treated as zero increment.

2019 TIF Value Limitation Report
Wisconsin Department of Revenue

Municipality	TID Co-muni Code	TID No.	Base Year	2019 TID Current Value	2019 TID Value Increment	2019 Total Muni Equalized Value	5% Test	7% Test	12% Test
Appleton	44201	003	1993	70,899,500	51,958,700				
	08201	006	2000	129,019,600	116,878,000				
	70201	007	2007	39,089,800	13,432,800				
	44201	008	2009	56,920,500	50,785,400				
	44201	009	2013	20,537,900	(975,000) *				
	44201	010	2013	18,183,800	(6,360,100) *				
	44201	011	2017	84,702,900	1,603,700				
	44201	012	2017	24,144,800	1,169,900				
Municipal Totals				443,498,800	235,828,500	5,855,356,700			4.03%
Arcadia	61201	003	1994	18,920,600	18,740,500				
	61201	004	1994	25,446,000	24,858,900				
Municipal Totals				44,366,600	43,599,400	195,484,100			22.30%
Arena	25101	001	2006	11,421,800	6,201,500				
Municipal Totals				11,421,800	6,201,500	50,458,000			12.29%
Argyle	33101	003	2012	1,761,700	10,200				
Municipal Totals				1,761,700	10,200	39,068,200			.03%
Arlington	11101	001	1999	11,003,900	8,501,000				
Municipal Totals				11,003,900	8,501,000	82,994,300			10.24%
Ashland	02201	006	1994	18,859,700	13,200,100				
	02201	009	2006	11,934,300	9,574,700				
	02201	010	2017	6,782,300	4,073,100				
Municipal Totals				37,576,300	26,847,900	476,018,800			5.64%
Ashwaubenon	05104	003	2008	526,765,400	177,511,500				
	05104	004	2008	78,392,100	62,404,700				
	05104	005	2014	77,429,600	15,417,000				
Municipal Totals				682,587,100	255,333,200	2,586,600,100			9.87%
Athens	37102	001	1995	4,209,200	4,164,700				
	37102	002	2007	6,499,000	4,609,500				
Municipal Totals				10,708,200	8,774,200	59,588,000			14.72%
Auburndale	71101	001	2006	3,775,300	1,702,300				
	71101	002	2015	2,502,000	701,600				
Municipal Totals				6,277,300	2,403,900	39,444,800			6.09%
Augusta	18202	004	2005	20,025,000	16,069,300				
Municipal Totals				20,025,000	16,069,300	94,624,600			16.98%

*A negative increment is treated as zero increment.

2019 TIF Value Limitation Report

Wisconsin Department of Revenue

Municipality	TID Co-muni Code	TID No.	Base Year	2019 TID Current Value	2019 TID Value Increment	2019 Total Muni Equalized Value	5% Test	7% Test	12% Test
Avoca	25102	001	1995	5,861,800	3,693,300				
Municipal Totals				5,861,800	3,693,300	18,248,000			20.24%
Baldwin	55106	005	1995	3,071,500	3,049,000				
	55106	006	2005	13,544,700	1,320,200				
	55106	007	2007	11,410,400	6,408,200				
Municipal Totals				28,026,600	10,777,400	325,497,400			3.31%
Balsam Lake	48106	002	1995	3,218,300	3,206,500				
	48106	003	2004	0	(22,300) *				
	48106	005	2006	8,920,300	1,185,200				
	48106	006	2013	9,515,500	1,721,900				
Municipal Totals				21,654,100	6,113,600	150,982,100			4.05%
Bangor	32106	001	2008	368,400	(116,400) *				
	32106	002	2015	2,308,800	1,688,300				
Municipal Totals				2,677,200	1,688,300	88,361,800			1.91%
Baraboo	56206	006	1999	37,854,800	29,696,800				
	56206	007	2006	9,005,100	8,756,800				
	56206	008	2006	19,273,700	1,757,100				
	56206	009	2008	0	(344,100) *				
Municipal Totals				66,133,600	40,210,700	865,524,100			4.65%
Barneveld	25106	001	2002	9,567,200	7,834,900				
	25106	002	2015	37,255,800	37,023,800				
Municipal Totals				46,823,000	44,858,700	147,073,100			30.50%
Barron	03206	002	2000	3,385,900	1,394,500				
	03206	003	2005	10,988,300	1,162,900				
	03206	004	2007	14,236,600	1,709,400				
	03206	005	2010	6,623,000	926,800				
	03206	006	2015	6,840,400	2,037,100				
Municipal Totals				42,074,200	7,230,700	139,456,600			5.18%
Beaver Dam	14206	004	1994	80,922,600	70,857,500				
	14206	006	2009	7,027,800	6,195,100				
	14206	007	2016	21,978,000	21,978,000				
	14206	008	2018	6,999,100	(192,900) *				
Municipal Totals				116,927,500	99,030,600	1,233,748,100			8.03%
Belgium	45106	004	1995	44,455,800	44,030,900				
Municipal Totals				44,455,800	44,030,900	206,892,400			21.28%

*A negative increment is treated as zero increment.

2019 TIF Value Limitation Report

Wisconsin Department of Revenue

Municipality	TID Co-muni Code	TID No.	Base Year	2019 TID Current Value	2019 TID Value Increment	2019 Total Muni Equalized Value	5% Test	7% Test	12% Test
Belleville	13106	003	2009	5,120,200	4,957,800				
	13106	004	2009	1,741,900	(589,700) *				
	23106	005	2009	374,000	5,200				
	13106	005	2009	6,157,900	(832,300) *				
Municipal Totals				13,394,000	4,963,000	234,814,700			2.11%
Bellevue	05106	001	2013	33,790,200	26,591,500				
	05106	002	2016	9,173,400	6,782,300				
Municipal Totals				42,963,600	33,373,800	1,428,502,400			2.34%
Belmont	33106	001	2004	7,078,900	7,022,900				
Municipal Totals				7,078,900	7,022,900	76,744,800			9.15%
Beloit	53206	008	1995	16,348,900	14,702,600				
	53206	009	1998	9,695,400	6,029,100				
	53206	010	2001	167,431,900	165,668,500				
	53206	011	2002	9,484,600	7,521,400				
	53206	012	2003	2,154,300	1,359,000				
	53206	013	2005	51,977,300	28,122,800				
	53206	014	2007	13,420,800	2,910,100				
Municipal Totals				270,513,200	226,313,500	1,785,854,900			12.67%
Berlin	24206	009	1991	685,000	555,700				
	69206	010	1993	9,109,200	9,059,900				
	24206	014	2006	3,271,000	3,078,700				
	24206	015	2008	12,974,900	483,400				
Municipal Totals				26,040,100	13,177,700	290,692,300			4.53%
Big Bend	67106	001	2013	14,601,000	(79,600) *				
Municipal Totals				14,601,000	0	186,982,700			.00%
Birchwood	65106	001	2004	3,791,300	1,886,300				
	65106	002	2005	3,140,500	966,200				
Municipal Totals				6,931,800	2,852,500	33,877,000			8.42%
Birnamwood	58106	001	1997	24,529,200	11,228,300				
Municipal Totals				24,529,200	11,228,300	35,298,500			31.81%
Biron	71106	001	2006	4,738,300	1,237,600				
	71106	002	2006	34,954,300	29,843,300				
	71106	003	2009	5,921,400	2,024,200				
Municipal Totals				45,614,000	33,105,100	108,088,400			30.63%

*A negative increment is treated as zero increment.

2019 TIF Value Limitation Report
Wisconsin Department of Revenue

Municipality	TID Co-muni Code	TID No.	Base Year	2019 TID Current Value	2019 TID Value Increment	2019 Total Muni Equalized Value	5% Test	7% Test	12% Test
Black Creek	44107	002	1993	18,231,500	16,118,800				
Municipal Totals				18,231,500	16,118,800	71,713,300			22.48%
Black Earth	13107	003	2009	5,171,700	2,082,400				
	13107	005	2018	6,253,500	504,900				
Municipal Totals				11,425,200	2,587,300	131,306,600			1.97%
Black River Falls	27206	003	2002	14,103,800	13,607,700				
	27206	004	2003	7,030,000	6,567,800				
	27206	005	2008	429,900	(291,800) *				
	27206	006	2017	8,286,300	494,100				
	27206	007	2017	0	0				
Municipal Totals				29,850,000	20,669,600	252,519,900			8.19%
Blair	61206	004	2007	4,575,100	4,557,200				
	61206	005	2008	2,807,700	2,753,600				
	61206	006	2015	3,795,700	494,900				
	61206	007	2015	2,644,800	919,800				
Municipal Totals				13,823,300	8,725,500	126,131,600			6.92%
Bloomer	09206	004	2005	23,914,200	20,126,800				
Municipal Totals				23,914,200	20,126,800	283,584,600			7.10%
Bonduel	58107	001	1994	16,395,200	14,413,600				
Municipal Totals				16,395,200	14,413,600	79,782,200			18.07%
Boscobel	22206	004	2005	8,996,200	3,905,900				
Municipal Totals				8,996,200	3,905,900	132,108,200			2.96%
Bowler	58108	002	1997	214,200	176,800				
Municipal Totals				214,200	176,800	9,412,100			1.88%
Boyceville	17106	002	1996	10,282,500	9,947,600				
	17106	003	2007	1,165,300	(355,200) *				
Municipal Totals				11,447,800	9,947,600	48,976,700			20.31%
Brillion	08206	002	2006	5,808,700	4,811,200				
	08206	003	2007	10,353,300	10,226,100				
	08206	004	2007	18,370,900	12,958,500				
Municipal Totals				34,532,900	27,995,800	227,650,100			12.30%

*A negative increment is treated as zero increment.

2019 TIF Value Limitation Report

Wisconsin Department of Revenue

Municipality	TID Co-muni Code	TID No.	Base Year	2019 TID Current Value	2019 TID Value Increment	2019 Total Muni Equalized Value	5% Test	7% Test	12% Test
Brodhead	23206	004	2005	184,500	76,100				
	23206	005	2005	1,913,000	384,000				
	23206	006	2006	2,057,700	887,400				
	53210	006	2006	1,894,000	1,791,900				
	23206	007	2013	5,815,300	1,696,500				
Municipal Totals				11,864,500	4,835,900	190,921,900			2.53%
Brookfield	67002	001A	2014	289,769,000	223,782,100				
Municipal Totals				289,769,000	223,782,100	1,390,356,400			16.10%
Brookfield	67206	004	2015	1,958,500	1,799,700				
	67206	005	2015	67,208,800	65,801,800				
	67206	006	2016	43,020,700	27,228,300				
	67206	007	2018	2,986,300	2,325,700				
	67206	008	2018	32,795,600	6,267,400				
Municipal Totals				147,969,900	103,422,900	7,536,677,900			1.37%
Brooklyn	13109	001	2008	1,038,900	205,900				
	23109	001	2008	5,169,500	768,900				
	13109	002	2013	748,900	727,800				
Municipal Totals				6,957,300	1,702,600	110,752,000			1.54%
Brown Deer	40107	002	1995	38,453,700	26,473,800				
	40107	003	2005	48,774,300	25,805,400				
	40107	004	2005	19,367,500	(431,100) *				
Municipal Totals				106,595,500	52,279,200	1,005,880,400			5.20%
Bruce	54106	001	1998	85,000	73,700				
	54106	002	2002	2,049,300	776,900				
Municipal Totals				2,134,300	850,600	32,044,800			2.65%
Burlington	64206	005	2015	10,193,500	10,069,600				
Municipal Totals				10,193,500	10,069,600	972,118,600			1.04%
Cadott	09111	004	2013	3,587,300	1,342,100				
Municipal Totals				3,587,300	1,342,100	87,427,300			1.54%
Caledonia	51104	001	2007	7,128,400	5,296,600				
	51104	003	2011	37,340,400	8,707,700				
	51104	004	2014	34,079,600	18,635,400				
Municipal Totals				78,548,400	32,639,700	2,316,135,600			1.41%
Cambridge	13111	004	2013	13,329,900	3,288,900				
Municipal Totals				13,329,900	3,288,900	173,297,900			1.90%

*A negative increment is treated as zero increment.

2019 TIF Value Limitation Report
Wisconsin Department of Revenue

Municipality	TID Co-muni Code	TID No.	Base Year	2019 TID Current Value	2019 TID Value Increment	2019 Total Muni Equalized Value	5% Test	7% Test	12% Test
Cameron	03111	001	2005	18,043,500	15,726,000				
Municipal Totals				18,043,500	15,726,000	110,219,100			14.27%
Camp Douglas	29111	001	1995	5,722,200	5,092,000				
Municipal Totals				5,722,200	5,092,000	23,798,000			21.40%
Campbellsport	20111	001	2011	2,655,100	891,800				
Municipal Totals				2,655,100	891,800	117,997,900			.76%
Cascade	59111	001	2011	1,225,700	648,700				
Municipal Totals				1,225,700	648,700	43,448,600			1.49%
Cashton	41111	001	1993	2,714,600	2,632,400				
	41111	002	1998	1,554,600	718,600				
	41111	003	2005	43,168,200	42,835,900				
Municipal Totals				47,437,400	46,186,900	96,585,700			47.82%
Cedar Grove	59112	001	2009	821,400	576,600				
	59112	002	2017	2,645,300	40,200				
Municipal Totals				3,466,700	616,800	154,197,700			.40%
Cedarburg	45211	003	2015	310,100	27,600				
	45211	004	2018	700	100				
	45211	005	2018	5,688,500	4,754,300				
Municipal Totals				5,999,300	4,782,000	1,433,294,900			.33%
Centuria	48111	001	1999	8,048,400	3,365,400				
Municipal Totals				8,048,400	3,365,400	33,684,500			9.99%
Chetek	03211	003	2007	0	(222,800) *				
Municipal Totals				0	0	164,973,600			.00%
Chilton	08211	004	2005	4,912,300	2,756,000				
	08211	006	2017	4,047,900	3,232,000				
	08211	007	2017	66,600	20,800				
Municipal Totals				9,026,800	6,008,800	281,736,000			2.13%

*A negative increment is treated as zero increment.

