

2020 TIF Value Limitation Report

Wisconsin Department of Revenue

Municipality	TID Co-muni Code	TID No.	Base Year	2020 TID Current Value	2020 TID Value Increment	2020 Total Muni Equalized Value	5% Test	7% Test	12% Test
Abbotsford	37201	005	2008	10,192,400	(1,761,700) *				
	10201	005	2008	593,500	134,700				
	37201	006	2016	26,274,400	20,351,300				
	10201	006	2016	17,873,300	14,926,200				
	10201	007	2016	2,070,800	451,300				
Municipal Totals				57,004,400	35,863,500	154,067,000			23.28%
Adams	01201	002	1996	18,247,500	8,662,300				
	01201	003	1996	16,525,000	11,355,300				
Municipal Totals				34,772,500	20,017,600	83,220,900			24.05%
Algoma	31201	001	2005	8,542,900	643,700				
	31201	002	2006	7,109,900	5,199,200				
	31201	003	2019	2,078,100	1,560,400				
Municipal Totals				17,730,900	7,403,300	199,596,700			3.71%
Allouez	05102	001	2012	123,490,700	39,083,300				
Municipal Totals				123,490,700	39,083,300	1,104,298,100			3.54%
Alma	06201	001	1994	4,311,900	3,542,800				
Municipal Totals				4,311,900	3,542,800	59,319,800			5.97%
Almena	03101	001	1990	7,513,500	7,225,200				
Municipal Totals				7,513,500	7,225,200	33,330,400			21.68%
Altoona	18201	002	2000	13,748,800	12,553,900				
	18201	003	2001	256,273,400	251,436,100				
	18201	004	2008	20,482,700	12,791,200				
Municipal Totals				290,504,900	276,781,200	806,015,500			34.34%
Amery	48201	006	2004	26,588,200	12,147,300				
	48201	007	2010	5,795,500	2,477,000				
	48201	008	2016	12,721,900	1,535,700				
	48201	009	2019	29,871,400	1,508,500				
Municipal Totals				74,977,000	17,668,500	235,954,400			7.49%
Amherst	49102	002	2003	936,400	919,200				
Municipal Totals				936,400	919,200	76,167,800			1.21%

*A negative increment is treated as zero increment.

2020 TIF Value Limitation Report

Wisconsin Department of Revenue

Municipality	TID Co-muni Code	TID No.	Base Year	2020 TID Current Value	2020 TID Value Increment	2020 Total Muni Equalized Value	5% Test	7% Test	12% Test
Antigo	34201	003	1999	8,587,600	3,421,600				
	34201	004	1999	27,665,100	9,341,100				
	34201	005	2001	12,994,500	3,690,300				
	34201	006	2008	8,456,400	7,826,600				
	34201	007	2010	14,053,100	(291,700) *				
Municipal Totals				71,756,700	24,279,600	407,058,300			5.96%
Appleton	44201	003	1993	77,660,500	58,719,700				
	08201	006	2000	165,211,300	153,069,700				
	70201	007	2007	42,924,700	17,267,700				
	44201	008	2009	78,139,900	72,004,800				
	44201	009	2013	21,978,700	465,800				
	44201	010	2013	21,162,300	(3,381,600) *				
	44201	011	2017	101,405,100	18,305,900				
	44201	012	2017	26,685,600	3,710,700				
Municipal Totals				535,168,100	323,544,300	6,200,311,200			5.22%
Arcadia	61201	003	1994	19,142,200	18,962,100				
	61201	004	1994	25,391,000	24,803,900				
Municipal Totals				44,533,200	43,766,000	198,437,800			22.06%
Arena	25101	001	2006	14,014,300	8,794,000				
Municipal Totals				14,014,300	8,794,000	56,321,300			15.61%
Argyle	33101	003	2012	1,891,200	139,700				
Municipal Totals				1,891,200	139,700	41,487,800			.34%
Arlington	11101	001	1999	13,373,100	10,870,200				
Municipal Totals				13,373,100	10,870,200	90,249,800			12.04%
Ashland	02201	006	1994	17,286,100	11,626,500				
	02201	009	2006	10,774,000	8,414,400				
	02201	010	2017	6,643,000	3,933,800				
Municipal Totals				34,703,100	23,974,700	467,052,000			5.13%
Ashwaubenon	05104	003	2008	550,542,400	201,288,500				
	05104	004	2008	83,398,200	67,410,800				
	05104	005	2014	89,000,400	26,987,800				
Municipal Totals				722,941,000	295,687,100	2,684,430,400			11.01%
Athens	37102	001	1995	4,600,100	4,555,600				
	37102	002	2007	7,422,900	5,533,400				
Municipal Totals				12,023,000	10,089,000	64,228,100			15.71%

*A negative increment is treated as zero increment.

2020 TIF Value Limitation Report

Wisconsin Department of Revenue

Municipality	TID Co-muni Code	TID No.	Base Year	2020 TID Current Value	2020 TID Value Increment	2020 Total Muni Equalized Value	5% Test	7% Test	12% Test
Auburndale	71101	001	2006	3,942,500	1,869,500				
	71101	002	2015	2,709,800	909,400				
Municipal Totals				6,652,300	2,778,900	42,382,800			6.56%
Augusta	18202	004	2005	19,679,000	15,723,300				
Municipal Totals				19,679,000	15,723,300	98,916,100			15.90%
Avoca	25102	001	1995	6,172,200	4,003,700				
Municipal Totals				6,172,200	4,003,700	19,140,300			20.92%
Baldwin	55106	005	1995	3,387,200	3,364,700				
	55106	006	2005	14,348,800	2,124,300				
	55106	007	2007	12,926,400	7,924,200				
Municipal Totals				30,662,400	13,413,200	357,625,300			3.75%
Balsam Lake	48106	002	1995	3,238,200	3,226,400				
	48106	003	2004	0	(22,300) *				
	48106	005	2006	8,749,900	1,014,800				
	48106	006	2013	9,629,700	1,836,100				
Municipal Totals				21,617,800	6,077,300	151,819,300			4.00%
Bangor	32106	001	2008	388,300	(96,500) *				
	32106	002	2015	2,408,300	1,787,800				
Municipal Totals				2,796,600	1,787,800	93,581,300			1.91%
Baraboo	56206	006	1999	43,840,200	35,682,200				
	56206	007	2006	10,677,700	10,429,400				
	56206	008	2006	19,331,200	1,814,600				
	56206	009	2008	0	(344,100) *				
Municipal Totals				73,849,100	47,926,200	933,993,100			5.13%
Barneveld	25106	001	2002	10,359,200	8,626,900				
	25106	002	2015	37,721,700	37,489,700				
Municipal Totals				48,080,900	46,116,600	155,384,000			29.68%
Barron	03206	002	2000	3,569,200	1,577,800				
	03206	003	2005	11,827,100	2,001,700				
	03206	004	2007	15,272,400	2,745,200				
	03206	005	2010	7,097,500	1,401,300				
	03206	006	2015	7,557,000	2,753,700				
Municipal Totals				45,323,200	10,479,700	149,487,800			7.01%

*A negative increment is treated as zero increment.

2020 TIF Value Limitation Report

Wisconsin Department of Revenue

Municipality	TID Co-muni Code	TID No.	Base Year	2020 TID Current Value	2020 TID Value Increment	2020 Total Muni Equalized Value	5% Test	7% Test	12% Test
Beaver Dam	14206	004	1994	81,739,400	71,674,300				
	14206	006	2009	7,086,200	6,253,500				
	14206	007	2016	26,649,300	26,649,300				
	14206	008	2018	17,008,000	9,816,000				
	14206	009	2019	642,900	200				
Municipal Totals				133,125,800	114,393,300	1,305,728,100			8.76%
Belgium	45106	004	1995	47,602,700	47,177,800				
Municipal Totals				47,602,700	47,177,800	221,983,100			21.25%
Belleville	13106	003	2009	6,875,900	6,713,500				
	13106	004	2009	1,510,200	(821,400) *				
	23106	005	2009	335,000	(33,800) *				
	13106	005	2009	5,728,000	(1,262,200) *				
Municipal Totals				14,449,100	6,713,500	261,829,600			2.56%
Bellevue	05106	001	2013	35,224,300	28,025,600				
	05106	002	2016	10,635,500	8,244,400				
Municipal Totals				45,859,800	36,270,000	1,525,305,700			2.38%
Belmont	33106	001	2004	5,982,700	5,926,700				
Municipal Totals				5,982,700	5,926,700	81,251,900			7.29%
Beloit	53206	008	1995	22,865,100	21,218,800				
	53206	009	1998	10,287,100	6,620,800				
	53206	010	2001	179,955,600	178,192,200				
	53206	011	2002	9,643,600	7,680,400				
	53206	012	2003	2,197,100	1,401,800				
	53206	013	2005	61,869,000	38,014,500				
	53206	014	2007	14,769,600	4,258,900				
	Municipal Totals				301,587,100	257,387,400	1,944,861,100		
Berlin	24206	009	1991	729,700	600,400				
	69206	010	1993	8,018,900	7,969,600				
	24206	014	2006	3,393,200	3,200,900				
	24206	015	2008	13,632,100	1,140,600				
Municipal Totals				25,773,900	12,911,500	303,797,000			4.25%
Big Bend	67106	001	2013	14,630,800	(49,800) *				
Municipal Totals				14,630,800	0	198,679,200			.00%

*A negative increment is treated as zero increment.

2020 TIF Value Limitation Report

Wisconsin Department of Revenue

Municipality	TID Co-muni Code	TID No.	Base Year	2020 TID Current Value	2020 TID Value Increment	2020 Total Muni Equalized Value	5% Test	7% Test	12% Test
Birchwood	65106	001	2004	3,312,600	1,407,600				
	65106	002	2005	2,752,700	578,400				
Municipal Totals				6,065,300	1,986,000	35,598,700			5.58%
Birnamwood	58106	001	1997	22,802,100	9,501,200				
Municipal Totals				22,802,100	9,501,200	36,329,000			26.15%
Biron	71106	001	2006	4,829,300	1,328,600				
	71106	002	2006	35,158,100	30,047,100				
	71106	003	2009	9,591,500	5,694,300				
Municipal Totals				49,578,900	37,070,000	110,229,800			33.63%
Black Creek	44107	002	1993	19,398,900	17,286,200				
Municipal Totals				19,398,900	17,286,200	76,126,000			22.71%
Black Earth	13107	003	2009	5,082,900	1,993,600				
	13107	005	2018	6,141,900	393,300				
Municipal Totals				11,224,800	2,386,900	129,955,400			1.84%
Black River Falls	27206	003	2002	14,359,700	13,863,600				
	27206	004	2003	7,411,400	6,949,200				
	27206	005	2008	465,400	(256,300) *				
	27206	006	2017	8,901,000	1,108,800				
	27206	007	2017	105,700	105,700				
Municipal Totals				31,243,200	22,027,300	265,213,600			8.31%
Blair	61206	004	2007	4,333,100	4,315,200				
	61206	005	2008	2,675,100	2,621,000				
	61206	006	2015	3,598,500	297,700				
	61206	007	2015	2,672,600	947,600				
Municipal Totals				13,279,300	8,181,500	118,339,400			6.91%
Bloomer	09206	004	2005	26,465,500	22,678,100				
Municipal Totals				26,465,500	22,678,100	301,206,600			7.53%
Bonduel	58107	001	1994	16,777,500	14,795,900				
Municipal Totals				16,777,500	14,795,900	84,002,000			17.61%
Boscobel	22206	004	2005	9,018,000	3,927,700				
Municipal Totals				9,018,000	3,927,700	141,422,500			2.78%
Bowler	58108	002	1997	219,300	181,900				
Municipal Totals				219,300	181,900	9,700,600			1.88%

*A negative increment is treated as zero increment.