2019 TIF Value Limitation Report

Wisconsin Department of Revenue

Municipality	TID Co-muni Code	TID No.	Base Year	2019 TID Current Value	2019 TID Value Increment	2019 Total Muni Equalized Value	5% Test	7% Test	12% Test
Chippewa Falls	09211	004	1994	11,685,800	5,665,300				
	09211	005	1998	60,652,400	24,759,000				
	09211	007	2001	6,483,600	4,982,000				
	09211	008	2002	4,192,600	3,753,600				
	09211	010	2005	2,645,600	2,645,600				
	09211	011	2008	48,939,600	48,860,100				
	09211	012	2012	17,486,000	12,099,300				
	09211	013	2015	9,282,000	5,779,000				
	09211	014	2015	86,448,200	86,448,200				
	09211	015	2018	2,041,200	156,100				
Municipal Totals				249,857,000	195,148,200	1,116,087,900			17.49%
Clayton	48112	002	1999	1,139,400	1,071,400				
Municipal Totals				1,139,400	1,071,400	24,254,700			4.42%
Clear Lake	48113	002	2000	3,275,700	2,844,600				
	48113	003	2003	5,867,700	3,754,100				
Municipal Totals				9,143,400	6,598,700	67,395,500			9.79%
Clinton	53111	004	1998	39,532,200	21,724,900				
Municipal Totals				39,532,200	21,724,900	129,746,900			16.74%
Clintonville	68211	008	2018	2,064,700	1,283,500				
	68211	009	2018	5,791,800	1,161,500				
Municipal Totals				7,856,500	2,445,000	234,782,100			1.04%
Colby	37211	002	1993	20,564,400	16,049,700				
	10211	002	1993	6,014,900	5,757,400				
Municipal Totals				26,579,300	21,807,100	85,414,600			25.53%
Coleman	38111	001	2005	7,098,000	4,493,900				
	38111	002	2017	2,273,700	1,841,800				
	38111	003	2018	179,000	63,200				
Municipal Totals				9,550,700	6,398,900	44,390,100			14.42%
Colfax	17111	003	2002	7,673,500	3,236,600				
	17111	004	2006	3,104,600	1,228,000				
Municipal Totals				10,778,100	4,464,600	54,690,900			8.16%
Coloma	69111	002	2005	3,779,500	2,536,400				
Municipal Totals				3,779,500	2,536,400	27,455,800			9.24%

*A negative increment is treated as zero increment.

2019 TIF Value Limitation Report
Wisconsin Department of Revenue

Municipality	TID Co-muni Code	TID No.	Base Year	2019 TID Current Value	2019 TID Value Increment	2019 Total Muni Equalized Value	5% Test	7% Test	12% Test
Columbus	11211	003	1995	27,918,000	24,336,800				
	11211	004	2015	31,333,400	28,209,300				
Municipal Totals				59,251,400	52,546,100	475,533,400			11.05%
Combined Locks	44111	002	2015	12,879,600	(2,857,200) *				
Municipal Totals				12,879,600	0	321,121,600			.00%
Cottage Grove	13112	005	2003	67,829,100	64,933,000				
	13112	006	2005	8,649,100	2,580,300				
	13112	007	2005	47,339,200	32,920,200				
	13112	008	2018	2,715,600	104,000				
	13112	009	2018	9,971,900	78,400				
	13112	010	2018	1,268,000	46,000				
Municipal Totals				137,772,900	100,661,900	798,718,600			12.60%
Crandon	21211	001	2002	3,759,200	2,208,200				
Municipal Totals				3,759,200	2,208,200	104,782,700			2.11%
Crivitz	38121	001	2001	21,621,900	17,336,300				
Municipal Totals				21,621,900	17,336,300	79,187,300			21.89%
Cross Plains	13113	003	2008	62,492,400	34,363,800				
Municipal Totals				62,492,400	34,363,800	423,233,600			8.12%
Cuba City	33211	002	1999	2,228,100	2,161,400				
	22211	002	1999	9,209,100	7,506,100				
	22211	003	2012	4,577,000	2,273,600				
Municipal Totals				16,014,200	11,941,100	135,333,200			8.82%
Cudahy	40211	001	1994	263,377,100	190,552,600				
Municipal Totals				263,377,100	190,552,600	1,233,560,900			15.45%
Cumberland	03212	007	1995	22,459,500	21,453,100				
	03212	008	2017	1,671,800	1,194,300				
	03212	009	2018	6,433,800	21,500				
Municipal Totals				30,565,100	22,668,900	178,253,200			12.72%
Dallas	03116	002	2001	1,235,700	1,205,800				
Municipal Totals				1,235,700	1,205,800	13,749,500			8.77%
Dane	13116	002	2007	5,620,600	1,194,500				
Municipal Totals				5,620,600	1,194,500	104,206,100			1.15%

*A negative increment is treated as zero increment.

2019 TIF Value Limitation Report

Wisconsin Department of Revenue

Municipality	TID Co-muni Code	TID No.	Base Year	2019 TID Current Value	2019 TID Value Increment	2019 Total Muni Equalized Value	5% Test	7% Test	12% Test
Darien	64116	003	2015	5,926,600	3,752,000				
Municipal Totals				5,926,600	3,752,000	108,647,600			3.45%
Darlington	33216	006	2003	33,151,200	28,846,300				
	33216	007	2006	5,161,600	2,975,300				
	33216	008	2018	25,400	2,900				
Municipal Totals				38,338,200	31,824,500	134,846,400			23.60%
De Pere	05216	005	1996	46,212,000	34,671,300				
	05216	006	1998	94,872,200	87,829,300				
	05216	007	2007	18,486,400	6,430,400				
	05216	008	2007	50,891,500	14,258,300				
	05216	009	2012	16,681,800	1,905,700				
	05216	010	2012	35,169,900	10,358,000				
	05216	011	2015	12,511,300	6,431,800				
	05216	012	2015	123,100	(6,000) *				
	05216	013	2017	54,405,400	1,044,300				
Municipal Totals				329,353,600	162,929,100	2,209,815,400			7.37%
De Soto	62116	001	2001	724,800	384,600				
	12116	001	2001	508,100	346,400				
Municipal Totals				1,232,900	731,000	20,560,900			3.56%
Deerfield	13117	003	2005	34,207,700	24,237,300				
	13117	004	2007	1,985,600	(415,800) *				
	13117	005	2008	312,600	300,900				
Municipal Totals				36,505,900	24,538,200	241,325,500			10.17%
Deforest	13118	002	2009	42,753,200	42,725,300				
	13118	003	2009	15,521,900	14,540,000				
	13118	004	2009	39,031,500	38,685,800				
	13118	005	2010	15,788,500	15,438,000				
	13118	006	2011	29,853,100	27,088,500				
	13118	007	2011	19,322,800	14,830,800				
	13118	008	2017	34,330,800	27,602,400				
	13118	009	2017	21,891,200	14,310,300				
Municipal Totals				218,493,000	195,221,100	1,336,023,100			14.61%
Delafield	67216	004	2012	14,690,300	6,593,300				
Municipal Totals				14,690,300	6,593,300	1,551,866,500			.42%

*A negative increment is treated as zero increment.

2019 TIF Value Limitation Report

Wisconsin Department of Revenue

Municipality	TID Co-muni Code	TID No.	Base Year	2019 TID Current Value	2019 TID Value Increment	2019 Total Muni Equalized Value	5% Test	7% Test	12% Test
Delavan	64216	004	2003	68,760,300	45,762,500				
	64216	005	2012	27,786,300	5,955,500				
Municipal Totals				96,546,600	51,718,000	685,152,900			7.55%
Dickeyville	22116	001	2014	2,837,000	1,286,300				
Municipal Totals				2,837,000	1,286,300	66,346,000			1.94%
Dodgeville	25216	002	1998	18,478,800	18,108,200				
Municipal Totals				18,478,800	18,108,200	401,417,400			4.51%
Dorchester	10116	001	1992	6,701,700	6,468,700				
	10116	002	1995	24,027,200	8,527,800				
Municipal Totals				30,728,900	14,996,500	50,506,800			29.69%
Durand	46216	003	2007	12,368,700	1,977,000				
Municipal Totals				12,368,700	1,977,000	97,726,800			2.02%
Eagle River	63221	002	2007	11,522,800	7,460,400				
	63221	003	2007	17,198,200	9,059,500				
Municipal Totals				28,721,000	16,519,900	189,098,000			8.74%
East Troy	64121	003	1999	36,678,100	36,481,300				
	64121	004	2018	2,652,400	860,300				
Municipal Totals				39,330,500	37,341,600	395,046,400			9.45%
Eau Claire	18221	007	1997	6,691,100	6,362,000				
	18221	008	2002	71,860,900	59,442,500				
	18221	009	2008	20,895,300	9,710,900				
	09221	009	2008	0	(54,500) *				
	18221	010	2015	35,261,200	25,467,000				
	18221	011	2015	28,764,900	12,139,700				
	18221	012	2017	31,106,500	8,825,000				
Municipal Totals				194,579,900	121,947,100	5,724,551,200			2.13%
Edgar	37121	001	2002	1,479,000	689,700				
	37121	003	2005	3,016,800	2,961,100				
	37121	004	2016	4,953,900	3,298,700				
Municipal Totals				9,449,700	6,949,500	80,440,700			8.64%
Edgerton	13221	005	1998	15,057,900	14,425,300				
	53221	006	2000	28,721,500	18,615,600				
	53221	007	2000	2,825,600	2,175,500				
	53221	008	2005	13,113,300	5,775,400				
Municipal Totals				59,718,300	40,991,800	419,790,700			9.76%

*A negative increment is treated as zero increment.

2019 TIF Value Limitation Report

Wisconsin Department of Revenue

Municipality	TID Co-muni Code	TID No.	Base Year	2019 TID Current Value	2019 TID Value Increment	2019 Total Muni Equalized Value	5% Test	7% Test	12% Test
Elba	14014	001T	2010	2,295,600	720,100				
Municipal Totals				2,295,600	720,100	114,912,800	.63%	2.00%	
Elk Mound	17121	001	2007	4,083,700	1,584,000				
Municipal Totals				4,083,700	1,584,000	39,891,500			3.97%
Elkhart Lake	59121	002	2013	28,386,300	16,750,600				
	59121	003	2013	7,636,400	5,786,300				
	59121	004	2015	11,433,600	10,722,200				
Municipal Totals				47,456,300	33,259,100	343,701,500			9.68%
Elkhorn	64221	004	2017	6,261,700	2,728,000				
Municipal Totals				6,261,700	2,728,000	810,662,300			.34%
Ellsworth	47121	004	1996	686,500	631,900				
	47121	007	2006	8,163,000	7,939,700				
	47121	008	2010	8,305,600	4,531,900				
	47121	009	2011	3,472,700	2,962,300				
	47121	010	2012	1,605,200	777,900				
	47121	011	2013	1,602,100	293,900				
Municipal Totals				23,835,100	17,137,600	219,235,300			7.82%
Elm Grove	67122	002	2004	69,074,800	35,639,000				
Municipal Totals				69,074,800	35,639,000	1,249,867,700			2.85%
Elmwood	47122	003	2002	2,469,500	1,717,200				
	47122	004	2009	4,392,200	844,800				
	47122	005	2007	2,225,500	1,852,200				
Municipal Totals				9,087,200	4,414,200	42,361,400			10.42%
Elroy	29221	002	1999	605,100	331,900				
	29221	003	1999	3,601,900	1,165,400				
	29221	004	1999	4,203,700	2,892,400				
	29221	005	1999	2,705,200	2,668,700				
	29221	006	2014	1,689,500	871,000				
Municipal Totals				12,805,400	7,929,400	62,736,800			12.64%
Endeavor	39121	001	1993	6,084,600	4,924,700				
Municipal Totals				6,084,600	4,924,700	19,351,900			25.45%

*A negative increment is treated as zero increment.

2019 TIF Value Limitation Report

Wisconsin Department of Revenue

Municipality	TID Co-muni Code	TID No.	Base Year	2019 TID Current Value	2019 TID Value Increment	2019 Total Muni Equalized Value	5% Test	7% Test	12% Test
Evansville	53222	005	2004	20,871,900	9,572,800				
	53222	006	2006	6,393,700	4,465,900				
	53222	007	2007	7,532,700	1,431,000				
	53222	008	2008	4,858,800	2,163,500				
	53222	009	2018	291,100	290,600				
Municipal Totals				39,948,200	17,923,800	437,027,300			4.10%
Fairwater	20126	001	1997	4,562,800	3,811,400				
Municipal Totals				4,562,800	3,811,400	21,953,400			17.36%
Fall Creek	18127	001	2000	1,502,900	1,430,100				
	18127	002	2013	7,395,100	5,781,800				
Municipal Totals				8,898,000	7,211,900	86,516,000			8.34%
Fennimore	22226	004	2002	973,700	941,500				
	22226	005	2005	7,851,800	892,900				
	22226	006	2017	4,674,800	3,304,800				
Municipal Totals				13,500,300	5,139,200	126,693,300			4.06%
Ferryville	12126	001	2003	315,500	263,400				
Municipal Totals				315,500	263,400	24,760,900			1.06%
Fitchburg	13225	004	2003	265,060,700	215,916,700				
	13225	006	2006	183,069,400	96,268,600				
	13225	009	2015	70,169,600	26,617,200				
	13225	010	2016	44,313,300	1,440,800				
	13225	011	2018	448,300	12,100				
	13225	012	2018	138,041,900	9,851,900				
	13225	013	2018	3,049,000	3,033,000				
	Municipal Totals				704,152,200	353,140,300	3,419,112,900		
Florence	19010	001R	2013	14,368,400	2,968,000				
Municipal Totals				14,368,400	2,968,000	318,231,400			.93%

*A negative increment is treated as zero increment.

2019 TIF Value Limitation Report
Wisconsin Department of Revenue

Municipality	TID Co-muni Code	TID No.	Base Year	2019 TID Current Value	2019 TID Value Increment	2019 Total Muni Equalized Value	5% Test	7% Test	12% Test
Fond Du Lac	20226	010	2004	69,663,100	67,632,500				
	20226	012	2008	2,385,400	2,385,400				
	20226	013	2010	6,501,900	3,769,400				
	20226	014	2011	7,359,400	6,830,400				
	20226	015	2011	844,600	648,400				
	20226	016	2012	1,816,800	1,523,200				
	20226	017	2012	6,226,600	4,840,900				
	20226	018	2014	12,324,900	8,535,700				
	20226	019	2015	1,598,500	838,700				
	20226	020	2017	866,500	866,500				
	20226	021	2017	1,581,600	(574,800) *				
	20226	022	2017	3,875,400	2,357,700				
	20226	023	2018	5,970,900	722,800				
	20226	024	2018	5,684,000	5,272,500				
Municipal Totals				126,699,600	106,224,100	3,003,275,800			3.54%
Fontana	64126	001	2001	107,212,100	76,991,700				
Municipal Totals				107,212,100	76,991,700	1,264,289,500			6.09%
Footville	53126	001	2000	12,005,300	10,770,000				
Municipal Totals				12,005,300	10,770,000	47,742,500			22.56%
Fort Atkinson	28226	006	2000	6,780,500	5,645,100				
	28226	007	2000	29,044,000	17,456,100				
	28226	008	2009	55,421,600	26,837,400				
Municipal Totals				91,246,100	49,938,600	994,300,600			5.02%
Fox Crossing	70121	001	2015	27,488,400	24,756,100				
	70121	002	2016	37,523,700	8,176,300				
	70121	003	2017	30,959,700	30,939,700				
	70121	004	2018	522,100	(20,800) *				
Municipal Totals				96,493,900	63,872,100	1,820,357,800			3.51%
Fox Lake	14226	002	2015	9,905,100	2,709,100				
	14226	003	2016	7,631,200	2,996,900				
Municipal Totals				17,536,300	5,706,000	89,624,800			6.37%
Francis Creek	36126	002	2004	1,379,500	1,159,900				
Municipal Totals				1,379,500	1,159,900	41,707,400			2.78%

*A negative increment is treated as zero increment.

2019 TIF Value Limitation Report

Wisconsin Department of Revenue

Municipality	TID Co-muni Code	TID No.	Base Year	2019 TID Current Value	2019 TID Value Increment	2019 Total Muni Equalized Value	5% Test	7% Test	12% Test
Franklin	40226	003	2005	238,269,700	64,781,500				
	40226	004	2005	72,447,400	52,629,500				
	40226	005	2016	33,903,100	30,859,200				
Municipal Totals				344,620,200	148,270,200	4,360,269,000			3.40%
Frederic	48126	003	2007	5,735,200	3,979,900				
Municipal Totals				5,735,200	3,979,900	59,471,300			6.69%
Freedom	44018	001A	2016	3,234,700	1,241,100				
	44018	002A	2017	12,729,900	1,001,500				
Municipal Totals				15,964,600	2,242,600	542,643,600			.41%
Friendship	01126	001	1997	6,902,300	4,206,000				
	01126	002	2000	206,300	58,300				
Municipal Totals				7,108,600	4,264,300	31,359,100			13.60%
Friesland	11127	001	1995	7,577,200	5,049,500				
Municipal Totals				7,577,200	5,049,500	21,997,200			22.96%
Galesville	61231	002	2001	10,095,300	9,056,700				
Municipal Totals				10,095,300	9,056,700	109,114,900			8.30%
Gays Mills	12131	001	2000	2,555,800	2,547,900				
	12131	003	2018	0	0				
	12131	004	2018	206,700	(100) *				
Municipal Totals				2,762,500	2,547,900	26,320,100			9.68%
Germantown	66131	006	2014	22,690,500	19,894,100				
	66131	007	2018	11,696,600	2,366,700				
	66131	008	2018	14,000,000	13,359,300				
Municipal Totals				48,387,100	35,620,100	2,807,971,400			1.27%
Gillett	42231	002	1993	1,360,100	1,312,400				
	42231	003	2000	10,460,400	3,089,900				
Municipal Totals				11,820,500	4,402,300	60,295,100			7.30%
Glenbeulah	59131	001	2005	3,780,700	1,917,800				
Municipal Totals				3,780,700	1,917,800	35,146,800			5.46%
Glendale	40231	007	1996	91,568,500	77,532,500				
	40231	008	2002	89,502,000	15,768,300				
Municipal Totals				181,070,500	93,300,800	2,052,116,500			4.55%

*A negative increment is treated as zero increment.

2019 TIF Value Limitation Report

Wisconsin Department of Revenue

Municipality	TID Co-muni Code	TID No.	Base Year	2019 TID Current Value	2019 TID Value Increment	2019 Total Muni Equalized Value	5% Test	7% Test	12% Test
Grafton	45131	002	1996	26,531,900	25,602,400				
	45131	003	1999	74,689,400	53,649,500				
	45131	004	2004	94,898,700	47,051,300				
	45131	005	2006	48,343,200	47,849,700				
Municipal Totals				244,463,200	174,152,900	1,490,727,800			11.68%
Grand Chute	44020	001A	2015	17,538,700	17,531,000				
	44020	002A	2016	54,686,600	37,472,200				
	44020	003A	2017	20,426,900	5,693,500				
	44020	004A	2018	7,131,700	3,455,600				
Municipal Totals				99,783,900	64,152,300	2,800,738,600			2.29%
Granton	10131	001	2009	1,988,900	625,900				
Municipal Totals				1,988,900	625,900	13,011,000			4.81%
Grantsburg	07131	003	1994	9,283,900	8,126,600				
	07131	004	2005	4,261,100	3,170,100				
	07131	005	2008	67,800	(144,800) *				
Municipal Totals				13,612,800	11,296,700	71,964,300			15.70%
Gratiot	33131	001	2001	1,383,300	933,400				
Municipal Totals				1,383,300	933,400	7,870,400			11.86%
Green Bay	05231	004	1998	49,634,500	22,680,500				
	05231	005	2000	139,263,100	79,186,300				
	05231	007	2002	47,146,300	32,776,800				
	05231	008	2002	19,387,600	13,048,900				
	05231	009	2004	11,521,600	7,729,300				
	05231	010	2004	33,838,300	9,435,800				
	05231	012	2005	286,604,600	90,012,800				
	05231	013	2005	149,063,200	102,702,700				
	05231	014	2006	21,452,700	15,350,500				
	05231	016	2007	98,492,500	16,129,300				
	05231	017	2008	494,300	310,400				
	05231	018	2016	45,292,200	15,531,500				
	05231	019	2017	35,915,200	8,887,700				
	05231	020	2018	5,579,200	294,100				
	05231	021	2018	26,992,800	1,546,500				
	Municipal Totals				970,678,100	415,623,100	6,966,932,800		

*A negative increment is treated as zero increment.

2019 TIF Value Limitation Report

Wisconsin Department of Revenue

Municipality	TID Co-muni Code	TID No.	Base Year	2019 TID Current Value	2019 TID Value Increment	2019 Total Muni Equalized Value	5% Test	7% Test	12% Test
Green Lake	24231	003	2005	25,342,500	16,346,700				
	24231	004	2009	167,500	(70,200) *				
Municipal Totals				25,510,000	16,346,700	248,937,000			6.57%
Greendale	40131	001	2010	11,686,400	11,063,300				
	40131	002	2011	188,290,000	82,796,900				
	40131	003	2011	17,100,000	10,599,100				
	40131	004	2016	31,323,500	23,846,700				
	40131	005	2018	12,012,100	6,862,900				
Municipal Totals				260,412,000	135,168,900	1,568,268,000			8.62%
Greenfield	40236	002	2007	63,968,700	48,994,100				
	40236	003	2009	80,559,500	4,828,500				
	40236	004	2015	52,581,100	27,142,400				
	40236	005	2015	6,728,200	(192,800) *				
	40236	006	2015	119,952,800	111,993,700				
Municipal Totals				323,790,300	192,958,700	3,277,447,900			5.89%
Greenville	44022	001A	2017	14,274,000	2,763,500				
Municipal Totals				14,274,000	2,763,500	1,434,434,600			.19%
Greenwood	10231	001	1991	1,275,600	1,036,600				
	10231	002	1998	257,300	199,000				
Municipal Totals				1,532,900	1,235,600	44,258,700			2.79%
Gresham	58131	001	2011	1,512,400	260,900				
	58131	002	2015	2,798,500	316,500				
Municipal Totals				4,310,900	577,400	20,159,400			2.86%
Hales Corners	40136	003	2008	10,014,400	3,864,600				
	40136	004	2016	16,225,000	4,247,800				
Municipal Totals				26,239,400	8,112,400	727,751,600			1.11%
Hammond	55136	003	1993	535,500	396,300				
	55136	004	1993	522,600	321,500				
	55136	005	1995	14,334,700	14,192,100				
Municipal Totals				15,392,800	14,909,900	140,614,600			10.60%
Hancock	69136	001	2016	770,200	296,300				
Municipal Totals				770,200	296,300	17,822,900			1.66%
Harrison	08131	001	2013	46,285,100	45,500,000				
Municipal Totals				46,285,100	45,500,000	1,213,180,500			3.75%

*A negative increment is treated as zero increment.

2019 TIF Value Limitation Report

Wisconsin Department of Revenue

Municipality	TID Co-muni Code	TID No.	Base Year	2019 TID Current Value	2019 TID Value Increment	2019 Total Muni Equalized Value	5% Test	7% Test	12% Test
Hartford	66236	006	2008	1,812,400	712,400				
	66236	007	2011	2,647,000	2,643,400				
	14230	007	2011	6,273,100	6,259,300				
	66236	008	2013	9,117,200	3,069,800				
	14230	009	2015	9,828,600	5,399,700				
	66236	010	2017	9,766,100	4,974,500				
	66236	011	2017	15,784,900	4,196,200				
Municipal Totals				55,229,300	27,255,300	1,442,537,700			1.89%
Hartland	67136	004	2008	2,873,500	1,855,200				
	67136	005	2011	1,625,100	1,271,300				
	67136	006	2015	13,891,700	12,561,400				
Municipal Totals			18,390,300	15,687,900	1,397,844,200			1.12%	
Hatley	37136	001	2007	9,057,800	5,817,300				
Municipal Totals				9,057,800	5,817,300	35,937,400			16.19%
Hawkins	54136	002	2005	0	(59,400) *				
	54136	003	2010	652,700	556,100				
Municipal Totals				652,700	556,100	14,432,100			3.85%
Hayward	57236	005	2018	905,300	211,900				
Municipal Totals				905,300	211,900	237,778,700			.09%
Hazel Green	22136	001	1997	2,298,600	1,474,700				
Municipal Totals				2,298,600	1,474,700	63,183,900			2.33%
Highland	25136	002	1999	4,929,400	3,955,800				
Municipal Totals				4,929,400	3,955,800	42,352,600			9.34%
Hilbert	08136	001	1996	6,431,500	4,658,600				
	08136	002	2007	21,599,300	19,227,600				
Municipal Totals				28,030,800	23,886,200	81,704,700			29.23%
Hillsboro	62236	002	1993	13,441,400	12,957,800				
	62236	004	1998	11,966,300	9,250,500				
Municipal Totals				25,407,700	22,208,300	70,685,700			31.42%
Hixton	27136	001	2007	9,662,700	8,105,700				
Municipal Totals				9,662,700	8,105,700	29,694,800			27.30%
Hobart	05126	001	2009	188,278,300	167,286,400				
	05126	002	2011	71,643,400	68,357,900				
Municipal Totals				259,921,700	235,644,300	971,510,200			24.26%

*A negative increment is treated as zero increment.

2019 TIF Value Limitation Report

Wisconsin Department of Revenue

Municipality	TID Co-muni Code	TID No.	Base Year	2019 TID Current Value	2019 TID Value Increment	2019 Total Muni Equalized Value	5% Test	7% Test	12% Test
Holmen	32136	002	2009	14,605,000	11,958,000				
	32136	003	2015	80,371,500	43,009,200				
Municipal Totals				94,976,500	54,967,200	771,084,100			7.13%
Horicon	14236	004	2007	12,663,100	7,700,400				
	14236	005	2015	32,308,600	27,906,000				
	14236	006	2017	14,194,500	766,700				
Municipal Totals				59,166,200	36,373,100	269,420,700			13.50%
Hortonville	44136	003	2013	6,651,900	6,164,200				
	44136	004	2017	1,803,500	1,293,200				
	44136	005	2017	518,400	(4,300) *				
Municipal Totals				8,973,800	7,457,400	218,681,900			3.41%
Howard	05136	003	2006	42,146,500	25,843,700				
	05136	004	2007	105,855,300	37,699,600				
	05136	005	2008	13,599,400	3,727,000				
	05136	006	2008	35,932,400	28,002,300				
	05136	007	2012	21,650,200	3,404,500				
	05136	008	2015	31,046,500	22,668,400				
Municipal Totals				250,230,300	121,345,500	1,917,535,200			6.33%
Howards Grove	59135	001	2005	2,579,900	786,300				
	59135	002	2011	3,666,900	3,594,000				
Municipal Totals				6,246,800	4,380,300	267,599,300			1.64%
Hudson	55236	005	2017	17,903,200	11,580,800				
	55236	006	2018	110,407,400	12,532,200				
Municipal Totals				128,310,600	24,113,000	2,132,731,200			1.13%
Hurley	26236	003	1994	5,795,000	4,616,200				
Municipal Totals				5,795,000	4,616,200	65,203,500			7.08%
Hustisford	14136	001	2017	6,781,700	1,369,100				
Municipal Totals				6,781,700	1,369,100	78,117,400			1.75%
Independence	61241	002	2006	8,444,100	6,436,900				
Municipal Totals				8,444,100	6,436,900	94,586,400			6.81%
Jackson	66141	004	1995	46,406,600	45,760,900				
	66141	005	2014	7,156,400	6,223,300				
	66141	006	2018	2,275,200	1,800,300				
Municipal Totals				55,838,200	53,784,500	732,309,800			7.34%

*A negative increment is treated as zero increment.

2019 TIF Value Limitation Report
Wisconsin Department of Revenue

Municipality	TID Co-muni Code	TID No.	Base Year	2019 TID Current Value	2019 TID Value Increment	2019 Total Muni Equalized Value	5% Test	7% Test	12% Test
Janesville	53241	017	1997	3,043,700	1,636,200				
	53241	021	1999	11,763,700	11,761,500				
	53241	022	1999	61,496,200	55,987,700				
	53241	023	2002	7,650,700	2,677,000				
	53241	025	2003	13,958,000	13,945,100				
	53241	026	2004	48,349,900	14,706,800				
	53241	027	2003	4,339,500	274,700				
	53241	028	2006	2,489,700	18,300				
	53241	029	2007	9,151,100	2,541,000				
	53241	032	2008	117,965,200	63,130,400				
	53241	033	2008	19,024,100	11,975,600				
	53241	035	2011	83,879,600	56,149,100				
	53241	036	2016	96,046,100	7,036,500				
	53241	037	2017	20,124,100	12,863,700				
Municipal Totals				499,281,600	254,703,600	5,315,922,100			4.79%
Jefferson	28241	004	2000	1,626,800	1,626,800				
	28241	005	2001	32,552,600	11,115,300				
	28241	006	2009	7,673,200	7,673,200				
	28241	007	2012	10,370,900	10,352,700				
	28241	008	2015	1,596,200	723,000				
Municipal Totals				53,819,700	31,491,000	573,134,000			5.49%
Johnson Creek	28141	002	1994	78,644,000	67,265,200				
	28141	003	1995	64,386,600	63,685,200				
Municipal Totals				143,030,600	130,950,400	372,706,900			35.13%
Junction City	49141	001	2008	2,418,400	1,073,000				
Municipal Totals				2,418,400	1,073,000	19,586,900			5.48%
Juneau	14241	004	2018	7,907,600	430,500				
Municipal Totals				7,907,600	430,500	115,802,500			.37%
Kaukauna	44241	004	2000	19,731,500	3,682,200				
	44241	005	2003	4,234,800	3,156,900				
	44241	006	2006	42,272,300	39,120,600				
	44241	008	2013	8,075,800	5,504,600				
	44241	009	2016	2,218,400	911,800				
Municipal Totals				76,532,800	52,376,100	1,153,793,700			4.54%
Kellnersville	36132	001	2003	1,278,200	494,600				
Municipal Totals				1,278,200	494,600	14,370,800			3.44%

*A negative increment is treated as zero increment.