2020 TIF Value Limitation Report

Wisconsin Department of Revenue

Municipality	TID Co-muni Code	TID No.	Base Year	2020 TID Current Value	2020 TID Value Increment	2020 Total Muni Equalized Value	5% Test	7% Test	12% Test
Boyceville	17106	002	1996	7,545,500	7,210,600				
	17106	003	2007	1,628,500	108,000				
Municipal Totals				9,174,000	7,318,600	53,696,700			13.63%
Brillion	08206	002	2006	5,743,600	4,746,100				
	08206	003	2007	10,392,400	10,265,200				
	08206	004	2007	17,970,200	12,557,800				
Municipal Totals				34,106,200	27,569,100	249,291,100			11.06%
Bristol	30104	001	2019	1,393,000	102,600				
	30104	002	2019	0	0				
Municipal Totals				1,393,000	102,600	703,798,900			.01%
Brodhead	23206	004	2005	188,600	80,200				
	23206	005	2005	1,560,400	31,400				
	53210	006	2006	2,269,100	2,167,000				
	23206	006	2006	2,102,300	932,000				
	23206	007	2013	6,048,200	1,929,400				
Municipal Totals				12,168,600	5,140,000	197,407,100			2.60%
Brookfield	67002	001A	2014	313,535,800	247,548,900				
Municipal Totals				313,535,800	247,548,900	1,392,726,900			17.77%
Brookfield	67206	004	2015	1,995,300	1,836,500				
	67206	005	2015	91,043,600	89,636,600				
	67206	006	2016	45,347,000	29,554,600				
	67206	007	2018	20,913,000	20,252,400				
	67206	008	2018	65,428,000	38,899,800				
Municipal Totals				224,726,900	180,179,900	7,713,940,200			2.34%
Brooklyn	23109	001	2008	6,900,700	2,500,100				
	13109	001	2008	1,406,500	573,500				
	13109	002	2013	1,793,800	1,772,700				
Municipal Totals				10,101,000	4,846,300	120,206,100			4.03%
Brown Deer	40107	002	1995	36,668,400	24,688,500				
	40107	003	2005	47,188,500	24,219,600				
	40107	004	2005	20,181,900	383,300				
Municipal Totals				104,038,800	49,291,400	1,044,623,500			4.72%
Bruce	54106	001	1998	76,000	64,700				
	54106	002	2002	1,921,300	648,900				
Municipal Totals				1,997,300	713,600	29,751,200			2.40%

*A negative increment is treated as zero increment.

2020 TIF Value Limitation Report

Wisconsin Department of Revenue

Municipality	TID Co-muni Code	TID No.	Base Year	2020 TID Current Value	2020 TID Value Increment	2020 Total Muni Equalized Value	5% Test	7% Test	12% Test
Burlington	64206	005	2015	10,563,900	10,440,000				
Municipal Totals				10,563,900	10,440,000	1,054,579,700			.99%
Cadott	09111	004	2013	4,042,700	1,797,500				
	09111	005	2019	701,400	37,900				
Municipal Totals				4,744,100	1,835,400	91,529,600			2.01%
Caledonia	51104	001	2007	7,391,200	5,559,400				
	51104	003	2011	38,114,400	9,481,700				
	51104	004	2014	51,183,000	35,738,800				
	51104	005	2019	243,600	(373,600) *				
Municipal Totals				96,932,200	50,779,900	2,534,013,200			2.00%
Cambridge	13111	004	2013	13,479,400	3,438,400				
Municipal Totals				13,479,400	3,438,400	189,483,500			1.81%
Cameron	03111	001	2005	22,364,200	20,046,700				
Municipal Totals				22,364,200	20,046,700	121,337,400			16.52%
Camp Douglas	29111	001	1995	6,192,400	5,562,200				
Municipal Totals				6,192,400	5,562,200	25,881,600			21.49%
Campbellsport	20111	001	2011	4,150,000	2,386,700				
Municipal Totals				4,150,000	2,386,700	124,795,400			1.91%
Cascade	59111	001	2011	1,237,500	660,500				
Municipal Totals				1,237,500	660,500	43,453,500			1.52%
Cashton	41111	001	1993	2,736,500	2,654,300				
	41111	002	1998	1,662,500	826,500				
	41111	003	2005	44,669,200	44,336,900				
Municipal Totals				49,068,200	47,817,700	102,020,300			46.87%
Cedar Grove	59112	001	2009	852,300	607,500				
Municipal Totals				852,300	607,500	160,245,200			.38%
Cedarburg	45211	003	2015	323,600	41,100				
	45211	004	2018	700	100				
	45211	005	2018	13,622,000	12,687,800				
Municipal Totals				13,946,300	12,729,000	1,548,438,900			.82%
Centuria	48111	001	1999	8,585,000	3,902,000				
Municipal Totals				8,585,000	3,902,000	35,577,600			10.97%

*A negative increment is treated as zero increment.

2020 TIF Value Limitation Report

Wisconsin Department of Revenue

Municipality	TID Co-muni Code	TID No.	Base Year	2020 TID Current Value	2020 TID Value Increment	2020 Total Muni Equalized Value	5% Test	7% Test	12% Test
Chetek	03211	003	2007	221,000	(1,800) *				
Municipal Totals				221,000	0	169,674,400			.00%
Chilton	08211	004	2005	6,307,800	4,151,500				
	08211	006	2017	7,173,000	6,357,100				
	08211	007	2017	67,500	21,700				
Municipal Totals				13,548,300	10,530,300	291,319,400			3.61%
Chippewa Falls	09211	004	1994	12,922,100	6,901,600				
	09211	005	1998	69,667,900	33,774,500				
	09211	007	2001	8,318,400	6,816,800				
	09211	008	2002	5,176,100	4,737,100				
	09211	010	2005	3,096,400	3,096,400				
	09211	011	2008	44,466,400	44,386,900				
	09211	012	2012	22,525,400	17,138,700				
	09211	013	2015	10,563,400	7,060,400				
	09211	014	2015	104,572,000	104,572,000				
	09211	015	2018	2,255,200	370,100				
Municipal Totals				283,563,300	228,854,500	1,227,874,800			18.64%
Clayton	70006	001A	2019	56,104,300	6,382,600				
Municipal Totals				56,104,300	6,382,600	575,495,100			1.11%
Clayton	48112	002	1999	1,292,000	1,224,000				
Municipal Totals				1,292,000	1,224,000	26,017,000			4.70%
Clear Lake	48113	002	2000	3,553,100	3,122,000				
	48113	003	2003	12,334,800	10,221,200				
Municipal Totals				15,887,900	13,343,200	76,463,400			17.45%
Clinton	53111	004	1998	42,618,800	24,811,500				
Municipal Totals				42,618,800	24,811,500	139,775,500			17.75%
Clintonville	68211	008	2018	4,117,600	3,336,400				
	68211	009	2018	6,785,800	2,155,500				
Municipal Totals				10,903,400	5,491,900	244,611,400			2.25%
Cochrane	06111	001	2019	4,156,000	2,167,300				
Municipal Totals				4,156,000	2,167,300	28,560,900			7.59%
Colby	37211	002	1993	21,695,200	17,180,500				
	10211	002	1993	6,294,200	6,036,700				
Municipal Totals				27,989,400	23,217,200	88,808,400			26.14%

*A negative increment is treated as zero increment.

2020 TIF Value Limitation Report

Wisconsin Department of Revenue

Municipality	TID Co-muni Code	TID No.	Base Year	2020 TID Current Value	2020 TID Value Increment	2020 Total Muni Equalized Value	5% Test	7% Test	12% Test
Coleman	38111	001	2005	6,733,300	4,129,200				
	38111	002	2017	2,611,400	2,179,500				
	38111	003	2018	161,700	45,900				
Municipal Totals				9,506,400	6,354,600	47,331,600			13.43%
Colfax	17111	003	2002	7,948,700	3,511,800				
	17111	004	2006	3,814,400	1,937,800				
Municipal Totals				11,763,100	5,449,600	57,684,200			9.45%
Coloma	69111	002	2005	4,895,800	3,652,700				
Municipal Totals				4,895,800	3,652,700	28,805,900			12.68%
Columbus	11211	003	1995	27,481,400	23,900,200				
	11211	004	2015	19,728,400	16,604,300				
	11211	005	2019	5,352,000	1,036,400				
Municipal Totals				52,561,800	41,540,900	490,790,800			8.46%
Combined Locks	44111	002	2015	17,105,500	1,368,700				
	44111	003	2019	736,200	660,200				
Municipal Totals				17,841,700	2,028,900	337,746,300			.60%
Cottage Grove	13112	005	2003	87,530,400	84,634,300				
	13112	006	2005	8,682,000	2,613,200				
	13112	007	2005	44,798,100	30,379,100				
	13112	008	2018	2,486,900	(124,700) *				
	13112	009	2018	10,601,500	708,000				
	13112	010	2018	1,225,400	(16,200) *				
Municipal Totals				155,324,300	118,334,600	842,628,700			14.04%
Crandon	21211	001	2002	3,881,000	2,330,000				
Municipal Totals				3,881,000	2,330,000	103,183,300			2.26%
Crivitz	38121	001	2001	22,280,400	17,994,800				
Municipal Totals				22,280,400	17,994,800	83,278,600			21.61%
Cross Plains	13113	003	2008	59,305,400	31,176,800				
Municipal Totals				59,305,400	31,176,800	423,574,200			7.36%
Cuba City	33211	002	1999	2,287,900	2,221,200				
	22211	002	1999	9,836,100	8,133,100				
	22211	003	2012	4,743,900	2,440,500				
	22211	004	2019	8,507,300	2,542,300				
	33211	004	2019	2,417,300	184,200				
Municipal Totals				27,792,500	15,521,300	140,025,600			11.08%

*A negative increment is treated as zero increment.

2020 TIF Value Limitation Report Wisconsin Department of Revenue

Municipality	TID Co-muni Code	TID No.	Base Year	2020 TID Current Value	2020 TID Value Increment	2020 Total Muni Equalized Value	5% Test	7% Test	12% Test
Cudahy	40211	001	1994	304,473,800	231,649,300				
Municipal Totals				304,473,800	231,649,300	1,332,631,900			17.38%
Cumberland	03212	007	1995	14,313,200	13,306,800				
	03212	008	2017	1,377,100	899,600				
	03212	009	2018	11,576,800	5,164,500				
Municipal Totals				27,267,100	19,370,900	195,752,000			9.90%
Dallas	03116	002	2001	1,063,600	1,033,700				
Municipal Totals				1,063,600	1,033,700	15,546,200			6.65%
Dane	13116	002	2007	5,597,400	1,171,300				
Municipal Totals				5,597,400	1,171,300	102,534,300			1.14%
Darien	64116	003	2015	9,088,100	6,913,500				
Municipal Totals				9,088,100	6,913,500	128,954,200			5.36%
Darlington	33216	006	2003	32,939,700	28,634,800				
	33216	007	2006	4,041,200	1,854,900				
	33216	008	2018	12,400	(10,100) *				
Municipal Totals				36,993,300	30,489,700	139,659,100			21.83%
De Pere	05216	005	1996	46,600,400	35,059,700				
	05216	006	1998	100,128,100	93,085,200				
	05216	007	2007	18,799,600	6,743,600				
	05216	008	2007	63,658,300	27,025,100				
	05216	009	2012	16,904,200	2,128,100				
	05216	010	2012	31,698,000	6,886,100				
	05216	011	2015	13,721,100	7,641,600				
	05216	012	2015	1,663,900	1,534,800				
	05216	013	2017	57,832,700	4,471,600				
	05216	014	2019	574,200	(5,400) *				
Municipal Totals				351,580,500	184,575,800	2,366,055,000			7.80%
De Soto	12116	001	2001	462,100	300,400				
	62116	001	2001	713,800	373,600				
Municipal Totals				1,175,900	674,000	20,523,600			3.28%
Deerfield	13117	003	2005	32,069,900	22,099,500				
	13117	004	2007	1,544,800	(856,600) *				
	13117	005	2008	261,900	250,200				
	13117	006	2019	1,081,500	15,800				
Municipal Totals				34,958,100	22,365,500	249,864,100			8.95%

*A negative increment is treated as zero increment.