2019 TIF Value Limitation Report

Wisconsin Department of Revenue

Municipality	TID Co-muni Code	TID No.	Base Year	2019 TID Current Value	2019 TID Value Increment	2019 Total Muni Equalized Value	5% Test	7% Test	12% Test	
Kenosha	30241	001	1979	78,665,600	76,392,600					
	30241	004	1989	118,874,000	102,700,700					
	30241	005	1994	108,183,000	107,863,300					
	30241	006	1997	17,516,000	13,799,800					
	30241	007	2002	11,569,000	10,390,400					
	30241	008	2002	66,907,400	66,661,500					
	30241	009	2003	64,854,600	40,315,900					
	30241	010	2005	15,591,000	3,293,300					
	30241	011	2006	107,437,100	104,563,800					
	30241	013	2008	56,520,300	55,895,200					
	30241	015	2013	1,261,900	970,400					
	30241	016	2013	160,535,300	158,963,400					
	30241	017	2014	9,278,000	9,227,100					
	30241	018	2015	14,852,200	14,669,900					
	30241	019	2017	358,400	(42,500) *					
	30241	020	2017	11,967,400	11,963,400					
	30241	021	2017	12,111,900	12,092,500					
	30241	022	2018	16,107,000	1,254,600					
	30241	023	2018	0	0					
	30241	024	2018	0	0					
	30241	025	2018	132,100	10,300					
	30241	026	2018	5,026,800	391,600					
	Municipal Totals				877,749,000	791,419,700	7,280,422,000			10.87%
	Kewaskum	66142	002	2005	25,996,600	23,127,900				
	Municipal Totals				25,996,600	23,127,900	342,958,500			6.74%
	Kewaunee	31241	002	1994	7,001,600	6,602,600				
Municipal Totals				7,001,600	6,602,600	171,763,600			3.84%	
Kiel	36241	004	2011	27,166,700	23,469,600					
	08241	005	2014	30,727,900	19,792,900					
Municipal Totals				57,894,600	43,262,500	319,787,900			13.53%	
Kimberly	44141	004	2005	10,763,000	9,984,800					
	44141	005	2008	46,716,300	35,371,200					
	44141	006	2016	22,246,500	8,328,000					
Municipal Totals			79,725,800	53,684,000	561,813,100			9.56%		
Knapp	17141	002	1997	2,194,600	508,600					
	17141	003	2005	3,084,000	2,882,800					
Municipal Totals			5,278,600	3,391,400	23,748,100			14.28%		

*A negative increment is treated as zero increment.

2019 TIF Value Limitation Report

Wisconsin Department of Revenue

Municipality	TID Co-muni Code	TID No.	Base Year	2019 TID Current Value	2019 TID Value Increment	2019 Total Muni Equalized Value	5% Test	7% Test	12% Test
Kronenwetter	37145	001	2005	18,144,700	15,882,400				
	37145	002	2005	44,429,200	39,030,600				
	37145	003	2005	1,136,700	731,600				
	37145	004	2005	5,141,400	5,034,800				
Municipal Totals				68,852,000	60,679,400	653,682,400			9.28%
La Crosse	32246	006	1994	97,635,100	63,750,300				
	32246	007	1997	26,654,000	11,653,200				
	32246	010	2003	9,237,600	6,697,500				
	32246	011	2005	281,828,700	148,872,900				
	32246	012	2005	39,810,500	20,446,700				
	32246	013	2006	121,834,500	68,136,100				
	32246	014	2006	118,910,100	58,162,800				
	32246	015	2013	95,109,700	32,307,700				
	32246	016	2014	24,749,300	6,662,000				
	32246	017	2015	74,051,100	62,306,500				
Municipal Totals				889,820,600	478,995,700	4,022,713,300			11.91%
La Farge	62146	001	2003	10,488,200	10,369,900				
Municipal Totals				10,488,200	10,369,900	36,485,900			28.42%
Ladysmith	54246	005	1997	4,627,900	1,665,900				
	54246	008	2003	5,847,000	4,987,000				
	54246	009	2006	10,001,800	7,118,200				
	54246	010	2007	1,867,900	1,464,400				
	54246	011	2011	7,823,200	7,793,000				
Municipal Totals				30,167,800	23,028,500	167,092,300			13.78%
Lake Delton	56146	002	2000	97,752,600	61,384,000				
	56146	003	2005	347,044,500	303,080,800				
	56146	004	2007	57,393,100	25,652,100				
Municipal Totals				502,190,200	390,116,900	1,583,572,100			24.64%
Lake Hallie	09128	001	2003	100,110,100	87,971,200				
	09128	002	2003	19,996,900	19,865,000				
Municipal Totals				120,107,000	107,836,200	710,173,400			15.18%

*A negative increment is treated as zero increment.

2019 TIF Value Limitation Report

Wisconsin Department of Revenue

Municipality	TID Co-muni Code	TID No.	Base Year	2019 TID Current Value	2019 TID Value Increment	2019 Total Muni Equalized Value	5% Test	7% Test	12% Test
Lake Mills	28246	002	1998	30,196,300	18,750,600				
	28246	003	2006	11,551,200	4,557,400				
	28246	004	2006	25,673,200	17,107,800				
	28246	005	2014	4,367,000	(1,565,900) *				
	28246	006	2014	3,150,600	(161,600) *				
Municipal Totals				74,938,300	40,415,800	600,718,700			6.73%
Lancaster	22246	003	2006	6,941,400	6,516,900				
	22246	004	2006	5,800,400	3,386,000				
	22246	005	2018	0	0				
Municipal Totals				12,741,800	9,902,900	248,510,900			3.98%
Lannon	67147	001	2018	5,888,800	(1,764,400) *				
	67147	002	2018	10,007,600	251,000				
Municipal Totals				15,896,400	251,000	141,268,000			.18%
Lawrence	05024	001A	2018	983,600	770,700				
	05024	002A	2018	5,674,600	4,455,700				
Municipal Totals				6,658,200	5,226,400	711,478,500			.73%
Ledgeview	05025	001A	2015	49,279,900	21,861,400				
Municipal Totals				49,279,900	21,861,400	1,037,503,900			2.11%
Little Chute	44146	004	2007	72,068,100	68,654,700				
	44146	005	2013	30,677,400	18,941,700				
	44146	006	2016	51,194,400	49,118,700				
	44146	007	2018	8,064,200	4,628,000				
	44146	008	2018	3,145,400	520,900				
Municipal Totals				165,149,500	141,864,000	952,165,700			14.90%
Livingston	25147	001	1992	2,980,200	2,930,600				
	22147	002	1996	602,300	309,000				
Municipal Totals				3,582,500	3,239,600	31,908,700			10.15%
Lodi	11246	003	2005	1,052,400	891,400				
	11246	004	2015	16,057,700	24,900				
	11246	005	2015	12,983,900	361,100				
Municipal Totals				30,094,000	1,277,400	279,991,900			.46%
Loganville	56149	002	2018	1,814,000	74,900				
Municipal Totals				1,814,000	74,900	15,322,000			.49%

*A negative increment is treated as zero increment.

2019 TIF Value Limitation Report

Wisconsin Department of Revenue

Municipality	TID Co-muni Code	TID No.	Base Year	2019 TID Current Value	2019 TID Value Increment	2019 Total Muni Equalized Value	5% Test	7% Test	12% Test
Lomira	14146	004	2006	12,578,400	11,684,400				
	14146	005	2015	13,752,400	13,454,800				
Municipal Totals				26,330,800	25,139,200	176,246,400			14.26%
Loyal	10246	002	2006	8,660,200	4,092,800				
Municipal Totals				8,660,200	4,092,800	59,023,100			6.93%
Luck	48146	002	2002	11,170,800	5,661,200				
	48146	003	2005	4,262,900	740,500				
	48146	004	2018	9,371,000	1,677,800				
Municipal Totals				24,804,700	8,079,500	79,042,400			10.22%
Luxemburg	31146	001	1995	35,730,900	31,010,700				
Municipal Totals				35,730,900	31,010,700	199,569,200			15.54%
Madison	13032	002O	2006	59,298,300	34,451,500				
Municipal Totals				59,298,300	34,451,500	471,858,200			7.30%
Madison	13251	025	1995	222,869,700	184,263,000				
	13251	029	2000	66,015,800	24,274,400				
	13251	035	2005	78,038,100	52,237,500				
	13251	036	2005	424,702,800	327,050,400				
	13251	037	2006	131,820,000	88,353,100				
	13251	038	2008	51,525,200	(2,678,500) *				
	13251	039	2008	367,152,600	103,896,100				
	13251	041	2011	61,047,000	42,343,700				
	13251	042	2012	79,118,500	28,252,300				
	13251	044	2013	56,383,300	25,934,900				
	13251	045	2015	151,102,600	71,798,600				
	13251	046	2015	272,846,500	142,942,500				
	13251	047	2017	26,487,400	16,454,800				
Municipal Totals				1,989,109,500	1,107,801,300	30,910,698,000			3.58%
Maine	37146	001	1997	10,116,300	9,669,200				
Municipal Totals				10,116,300	9,669,200	257,558,700			3.75%
Manawa	68251	002	2016	4,901,100	2,508,400				
	68251	003	2018	2,954,300	591,700				
Municipal Totals				7,855,400	3,100,100	84,512,200			3.67%

*A negative increment is treated as zero increment.

2019 TIF Value Limitation Report
Wisconsin Department of Revenue

Municipality	TID Co-muni Code	TID No.	Base Year	2019 TID Current Value	2019 TID Value Increment	2019 Total Muni Equalized Value	5% Test	7% Test	12% Test
Manitowoc	36251	009	1995	16,594,200	14,618,400				
	36251	010	1997	8,610,600	5,916,200				
	36251	012	1999	7,560,400	7,498,900				
	36251	016	2003	38,388,800	14,858,500				
	36251	017	2007	10,139,200	9,947,000				
	36251	018	2015	12,295,900	(1,196,400) *				
	36251	019	2017	63,832,700	5,418,100				
	36251	020	2018	6,768,200	132,100				
	36251	021	2018	23,085,600	355,200				
Municipal Totals				187,275,600	58,744,400	2,032,365,000			2.89%
Maple Bluff	13151	001	2014	8,178,900	2,489,500				
Municipal Totals				8,178,900	2,489,500	470,074,600			.53%
Marathon	37151	001	2002	33,542,300	26,180,900				
	37151	002	2016	8,239,900	7,093,100				
Municipal Totals				41,782,200	33,274,000	156,845,900			21.21%
Maribel	36147	001	2017	3,675,600	2,428,200				
Municipal Totals				3,675,600	2,428,200	20,204,900			12.02%
Marinette	38251	006	2002	7,550,500	7,227,400				
	38251	007	2005	5,442,400	2,548,700				
	38251	008	2007	8,193,700	6,759,000				
	38251	009	2009	1,706,200	1,393,300				
	38251	010	2010	13,942,800	10,442,300				
	38251	011	2011	32,487,800	17,109,100				
	38251	012	2012	3,256,200	1,622,300				
	38251	013	2016	15,696,400	11,045,700				
	Municipal Totals				88,276,000	58,147,800	756,179,800		
Marion	68252	002	1995	3,453,300	2,582,000				
	58252	002	1995	5,677,100	4,968,500				
Municipal Totals				9,130,400	7,550,500	64,508,800			11.70%
Markesan	24251	001	1995	5,063,900	3,737,400				
Municipal Totals				5,063,900	3,737,400	71,301,900			5.24%
Marshall	13152	002	2018	19,103,700	4,726,600				
Municipal Totals				19,103,700	4,726,600	234,843,900			2.01%

*A negative increment is treated as zero increment.

2019 TIF Value Limitation Report

Wisconsin Department of Revenue

Municipality	TID Co-muni Code	TID No.	Base Year	2019 TID Current Value	2019 TID Value Increment	2019 Total Muni Equalized Value	5% Test	7% Test	12% Test
Marshfield	71251	002	1993	4,874,000	4,874,000				
	71251	004	1996	71,412,400	33,654,600				
	71251	005	1997	24,737,200	24,437,700				
	71251	007	2001	38,395,200	35,983,900				
	71251	009	2013	18,684,600	17,199,800				
	71251	010	2015	20,148,700	3,614,200				
	71251	011	2016	4,203,100	3,659,600				
Municipal Totals				182,455,200	123,423,800	1,701,656,000			7.25%
Mason	04151	001	1999	1,046,000	887,000				
Municipal Totals				1,046,000	887,000	3,650,100			24.30%
Mauston	29251	002	1995	20,219,100	17,534,200				
	29251	003	1995	37,305,400	28,120,900				
Municipal Totals				57,524,500	45,655,100	226,013,600			20.20%
Mayville	14251	004	2009	2,303,500	754,900				
	14251	005	2013	6,086,900	3,753,700				
Municipal Totals				8,390,400	4,508,600	375,715,200			1.20%
Mazomanie	13153	004	2005	17,604,800	12,021,300				
	13153	005	2005	5,394,200	799,600				
Municipal Totals				22,999,000	12,820,900	173,152,400			7.40%
Mcfarland	13154	003	2004	65,976,300	38,978,900				
	13154	004	2008	11,661,500	4,078,400				
	13154	005	2018	17,863,700	833,600				
Municipal Totals				95,501,500	43,890,900	1,056,153,600			4.16%
Medford	60251	005	1989	7,213,900	2,026,000				
	60251	006	1996	4,176,700	2,759,100				
	60251	007	1997	2,672,800	1,183,900				
	60251	008	1997	2,164,500	1,468,600				
	60251	010	1999	2,596,000	2,355,800				
	60251	011	1999	4,347,900	3,163,900				
	60251	012	2000	28,593,900	25,906,200				
	60251	013	2005	15,523,500	12,141,500				
	Municipal Totals				67,289,200	51,005,000	313,644,200		

*A negative increment is treated as zero increment.

2019 TIF Value Limitation Report
Wisconsin Department of Revenue

Municipality	TID Co-muni Code	TID No.	Base Year	2019 TID Current Value	2019 TID Value Increment	2019 Total Muni Equalized Value	5% Test	7% Test	12% Test
Menasha	70251	004	1997	7,954,400	3,758,400				
	70251	006	1998	24,608,100	19,039,300				
	70251	007	2003	5,257,600	4,570,300				
	70251	008	2005	4,075,200	3,590,700				
	08251	009	2005	39,545,800	36,087,400				
	70251	010	2006	12,176,400	2,474,500				
	70251	011	2007	3,544,000	3,259,100				
	08251	012	2011	62,258,300	40,542,700				
	70251	013	2015	17,127,300	16,879,100				
Municipal Totals				176,547,100	130,201,500	1,196,723,000			10.88%
Menomonee Falls	67151	006	2006	62,597,700	14,769,700				
	67151	007	2008	22,109,500	21,081,400				
	67151	008	2008	99,252,400	90,234,800				
	67151	009	2010	119,050,000	14,344,600				
	67151	010	2011	61,558,900	15,362,800				
	67151	011	2011	15,068,200	3,114,600				
	67151	012	2014	17,493,400	12,410,000				
	Municipal Totals				397,130,100	171,317,900	5,289,929,600		
Menomonie	17251	011	2001	56,131,600	49,133,500				
	17251	012	2003	21,454,100	19,782,900				
	17251	013	2004	5,561,600	5,399,700				
	17251	014	2004	8,321,500	441,900				
	17251	015	2005	36,699,100	14,453,000				
	Municipal Totals				128,167,900	89,211,000	1,132,393,200		
Mequon	45255	002	2002	22,625,100	16,713,500				
	45255	003	2008	140,853,800	99,523,500				
	45255	004	2012	49,268,700	7,396,500				
	45255	005	2012	61,693,700	10,506,800				
	Municipal Totals				274,441,300	134,140,300	5,048,795,100		

*A negative increment is treated as zero increment.

2019 TIF Value Limitation Report
Wisconsin Department of Revenue

Municipality	TID Co-muni Code	TID No.	Base Year	2019 TID Current Value	2019 TID Value Increment	2019 Total Muni Equalized Value	5% Test	7% Test	12% Test
Merrill	35251	003	2005	45,022,100	29,654,200				
	35251	004	2007	15,826,600	6,942,100				
	35251	005	2007	651,400	577,400				
	35251	006	2009	13,375,600	1,393,200				
	35251	007	2009	8,403,700	616,700				
	35251	008	2011	18,661,600	1,344,900				
	35251	009	2013	5,593,600	(342,400) *				
	35251	010	2015	0	(296,800) *				
	35251	011	2016	18,749,200	3,768,600				
	35251	012	2017	2,293,700	699,000				
Municipal Totals				128,577,500	44,996,100	445,884,400			10.09%
Merrillan	27152	001	2018	3,702,700	1,182,100				
Municipal Totals				3,702,700	1,182,100	23,257,800			5.08%
Middleton	13255	003	1993	638,136,000	578,466,800				
	13255	005	2009	159,954,500	70,289,000				
Municipal Totals				798,090,500	648,755,800	3,829,510,100			16.94%
Milltown	48151	002	1994	4,962,400	4,939,700				
	48151	003	2004	807,000	223,800				
	48151	004	2012	1,582,400	554,700				
Municipal Totals				7,351,800	5,718,200	42,525,200			13.45%
Milton	53257	006	2003	41,931,400	38,601,100				
	53257	007	2004	14,253,300	5,685,800				
	53257	009	2016	8,718,000	8,543,300				
	53257	010	2018	22,147,300	1,393,100				
Municipal Totals				87,050,000	54,223,300	427,445,300			12.69%

*A negative increment is treated as zero increment.

2019 TIF Value Limitation Report
Wisconsin Department of Revenue

Municipality	TID Co-muni Code	TID No.	Base Year	2019 TID Current Value	2019 TID Value Increment	2019 Total Muni Equalized Value	5% Test	7% Test	12% Test
Milwaukee	40251	022	1994	277,655,500	236,445,200				
	40251	037	1998	141,277,700	80,960,300				
	40251	039	2000	45,724,500	21,861,100				
	40251	041	2000	125,023,600	115,002,200				
	40251	042	2001	40,600,800	33,482,500				
	40251	046	2001	44,352,300	29,592,800				
	40251	048	2002	334,279,000	288,953,400				
	40251	049	2002	56,039,600	53,986,900				
	40251	051	2003	15,930,200	5,881,500				
	40251	052	2003	28,485,700	18,259,800				
	40251	053	2004	73,194,200	68,441,900				
	40251	054	2004	18,435,500	17,287,500				
	40251	056	2004	170,547,400	161,588,800				
	40251	057	2005	16,622,500	16,622,500				
	40251	058	2005	4,737,100	(16,100) *				
	40251	059	2005	46,785,500	764,000				
	40251	060	2005	11,733,300	9,520,400				
	40251	062	2006	8,050,600	2,720,800				
	40251	063	2006	11,733,500	2,862,400				
	40251	064	2006	24,219,000	9,861,000				
	40251	065	2006	3,277,300	56,600				
	40251	066	2007	28,505,600	(21,937,700) *				
	40251	067	2007	141,576,400	132,309,500				
	40251	068	2007	81,821,800	49,015,000				
	40251	070	2007	41,906,800	27,002,100				
	40251	071	2008	69,061,900	2,310,600				
	40251	072	2009	22,047,500	(2,427,200) *				
	40251	073	2009	8,685,300	4,082,500				
	40251	074	2009	54,378,700	(8,956,000) *				
	40251	075	2009	121,333,300	94,862,800				
	40251	076	2010	20,587,000	4,474,000				
	40251	077	2012	9,226,900	5,858,800				
	40251	078	2013	303,935,900	254,347,400				
	40251	079	2013	65,195,700	51,477,000				
	40251	080	2014	13,584,000	10,083,700				
	40251	081	2015	20,451,400	17,762,200				
	40251	082	2015	99,245,000	93,770,900				
	40251	083	2015	25,472,900	19,698,700				
	40251	084	2015	107,799,500	47,688,400				
	40251	085	2015	39,621,800	7,525,200				

*A negative increment is treated as zero increment.

2019 TIF Value Limitation Report
Wisconsin Department of Revenue

Municipality	TID Co-muni Code	TID No.	Base Year	2019 TID Current Value	2019 TID Value Increment	2019 Total Muni Equalized Value	5% Test	7% Test	12% Test
	40251	086	2016	4,520,600	1,209,300				
	40251	087	2016	3,409,700	3,029,100				
	40251	088	2016	4,318,600	111,100				
	40251	089	2017	2,960,600	2,960,600				
	40251	090	2017	2,200,300	1,923,700				
	40251	091	2017	53,188,600	(9,481,800) *				
	40251	092	2017	1,376,900	254,900				
	40251	093	2018	2,636,500	1,879,600				
Municipal Totals				2,847,754,000	2,007,788,700	29,746,345,900			6.75%
Minong	65151	001	1988	711,100	405,100				
	65151	002	1997	7,553,700	6,163,500				
	65151	003	2010	933,100	848,200				
Municipal Totals				9,197,900	7,416,800	39,988,000			18.55%
Mondovi	06251	001	1989	13,383,700	13,267,400				
	06251	002	2005	10,882,200	10,862,300				
Municipal Totals				24,265,900	24,129,700	172,663,000			13.98%
Monona	13258	004	2000	68,952,900	39,010,400				
	13258	005	2008	28,054,500	19,074,800				
	13258	006	2010	44,671,200	26,978,200				
	13258	007	2012	17,204,800	8,957,300				
	13258	008	2012	26,908,000	26,492,000				
	13258	009	2015	14,625,000	7,378,900				
Municipal Totals				200,416,400	127,891,600	1,386,302,300			9.23%
Monroe	23251	005	1996	20,322,200	13,918,000				
	23251	006	2003	20,824,000	10,680,800				
	23251	007	2005	43,721,700	11,371,900				
	23251	008	2007	4,741,600	2,408,900				
	23251	009	2018	21,740,600	726,100				
	23251	010	2017	17,573,200	124,000				
Municipal Totals				128,923,300	39,229,700	793,283,200			4.95%
Montfort	22151	001	2014	2,493,900	525,200				
Municipal Totals				2,493,900	525,200	38,246,300			1.37%
Mosinee	37251	002	2006	27,689,600	14,758,900				
	37251	003	2013	11,974,500	4,443,400				
Municipal Totals				39,664,100	19,202,300	314,550,000			6.10%

*A negative increment is treated as zero increment.

2019 TIF Value Limitation Report

Wisconsin Department of Revenue

Municipality	TID Co-muni Code	TID No.	Base Year	2019 TID Current Value	2019 TID Value Increment	2019 Total Muni Equalized Value	5% Test	7% Test	12% Test
Mount Horeb	13157	003	2004	35,510,700	32,922,400				
	13157	004	2007	8,699,100	4,751,000				
	13157	005	2016	53,132,900	27,782,900				
Municipal Totals				97,342,700	65,456,300	793,824,100			8.25%
Mount Pleasant	51151	001	2006	94,046,100	89,753,400				
	51151	002	2007	151,871,300	48,287,100				
	51151	003	2014	31,372,700	27,236,500				
	51151	004	2015	39,394,300	35,806,600				
	51151	005	2018	64,754,500	34,523,000				
Municipal Totals				381,438,900	235,606,600	3,228,261,200			7.30%
Mukwonago	67153	003	2003	55,712,100	53,322,600				
	67153	004	2017	8,744,000	2,376,000				
	64153	005	2018	12,956,600	12,641,400				
Municipal Totals				77,412,700	68,340,000	926,137,500			7.38%
Muscodah	22153	002	1997	9,759,400	8,621,500				
	25153	002	1997	6,330,200	5,660,400				
	22153	003	1997	3,680,400	1,641,000				
Municipal Totals				19,770,000	15,922,900	86,285,700			18.45%
Muskego	67251	008	2000	26,078,300	7,665,500				
	67251	009	2003	51,976,600	28,255,700				
	67251	010	2008	65,125,000	63,974,400				
	67251	011	2016	18,810,200	18,807,800				
Municipal Totals				161,990,100	118,703,400	3,301,554,800			3.60%
Necedah	29161	002	1995	6,054,900	4,821,400				
	29161	003	1995	13,179,300	5,883,000				
Municipal Totals				19,234,200	10,704,400	44,169,100			24.24%
Neenah	70261	005	1993	29,636,400	16,178,200				
	70261	006	1997	31,040,000	28,170,400				
	70261	007	2000	128,868,200	89,641,200				
	70261	008	2001	66,375,100	51,631,500				
	70261	009	2015	19,911,500	9,584,100				
	70261	010	2015	18,390,500	14,708,900				
	70261	011	2017	6,894,100	6,776,400				
Municipal Totals				301,115,800	216,690,700	2,374,159,900			9.13%

*A negative increment is treated as zero increment.

2019 TIF Value Limitation Report Wisconsin Department of Revenue

Municipality	TID Co-muni Code	TID No.	Base Year	2019 TID Current Value	2019 TID Value Increment	2019 Total Muni Equalized Value	5% Test	7% Test	12% Test
Neillsville	10261	002	1999	3,481,100	3,373,900				
	10261	003	2006	3,318,000	3,013,200				
Municipal Totals				6,799,100	6,387,100	134,244,700			4.76%
Nekoosa	71261	001	1997	17,431,900	6,908,300				
	71261	002	2002	5,607,000	4,997,700				
	71261	003	2012	21,553,500	3,737,200				
	71261	004	2018	3,496,700	410,700				
Municipal Totals				48,089,100	16,053,900	118,984,800			13.49%
New Auburn	09161	001	2008	10,605,500	10,321,800				
Municipal Totals				10,605,500	10,321,800	49,726,600			20.76%
New Berlin	67261	003	2018	13,900,800	13,171,800				
Municipal Totals				13,900,800	13,171,800	5,714,405,700			.23%
New Chester	01020	001T	2012	13,640,800	8,669,200				
Municipal Totals				13,640,800	8,669,200	95,921,200	9.04%	14.22%	
New Glarus	23161	003	2006	13,038,800	13,019,500				
	23161	004	2015	18,461,700	3,819,100				
Municipal Totals				31,500,500	16,838,600	206,538,000			8.15%
New Holstein	08261	001	1994	14,170,600	10,839,300				
	08261	003	2007	275,400	(2,682,900) *				
	08261	004	2018	12,114,700	2,549,500				
	08261	005	2018	1,437,700	150,800				
Municipal Totals				27,998,400	13,539,600	191,794,000			7.06%
New Lisbon	29261	009	1991	394,600	386,300				
	29261	010	1991	291,800	281,900				
	29261	011	1997	12,815,700	12,636,200				
	29261	012	2010	3,748,000	2,607,200				
	29261	013	2010	195,300	38,100				
Municipal Totals				17,445,400	15,949,700	86,297,400			18.48%
New Richmond	55261	005	1987	21,441,200	21,363,300				
	55261	006	1995	27,714,700	27,486,200				
	55261	007	2003	6,994,800	4,437,000				
	55261	008	2005	28,888,100	13,156,800				
	55261	009	2008	9,135,100	2,659,000				
	55261	010	2014	10,206,100	6,352,300				
Municipal Totals				104,380,000	75,454,600	879,399,500			8.58%

*A negative increment is treated as zero increment.

2019 TIF Value Limitation Report

Wisconsin Department of Revenue

Municipality	TID Co-muni Code	TID No.	Base Year	2019 TID Current Value	2019 TID Value Increment	2019 Total Muni Equalized Value	5% Test	7% Test	12% Test
Niagara	38261	001	1995	791,500	791,500				
	38261	002	1998	242,700	214,200				
Municipal Totals				1,034,200	1,005,700	70,594,000			1.42%
North Fond Du Lac	20161	001	1999	21,820,200	21,619,700				
	20161	002	2008	3,945,100	(230,000) *				
Municipal Totals				25,765,300	21,619,700	209,862,000			10.30%
North Freedom	56161	001	1997	5,366,500	2,338,700				
Municipal Totals				5,366,500	2,338,700	25,985,300			9.00%
Oak Creek	40265	006	2001	16,264,200	14,887,000				
	40265	007	2007	191,529,400	26,476,300				
	40265	008	2009	101,365,600	78,309,000				
	40265	010	2010	36,712,500	17,488,800				
	40265	011	2012	152,269,900	139,408,000				
	40265	012	2016	42,207,000	42,196,300				
	40265	013	2017	5,037,700	334,200				
	40265	014	2018	457,800	(183,500) *				
	40265	015	2018	2,924,900	1,025,000				
	40265	016	2018	11,422,200	9,873,000				
Municipal Totals				560,191,200	329,997,600	3,831,003,800			8.61%
Oakfield	20165	001	1995	10,654,400	8,946,900				
	20165	002	1997	3,531,900	2,643,700				
Municipal Totals				14,186,300	11,590,600	65,258,800			17.76%
Oconomowoc	67265	004	2003	80,988,300	30,563,900				
	67265	005	2017	23,010,400	16,990,700				
	67265	006	2017	14,912,800	13,111,000				
Municipal Totals				118,911,500	60,665,600	2,443,815,900			2.48%
Oconto	42265	003	2007	14,412,100	995,900				
	42265	004	2010	9,382,800	7,954,200				
Municipal Totals				23,794,900	8,950,100	227,041,000			3.94%
Omro	70265	007	2017	6,484,700	2,146,400				
Municipal Totals				6,484,700	2,146,400	199,769,300			1.07%
Ontario	62165	001	1998	2,092,900	1,606,400				
Municipal Totals				2,092,900	1,606,400	16,980,500			9.46%

*A negative increment is treated as zero increment.