2020 TIF Value Limitation Report

Wisconsin Department of Revenue

Municipality	TID Co-muni Code	TID No.	Base Year	2020 TID Current Value	2020 TID Value Increment	2020 Total Muni Equalized Value	5% Test	7% Test	12% Test
Deforest	13118	002	2009	56,184,400	56,156,500				
	13118	003	2009	16,785,200	15,803,300				
	13118	004	2009	52,946,400	52,600,700				
	13118	005	2010	22,064,000	21,713,500				
	13118	006	2011	37,668,200	34,903,600				
	13118	007	2011	22,835,300	18,343,300				
	13118	008	2017	35,491,700	28,763,300				
	13118	009	2017	26,523,000	18,942,100				
Municipal Totals				270,498,200	247,226,300	1,449,753,200			17.05%
Delafield	67216	004	2012	15,615,300	7,518,300				
Municipal Totals				15,615,300	7,518,300	1,663,340,700			.45%
Delavan	64216	004	2003	68,695,700	45,697,900				
	64216	005	2012	26,994,500	5,163,700				
Municipal Totals				95,690,200	50,861,600	720,720,900			7.06%
Dickeyville	22116	001	2014	2,907,400	1,356,700				
Municipal Totals				2,907,400	1,356,700	68,369,000			1.98%
Dodgeville	25216	002	1998	19,517,200	19,146,600				
				19,517,200	19,146,600	427,892,300			4.47%
Dorchester	10116	001	1992	6,851,300	6,618,300				
	10116	002	1995	25,051,400	9,552,000				
Municipal Totals				31,902,700	16,170,300	52,224,800			30.96%
Durand	46216	003	2007	13,553,300	3,161,600				
Municipal Totals				13,553,300	3,161,600	105,692,200			2.99%
Eagle River	63221	002	2007	12,150,400	8,088,000				
	63221	003	2007	19,572,400	11,433,700				
Municipal Totals				31,722,800	19,521,700	198,355,100			9.84%
East Troy	64121	003	1999	38,416,300	38,219,500				
	64121	004	2018	2,802,100	1,010,000				
Municipal Totals				41,218,400	39,229,500	415,729,400			9.44%

*A negative increment is treated as zero increment.

2020 TIF Value Limitation Report

Wisconsin Department of Revenue

Municipality	TID Co-muni Code	TID No.	Base Year	2020 TID Current Value	2020 TID Value Increment	2020 Total Muni Equalized Value	5% Test	7% Test	12% Test
Eau Claire	18221	007	1997	6,840,400	6,511,300				
	18221	008	2002	80,967,000	68,548,600				
	09221	009	2008	34,500	(20,000) *				
	18221	009	2008	29,270,600	18,086,200				
	18221	010	2015	41,110,800	31,316,600				
	18221	011	2015	35,408,800	18,783,600				
	18221	012	2017	22,281,500	0				
	18221	013	2019	7,614,100	4,585,200				
Municipal Totals				223,527,700	147,831,500	6,119,427,100			2.42%
Edgar	37121	001	2002	1,614,300	825,000				
	37121	003	2005	7,165,600	7,109,900				
	37121	004	2016	4,663,100	3,007,900				
Municipal Totals			13,443,000	10,942,800	83,547,900			13.10%	
Edgerton	13221	005	1998	15,250,100	14,617,500				
	53221	006	2000	28,985,400	18,879,500				
	53221	007	2000	2,905,700	2,255,600				
	53221	008	2005	13,309,400	5,971,500				
Municipal Totals			60,450,600	41,724,100	456,512,400			9.14%	
Elk Mound	17121	001	2007	4,523,000	2,023,300				
Municipal Totals			4,523,000	2,023,300	44,174,600			4.58%	
Elkhart Lake	59121	002	2013	29,530,300	17,894,600				
	59121	003	2013	8,031,500	6,181,400				
	59121	004	2015	11,906,100	11,194,700				
Municipal Totals			49,467,900	35,270,700	364,572,400			9.67%	
Elkhorn	64221	004	2017	14,799,300	11,265,600				
Municipal Totals			14,799,300	11,265,600	890,316,900			1.27%	
Ellsworth	47121	004	1996	728,200	673,600				
	47121	007	2006	8,446,600	8,223,300				
	47121	008	2010	7,887,200	4,113,500				
	47121	009	2011	3,683,400	3,173,000				
	47121	010	2012	1,707,800	880,500				
	47121	011	2013	1,619,000	310,800				
Municipal Totals			24,072,200	17,374,700	235,826,700			7.37%	
Elm Grove	67122	002	2004	66,903,900	33,468,100				
Municipal Totals			66,903,900	33,468,100	1,278,185,200			2.62%	

*A negative increment is treated as zero increment.

2020 TIF Value Limitation Report

Wisconsin Department of Revenue

Municipality	TID Co-muni Code	TID No.	Base Year	2020 TID Current Value	2020 TID Value Increment	2020 Total Muni Equalized Value	5% Test	7% Test	12% Test
Elmwood	47122	003	2002	2,341,300	1,589,000				
	47122	004	2009	3,980,600	433,200				
	47122	005	2007	1,956,800	1,583,500				
Municipal Totals				8,278,700	3,605,700	44,502,700			8.10%
Elroy	29221	002	1999	680,100	406,900				
	29221	003	1999	3,751,200	1,314,700				
	29221	004	1999	4,305,400	2,994,100				
	29221	005	1999	2,816,100	2,779,600				
	29221	006	2014	1,715,000	896,500				
Municipal Totals				13,267,800	8,391,800	64,664,600			12.98%
Endeavor	39121	001	1993	6,359,900	5,200,000				
Municipal Totals				6,359,900	5,200,000	20,328,600			25.58%
Evansville	53222	005	2004	23,135,100	11,836,000				
	53222	006	2006	6,868,300	4,940,500				
	53222	007	2007	8,186,200	2,084,500				
	53222	008	2008	5,203,500	2,508,200				
	53222	009	2018	1,845,000	1,844,500				
Municipal Totals				45,238,100	23,213,700	476,251,800			4.87%
Fairwater	20126	001	1997	4,722,400	3,971,000				
Municipal Totals				4,722,400	3,971,000	21,817,500			18.20%
Fall Creek	18127	001	2000	1,502,900	1,430,100				
	18127	002	2013	7,360,600	5,747,300				
Municipal Totals				8,863,500	7,177,400	93,455,100			7.68%
Fennimore	22226	004	2002	1,043,200	1,011,000				
	22226	005	2005	8,551,700	1,592,800				
	22226	006	2017	1,848,200	478,200				
Municipal Totals				11,443,100	3,082,000	134,239,800			2.30%
Ferryville	12126	001	2003	337,900	285,800				
Municipal Totals				337,900	285,800	26,973,500			1.06%

*A negative increment is treated as zero increment.

2020 TIF Value Limitation Report

Wisconsin Department of Revenue

Municipality	TID Co-muni Code	TID No.	Base Year	2020 TID Current Value	2020 TID Value Increment	2020 Total Muni Equalized Value	5% Test	7% Test	12% Test
Fitchburg	13225	004	2003	278,802,500	229,658,500				
	13225	006	2006	225,050,900	138,250,100				
	13225	009	2015	94,574,300	48,564,700				
	13225	010	2016	75,972,400	33,099,900				
	13225	011	2018	393,400	(42,800) *				
	13225	012	2018	169,854,200	41,664,200				
	13225	013	2018	5,436,900	5,420,900				
Municipal Totals				850,084,600	496,658,300	3,706,378,900			13.40%
Florence	19010	001R	2013	15,930,300	4,529,900				
Municipal Totals				15,930,300	4,529,900	337,500,900			1.34%
Fond Du Lac	20226	010	2004	71,650,200	69,619,600				
	20226	012	2008	2,423,700	2,423,700				
	20226	013	2010	6,554,500	3,822,000				
	20226	014	2011	7,472,700	6,943,700				
	20226	015	2011	860,300	664,100				
	20226	016	2012	1,852,000	1,558,400				
	20226	017	2012	7,443,800	6,058,100				
	20226	018	2014	13,995,700	10,206,500				
	20226	019	2015	1,627,700	867,900				
	20226	020	2017	880,000	880,000				
	20226	021	2017	1,918,000	(238,400) *				
	20226	022	2017	12,059,600	10,541,900				
	20226	023	2018	7,513,800	2,265,700				
	20226	024	2018	13,918,300	13,506,800				
Municipal Totals				150,170,300	129,358,400	3,149,182,700			4.11%
Fontana	64126	001	2001	122,561,500	92,341,100				
Municipal Totals				122,561,500	92,341,100	1,351,069,900			6.83%
Footville	53126	001	2000	15,417,200	14,181,900				
Municipal Totals				15,417,200	14,181,900	47,907,700			29.60%
Fort Atkinson	28226	006	2000	7,000,200	5,864,800				
	28226	007	2000	29,471,200	17,883,300				
	28226	008	2009	60,192,900	31,608,700				
Municipal Totals				96,664,300	55,356,800	1,041,791,400			5.31%

*A negative increment is treated as zero increment.

2020 TIF Value Limitation Report

Wisconsin Department of Revenue

Municipality	TID Co-muni Code	TID No.	Base Year	2020 TID Current Value	2020 TID Value Increment	2020 Total Muni Equalized Value	5% Test	7% Test	12% Test
Fox Crossing	70121	001	2015	35,204,000	32,471,700				
	70121	002	2016	48,327,000	17,377,200				
	70121	003	2017	69,454,500	69,434,500				
	70121	004	2018	917,300	374,400				
Municipal Totals				153,902,800	119,657,800	1,951,559,000			6.13%
Fox Lake	14226	002	2015	14,064,600	6,868,600				
	14226	003	2016	8,778,600	4,144,300				
Municipal Totals				22,843,200	11,012,900	99,083,200			11.11%
Francis Creek	36126	002	2004	1,564,400	1,344,800				
Municipal Totals				1,564,400	1,344,800	45,068,900			2.98%
Franklin	40226	003	2005	270,874,800	97,386,600				
	40226	004	2005	74,486,100	54,668,200				
	40226	005	2016	24,483,400	21,439,500				
	40226	006	2019	1,172,700	(11,200) *				
	40226	007	2019	8,028,800	533,300				
Municipal Totals				379,045,800	174,027,600	4,587,752,500			3.79%
Frederic	48126	003	2007	2,650,700	895,400				
Municipal Totals				2,650,700	895,400	62,761,200			1.43%
Freedom	44018	001A	2016	5,987,200	3,993,600				
	44018	002A	2017	13,768,500	2,040,100				
Municipal Totals				19,755,700	6,033,700	578,628,800			1.04%
Friendship	01126	001	1997	6,710,700	4,014,400				
	01126	002	2000	219,000	71,000				
Municipal Totals				6,929,700	4,085,400	32,617,900			12.53%
Friesland	11127	001	1995	7,792,600	5,264,900				
Municipal Totals				7,792,600	5,264,900	22,582,600			23.31%
Galesville	61231	002	2001	10,656,600	9,618,000				
Municipal Totals				10,656,600	9,618,000	109,585,000			8.78%
Gays Mills	12131	001	2000	2,563,600	2,555,700				
	12131	003	2018	26,300	26,300				
	12131	004	2018	209,800	3,000				
Municipal Totals				2,799,700	2,585,000	26,917,400			9.60%

*A negative increment is treated as zero increment.

2020 TIF Value Limitation Report

Wisconsin Department of Revenue

Municipality	TID Co-muni Code	TID No.	Base Year	2020 TID Current Value	2020 TID Value Increment	2020 Total Muni Equalized Value	5% Test	7% Test	12% Test
Germantown	66131	006	2014	34,745,600	31,949,200				
	66131	007	2018	14,120,700	4,790,800				
	66131	008	2018	75,107,600	74,466,900				
Municipal Totals				123,973,900	111,206,900	2,900,792,300			3.83%
Gillett	42231	002	1993	1,329,000	1,281,300				
	42231	003	2000	10,601,300	3,230,800				
Municipal Totals				11,930,300	4,512,100	60,268,300			7.49%
Glenbeulah	59131	001	2005	3,775,800	1,912,900				
Municipal Totals				3,775,800	1,912,900	35,500,900			5.39%
Glendale	40231	007	1996	112,260,600	98,224,600				
	40231	008	2002	101,918,100	21,070,500				
Municipal Totals				214,178,700	119,295,100	2,075,388,000			5.75%
Grafton	45131	003	1999	70,300,300	49,260,400				
	45131	004	2004	86,644,500	38,797,100				
	45131	005	2006	49,871,300	49,377,800				
Municipal Totals				206,816,100	137,435,300	1,542,468,400			8.91%
Grand Chute	44020	001A	2015	16,381,000	16,373,300				
	44020	002A	2016	51,325,600	34,111,200				
	44020	003A	2017	21,283,200	6,549,800				
	44020	004A	2018	15,211,300	11,535,200				
Municipal Totals				104,201,100	68,569,500	3,138,463,400			2.18%
Granton	10131	001	2009	2,209,200	846,200				
Municipal Totals				2,209,200	846,200	13,898,300			6.09%
Grantsburg	07131	004	2005	4,329,500	3,238,500				
	07131	005	2008	102,000	(110,600) *				
Municipal Totals				4,431,500	3,238,500	74,063,400			4.37%
Gratiot	33131	001	2001	1,439,000	989,100				
Municipal Totals				1,439,000	989,100	8,251,700			11.99%

*A negative increment is treated as zero increment.