2019 TIF Value Limitation Report
Wisconsin Department of Revenue

Municipality	TID Co-muni Code	TID No.	Base Year	2019 TID Current Value	2019 TID Value Increment	2019 Total Muni Equalized Value	5% Test	7% Test	12% Test
Oostburg	59165	001	1999	21,142,500	20,738,900				
	59165	002	2001	15,513,000	10,035,200				
	59165	003	2017	17,900,500	17,192,400				
Municipal Totals				54,556,000	47,966,500	243,068,800			19.73%
Oregon	13165	003	2005	25,918,800	10,038,000				
	13165	004	2008	15,147,500	2,329,400				
	13165	005	2017	60,910,200	7,213,500				
Municipal Totals				101,976,500	19,580,900	1,232,395,400			1.59%
Orfordville	53165	003	2000	8,150,500	7,637,800				
Municipal Totals				8,150,500	7,637,800	79,343,200			9.63%
Osceola	48165	001	1987	16,611,400	16,266,400				
	48165	002	1992	27,008,700	23,256,900				
Municipal Totals				43,620,100	39,523,300	218,082,400			18.12%

*A negative increment is treated as zero increment.

2019 TIF Value Limitation Report
Wisconsin Department of Revenue

Municipality	TID Co-muni Code	TID No.	Base Year	2019 TID Current Value	2019 TID Value Increment	2019 Total Muni Equalized Value	5% Test	7% Test	12% Test
Oshkosh	70266	010	1993	1,113,700	513,400				
	70266	011	1995	890,900	404,600				
	70266	012	1997	6,497,400	4,782,000				
	70266	013	1998	16,455,300	10,586,200				
	70266	014	2000	20,609,500	20,051,100				
	70266	015	2001	8,605,800	8,040,900				
	70266	016	2001	5,138,300	5,138,300				
	70266	017	2001	12,899,100	10,688,500				
	70266	018	2002	17,595,500	17,544,200				
	70266	019	2003	8,886,700	8,782,500				
	70266	020	2005	15,060,800	(5,754,700) *				
	70266	021	2006	19,196,400	17,241,500				
	70266	023	2009	0	(233,700) *				
	70266	024	2010	19,906,800	11,441,900				
	70266	025	2012	11,081,400	10,030,600				
	70266	026	2013	0	(29,400) *				
	70266	027	2014	65,242,000	7,011,700				
	70266	028	2016	2,391,900	1,816,200				
	70266	029	2016	1,486,500	218,400				
	70266	030	2016	2,258,300	1,687,800				
	70266	031	2017	19,384,900	19,241,300				
	70266	032	2017	591,900	476,000				
	70266	033	2017	11,409,600	10,663,500				
	70266	034	2018	10,001,900	10,001,900				
	70266	035	2018	16,014,600	369,600				
Municipal Totals				292,719,200	176,732,100	4,211,595,500			4.20%
Osseo	61265	002	1994	27,625,700	27,267,700				
	61265	003	2009	2,547,400	76,900				
Municipal Totals				30,173,100	27,344,600	144,964,500			18.86%
Owen	10265	003	1996	900,300	894,200				
	10265	004	2004	16,827,300	14,558,900				
Municipal Totals				17,727,600	15,453,100	54,290,300			28.46%
Paddock Lake	30171	001	2012	16,566,300	2,432,600				
	30171	002	2017	15,091,100	165,800				
Municipal Totals				31,657,400	2,598,400	258,737,500			1.00%
Palmyra	28171	003	2006	9,976,000	9,533,800				
Municipal Totals				9,976,000	9,533,800	129,830,800			7.34%

*A negative increment is treated as zero increment.

2019 TIF Value Limitation Report Wisconsin Department of Revenue

Municipality	TID Co-muni Code	TID No.	Base Year	2019 TID Current Value	2019 TID Value Increment	2019 Total Muni Equalized Value	5% Test	7% Test	12% Test
Park Falls	50271	003	1994	7,292,500	5,940,700				
Municipal Totals				7,292,500	5,940,700	124,389,600			4.78%
Pepin	46171	003	2011	10,640,600	5,819,900				
Municipal Totals				10,640,600	5,819,900	70,241,700			8.29%
Pewaukee	67171	002	2014	11,947,400	3,288,100				
Municipal Totals				11,947,400	3,288,100	1,060,241,200			.31%
Phillips	50272	002	1995	144,700	44,700				
	50272	003	1995	3,765,900	1,588,800				
	50272	004	1995	15,032,500	14,279,000				
Municipal Totals				18,943,100	15,912,500	91,557,000			17.38%
Pittsville	71271	003	1995	38,679,700	36,137,700				
Municipal Totals				38,679,700	36,137,700	65,181,700			55.44%
Plain	56171	002	2006	3,628,500	3,459,000				
Municipal Totals				3,628,500	3,459,000	71,289,700			4.85%
Plainfield	69171	001	2015	3,976,300	2,023,400				
Municipal Totals				3,976,300	2,023,400	36,941,300			5.48%
Platteville	22271	004	1997	13,717,800	10,513,200				
	22271	005	2005	40,436,600	40,407,100				
	22271	006	2006	33,345,200	25,604,800				
	22271	007	2006	45,903,900	16,388,900				
Municipal Totals				133,403,500	92,914,000	707,891,400			13.13%
Pleasant Prairie	30174	002	1999	796,224,200	712,094,100				
	30174	004	2007	1,452,900	1,286,800				
	30174	005	2017	81,624,500	56,554,600				
	30174	006	2018	8,429,100	8,340,200				
	30174	007	2018	872,300	39,800				
Municipal Totals				888,603,000	778,315,500	3,900,339,500			19.96%
Plover	49173	003	2003	22,851,600	22,319,500				
	49173	004	2004	55,926,400	39,146,400				
	49173	005	2005	19,825,800	16,874,300				
	49173	006	2010	11,304,800	11,301,500				
	49173	007	2013	4,952,900	2,315,600				
Municipal Totals				114,861,500	91,957,300	1,222,834,600			7.52%

*A negative increment is treated as zero increment.

2019 TIF Value Limitation Report

Wisconsin Department of Revenue

Municipality	TID Co-muni Code	TID No.	Base Year	2019 TID Current Value	2019 TID Value Increment	2019 Total Muni Equalized Value	5% Test	7% Test	12% Test
Plymouth	59271	004	2001	138,319,400	120,816,100				
	59271	005	2008	31,370,700	14,770,200				
	59271	006	2011	7,772,500	7,729,900				
Municipal Totals				177,462,600	143,316,200	810,909,500			17.67%
Port Edwards	71171	002	2009	18,225,900	8,841,700				
Municipal Totals				18,225,900	8,841,700	105,024,800			8.42%
Port Washington	45271	002	2010	29,965,200	15,177,400				
	45271	003	2015	10,699,000	1,826,300				
Municipal Totals				40,664,200	17,003,700	1,112,699,800			1.53%
Portage	11271	004	2003	798,100	586,200				
	11271	005	2004	5,983,700	4,722,200				
	11271	006	2008	12,557,900	(1,227,600) *				
	11271	007	2010	23,571,200	2,981,600				
	11271	008	2014	3,075,300	2,420,900				
	11271	009	2017	27,600	(1,100) *				
Municipal Totals				46,013,800	10,710,900	680,563,500			1.57%
Pound	38171	001	2015	543,300	539,200				
Municipal Totals				543,300	539,200	14,319,500			3.77%
Prairie Du Chien	12271	005	1994	7,530,100	7,281,300				
	12271	006	1996	46,904,100	45,974,500				
Municipal Totals				54,434,200	53,255,800	379,296,900			14.04%
Prairie Du Sac	56172	004	2008	15,907,000	15,423,700				
	56172	005	2018	794,100	651,900				
	56172	006	2018	10,297,100	(573,900) *				
Municipal Totals				26,998,200	16,075,600	449,857,200			3.57%
Prairie Farm	03171	001	2002	4,461,200	1,202,800				
Municipal Totals				4,461,200	1,202,800	19,104,200			6.30%
Prentice	50171	003	2011	85,200	23,200				
Municipal Totals				85,200	23,200	29,465,200			.08%
Prescott	47271	003	2000	15,396,000	12,351,600				
	47271	004	2003	24,378,800	14,797,500				
	47271	005	2006	43,164,100	40,438,300				
Municipal Totals				82,938,900	67,587,400	398,453,900			16.96%

*A negative increment is treated as zero increment.

2019 TIF Value Limitation Report

Wisconsin Department of Revenue

Municipality	TID Co-muni Code	TID No.	Base Year	2019 TID Current Value	2019 TID Value Increment	2019 Total Muni Equalized Value	5% Test	7% Test	12% Test
Princeton	24271	002	2001	4,893,900	(216,700) *				
Municipal Totals				4,893,900	0	54,380,700			.00%
Pulaski	05171	002	2005	20,813,400	10,452,300				
	05171	003	2014	5,692,300	(307,700) *				
	05171	004	2015	14,608,100	12,705,800				
Municipal Totals				41,113,800	23,158,100	236,223,900			9.80%
Racine	51276	002	1983	27,699,300	25,304,600				
	51276	009	2000	31,087,200	30,209,600				
	51276	010	2003	959,900	(220,500) *				
	51276	011	2005	5,759,900	2,580,200				
	51276	012	2006	6,344,800	5,966,800				
	51276	013	2006	9,482,400	9,170,100				
	51276	014	2006	4,194,900	91,700				
	51276	016	2009	35,992,400	(2,225,000) *				
	51276	017	2012	404,300	(920,300) *				
	51276	018	2014	3,521,600	(6,728,500) *				
	51276	019	2016	39,820,800	1,626,400				
	51276	020	2017	54,624,700	(5,345,300) *				
Municipal Totals				219,892,200	74,949,400	3,718,970,500			2.02%
Randolph	14176	001	1993	14,274,000	11,852,800				
	14176	002	1995	11,437,500	7,238,200				
	11176	002	1995	4,679,400	2,190,900				
Municipal Totals				30,390,900	21,281,900	103,694,900			20.52%
Random Lake	59176	003	2014	2,810,100	1,413,000				
Municipal Totals				2,810,100	1,413,000	154,137,100			.92%
Redgranite	69176	001	1997	11,770,300	10,311,300				
	69176	002	1997	440,000	393,800				
Municipal Totals				12,210,300	10,705,100	49,738,600			21.52%
Reedsburg	56276	003	1998	4,462,500	3,213,100				
	56276	004	1998	18,703,100	14,617,200				
	56276	005	2000	4,605,900	3,296,900				
	56276	006	2000	12,380,300	2,185,000				
	56276	007	2001	934,800	787,200				
	56276	008	2008	4,715,900	3,096,200				
	56276	009	2016	49,168,700	16,887,600				
Municipal Totals				94,971,200	44,083,200	662,445,700			6.65%

*A negative increment is treated as zero increment.

2019 TIF Value Limitation Report

Wisconsin Department of Revenue

Municipality	TID Co-muni Code	TID No.	Base Year	2019 TID Current Value	2019 TID Value Increment	2019 Total Muni Equalized Value	5% Test	7% Test	12% Test
Reeseville	14177	002	1998	8,600	(18,300) *				
	14177	003	2011	7,814,400	6,901,700				
Municipal Totals				7,823,000	6,901,700	38,278,900			18.03%
Rhineland	43276	005	2000	1,583,900	617,100				
	43276	006	2002	20,078,900	9,095,100				
	43276	008	2010	45,877,200	(3,315,000) *				
	43276	009	2012	24,461,200	24,456,300				
	43276	010	2013	10,493,800	4,702,700				
Municipal Totals				102,495,000	38,871,200	609,740,600			6.38%
Rib Lake	60176	001	1995	1,907,200	1,111,000				
Municipal Totals				1,907,200	1,111,000	34,954,900			3.18%
Rice Lake	03276	003	2001	38,917,000	17,558,300				
	03276	004	2007	28,315,100	24,378,000				
Municipal Totals				67,232,100	41,936,300	744,475,900			5.63%
Richland Center	52276	004	1995	19,056,200	3,964,600				
	52276	006	2017	2,123,200	2,094,900				
Municipal Totals				21,179,400	6,059,500	303,111,800			2.00%
Ridgeland	17176	001	2006	2,791,100	1,177,100				
Municipal Totals				2,791,100	1,177,100	14,512,700			8.11%
Ridgeway	25177	001	2007	3,553,200	651,100				
Municipal Totals				3,553,200	651,100	37,463,600			1.74%
Rio	11177	001	1988	3,023,100	2,471,700				
	11177	003	1996	6,857,500	5,589,400				
Municipal Totals				9,880,600	8,061,100	68,429,200			11.78%
Ripon	20276	004	1994	18,625,800	11,815,600				
	20276	005	2000	7,969,600	7,730,300				
	20276	006	2005	38,936,900	13,673,600				
	20276	007	2007	7,303,800	6,458,200				
	20276	009	2009	5,011,400	5,004,300				
	20276	010	2009	8,775,400	8,741,000				
	20276	011	2009	8,199,700	1,815,400				
	20276	012	2014	4,946,300	4,219,200				
	20276	014	2016	18,618,600	18,618,600				
	20276	015	2017	910,900	651,900				
Municipal Totals				119,298,400	78,728,100	482,358,000			16.32%

*A negative increment is treated as zero increment.

2019 TIF Value Limitation Report

Wisconsin Department of Revenue

Municipality	TID Co-muni Code	TID No.	Base Year	2019 TID Current Value	2019 TID Value Increment	2019 Total Muni Equalized Value	5% Test	7% Test	12% Test
River Falls	55276	005	1994	26,065,400	25,598,000				
	47276	006	2005	9,390,500	8,415,900				
	47276	008	2010	4,547,000	3,220,500				
	47276	009	2012	7,640,000	2,927,700				
	55276	010	2014	21,438,800	21,305,500				
	55276	011	2016	7,912,600	52,100				
	55276	012	2016	2,074,000	2,074,000				
	55276	013	2018	9,556,500	2,853,000				
	47276	014	2018	1,471,800	1,398,700				
Municipal Totals				90,096,600	67,845,400	1,084,357,900			6.26%
Roberts	55176	001	1997	24,461,500	20,026,400				
Municipal Totals				24,461,500	20,026,400	155,989,900			12.84%
Rockland	41176	001	2010	3,853,200	2,015,800				
	32176	001	2010	5,789,400	4,613,100				
Municipal Totals				9,642,600	6,628,900	44,416,900			14.92%
Rome	01030	001T	2015	49,553,900	48,304,500				
Municipal Totals				49,553,900	48,304,500	739,431,600	6.53%	6.70%	
Rosendale	20176	001	2011	4,080,200	615,800				
Municipal Totals				4,080,200	615,800	66,399,900			.93%
Rothschild	37176	002	2013	57,737,400	12,873,000				
Municipal Totals				57,737,400	12,873,000	495,672,700			2.60%
Saint Croix Falls	48281	001	1993	86,846,800	69,208,100				
Municipal Totals				86,846,800	69,208,100	235,552,100			29.38%
Saint Francis	40281	003	2006	67,677,100	11,545,800				
	40281	004	2012	48,794,900	337,800				
	40281	005	2015	93,612,900	12,236,700				
Municipal Totals				210,084,900	24,120,300	651,881,800			3.70%
Salem Lakes	30179	001	2015	7,402,100	7,372,600				
Municipal Totals				7,402,100	7,372,600	1,488,804,300			.50%
Sauk City	56181	006	2002	7,390,700	6,184,400				
	56181	007	2005	3,592,300	2,886,100				
	56181	008	2005	25,629,600	10,736,100				
	56181	009	2015	2,768,500	(563,400) *				
Municipal Totals				39,381,100	19,806,600	375,041,700			5.28%

*A negative increment is treated as zero increment.