2020 TIF Value Limitation Report

Wisconsin Department of Revenue

Municipality	TID Co-muni Code	TID No.	Base Year	2020 TID Current Value	2020 TID Value Increment	2020 Total Muni Equalized Value	5% Test	7% Test	12% Test
Green Bay	05231	004	1998	50,676,100	23,722,100				
	05231	005	2000	138,641,100	83,391,700				
	05231	007	2002	48,548,100	34,178,600				
	05231	008	2002	23,026,900	16,688,200				
	05231	009	2004	11,896,200	8,103,900				
	05231	010	2004	35,440,300	11,037,800				
	05231	012	2005	304,094,500	107,502,700				
	05231	013	2005	157,594,200	111,233,700				
	05231	014	2006	29,090,600	22,935,100				
	05231	016	2007	101,944,200	19,581,000				
	05231	018	2016	50,049,600	20,288,900				
	05231	019	2017	36,281,100	9,253,600				
	05231	020	2018	10,372,300	5,087,200				
	05231	021	2018	93,637,900	68,191,600				
	05231	022	2019	3,820,600	(120,800) *				
05231	023	2019	12,625,900	598,500					
Municipal Totals				1,107,739,600	541,794,600	7,399,206,300			7.32%
Green Lake	24231	003	2005	26,377,300	17,381,500				
	24231	004	2009	177,900	(59,800) *				
Municipal Totals				26,555,200	17,381,500	258,072,500			6.74%
Greendale	40131	001	2010	11,906,700	11,283,600				
	40131	002	2011	189,953,000	84,459,900				
	40131	003	2011	17,268,900	10,768,000				
	40131	004	2016	35,909,000	28,432,200				
	40131	005	2018	18,489,100	13,339,900				
Municipal Totals				273,526,700	148,283,600	1,638,882,500			9.05%
Greenfield	40236	002	2007	68,706,500	53,731,900				
	40236	003	2009	82,757,700	7,026,700				
	40236	004	2015	63,954,500	38,515,800				
	40236	005	2015	7,198,500	277,500				
	40236	006	2015	182,036,600	174,077,500				
Municipal Totals				404,653,800	273,629,400	3,533,060,200			7.74%
Greenville	44022	001A	2017	14,697,400	3,186,900				
Municipal Totals				14,697,400	3,186,900	1,545,676,600			.21%

*A negative increment is treated as zero increment.

2020 TIF Value Limitation Report

Wisconsin Department of Revenue

Municipality	TID Co-muni Code	TID No.	Base Year	2020 TID Current Value	2020 TID Value Increment	2020 Total Muni Equalized Value	5% Test	7% Test	12% Test
Greenwood	10231	001	1991	1,328,900	1,089,900				
	10231	002	1998	268,000	209,700				
	10231	003	2019	416,700	22,000				
Municipal Totals				2,013,600	1,321,600	46,363,500			2.85%
Gresham	58131	001	2011	1,534,600	283,100				
	58131	002	2015	3,380,300	898,300				
Municipal Totals				4,914,900	1,181,400	21,214,000			5.57%
Hales Corners	40136	004	2016	23,564,100	11,586,900				
Municipal Totals				23,564,100	11,586,900	748,496,900			1.55%
Hammond	55136	005	1995	15,896,800	15,754,200				
Municipal Totals				15,896,800	15,754,200	146,325,000			10.77%
Hancock	69136	001	2016	805,300	331,400				
Municipal Totals				805,300	331,400	18,716,400			1.77%
Harrison	08131	001	2013	36,126,800	35,341,700				
	08131	002	2019	5,232,900	524,700				
Municipal Totals				41,359,700	35,866,400	1,268,358,600			2.83%
Hartford	66236	006	2008	1,692,000	592,000				
	66236	007	2011	2,640,200	2,636,600				
	14230	007	2011	6,451,300	6,437,500				
	66236	008	2013	9,885,300	3,837,900				
	14230	009	2015	11,004,100	6,575,200				
	66236	010	2017	13,378,000	8,586,400				
	66236	011	2017	15,596,000	4,007,300				
Municipal Totals				60,646,900	32,672,900	1,494,573,200			2.19%
Hartland	67136	004	2008	2,353,300	1,335,000				
	67136	005	2011	1,565,500	1,211,700				
	67136	006	2015	12,538,000	11,207,700				
Municipal Totals				16,456,800	13,754,400	1,435,660,300			.96%
Hatley	37136	001	2007	11,311,100	8,070,600				
Municipal Totals				11,311,100	8,070,600	39,796,200			20.28%
Hawkins	54136	002	2005	0	(59,400) *				
	54136	003	2010	606,200	509,600				
Municipal Totals				606,200	509,600	13,778,500			3.70%

*A negative increment is treated as zero increment.

2020 TIF Value Limitation Report

Wisconsin Department of Revenue

Municipality	TID Co-muni Code	TID No.	Base Year	2020 TID Current Value	2020 TID Value Increment	2020 Total Muni Equalized Value	5% Test	7% Test	12% Test
Hayward	57236	005	2018	877,300	183,900				
Municipal Totals				877,300	183,900	230,791,300			.08%
Hazel Green	22136	001	1997	2,573,800	1,749,900				
Municipal Totals				2,573,800	1,749,900	68,683,900			2.55%
Highland	25136	002	1999	5,436,200	4,462,600				
Municipal Totals				5,436,200	4,462,600	45,662,900			9.77%
Hilbert	08136	001	1996	6,506,400	4,733,500				
	08136	002	2007	21,359,000	18,987,300				
Municipal Totals				27,865,400	23,720,800	82,897,500			28.61%
Hillsboro	62236	002	1993	14,942,900	14,459,300				
	62236	004	1998	12,992,900	10,277,100				
Municipal Totals				27,935,800	24,736,400	77,333,400			31.99%
Hixton	27136	001	2007	9,406,200	7,849,200				
Municipal Totals				9,406,200	7,849,200	29,238,800			26.85%
Hobart	05126	001	2009	218,957,800	197,965,900				
	05126	002	2011	83,905,600	80,620,100				
Municipal Totals				302,863,400	278,586,000	1,056,501,600			26.37%
Holmen	32136	002	2009	36,103,100	33,456,100				
	32136	003	2015	91,972,100	54,609,800				
Municipal Totals				128,075,200	88,065,900	839,592,000			10.49%
Horicon	14236	004	2007	16,817,700	11,855,000				
	14236	005	2015	31,837,100	27,434,500				
	14236	006	2017	14,477,700	1,049,900				
Municipal Totals				63,132,500	40,339,400	278,097,900			14.51%
Hortonville	44136	003	2013	7,446,800	6,959,100				
	44136	004	2017	3,354,000	2,843,700				
	44136	005	2017	532,400	9,700				
Municipal Totals				11,333,200	9,812,500	230,745,900			4.25%

*A negative increment is treated as zero increment.

2020 TIF Value Limitation Report
Wisconsin Department of Revenue

Municipality	TID Co-muni Code	TID No.	Base Year	2020 TID Current Value	2020 TID Value Increment	2020 Total Muni Equalized Value	5% Test	7% Test	12% Test
Howard	05136	003	2006	40,693,100	24,390,300				
	05136	004	2007	109,611,200	41,455,500				
	05136	005	2008	13,299,000	3,426,600				
	05136	006	2008	41,016,900	33,086,800				
	05136	007	2012	20,202,000	1,956,300				
	05136	008	2015	37,679,700	29,301,600				
	05136	009	2019	3,026,900	(3,610,900) *				
Municipal Totals				265,528,800	133,617,100	2,051,490,200			6.51%
Howards Grove	59135	001	2005	2,655,600	862,000				
	59135	002	2011	3,738,300	3,665,400				
Municipal Totals				6,393,900	4,527,400	275,610,700			1.64%
Hudson	55236	005	2017	61,420,400	55,098,000				
	55236	006	2018	128,820,300	30,945,100				
Municipal Totals				190,240,700	86,043,100	2,317,243,500			3.71%
Hurley	26236	003	1994	5,840,200	4,661,400				
Municipal Totals				5,840,200	4,661,400	61,369,800			7.60%
Hustisford	14136	001	2017	7,224,800	1,812,200				
Municipal Totals				7,224,800	1,812,200	79,090,500			2.29%
Independence	61241	002	2006	8,744,300	6,737,100				
Municipal Totals				8,744,300	6,737,100	95,190,600			7.08%
Jackson	66141	004	1995	49,931,600	49,285,900				
	66141	005	2014	7,117,800	6,184,700				
	66141	006	2018	3,520,300	3,045,400				
	66141	007	2019	7,414,300	953,900				
Municipal Totals				67,984,000	59,469,900	785,455,400			7.57%

*A negative increment is treated as zero increment.

2020 TIF Value Limitation Report

Wisconsin Department of Revenue

Municipality	TID Co-muni Code	TID No.	Base Year	2020 TID Current Value	2020 TID Value Increment	2020 Total Muni Equalized Value	5% Test	7% Test	12% Test
Janesville	53241	017	1997	3,043,700	1,636,200				
	53241	022	1999	65,014,000	59,505,500				
	53241	023	2002	7,650,700	2,677,000				
	53241	025	2003	14,396,100	14,383,200				
	53241	026	2004	49,651,600	16,008,500				
	53241	027	2003	4,371,900	307,100				
	53241	028	2006	2,804,000	332,600				
	53241	029	2007	10,337,900	3,727,800				
	53241	032	2008	163,499,500	82,227,400				
	53241	033	2008	22,577,200	15,528,700				
	53241	035	2011	113,091,000	84,713,200				
	53241	036	2016	106,603,700	17,594,100				
	53241	037	2017	25,867,600	18,607,200				
Municipal Totals				588,908,900	317,248,500	5,591,259,700			5.67%
Jefferson	28241	005	2001	34,548,800	13,111,500				
	28241	006	2009	7,752,000	7,752,000				
	28241	007	2012	10,573,500	10,555,300				
	28241	008	2015	1,611,600	738,400				
	28241	009	2019	15,200	100				
Municipal Totals				54,501,100	32,157,300	602,460,400			5.34%
Johnson Creek	28141	002	1994	84,533,400	73,154,600				
	28141	003	1995	57,898,900	57,197,500				
Municipal Totals				142,432,300	130,352,100	406,917,100			32.03%
Junction City	49141	001	2008	2,322,700	1,055,000				
	49141	002	2019	2,188,400	305,200				
Municipal Totals				4,511,100	1,360,200	20,519,500			6.63%
Juneau	14241	004	2018	8,891,300	1,414,200				
Municipal Totals				8,891,300	1,414,200	122,239,500			1.16%
Kaukauna	44241	004	2000	19,774,500	3,725,200				
	44241	005	2003	18,319,500	17,241,600				
	44241	006	2006	48,834,500	45,682,800				
	44241	008	2013	8,085,800	5,514,600				
	44241	009	2016	2,520,200	1,213,600				
	44241	010	2019	7,247,000	394,200				
Municipal Totals				104,781,500	73,772,000	1,208,319,100			6.11%

*A negative increment is treated as zero increment.

2020 TIF Value Limitation Report

Wisconsin Department of Revenue

Municipality	TID Co-muni Code	TID No.	Base Year	2020 TID Current Value	2020 TID Value Increment	2020 Total Muni Equalized Value	5% Test	7% Test	12% Test
Kellnersville	36132	001	2003	1,397,200	613,600				
Municipal Totals				1,397,200	613,600	15,225,800			4.03%
Kenosha	30241	004	1989	120,981,300	104,808,000				
	30241	005	1994	109,324,500	109,004,800				
	30241	006	1997	17,574,600	13,858,400				
	30241	007	2002	11,644,200	10,465,600				
	30241	008	2002	67,822,800	67,576,900				
	30241	009	2003	42,295,300	17,756,600				
	30241	010	2005	16,752,600	4,454,900				
	30241	011	2006	105,745,900	102,872,600				
	30241	013	2008	57,002,700	56,377,600				
	30241	015	2013	2,082,600	1,791,100				
	30241	016	2013	163,458,200	161,886,300				
	30241	017	2014	9,343,900	9,293,000				
	30241	018	2015	17,457,700	17,275,400				
	30241	019	2017	363,900	(37,000) *				
	30241	020	2017	17,776,400	17,772,400				
	30241	021	2017	35,432,600	35,413,200				
	30241	022	2018	17,183,700	2,331,300				
	30241	023	2018	0	0				
	30241	024	2018	0	0				
	30241	025	2018	135,900	14,100				
	30241	026	2018	6,730,800	2,095,600				
	30241	027	2019	2,788,300	(3,900) *				
Municipal Totals				821,897,900	735,047,800	7,621,873,500			9.64%
Kewaskum	66142	002	2005	29,371,400	26,502,700				
Municipal Totals				29,371,400	26,502,700	362,629,200			7.31%
Kewaunee	31241	002	1994	7,354,200	6,955,200				
Municipal Totals				7,354,200	6,955,200	178,924,400			3.89%
Kiel	36241	004	2011	32,751,700	29,054,600				
	08241	005	2014	30,527,800	19,592,800				
Municipal Totals				63,279,500	48,647,400	344,903,800			14.10%
Kimberly	44141	004	2005	10,934,400	10,156,200				
	44141	005	2008	47,431,400	36,086,300				
	44141	006	2016	46,099,800	32,181,300				
Municipal Totals				104,465,600	78,423,800	599,222,500			13.09%

*A negative increment is treated as zero increment.