2019 TIF Value Limitation Report

Wisconsin Department of Revenue

Municipality	TID Co-muni Code	TID No.	Base Year	2019 TID Current Value	2019 TID Value Increment	2019 Total Muni Equalized Value	5% Test	7% Test	12% Test
Saukville	45181	002	2001	14,459,100	14,109,100				
	45181	004	2006	8,399,300	6,799,200				
Municipal Totals				22,858,400	20,908,300	462,439,400			4.52%
Schofield	37281	002	1994	19,586,000	16,312,500				
	37281	003	1997	13,261,900	8,422,900				
	37281	004	2017	10,777,900	6,243,700				
Municipal Totals				43,625,800	30,979,100	248,834,500			12.45%
Seymour	44281	003	2001	23,505,300	18,675,400				
	44281	004	2011	10,862,600	5,205,500				
Municipal Totals				34,367,900	23,880,900	219,505,500			10.88%
Sharon	64181	004	2007	1,002,800	(64,300) *				
Municipal Totals				1,002,800	0	80,572,400			.00%
Shawano	58281	004	2000	23,475,800	10,370,700				
	58281	005	2001	5,308,800	4,994,500				
	58281	006	2014	37,746,100	2,848,800				
	58281	007	2016	15,316,800	8,328,600				
	58281	008	2018	234,700	18,800				
Municipal Totals				82,082,200	26,561,400	546,277,600			4.86%
Sheboygan	59281	006	1992	75,418,900	55,839,900				
	59281	010	1997	14,827,900	11,577,300				
	59281	011	1998	31,667,300	28,281,100				
	59281	012	2000	11,650,400	7,824,700				
	59281	013	2006	17,038,100	16,743,700				
	59281	014	2011	55,619,500	34,425,700				
	59281	015	2011	20,064,100	7,629,200				
	59281	016	2015	44,128,600	21,669,400				
	59281	017	2018	36,021,000	1,999,300				
	59281	018	2018	16,440,100	3,995,700				
	59281	019	2018	3,339,900	(59,300) *				
Municipal Totals				326,215,800	189,986,000	2,919,239,300			6.51%
Sheboygan Falls	59282	003	1994	28,083,200	21,894,900				
	59282	004	2016	9,841,100	7,331,000				
	59282	005	2018	2,003,800	770,700				
Municipal Totals				39,928,100	29,996,600	671,222,800			4.47%
Shell Lake	65282	002	1996	29,482,600	23,886,900				
Municipal Totals				29,482,600	23,886,900	209,439,400			11.41%

*A negative increment is treated as zero increment.

2019 TIF Value Limitation Report
Wisconsin Department of Revenue

Municipality	TID Co-muni Code	TID No.	Base Year	2019 TID Current Value	2019 TID Value Increment	2019 Total Muni Equalized Value	5% Test	7% Test	12% Test
Sherwood	08179	001	1992	13,726,700	13,645,100				
	08179	002	2013	4,680,700	1,853,200				
	08179	003	2013	9,843,000	1,174,400				
Municipal Totals				28,250,400	16,672,700	321,105,500			5.19%
Shorewood	40181	001	1995	208,606,600	69,475,300				
	40181	003	2008	35,435,000	27,686,600				
	40181	004	2011	19,024,500	17,829,100				
	40181	005	2014	55,073,400	46,987,600				
Municipal Totals				318,139,500	161,978,600	1,755,222,400			9.23%
Shorewood Hills	13181	003	2008	64,617,600	43,392,200				
	13181	004	2010	22,423,700	14,157,900				
	13181	005	2016	12,148,800	7,896,200				
Municipal Totals				99,190,100	65,446,300	635,370,300			10.30%
Shullsburg	33281	003	1997	5,295,500	3,815,500				
	33281	004	1997	1,081,900	1,066,900				
	33281	005	2005	516,200	354,700				
	33281	006	2010	2,917,100	2,904,700				
	33281	007	2010	3,111,700	2,041,400				
Municipal Totals				12,922,400	10,183,200	63,245,700			16.10%
Siren	07181	001	1994	1,384,700	1,326,000				
	07181	002	2003	25,503,800	6,741,200				
Municipal Totals				26,888,500	8,067,200	74,796,000			10.79%
Sister Bay	15181	001	2008	61,326,100	16,607,800				
	15181	002	2018	10,004,700	355,200				
Municipal Totals				71,330,800	16,963,000	435,970,000			3.89%
Slinger	66181	004	2015	12,642,400	9,096,200				
	66181	005	2016	5,479,400	4,695,000				
Municipal Totals				18,121,800	13,791,200	626,625,800			2.20%
Solon Springs	16181	002	1999	2,395,700	2,082,800				
	16181	003	2011	971,700	917,800				
Municipal Totals				3,367,400	3,000,600	49,151,700			6.10%

*A negative increment is treated as zero increment.

2019 TIF Value Limitation Report

Wisconsin Department of Revenue

Municipality	TID Co-muni Code	TID No.	Base Year	2019 TID Current Value	2019 TID Value Increment	2019 Total Muni Equalized Value	5% Test	7% Test	12% Test
Somers	30182	001	2015	55,450,400	54,974,100				
	30182	002	2015	56,294,400	50,483,600				
	30182	003	2018	1,716,000	(63,800) *				
	30182	004	2018	1,160,500	71,900				
	30182	005	2018	1,492,400	153,600				
	30182	006	2018	2,617,500	169,100				
	30182	007	2018	9,120,200	755,400				
	30182	008	2018	386,200	24,100				
	30182	009	2018	2,217,900	136,200				
	30182	010	2018	3,422,100	202,900				
	30182	011	2018	208,100	13,000				
Municipal Totals				134,085,700	106,983,900	896,046,600			11.94%
Somerset	55181	002	1996	36,273,100	34,382,500				
	55181	003	2005	1,236,300	100,800				
	55181	004	2008	164,200	(921,500) *				
Municipal Totals			37,673,600	34,483,300	239,784,400				14.38%
South Milwaukee	40282	001	2000	24,706,000	16,308,300				
	40282	002	2000	30,603,900	24,209,500				
	40282	003	2005	34,778,000	18,317,500				
	40282	004	2006	9,962,900	9,300,400				
	40282	005	2018	24,152,800	754,000				
Municipal Totals			124,203,600	68,889,700	1,310,228,400				5.26%
Sparta	41281	003	1992	4,654,400	4,631,100				
	41281	005	1996	40,004,500	39,646,500				
	41281	006	2005	11,609,600	11,364,100				
	41281	008	2010	1,733,000	701,300				
	41281	009	2018	203,400	7,100				
Municipal Totals			58,204,900	56,350,100	646,616,100				8.71%
Spencer	37181	002	1999	7,900,100	4,945,500				
	37181	003	2013	2,467,100	1,947,600				
	37181	004	2016	6,971,500	140,400				
Municipal Totals			17,338,700	7,033,500	107,773,800				6.53%
Spooner	65281	003	1996	14,758,300	14,139,600				
	65281	004	2003	9,691,300	9,513,300				
Municipal Totals			24,449,600	23,652,900	161,648,300				14.63%

*A negative increment is treated as zero increment.

2019 TIF Value Limitation Report Wisconsin Department of Revenue

Municipality	TID Co-muni Code	TID No.	Base Year	2019 TID Current Value	2019 TID Value Increment	2019 Total Muni Equalized Value	5% Test	7% Test	12% Test
Spring Green	56182	006	2017	21,961,200	3,622,700				
Municipal Totals				21,961,200	3,622,700	173,931,300			2.08%
Spring Valley	47181	002	1995	7,287,600	7,204,300				
	47181	003	2007	3,210,900	708,200				
Municipal Totals				10,498,500	7,912,500	76,857,100			10.30%
Stanley	09281	003	2001	22,176,400	17,971,200				
Municipal Totals				22,176,400	17,971,200	122,387,600			14.68%
Stetsonville	60181	001	2013	1,252,600	249,600				
Municipal Totals				1,252,600	249,600	25,126,100			.99%
Stevens Point	49281	005	2005	120,333,300	82,392,600				
	49281	006	2006	58,199,700	11,894,100				
	49281	007	2008	40,155,100	29,241,200				
	49281	008	2010	28,487,000	8,701,700				
	49281	009	2013	159,537,400	101,308,000				
Municipal Totals				406,712,500	233,537,600	2,121,130,600			11.01%
Stoughton	13281	003	1993	22,007,500	21,913,500				
	13281	004	1999	17,752,700	7,987,400				
	13281	005	2010	12,513,400	2,244,200				
	13281	006	2015	1,109,600	1,099,600				
	13281	007	2015	25,308,200	24,196,400				
	13281	008	2018	7,364,300	(12,300) *				
Municipal Totals				86,055,700	57,441,100	1,233,724,300			4.66%
Stratford	37182	003	2006	10,028,200	7,614,800				
	37182	004	2015	23,069,800	14,014,300				
Municipal Totals				33,098,000	21,629,100	116,130,000			18.62%
Strum	61181	001	2009	8,400	2,800				
Municipal Totals				8,400	2,800	59,158,100			.00%
Sturgeon Bay	15281	001	1991	44,534,700	34,900,500				
	15281	002	1994	73,143,200	57,020,200				
	15281	003	2008	2,980,700	2,063,800				
	15281	004	2013	5,989,000	5,573,100				
Municipal Totals				126,647,600	99,557,600	957,729,900			10.40%
Sturtevant	51181	004	2016	72,375,100	17,051,500				
Municipal Totals				72,375,100	17,051,500	599,324,900			2.85%

*A negative increment is treated as zero increment.

2019 TIF Value Limitation Report

Wisconsin Department of Revenue

Municipality	TID Co-muni Code	TID No.	Base Year	2019 TID Current Value	2019 TID Value Increment	2019 Total Muni Equalized Value	5% Test	7% Test	12% Test
Suamico	05178	001	2004	56,761,000	46,290,300				
	05178	002	2006	25,701,300	15,175,100				
	05178	004	2014	68,607,800	34,599,100				
Municipal Totals				151,070,100	96,064,500	1,416,046,200			6.78%
Sun Prairie	13282	006	1997	7,009,400	6,891,800				
	13282	008	2002	114,751,900	92,472,900				
	13282	009	2007	91,421,800	79,126,900				
	13282	011	2015	56,851,800	24,352,500				
	13282	012	2016	13,502,000	9,727,500				
	13282	013	2017	17,600,000	16,981,800				
Municipal Totals				301,136,900	229,553,400	3,634,094,300			6.32%
Superior	16281	007	1996	19,364,000	11,964,500				
	16281	008	1997	23,279,300	21,396,600				
	16281	009	2002	26,450,100	18,274,500				
	16281	011	2008	10,082,100	7,695,100				
	16281	012	2012	0	0				
	16281	013	2014	8,529,700	6,129,300				
Municipal Totals				87,705,200	65,460,000	1,769,188,200			3.70%
Suring	42181	001	2000	2,351,700	902,465				
Municipal Totals				2,351,700	902,465	21,945,300			4.11%
Sussex	67181	006	2013	64,659,100	40,555,500				
	67181	007	2018	232,800	(7,800) *				
Municipal Totals				64,891,900	40,555,500	1,429,991,200			2.84%
Taylor	27186	003	1997	3,249,700	3,175,700				
	27186	004	1999	838,100	439,300				
Municipal Totals				4,087,800	3,615,000	14,446,400			25.02%
Thorp	10286	004	1994	6,358,400	5,722,400				
	10286	005	1999	8,460,600	8,175,200				
	10286	006	2000	6,559,400	4,977,400				
Municipal Totals				21,378,400	18,875,000	99,041,400			19.06%
Tigerton	58186	001	1996	2,129,900	2,005,000				
	58186	002	2014	1,303,500	665,600				
Municipal Totals				3,433,400	2,670,600	21,978,900			12.15%

*A negative increment is treated as zero increment.

2019 TIF Value Limitation Report

Wisconsin Department of Revenue

Municipality	TID Co-muni Code	TID No.	Base Year	2019 TID Current Value	2019 TID Value Increment	2019 Total Muni Equalized Value	5% Test	7% Test	12% Test
Tomah	41286	008	2015	53,436,600	13,495,900				
	41286	009	2018	49,736,300	4,487,200				
	41286	010	2018	7,486,200	5,828,700				
Municipal Totals				110,659,100	23,811,800	716,267,500			3.32%
Tomahawk	35286	001	1995	5,889,600	5,117,200				
	35286	002	1997	18,442,500	10,156,600				
	35286	003	2008	2,233,800	2,055,600				
	35286	004	2013	6,263,200	4,211,000				
	35286	005	2015	670,700	60,500				
Municipal Totals				33,499,800	21,600,900	232,009,300			9.31%
Trempealeau	61186	001	1997	4,951,000	2,947,600				
Municipal Totals				4,951,000	2,947,600	139,811,400			2.11%
Turtle Lake	48168	003	2009	21,609,300	17,386,800				
	03186	003	2009	121,600	18,900				
Municipal Totals				21,730,900	17,405,700	98,295,500			17.71%
Twin Lakes	30186	001	2007	53,298,400	9,254,000				
Municipal Totals				53,298,400	9,254,000	881,056,200			1.05%
Two Rivers	36286	003	1992	2,797,600	492,100				
	36286	004	1994	2,904,600	1,757,700				
	36286	006	2000	1,163,000	1,163,000				
	36286	007	2001	6,074,800	6,074,800				
	36286	008	2002	7,172,600	7,172,600				
	36286	009	2003	9,140,900	9,130,100				
	36286	010	2014	4,112,500	2,041,800				
	36286	011	2016	2,057,400	1,197,000				
	36286	012	2018	109,800	(271,100) *				
Municipal Totals				35,533,200	29,029,100	525,096,800			5.53%
Union Grove	51186	003	2001	22,140,400	18,655,200				
	51186	004	2006	35,004,800	3,072,100				
	51186	005	2016	4,401,800	3,937,100				
Municipal Totals				61,547,000	25,664,400	359,379,800			7.14%
Unity	10186	001	1998	1,088,600	969,100				
	37186	001	1998	414,300	218,300				
Municipal Totals				1,502,900	1,187,400	14,575,200			8.15%

*A negative increment is treated as zero increment.