2020 TIF Value Limitation Report

Wisconsin Department of Revenue

Municipality	TID Co-muni Code	TID No.	Base Year	2020 TID Current Value	2020 TID Value Increment	2020 Total Muni Equalized Value	5% Test	7% Test	12% Test
Knapp	17141	003	2005	2,805,700	2,604,500				
Municipal Totals				2,805,700	2,604,500	23,005,700			11.32%
Kronenwetter	37145	001	2005	18,402,800	16,140,500				
	37145	002	2005	52,342,700	46,944,100				
	37145	003	2005	1,165,700	760,600				
	37145	004	2005	6,039,500	5,932,900				
Municipal Totals				77,950,700	69,778,100	691,295,200			10.09%
La Crosse	32246	006	1994	106,118,200	72,408,400				
	32246	007	1997	28,670,500	13,669,700				
	32246	010	2003	12,949,400	10,409,300				
	32246	011	2005	302,991,100	170,035,300				
	32246	012	2005	42,064,000	22,700,200				
	32246	013	2006	178,228,800	124,530,400				
	32246	014	2006	121,076,100	60,328,800				
	32246	015	2013	99,860,600	37,058,600				
	32246	016	2014	29,062,800	10,975,500				
	32246	017	2015	88,537,400	76,792,800				
Municipal Totals				1,009,558,900	598,909,000	4,331,406,700			13.83%
La Farge	62146	001	2003	11,005,900	10,887,600				
Municipal Totals				11,005,900	10,887,600	39,031,000			27.89%
Ladysmith	54246	008	2003	5,199,200	4,339,200				
	54246	009	2006	12,307,300	9,423,700				
	54246	010	2007	1,858,000	1,454,500				
	54246	011	2011	6,960,500	6,930,300				
Municipal Totals				26,325,000	22,147,700	166,504,100			13.30%
Lake Delton	56146	002	2000	98,807,100	62,438,500				
	56146	003	2005	366,435,000	322,471,300				
	56146	004	2007	40,938,200	9,197,200				
Municipal Totals				506,180,300	394,107,000	1,611,298,000			24.46%
Lake Hallie	09128	001	2003	98,053,500	85,914,600				
	09128	002	2003	15,883,900	15,752,000				
Municipal Totals				113,937,400	101,666,600	750,359,400			13.55%

*A negative increment is treated as zero increment.

2020 TIF Value Limitation Report

Wisconsin Department of Revenue

Municipality	TID Co-muni Code	TID No.	Base Year	2020 TID Current Value	2020 TID Value Increment	2020 Total Muni Equalized Value	5% Test	7% Test	12% Test
Lake Mills	28246	002	1998	33,195,900	21,750,200				
	28246	003	2006	11,134,300	4,140,500				
	28246	004	2006	26,484,500	17,919,100				
	28246	005	2014	4,552,300	(1,380,600) *				
	28246	006	2014	4,114,500	802,300				
	28246	007	2019	11,494,300	1,837,100				
Municipal Totals				90,975,800	46,449,200	639,518,000			7.26%
Lancaster	22246	003	2006	7,509,700	7,085,200				
	22246	004	2006	5,993,200	3,578,800				
	22246	005	2018	2,205,300	2,205,300				
Municipal Totals				15,708,200	12,869,300	272,351,300			4.73%
Lannon	67147	001	2018	8,145,400	492,200				
	67147	002	2018	9,796,100	39,500				
Municipal Totals				17,941,500	531,700	151,387,900			.35%
Lawrence	05024	001A	2018	7,800,300	7,587,400				
	05024	002A	2018	14,873,700	13,654,800				
Municipal Totals				22,674,000	21,242,200	763,420,900			2.78%
Ledgeview	05025	001A	2015	53,015,900	25,597,400				
Municipal Totals				53,015,900	25,597,400	1,113,577,200			2.30%
Ledgeview	05025	002T	2019	3,944,900	3,504,900				
Municipal Totals				3,944,900	3,504,900	1,113,577,200	.31%	.35%	
Lisbon	67010	001A	2019	2,008,800	1,109,700				
Municipal Totals				2,008,800	1,109,700	1,402,089,000			.08%
Little Chute	44146	004	2007	75,461,700	72,048,300				
	44146	005	2013	32,805,000	21,069,300				
	44146	006	2016	55,906,100	53,830,400				
	44146	007	2018	30,088,300	26,652,100				
	44146	008	2018	8,898,000	6,273,500				
Municipal Totals				203,159,100	179,873,600	1,015,966,200			17.70%
Lodi	11246	003	2005	1,291,800	1,130,800				
	11246	004	2015	23,135,100	7,102,300				
	11246	005	2015	15,104,200	2,481,400				
Municipal Totals				39,531,100	10,714,500	302,822,700			3.54%
Loganville	56149	002	2018	2,064,300	325,200				
Municipal Totals				2,064,300	325,200	16,129,700			2.02%

*A negative increment is treated as zero increment.

2020 TIF Value Limitation Report Wisconsin Department of Revenue

Municipality	TID Co-muni Code	TID No.	Base Year	2020 TID Current Value	2020 TID Value Increment	2020 Total Muni Equalized Value	5% Test	7% Test	12% Test
Lomira	14146	004	2006	12,766,800	11,872,800				
	14146	005	2015	13,917,000	13,619,400				
Municipal Totals				26,683,800	25,492,200	186,049,800			13.70%
Loyal	10246	002	2006	9,898,600	5,331,200				
Municipal Totals				9,898,600	5,331,200	60,874,200			8.76%
Luck	48146	002	2002	8,538,400	3,028,800				
	48146	003	2005	4,481,400	959,000				
	48146	004	2018	9,213,600	1,520,400				
Municipal Totals				22,233,400	5,508,200	83,866,200			6.57%
Luxemburg	31146	001	1995	39,113,300	34,393,100				
Municipal Totals				39,113,300	34,393,100	209,497,200			16.42%
Madison	13032	002O	2006	54,230,800	29,384,000				
Municipal Totals				54,230,800	29,384,000	488,360,000			6.02%
Madison	13251	025	1995	236,001,600	197,394,900				
	13251	029	2000	73,784,600	32,043,200				
	13251	035	2005	79,634,400	53,833,800				
	13251	036	2005	505,488,400	407,836,000				
	13251	037	2006	162,740,800	119,273,900				
	13251	038	2008	56,390,600	2,186,900				
	13251	039	2008	378,027,200	114,770,700				
	13251	041	2011	69,765,100	51,061,800				
	13251	042	2012	108,393,400	57,527,200				
	13251	044	2013	66,325,000	35,876,600				
	13251	045	2015	182,438,600	103,134,600				
	13251	046	2015	370,410,400	240,506,400				
	13251	047	2017	28,263,500	18,230,900				
Municipal Totals				2,317,663,600	1,433,676,900	33,036,794,000			4.34%
Maine	37146	001	1997	10,481,200	10,034,100				
Municipal Totals				10,481,200	10,034,100	265,125,400			3.78%
Manawa	68251	002	2016	5,080,100	2,687,400				
	68251	003	2018	2,806,000	443,400				
Municipal Totals				7,886,100	3,130,800	84,084,400			3.72%

*A negative increment is treated as zero increment.

2020 TIF Value Limitation Report

Wisconsin Department of Revenue

Municipality	TID Co-muni Code	TID No.	Base Year	2020 TID Current Value	2020 TID Value Increment	2020 Total Muni Equalized Value	5% Test	7% Test	12% Test
Manitowoc	36251	010	1997	8,610,600	5,916,200				
	36251	012	1999	7,597,700	7,536,200				
	36251	016	2003	38,507,100	14,976,800				
	36251	017	2007	10,505,500	10,313,300				
	36251	018	2015	19,028,200	5,535,900				
	36251	019	2017	67,277,600	8,863,000				
	36251	020	2018	37,396,900	15,756,900				
	36251	021	2018	30,364,900	7,634,500				
Municipal Totals				219,288,500	76,532,800	2,131,596,900			3.59%
Maple Bluff	13151	001	2014	14,654,200	8,964,800				
Municipal Totals				14,654,200	8,964,800	498,956,400			1.80%
Marathon	37151	001	2002	37,314,700	29,953,300				
	37151	002	2016	7,949,900	6,803,100				
Municipal Totals				45,264,600	36,756,400	165,975,100			22.15%
Maribel	36147	001	2017	4,027,100	2,779,700				
Municipal Totals				4,027,100	2,779,700	21,608,000			12.86%
Marinette	38251	006	2002	10,821,500	10,498,400				
	38251	007	2005	5,696,000	2,802,300				
	38251	008	2007	8,395,300	6,960,600				
	38251	009	2009	1,835,600	1,522,700				
	38251	010	2010	13,581,100	10,080,600				
	38251	011	2011	34,786,400	19,407,700				
	38251	012	2012	3,611,500	1,977,600				
	38251	013	2016	16,246,600	11,595,900				
Municipal Totals				94,974,000	64,845,800	773,565,600			8.38%
Markesan	24251	001	1995	5,354,200	4,027,700				
Municipal Totals				5,354,200	4,027,700	74,824,900			5.38%
Marshall	13152	002	2018	14,158,500	(218,600) *				
Municipal Totals				14,158,500	0	252,278,400			.00%

*A negative increment is treated as zero increment.

2020 TIF Value Limitation Report

Wisconsin Department of Revenue

Municipality	TID Co-muni Code	TID No.	Base Year	2020 TID Current Value	2020 TID Value Increment	2020 Total Muni Equalized Value	5% Test	7% Test	12% Test
Marshfield	71251	002	1993	5,047,200	5,047,200				
	71251	004	1996	75,115,400	37,357,600				
	71251	005	1997	26,441,100	26,141,600				
	71251	007	2001	36,284,300	33,873,000				
	71251	009	2013	18,889,800	17,405,000				
	71251	010	2015	20,714,200	4,179,700				
	71251	011	2016	4,356,100	3,812,600				
Municipal Totals				186,848,100	127,816,700	1,760,309,200			7.26%
Mason	04151	001	1999	1,156,700	997,700				
Municipal Totals				1,156,700	997,700	4,063,100			24.56%
Mauston	29251	002	1995	20,623,200	17,938,300				
	29251	003	1995	42,593,700	33,409,200				
Municipal Totals				63,216,900	51,347,500	235,803,700			21.78%
Mayville	14251	004	2009	2,368,200	819,600				
	14251	005	2013	6,187,900	3,854,700				
Municipal Totals				8,556,100	4,674,300	393,579,800			1.19%
Mazomanie	13153	004	2005	18,708,600	13,125,100				
	13153	005	2005	5,428,000	833,400				
Municipal Totals				24,136,600	13,958,500	172,681,000			8.08%
Mcfarland	13154	003	2004	71,663,800	44,666,400				
	13154	004	2008	12,284,800	4,701,700				
	13154	005	2018	19,234,800	2,204,700				
Municipal Totals				103,183,400	51,572,800	1,127,280,700			4.57%
Medford	60251	005	1989	7,788,600	2,600,700				
	60251	006	1996	4,446,600	3,029,000				
	60251	007	1997	2,727,000	1,238,100				
	60251	008	1997	2,309,400	1,613,500				
	60251	010	1999	2,844,200	2,604,000				
	60251	011	1999	4,217,600	3,033,600				
	60251	012	2000	31,309,400	28,621,700				
	60251	013	2005	16,696,700	13,314,700				
	Municipal Totals				72,339,500	56,055,300	326,677,900		

*A negative increment is treated as zero increment.

2020 TIF Value Limitation Report

Wisconsin Department of Revenue

Municipality	TID Co-muni Code	TID No.	Base Year	2020 TID Current Value	2020 TID Value Increment	2020 Total Muni Equalized Value	5% Test	7% Test	12% Test
Menasha	70251	004	1997	7,693,200	3,497,200				
	70251	007	2003	6,154,300	5,467,000				
	70251	008	2005	4,263,200	3,778,700				
	08251	009	2005	45,790,700	42,332,300				
	70251	010	2006	12,159,000	2,457,100				
	70251	011	2007	3,598,000	3,313,100				
	08251	012	2011	71,320,800	49,605,200				
	70251	013	2015	17,833,300	17,585,100				
	70251	014	2019	3,707,000	(2,229,500) *				
Municipal Totals				172,519,500	128,035,700	1,233,535,500			10.38%
Menomonee Falls	67151	006	2006	67,784,200	19,956,200				
	67151	007	2008	30,598,800	29,570,700				
	67151	008	2008	113,664,200	104,646,600				
	67151	009	2010	132,248,000	27,542,600				
	67151	010	2011	74,970,900	28,774,800				
	67151	011	2011	15,698,700	3,745,100				
	67151	012	2014	36,440,400	31,357,000				
	67151	013	2019	10,694,700	8,006,500				
	67151	014	2019	9,894,400	114,900				
Municipal Totals				491,994,300	253,714,400	5,621,021,400			4.51%
Menomonie	17251	011	2001	92,459,000	85,460,900				
	17251	012	2003	24,416,300	22,745,100				
	17251	013	2004	4,017,300	3,855,400				
	17251	014	2004	11,232,700	3,353,100				
	17251	015	2005	42,791,700	20,545,600				
	17251	016	2019	618,500	58,400				
Municipal Totals				175,535,500	136,018,500	1,247,279,300			10.91%
Mequon	45255	002	2002	24,737,800	18,826,200				
	45255	003	2008	181,452,700	140,122,400				
	45255	004	2012	51,931,400	10,059,200				
	45255	005	2012	64,629,200	13,442,300				
Municipal Totals				322,751,100	182,450,100	5,232,431,000			3.49%

*A negative increment is treated as zero increment.

2020 TIF Value Limitation Report

Wisconsin Department of Revenue

Municipality	TID Co-muni Code	TID No.	Base Year	2020 TID Current Value	2020 TID Value Increment	2020 Total Muni Equalized Value	5% Test	7% Test	12% Test
Merrill	35251	003	2005	48,253,800	32,885,900				
	35251	004	2007	15,602,000	6,717,500				
	35251	005	2007	666,900	592,900				
	35251	006	2009	13,939,500	1,957,100				
	35251	007	2009	11,745,300	3,958,300				
	35251	008	2011	19,294,600	1,977,900				
	35251	009	2013	5,300,400	(635,600) *				
	35251	010	2015	0	(296,800) *				
	35251	011	2016	19,905,800	4,925,200				
	35251	012	2017	2,287,100	692,400				
Municipal Totals				136,995,400	53,707,200	464,066,900			11.57%
Merrillan	27152	001	2018	3,672,600	1,152,000				
Municipal Totals				3,672,600	1,152,000	23,293,600			4.95%
Middleton	13255	003	1993	694,800,700	635,131,500				
	13255	005	2009	171,362,200	81,696,700				
Municipal Totals				866,162,900	716,828,200	4,077,208,800			17.58%
Milltown	48151	002	1994	4,962,300	4,939,600				
	48151	003	2004	847,800	264,600				
	48151	004	2012	1,680,000	652,300				
Municipal Totals				7,490,100	5,856,500	47,128,000			12.43%
Milton	53257	006	2003	42,975,900	39,645,600				
	53257	007	2004	15,119,200	6,551,700				
	53257	009	2016	9,827,800	9,653,100				
	53257	010	2018	23,227,600	2,473,400				
Municipal Totals				91,150,500	58,323,800	455,017,900			12.82%

*A negative increment is treated as zero increment.

2020 TIF Value Limitation Report
Wisconsin Department of Revenue

Municipality	TID Co-muni Code	TID No.	Base Year	2020 TID Current Value	2020 TID Value Increment	2020 Total Muni Equalized Value	5% Test	7% Test	12% Test
Milwaukee	40251	022	1994	294,746,600	253,536,300				
	40251	037	1998	155,652,200	95,334,800				
	40251	039	2000	46,504,000	22,640,600				
	40251	041	2000	134,338,500	124,317,100				
	40251	042	2001	36,891,700	29,773,400				
	40251	046	2001	45,543,400	30,783,900				
	40251	048	2002	365,538,900	320,213,300				
	40251	049	2002	59,535,400	57,482,700				
	40251	051	2003	12,087,100	2,038,400				
	40251	052	2003	27,272,200	17,046,300				
	40251	053	2004	78,891,000	74,138,700				
	40251	054	2004	19,932,500	18,784,500				
	40251	056	2004	189,462,000	180,503,400				
	40251	057	2005	16,315,000	16,315,000				
	40251	058	2005	4,829,900	76,700				
	40251	059	2005	55,401,700	9,380,200				
	40251	060	2005	13,554,900	11,342,000				
	40251	062	2006	8,920,100	3,590,300				
	40251	063	2006	11,850,400	2,979,300				
	40251	064	2006	30,588,000	16,230,000				
	40251	065	2006	4,244,400	1,023,700				
	40251	066	2007	30,472,300	(19,971,000) *				
	40251	067	2007	169,197,600	159,930,700				
	40251	068	2007	85,219,200	52,412,400				
	40251	070	2007	29,271,300	14,366,600				
	40251	071	2008	69,961,100	3,209,800				
	40251	072	2009	23,812,900	(661,800) *				
	40251	073	2009	8,741,100	4,138,300				
	40251	074	2009	57,168,400	(6,166,300) *				
	40251	075	2009	130,736,500	104,266,000				
	40251	076	2010	21,495,600	5,382,600				
	40251	077	2012	9,264,400	5,896,300				
	40251	078	2013	310,273,600	260,685,100				
	40251	079	2013	65,998,500	52,279,800				
	40251	080	2014	13,887,300	10,387,000				
	40251	081	2015	20,372,900	17,683,700				
	40251	082	2015	104,087,900	98,613,800				
	40251	083	2015	21,844,300	16,070,100				
	40251	084	2015	166,548,600	106,437,500				
	40251	085	2015	46,127,500	14,030,900				

*A negative increment is treated as zero increment.

2020 TIF Value Limitation Report

Wisconsin Department of Revenue

Municipality	TID Co-muni Code	TID No.	Base Year	2020 TID Current Value	2020 TID Value Increment	2020 Total Muni Equalized Value	5% Test	7% Test	12% Test
	40251	086	2016	4,598,700	1,287,400				
	40251	087	2016	3,804,300	3,423,700				
	40251	088	2016	4,350,700	143,200				
	40251	089	2017	2,983,500	2,983,500				
	40251	090	2017	1,850,200	1,573,600				
	40251	091	2017	60,869,700	(1,800,700) *				
	40251	092	2017	6,215,400	5,093,400				
	40251	093	2018	2,827,100	2,070,200				
	40251	094	2019	5,419,100	(49,300) *				
	40251	095	2019	61,900	(26,700) *				
	40251	096	2019	3,779,300	(35,300) *				
	40251	097	2019	44,011,700	6,469,000				
	40251	098	2019	1,524,100	40,400				
	40251	099	2019	389,800	(3,600) *				
	40251	100	2019	11,250,000	9,182,000				
Municipal Totals				3,150,516,400	2,245,587,600	31,475,102,300			7.13%
Minong	65151	003	2010	983,600	898,700				
	65151	004	2019	282,200	14,800				
Municipal Totals				1,265,800	913,500	43,920,500			2.08%
Mondovi	06251	001	1989	13,841,200	13,724,900				
	06251	002	2005	10,677,600	10,657,700				
Municipal Totals				24,518,800	24,382,600	171,367,600			14.23%
Monona	13258	004	2000	55,528,400	25,585,900				
	13258	005	2008	27,782,500	18,802,800				
	13258	006	2010	44,330,700	26,637,700				
	13258	007	2012	16,900,100	8,652,600				
	13258	008	2012	26,025,000	25,609,000				
	13258	009	2015	32,924,600	25,678,500				
Municipal Totals				203,491,300	130,966,500	1,451,017,900			9.03%
Monroe	23251	006	2003	26,142,600	15,999,400				
	23251	007	2005	44,660,800	12,311,000				
	23251	008	2007	4,902,900	2,570,200				
	23251	009	2018	21,816,200	801,700				
	23251	010	2017	16,668,100	(781,100) *				
Municipal Totals				114,190,600	31,682,300	814,526,900			3.89%
Montfort	22151	001	2014	2,492,300	523,600				
Municipal Totals				2,492,300	523,600	39,248,300			1.33%

*A negative increment is treated as zero increment.

2020 TIF Value Limitation Report

Wisconsin Department of Revenue

Municipality	TID Co-muni Code	TID No.	Base Year	2020 TID Current Value	2020 TID Value Increment	2020 Total Muni Equalized Value	5% Test	7% Test	12% Test
Mosinee	37251	002	2006	29,741,400	16,810,700				
	37251	003	2013	12,964,600	5,433,500				
Municipal Totals				42,706,000	22,244,200	334,563,200			6.65%
Mount Horeb	13157	003	2004	39,512,900	36,924,600				
	13157	004	2007	8,528,500	4,580,400				
	13157	005	2016	58,546,500	33,196,500				
Municipal Totals				106,587,900	74,701,500	838,224,300			8.91%
Mount Pleasant	51151	001	2006	111,230,100	106,928,200				
	51151	002	2007	196,185,700	92,783,000				
	51151	003	2014	31,966,700	27,830,500				
	51151	004	2015	47,285,000	43,697,300				
	51151	005	2018	291,660,100	261,428,600				
Municipal Totals				678,327,600	532,667,600	3,748,555,500			14.21%
Mukwonago	67153	003	2003	55,549,400	53,159,900				
	67153	004	2017	11,144,800	4,776,800				
	64153	005	2018	36,481,100	36,165,900				
Municipal Totals				103,175,300	94,102,600	992,994,900			9.48%
Muscoda	22153	003	1997	3,799,800	1,760,400				
Municipal Totals				3,799,800	1,760,400	91,514,600			1.92%
Muskego	67251	008	2000	27,712,600	9,299,800				
	67251	009	2003	54,608,700	30,887,800				
	67251	010	2008	67,758,700	66,608,100				
	67251	011	2016	23,845,500	23,843,100				
Municipal Totals				173,925,500	130,638,800	3,479,899,800			3.75%
Necedah	29161	002	1995	6,327,400	5,093,900				
	29161	003	1995	13,786,100	6,489,800				
Municipal Totals				20,113,500	11,583,700	45,873,200			25.25%
Neenah	70261	005	1993	27,977,200	14,519,000				
	70261	006	1997	30,885,100	28,015,500				
	70261	007	2000	157,221,600	117,994,700				
	70261	008	2001	79,768,600	65,025,000				
	70261	009	2015	25,783,400	9,824,300				
	70261	010	2015	19,851,300	16,169,700				
	70261	011	2017	11,705,500	11,587,800				
Municipal Totals				353,192,700	263,136,000	2,440,145,100			10.78%

*A negative increment is treated as zero increment.