2019 TIF Value Limitation Report

Wisconsin Department of Revenue

Municipality	TID Co-muni Code	TID No.	Base Year	2019 TID Current Value	2019 TID Value Increment	2019 Total Muni Equalized Value	5% Test	7% Test	12% Test
Valders	36186	002	2017	3,406,800	76,600				
Municipal Totals				3,406,800	76,600	57,534,200			.13%
Verona	13286	004	1996	42,394,800	33,552,400				
	13286	006	2000	69,351,600	68,876,400				
	13286	008	2017	29,164,700	0				
	13286	009	2017	6,019,000	399,900				
Municipal Totals				146,930,100	102,828,700	3,072,163,900			3.35%
Vesper	71186	001	2006	3,409,500	772,200				
Municipal Totals				3,409,500	772,200	30,175,600			2.56%
Viola	52186	003	1995	1,102,400	441,500				
	62186	004	2007	3,525,400	3,205,900				
Municipal Totals				4,627,800	3,647,400	23,806,700			15.32%
Viroqua	62286	002	1994	2,165,400	1,809,900				
	62286	003	1995	19,137,100	15,326,500				
	62286	004	1999	3,935,200	3,642,200				
	62286	005	2006	2,207,700	1,928,100				
	62286	006	2015	20,254,600	7,230,300				
Municipal Totals				47,700,000	29,937,000	296,923,700			10.08%
Wales	67191	001	2006	57,519,600	32,951,300				
Municipal Totals				57,519,600	32,951,300	414,820,300			7.94%
Walworth	64191	001	2011	8,317,800	1,353,900				
Municipal Totals				8,317,800	1,353,900	240,272,300			.56%
Warrens	41185	001	1998	47,014,000	38,900,600				
Municipal Totals				47,014,000	38,900,600	56,142,500			69.29%
Washburn	04291	002	1995	18,902,900	9,761,700				
	04291	003	2015	10,757,900	1,010,100				
Municipal Totals				29,660,800	10,771,800	132,071,800			8.16%
Waterford	51191	002	2000	52,245,100	38,457,600				
Municipal Totals				52,245,100	38,457,600	522,308,700			7.36%
Waterloo	28290	002	2011	9,300,700	2,142,700				
	28290	003	2012	5,311,000	3,727,900				
	28290	004	2014	3,402,600	1,082,500				
Municipal Totals				18,014,300	6,953,100	234,179,200			2.97%

*A negative increment is treated as zero increment.

2019 TIF Value Limitation Report
Wisconsin Department of Revenue

Municipality	TID Co-muni Code	TID No.	Base Year	2019 TID Current Value	2019 TID Value Increment	2019 Total Muni Equalized Value	5% Test	7% Test	12% Test
Watertown	28291	004	2005	36,776,800	35,729,200				
	28291	005	2005	61,476,100	21,845,100				
	28291	006	2005	3,424,100	3,198,300				
	28291	007	2016	44,816,000	2,372,400				
Municipal Totals				146,493,000	63,145,000	1,573,528,400			4.01%
Waukesha	67291	011	1997	93,383,900	55,859,300				
	67291	012	2001	18,914,500	18,806,800				
	67291	013	2003	4,438,400	3,956,600				
	67291	014	2003	98,685,600	88,795,800				
	67291	017	2007	89,609,400	32,280,400				
	67291	018	2009	6,432,900	5,728,600				
	67291	019	2010	31,633,000	18,006,600				
	67291	020	2010	14,810,800	691,200				
	67291	021	2012	33,068,600	21,724,700				
	67291	022	2013	71,416,100	33,015,600				
	67291	023	2014	12,016,000	7,715,400				
	67291	024	2018	9,953,300	(391,900) *				
	67291	025	2015	19,909,300	13,682,700				
Municipal Totals				504,271,800	300,263,700	6,749,416,700			4.45%
Waunakee	13191	002	2000	20,477,100	20,378,300				
	13191	003	2000	40,691,900	40,057,200				
	13191	004	2003	5,642,400	4,965,000				
	13191	005	2005	50,837,500	23,294,300				
	13191	006	2015	56,905,600	45,144,500				
	13191	007	2016	9,421,800	4,976,100				
	13191	008	2018	18,413,400	2,428,000				
	13191	009	2018	958,500	(188,500) *				
Municipal Totals				203,348,200	141,243,400	2,070,712,600			6.82%
Waupaca	68291	003	2000	17,795,400	15,882,900				
	68291	004	2000	30,662,200	27,760,600				
	68291	006	2000	35,452,000	24,545,400				
	68291	008	2001	8,460,100	6,687,500				
	68291	009	2001	1,098,300	(1,109,800) *				
	68291	010	2001	3,353,400	3,071,600				
Municipal Totals				96,821,400	77,948,000	451,855,500			17.25%

*A negative increment is treated as zero increment.

2019 TIF Value Limitation Report

Wisconsin Department of Revenue

Municipality	TID Co-muni Code	TID No.	Base Year	2019 TID Current Value	2019 TID Value Increment	2019 Total Muni Equalized Value	5% Test	7% Test	12% Test
Waupun	14292	001	1987	12,605,900	11,747,400				
	20292	003	2005	13,357,700	3,094,000				
	14292	003	2005	8,448,100	1,409,300				
	14292	005	2008	18,121,800	16,171,500				
	20292	006	2012	7,323,800	(1,830,800) *				
	14292	006	2012	10,398,000	5,217,400				
	14292	007	2017	2,215,600	2,193,500				
	20292	008	2018	7,413,400	2,365,500				
Municipal Totals				79,884,300	42,198,600	475,520,800			8.87%
Wausau	37291	003	1994	143,102,900	100,284,200				
	37291	005	1997	34,453,200	34,353,200				
	37291	006	2005	185,917,600	105,076,800				
	37291	007	2006	68,348,900	38,823,000				
	37291	008	2012	44,493,800	9,084,900				
	37291	009	2012	2,174,900	942,500				
	37291	010	2013	56,367,200	10,654,200				
	37291	011	2017	61,254,900	59,868,500				
	37291	012	2017	24,348,300	(7,936,700) *				
Municipal Totals				620,461,700	359,087,300	3,075,863,100			11.67%
Wautoma	69291	001	1995	27,341,500	23,203,600				
	69291	002	1996	7,575,800	6,785,400				
Municipal Totals				34,917,300	29,989,000	110,178,800			27.22%
Wauwatosa	40291	006	2010	131,158,500	104,390,100				
	40291	007	2013	169,482,700	148,667,700				
	40291	008	2014	50,998,300	29,274,700				
	40291	009	2015	16,584,700	11,456,500				
	40291	010	2015	60,368,700	56,398,300				
	40291	011	2015	37,491,500	26,328,100				
	40291	012	2018	36,050,900	509,700				
	Municipal Totals				502,135,300	377,025,100	6,543,192,600		
Wauzeka	12191	002	1997	2,870,700	2,080,600				
Municipal Totals				2,870,700	2,080,600	22,225,900			9.36%
Webster	07191	002	2005	3,863,100	639,900				
Municipal Totals				3,863,100	639,900	32,420,300			1.97%

*A negative increment is treated as zero increment.

2019 TIF Value Limitation Report

Wisconsin Department of Revenue

Municipality	TID Co-muni Code	TID No.	Base Year	2019 TID Current Value	2019 TID Value Increment	2019 Total Muni Equalized Value	5% Test	7% Test	12% Test	
West Allis	40292	005	2001	47,633,100	29,109,100					
	40292	006	2004	21,241,700	19,911,100					
	40292	007	2004	89,042,200	73,127,800					
	40292	009	2006	12,999,500	10,699,900					
	40292	010	2008	13,192,800	9,729,200					
	40292	011	2010	17,042,300	12,364,300					
	40292	012	2011	0	(232,900) *					
	40292	013	2011	814,100	276,700					
	40292	014	2015	559,300	(795,000) *					
	40292	015	2016	7,648,200	7,648,200					
	40292	016	2018	4,229,900	946,700					
Municipal Totals				214,403,100	163,813,000	4,010,376,800			4.08%	
West Baraboo	56191	002	1997	36,126,400	21,044,800					
	56191	003	2018	20,772,000	10,160,400					
Municipal Totals				56,898,400	31,205,200	128,012,200			24.38%	
West Bend	66291	003	1995	31,952,900	27,135,200					
	66291	004	1997	62,751,100	61,921,200					
	66291	005	1998	11,355,000	9,561,600					
	66291	006	1999	38,112,200	33,808,800					
	66291	007	1999	28,505,700	7,528,900					
	66291	008	1999	1,144,500	1,078,300					
	66291	009	2003	5,403,600	1,259,400					
	66291	010	2004	42,158,600	35,565,100					
	66291	011	2005	22,373,300	12,750,300					
	66291	012	2008	31,215,600	19,411,100					
	66291	013	2011	4,547,700	913,500					
	Municipal Totals				279,520,200	210,933,400	2,956,923,800			7.13%
	West Milwaukee	40191	002	2001	94,135,300	76,460,600				
40191		003	2003	2,374,800	2,207,600					
Municipal Totals				96,510,100	78,668,200	375,980,900			20.92%	
West Salem	32191	001	2007	18,657,300	13,746,500					
Municipal Totals				18,657,300	13,746,500	448,876,000			3.06%	
Westby	62291	002	2007	12,383,300	6,156,600					
	62291	003	2008	13,722,800	7,131,100					
Municipal Totals				26,106,100	13,287,700	132,094,200			10.06%	

*A negative increment is treated as zero increment.

2019 TIF Value Limitation Report Wisconsin Department of Revenue

Municipality	TID Co-muni Code	TID No.	Base Year	2019 TID Current Value	2019 TID Value Increment	2019 Total Muni Equalized Value	5% Test	7% Test	12% Test
Westfield	39191	001	1993	12,519,100	9,770,600				
Municipal Totals				12,519,100	9,770,600	60,612,900			16.12%
Weston	37192	001	1998	292,830,500	254,178,900				
	37192	002	2004	56,608,700	21,755,700				
Municipal Totals				349,439,200	275,934,600	1,276,454,100			21.62%
Weyauwega	68292	004	2001	4,787,100	4,328,300				
	68292	005	2007	2,264,000	405,200				
	68292	006	2015	10,590,600	3,979,600				
	68292	007	2015	1,408,100	658,400				
Municipal Totals				19,049,800	9,371,500	99,741,500			9.40%
Weyauwega	68042	001T	2005	7,025,200	5,356,500				
Municipal Totals				7,025,200	5,356,500	62,487,500	8.57%	11.24%	
Weyerhaeuser	54191	001	2013	19,898,300	19,169,600				
Municipal Totals				19,898,300	19,169,600	28,895,300			66.34%
Whitefish Bay	40192	001	2004	61,604,300	23,200,600				
	40192	002	2013	16,522,100	16,116,500				
Municipal Totals				78,126,400	39,317,100	2,408,192,200			1.63%
Whitehall	61291	002	2006	5,916,600	4,927,500				
	61291	003	2006	22,923,300	15,217,300				
Municipal Totals				28,839,900	20,144,800	110,387,400			18.25%
Whitelaw	36191	002	2010	3,605,300	1,315,200				
Municipal Totals				3,605,300	1,315,200	40,119,500			3.28%
Whitewater	64291	004	1990	80,629,500	59,152,400				
	28292	004	1990	30,932,400	29,964,200				
	64291	005	2007	3,847,700	534,500				
	28292	005	2007	13,900	(600) *				
	64291	006	2007	5,807,800	3,184,700				
	64291	007	2007	309,400	(337,300) *				
	28292	008	2007	575,100	71,400				
	64291	009	2007	63,900	25,200				
Municipal Totals				122,179,700	92,932,400	696,905,800			13.34%
Whiting	49191	001	1994	3,141,400	1,436,600				
Municipal Totals				3,141,400	1,436,600	132,750,500			1.08%

*A negative increment is treated as zero increment.

2019 TIF Value Limitation Report

Wisconsin Department of Revenue

Municipality	TID Co-muni Code	TID No.	Base Year	2019 TID Current Value	2019 TID Value Increment	2019 Total Muni Equalized Value	5% Test	7% Test	12% Test
Wild Rose	69191	002	2000	2,181,500	1,176,500				
	69191	003	2006	2,359,000	1,523,400				
Municipal Totals				4,540,500	2,699,900	34,022,500			7.94%
Wilton	41191	002	1998	19,357,500	17,096,000				
Municipal Totals				19,357,500	17,096,000	34,158,300			50.05%
Windsor	13196	001	2014	21,939,100	21,556,500				
Municipal Totals				21,939,100	21,556,500	1,000,157,500			2.16%
Winneconne	70191	003	1996	6,317,800	1,671,500				
	70191	005	2000	12,633,300	7,881,700				
	70191	006	2000	4,882,500	4,053,000				
	70191	007	2002	7,525,700	5,455,400				
	70191	008	2011	1,851,400	1,851,400				
Municipal Totals				33,210,700	20,913,000	222,572,300			9.40%
Wisconsin Dells	56291	002	2001	35,020,600	19,438,000				
	01291	003	2005	65,905,000	63,755,800				
	56291	003	2006	3,625,700	1,660,500				
	11291	003	2006	19,896,900	4,541,500				
	56291	004	2006	3,668,400	2,204,300				
	29291	004	2006	473,000	(76,700) *				
Municipal Totals				128,589,600	91,600,100	448,998,500			20.40%
Wisconsin Rapids	71291	006	2004	15,002,500	11,087,400				
	71291	007	2005	35,406,600	456,900				
Municipal Totals				50,409,100	11,544,300	1,112,740,800			1.04%
Withee	10191	001	1996	2,712,300	2,212,500				
	10191	002	2010	1,106,400	677,700				
	10191	003	2012	762,900	500,100				
Municipal Totals				4,581,600	3,390,300	22,596,100			15.00%
Wittenberg	58191	001	2000	6,999,600	6,798,200				
	58191	002	2011	2,542,500	1,134,600				
	58191	003	2015	6,961,800	6,958,500				
Municipal Totals				16,503,900	14,891,300	59,437,900			25.05%
Woodville	55192	003	1995	25,248,500	24,247,500				
	55192	004	2005	842,200	648,600				
Municipal Totals				26,090,700	24,896,100	98,787,600			25.20%

*A negative increment is treated as zero increment.

2019 TIF Value Limitation Report
Wisconsin Department of Revenue

Municipality	TID Co-muni Code	TID No.	Base Year	2019 TID Current Value	2019 TID Value Increment	2019 Total Muni Equalized Value	5% Test	7% Test	12% Test
Wrightstown	44191	003	2015	20,505,500	18,711,400				
	05191	003	2015	8,332,200	(442,300) *				
	44191	004	2016	583,900	(503,600) *				
	05191	004	2016	13,638,700	13,630,300				
	05191	005	2018	5,430,100	115,000				
Municipal Totals				48,490,400	32,456,700	294,181,900			11.03%

NOTE: With the exception of Muni Equalized Value column, totals do not include Environmental Remediation TID information

2019 TID Total Value Increment : \$22,922,114,565

2019 Muni Total TID Current Value : \$36,174,240,900

2019 Muni Total Equalized Value : \$357,706,214,500