2020 TIF Value Limitation Report

Wisconsin Department of Revenue

Municipality	TID Co-muni Code	TID No.	Base Year	2020 TID Current Value	2020 TID Value Increment	2020 Total Muni Equalized Value	5% Test	7% Test	12% Test
Neillsville	10261	002	1999	3,568,600	3,461,400				
	10261	003	2006	3,380,300	3,075,500				
Municipal Totals				6,948,900	6,536,900	141,629,800			4.62%
Nekoosa	71261	001	1997	17,401,200	6,877,600				
	71261	002	2002	5,517,200	4,907,900				
	71261	003	2012	20,927,300	3,111,000				
	71261	004	2018	3,704,500	618,500				
Municipal Totals				47,550,200	15,515,000	116,293,300			13.34%
New Auburn	09161	001	2008	8,355,500	8,071,800				
Municipal Totals				8,355,500	8,071,800	45,844,500			17.61%
New Berlin	67261	003	2018	24,938,900	24,209,900				
Municipal Totals				24,938,900	24,209,900	5,849,283,800			.41%
New Chester	01020	001T	2012	14,139,700	9,168,100				
Municipal Totals				14,139,700	9,168,100	101,076,400	9.07%	13.99%	
New Glarus	23161	003	2006	13,475,800	13,456,500				
	23161	004	2015	19,380,500	4,737,900				
Municipal Totals				32,856,300	18,194,400	216,548,000			8.40%
New Holstein	08261	004	2018	13,409,600	3,844,400				
	08261	005	2018	2,548,300	1,261,400				
Municipal Totals				15,957,900	5,105,800	202,096,400			2.53%
New Lisbon	29261	009	1991	387,700	379,400				
	29261	010	1991	286,900	277,000				
	29261	011	1997	12,753,500	12,574,000				
	29261	012	2010	3,698,600	2,557,800				
	29261	013	2010	192,000	34,800				
Municipal Totals				17,318,700	15,823,000	87,006,700			18.19%
New Richmond	55261	005	1987	22,527,000	22,449,100				
	55261	006	1995	30,554,400	30,325,900				
	55261	007	2003	7,501,900	4,944,100				
	55261	008	2005	37,744,300	22,013,000				
	55261	009	2008	9,798,000	3,321,900				
	55261	010	2014	11,783,200	7,929,400				
Municipal Totals				119,908,800	90,983,400	978,286,000			9.30%

*A negative increment is treated as zero increment.

2020 TIF Value Limitation Report

Wisconsin Department of Revenue

Municipality	TID Co-muni Code	TID No.	Base Year	2020 TID Current Value	2020 TID Value Increment	2020 Total Muni Equalized Value	5% Test	7% Test	12% Test
Niagara	38261	001	1995	790,200	790,200				
	38261	002	1998	1,009,300	980,800				
Municipal Totals				1,799,500	1,771,000	71,092,400			2.49%
North Fond Du Lac	20161	001	1999	23,232,400	23,031,900				
	20161	002	2008	4,143,700	(31,400) *				
Municipal Totals				27,376,100	23,031,900	224,419,200			10.26%
North Freedom	56161	001	1997	5,622,200	2,594,400				
Municipal Totals				5,622,200	2,594,400	27,009,600			9.61%
Oak Creek	40265	006	2001	16,333,500	14,956,300				
	40265	007	2007	221,585,900	56,532,800				
	40265	008	2009	109,538,400	86,481,800				
	40265	010	2010	39,245,700	20,022,000				
	40265	011	2012	177,142,100	164,280,200				
	40265	012	2016	56,541,300	52,803,100				
	40265	013	2017	5,211,400	507,900				
	40265	014	2018	7,112,300	6,471,000				
	40265	015	2018	5,739,700	3,839,800				
	40265	016	2018	120,217,600	118,668,400				
Municipal Totals				758,667,900	524,563,300	4,215,753,700			12.44%
Oakfield	20165	001	1995	11,587,600	9,880,100				
	20165	002	1997	3,850,400	2,962,200				
Municipal Totals				15,438,000	12,842,300	72,324,300			17.76%
Oconomowoc	67265	004	2003	86,262,800	35,838,400				
	67265	005	2017	45,194,300	39,174,600				
	67265	006	2017	28,610,700	26,808,900				
Municipal Totals				160,067,800	101,821,900	2,655,689,500			3.83%
Oconto	42265	003	2007	14,234,300	818,100				
	42265	004	2010	6,699,400	5,270,800				
Municipal Totals				20,933,700	6,088,900	228,667,300			2.66%
Omro	70265	007	2017	8,163,200	3,824,900				
Municipal Totals				8,163,200	3,824,900	208,516,200			1.83%
Onalaska	32265	005	2019	3,115,300	3,115,300				
Municipal Totals				3,115,300	3,115,300	2,169,131,500			.14%
Ontario	62165	001	1998	3,377,900	2,891,400				
Municipal Totals				3,377,900	2,891,400	18,584,400			15.56%

*A negative increment is treated as zero increment.

2020 TIF Value Limitation Report
Wisconsin Department of Revenue

Municipality	TID Co-muni Code	TID No.	Base Year	2020 TID Current Value	2020 TID Value Increment	2020 Total Muni Equalized Value	5% Test	7% Test	12% Test
Oostburg	59165	001	1999	22,592,200	22,188,600				
	59165	002	2001	16,832,200	11,354,400				
	59165	003	2017	18,213,600	17,505,500				
Municipal Totals				57,638,000	51,048,500	266,050,600			19.19%
Oregon	13165	003	2005	25,883,200	10,002,400				
	13165	004	2008	17,581,000	4,762,900				
	13165	005	2017	63,428,500	9,731,800				
Municipal Totals				106,892,700	24,497,100	1,312,188,300			1.87%
Orfordville	53165	003	2000	8,650,400	8,137,700				
Municipal Totals				8,650,400	8,137,700	86,312,900			9.43%
Osceola	48165	002	1992	26,939,400	23,187,600				
Municipal Totals				26,939,400	23,187,600	236,492,300			9.80%

*A negative increment is treated as zero increment.

2020 TIF Value Limitation Report

Wisconsin Department of Revenue

Municipality	TID Co-muni Code	TID No.	Base Year	2020 TID Current Value	2020 TID Value Increment	2020 Total Muni Equalized Value	5% Test	7% Test	12% Test	
Oshkosh	70266	010	1993	1,156,800	556,500					
	70266	011	1995	927,700	441,400					
	70266	012	1997	6,753,400	5,038,000					
	70266	013	1998	17,089,200	11,220,100					
	70266	014	2000	21,457,500	20,899,100					
	70266	015	2001	8,834,000	8,269,100					
	70266	016	2001	5,347,500	5,347,500					
	70266	017	2001	13,363,300	11,152,700					
	70266	018	2002	21,140,600	21,089,300					
	70266	019	2003	10,324,000	10,219,800					
	70266	020	2005	15,282,400	(5,533,100) *					
	70266	021	2006	19,966,100	18,011,200					
	70266	023	2009	0	(233,700) *					
	70266	024	2010	20,225,100	11,760,200					
	70266	025	2012	11,265,700	10,214,900					
	70266	026	2013	0	(29,400) *					
	70266	027	2014	66,025,300	7,795,000					
	70266	028	2016	2,490,300	1,914,600					
	70266	029	2016	1,547,900	279,800					
	70266	030	2016	2,464,900	1,894,400					
	70266	031	2017	20,171,300	20,027,700					
	70266	032	2017	667,700	551,800					
	70266	033	2017	11,883,500	11,137,400					
	70266	034	2018	42,928,800	42,928,800					
	70266	035	2018	20,270,000	4,625,000					
	70266	036	2019	0	0					
	70266	037	2019	7,839,800	1,029,100					
	70266	038	2019	2,188,600	11,900					
	Municipal Totals				351,611,400	226,415,300	4,460,244,100			5.08%
	Osseo	61265	002	1994	26,508,900	26,150,900				
		61265	003	2009	3,059,300	588,800				
	Municipal Totals				29,568,200	26,739,700	149,308,700			17.91%
	Owen	10265	003	1996	972,900	966,800				
		10265	004	2004	17,113,200	14,844,800				
	Municipal Totals				18,086,100	15,811,600	56,498,500			27.99%
	Paddock Lake	30171	001	2012	16,633,400	2,499,700				
		30171	002	2017	20,467,100	5,541,800				
	Municipal Totals				37,100,500	8,041,500	283,049,600			2.84%

*A negative increment is treated as zero increment.

2020 TIF Value Limitation Report

Wisconsin Department of Revenue

Municipality	TID Co-muni Code	TID No.	Base Year	2020 TID Current Value	2020 TID Value Increment	2020 Total Muni Equalized Value	5% Test	7% Test	12% Test
Palmyra	28171	003	2006	8,215,700	7,773,500				
Municipal Totals				8,215,700	7,773,500	137,510,400			5.65%
Park Falls	50271	003	1994	6,903,900	5,552,100				
	50271	005	2019	7,515,000	(696,600) *				
Municipal Totals				14,418,900	5,552,100	116,583,800			4.76%
Pepin	46171	003	2011	11,908,300	7,087,600				
Municipal Totals				11,908,300	7,087,600	75,361,700			9.40%
Pewaukee	67171	002	2014	18,242,700	9,583,400				
Municipal Totals				18,242,700	9,583,400	1,120,935,100			.85%
Phillips	50272	002	1995	149,600	49,600				
	50272	003	1995	3,892,500	1,715,400				
	50272	004	1995	15,498,100	14,744,600				
Municipal Totals				19,540,200	16,509,600	96,392,000			17.13%
Pittsville	71271	003	1995	36,150,000	33,608,000				
Municipal Totals				36,150,000	33,608,000	66,428,800			50.59%
Plain	56171	002	2006	3,590,100	3,420,600				
Municipal Totals				3,590,100	3,420,600	70,625,800			4.84%
Plainfield	69171	001	2015	4,004,000	2,051,100				
Municipal Totals				4,004,000	2,051,100	37,133,900			5.52%
Platteville	22271	005	2005	42,926,600	42,897,100				
	22271	006	2006	34,811,300	27,070,900				
	22271	007	2006	49,841,000	20,326,000				
Municipal Totals				127,578,900	90,294,000	726,100,300			12.44%
Pleasant Prairie	30174	002	1999	907,140,700	823,010,600				
	30174	004	2007	2,998,200	2,832,100				
	30174	005	2017	141,860,300	116,790,400				
	30174	006	2018	14,121,400	14,032,500				
	30174	007	2018	19,123,400	18,290,900				
Municipal Totals				1,085,244,000	974,956,500	4,293,777,600			22.71%

*A negative increment is treated as zero increment.

2020 TIF Value Limitation Report

Wisconsin Department of Revenue

Municipality	TID Co-muni Code	TID No.	Base Year	2020 TID Current Value	2020 TID Value Increment	2020 Total Muni Equalized Value	5% Test	7% Test	12% Test
Plover	49173	003	2003	23,374,600	22,842,500				
	49173	004	2004	58,997,900	42,217,900				
	49173	005	2005	32,148,700	29,197,200				
	49173	006	2010	11,812,000	11,808,700				
	49173	007	2013	5,019,900	2,382,600				
Municipal Totals				131,353,100	108,448,900	1,291,134,200			8.40%
Plymouth	59271	004	2001	156,094,900	138,591,600				
	59271	005	2008	32,238,800	15,638,300				
	59271	006	2011	7,974,100	7,931,500				
Municipal Totals			196,307,800	162,161,400	863,133,100			18.79%	
Port Edwards	71171	002	2009	18,434,900	9,050,700				
Municipal Totals				18,434,900	9,050,700	109,098,000			8.30%
Port Washington	45271	002	2010	32,665,200	17,877,400				
	45271	003	2015	11,320,000	2,447,300				
Municipal Totals				43,985,200	20,324,700	1,174,525,000			1.73%
Portage	11271	004	2003	1,034,000	822,100				
	11271	005	2004	6,135,300	4,873,800				
	11271	006	2008	13,437,100	(348,400) *				
	11271	007	2010	24,356,700	3,767,100				
	11271	008	2014	3,161,600	2,507,200				
	11271	009	2017	28,500	(200) *				
	11271	010	2019	1,500,000	589,900				
Municipal Totals				49,653,200	12,560,100	704,466,600			1.78%
Pound	38171	001	2015	564,500	560,400				
Municipal Totals				564,500	560,400	14,921,500			3.76%
Prairie Du Chien	12271	005	1994	7,285,500	7,036,700				
	12271	006	1996	54,031,400	53,101,800				
Municipal Totals				61,316,900	60,138,500	400,447,600			15.02%
Prairie Du Sac	56172	004	2008	16,782,400	16,299,100				
	56172	005	2018	2,813,200	2,671,000				
	56172	006	2018	14,845,100	3,974,100				
Municipal Totals			34,440,700	22,944,200	471,055,800			4.87%	
Prairie Farm	03171	001	2002	4,813,200	1,554,800				
Municipal Totals				4,813,200	1,554,800	21,120,100			7.36%

*A negative increment is treated as zero increment.

2020 TIF Value Limitation Report Wisconsin Department of Revenue

Municipality	TID Co-muni Code	TID No.	Base Year	2020 TID Current Value	2020 TID Value Increment	2020 Total Muni Equalized Value	5% Test	7% Test	12% Test
Prentice	50171	003	2011	80,700	18,700				
Municipal Totals				80,700	18,700	28,729,100			.07%
Prescott	47271	003	2000	16,371,400	13,327,000				
	47271	004	2003	26,945,800	17,364,500				
	47271	005	2006	44,676,000	41,950,200				
Municipal Totals				87,993,200	72,641,700	410,648,500			17.69%
Princeton	24271	002	2001	10,068,500	4,957,900				
Municipal Totals				10,068,500	4,957,900	56,612,400			8.76%
Pulaski	05171	002	2005	21,113,200	10,752,100				
	05171	003	2014	5,649,200	(350,800) *				
	05171	004	2015	21,812,700	19,910,400				
Municipal Totals				48,575,100	30,662,500	241,478,600			12.70%
Racine	51276	002	1983	28,552,100	26,157,400				
	51276	009	2000	30,889,600	30,012,000				
	51276	010	2003	984,300	(196,100) *				
	51276	011	2005	6,028,700	2,849,000				
	51276	012	2006	6,746,400	6,368,400				
	51276	013	2006	10,322,400	10,010,100				
	51276	014	2006	4,802,600	699,400				
	51276	016	2009	35,710,100	(2,507,300) *				
	51276	017	2012	410,500	45,600				
	51276	018	2014	3,633,900	588,400				
	51276	019	2016	42,894,100	4,699,700				
	51276	020	2017	54,347,700	(5,622,300) *				
	51276	021	2019	0	0				
	51276	022	2019	341,421,800	11,398,900				
	51276	023	2019	107,982,900	2,379,600				
Municipal Totals				674,727,100	95,208,500	3,977,875,700			2.39%
Random Lake	59176	003	2014	2,953,800	1,556,700				
Municipal Totals				2,953,800	1,556,700	162,703,700			.96%
Redgranite	69176	001	1997	12,093,200	10,634,200				
	69176	002	1997	453,700	407,500				
Municipal Totals				12,546,900	11,041,700	51,586,100			21.40%

*A negative increment is treated as zero increment.

2020 TIF Value Limitation Report

Wisconsin Department of Revenue

Municipality	TID Co-muni Code	TID No.	Base Year	2020 TID Current Value	2020 TID Value Increment	2020 Total Muni Equalized Value	5% Test	7% Test	12% Test
Reedsburg	56276	003	1998	5,223,100	3,973,700				
	56276	004	1998	18,974,800	14,888,900				
	56276	005	2000	4,826,000	3,517,000				
	56276	006	2000	16,791,800	6,596,500				
	56276	007	2001	979,100	831,500				
	56276	008	2008	5,157,200	3,537,500				
	56276	009	2016	55,563,700	19,367,100				
Municipal Totals				107,515,700	52,712,200	711,174,700			7.41%
Reeseville	14177	002	1998	8,600	(18,300) *				
	14177	003	2011	8,062,900	7,150,200				
Municipal Totals				8,071,500	7,150,200	40,187,200			17.79%
Rhineland	43276	005	2000	1,583,900	617,100				
	43276	006	2002	16,271,800	5,288,000				
	43276	008	2010	45,816,200	(3,376,000) *				
	43276	009	2012	25,018,400	25,013,500				
	43276	010	2013	9,650,600	3,859,500				
Municipal Totals				98,340,900	34,778,100	584,179,500			5.95%
Rib Lake	60176	001	1995	2,667,900	1,871,700				
Municipal Totals				2,667,900	1,871,700	37,937,700			4.93%
Rice Lake	03276	003	2001	39,813,200	18,454,500				
	03276	004	2007	34,075,400	30,138,300				
	03276	005	2019	50,306,200	883,500				
Municipal Totals				124,194,800	49,476,300	777,539,300			6.36%
Richland Center	52276	004	1995	19,620,800	4,529,200				
	52276	006	2017	4,724,300	4,696,000				
Municipal Totals				24,345,100	9,225,200	321,772,700			2.87%
Ridgeland	17176	001	2006	2,804,300	1,190,300				
Municipal Totals				2,804,300	1,190,300	15,073,300			7.90%
Ridgeway	25177	001	2007	5,667,900	2,765,800				
Municipal Totals				5,667,900	2,765,800	41,673,700			6.64%
Rio	11177	001	1988	3,150,400	2,599,000				
	11177	003	1996	7,392,800	6,124,700				
Municipal Totals				10,543,200	8,723,700	75,192,900			11.60%

*A negative increment is treated as zero increment.

2020 TIF Value Limitation Report

Wisconsin Department of Revenue

Municipality	TID Co-muni Code	TID No.	Base Year	2020 TID Current Value	2020 TID Value Increment	2020 Total Muni Equalized Value	5% Test	7% Test	12% Test
Ripon	20276	004	1994	19,689,600	12,879,400				
	20276	005	2000	7,958,500	7,719,200				
	20276	006	2005	42,167,900	16,904,600				
	20276	007	2007	6,305,900	5,460,300				
	20276	009	2009	5,223,800	5,216,700				
	20276	010	2009	9,213,100	9,178,700				
	20276	011	2009	8,468,200	2,083,900				
	20276	012	2014	5,088,600	4,361,500				
	20276	014	2016	12,682,800	12,682,800				
	20276	015	2017	1,247,600	988,600				
Municipal Totals				118,046,000	77,475,700	507,867,000			15.26%
River Falls	55276	005	1994	27,534,800	27,067,400				
	47276	006	2005	10,680,800	9,706,200				
	47276	008	2010	5,171,900	3,845,400				
	47276	009	2012	8,690,000	3,977,700				
	55276	010	2014	24,533,000	24,399,700				
	55276	011	2016	8,890,300	1,029,800				
	55276	012	2016	2,370,900	2,370,900				
	55276	013	2018	18,504,800	11,801,300				
	47276	014	2018	1,674,100	1,601,000				
Municipal Totals				108,050,600	85,799,400	1,252,128,800			6.85%
Rockland	41176	001	2010	3,962,100	2,124,700				
	32176	001	2010	6,469,300	5,293,000				
Municipal Totals				10,431,400	7,417,700	49,135,000			15.10%
Rome	01030	001T	2015	56,843,800	55,594,400				
Municipal Totals				56,843,800	55,594,400	797,737,000	6.97%	7.13%	
Rosendale	20176	001	2011	4,279,800	815,400				
	20176	002	2019	3,249,900	111,600				
Municipal Totals				7,529,700	927,000	70,991,600			1.31%
Rothschild	37176	002	2013	59,260,900	14,396,500				
Municipal Totals				59,260,900	14,396,500	528,470,600			2.72%
Saint Francis	40281	003	2006	68,724,900	12,593,600				
	40281	004	2012	57,819,800	9,362,700				
	40281	005	2015	123,508,600	42,132,400				
Municipal Totals				250,053,300	64,088,700	697,326,800			9.19%

*A negative increment is treated as zero increment.

2020 TIF Value Limitation Report

Wisconsin Department of Revenue

Municipality	TID Co-muni Code	TID No.	Base Year	2020 TID Current Value	2020 TID Value Increment	2020 Total Muni Equalized Value	5% Test	7% Test	12% Test
Salem Lakes	30179	001	2015	7,697,200	7,667,700				
Municipal Totals				7,697,200	7,667,700	1,581,951,700			.48%
Sauk City	56181	006	2002	8,563,100	7,356,800				
	56181	007	2005	3,866,900	3,160,700				
	56181	008	2005	26,503,900	11,610,400				
	56181	009	2015	4,712,300	1,380,400				
Municipal Totals				43,646,200	23,508,300	392,765,400			5.99%
Saukville	45181	004	2006	9,121,600	7,521,500				
Municipal Totals				9,121,600	7,521,500	500,511,900			1.50%
Schofield	37281	002	1994	18,752,700	15,479,200				
	37281	003	1997	12,556,300	7,717,300				
	37281	004	2017	11,987,700	7,453,500				
Municipal Totals				43,296,700	30,650,000	263,679,900			11.62%
Seymour	44281	003	2001	25,343,000	20,513,100				
	44281	004	2011	10,154,500	4,497,400				
Municipal Totals				35,497,500	25,010,500	235,324,000			10.63%
Sharon	64181	004	2007	949,800	(117,300) *				
Municipal Totals				949,800	0	80,504,600			.00%
Shawano	58281	004	2000	21,975,200	8,870,100				
	58281	005	2001	6,028,100	5,713,800				
	58281	006	2014	41,898,300	7,001,000				
	58281	007	2016	28,305,900	21,317,700				
	58281	008	2018	176,200	(39,700) *				
Municipal Totals				98,383,700	42,902,600	569,250,500			7.54%
Sheboygan	59281	006	1992	88,781,900	69,202,900				
	59281	010	1997	16,748,900	13,498,300				
	59281	012	2000	12,550,300	8,724,600				
	59281	013	2006	19,645,900	19,351,500				
	59281	014	2011	67,649,100	46,455,300				
	59281	015	2011	21,703,100	9,268,200				
	59281	016	2015	50,588,700	28,129,500				
	59281	017	2018	41,199,200	7,177,500				
	59281	018	2018	24,972,200	12,527,800				
	59281	019	2018	7,480,800	4,081,600				
Municipal Totals				351,320,100	218,417,200	3,298,516,300			6.62%

*A negative increment is treated as zero increment.

2020 TIF Value Limitation Report

Wisconsin Department of Revenue

Municipality	TID Co-muni Code	TID No.	Base Year	2020 TID Current Value	2020 TID Value Increment	2020 Total Muni Equalized Value	5% Test	7% Test	12% Test
Sheboygan Falls	59282	003	1994	28,751,300	22,563,000				
	59282	004	2016	14,633,700	12,123,600				
	59282	005	2018	8,007,000	6,773,900				
	59282	006	2019	291,300	291,300				
	59282	007	2019	850,900	531,400				
Municipal Totals				52,534,200	42,283,200	698,600,100			6.05%
Shell Lake	65282	002	1996	37,297,600	31,701,900				
Municipal Totals				37,297,600	31,701,900	224,800,000			14.10%
Sherwood	08179	002	2013	4,337,700	1,510,200				
	08179	003	2013	9,776,200	1,107,600				
Municipal Totals				14,113,900	2,617,800	345,916,800			.76%
Shorewood	40181	001	1995	232,343,200	93,211,900				
	40181	003	2008	49,688,700	41,940,300				
	40181	004	2011	18,287,400	17,092,000				
	40181	005	2014	68,639,600	60,553,800				
Municipal Totals				368,958,900	212,798,000	1,789,249,400			11.89%
Shorewood Hills	13181	003	2008	70,034,600	48,809,200				
	13181	004	2010	22,679,300	14,413,500				
	13181	005	2016	12,374,600	8,122,000				
Municipal Totals				105,088,500	71,344,700	649,033,900			10.99%
Shullsburg	33281	003	1997	5,543,000	4,063,000				
	33281	004	1997	1,137,300	1,122,300				
	33281	005	2005	544,100	382,600				
	33281	006	2010	3,075,800	3,063,400				
	33281	007	2010	3,454,100	2,383,800				
Municipal Totals				13,754,300	11,015,100	66,340,900			16.60%
Siren	07181	001	1994	1,417,300	1,358,600				
	07181	002	2003	26,875,000	8,112,400				
Municipal Totals				28,292,300	9,471,000	78,551,600			12.06%
Sister Bay	15181	001	2008	62,020,600	17,302,300				
	15181	002	2018	9,665,000	15,500				
Municipal Totals				71,685,600	17,317,800	476,281,000			3.64%
Slinger	66181	004	2015	15,905,400	12,359,200				
	66181	005	2016	5,845,600	5,061,200				
Municipal Totals				21,751,000	17,420,400	681,506,400			2.56%

*A negative increment is treated as zero increment.

2020 TIF Value Limitation Report

Wisconsin Department of Revenue

Municipality	TID Co-muni Code	TID No.	Base Year	2020 TID Current Value	2020 TID Value Increment	2020 Total Muni Equalized Value	5% Test	7% Test	12% Test
Solon Springs	16181	002	1999	2,657,200	2,344,300				
	16181	003	2011	1,380,400	1,326,500				
Municipal Totals				4,037,600	3,670,800	54,473,000			6.74%
Somers	30182	001	2015	51,970,700	51,494,400				
	30182	002	2015	53,789,700	47,978,900				
	30182	003	2018	1,652,000	(127,800) *				
	30182	004	2018	1,884,600	117,100				
	30182	005	2018	1,020,500	(127,900) *				
	30182	006	2018	2,485,800	37,400				
	30182	007	2018	9,287,700	922,900				
	30182	008	2018	373,100	11,000				
	30182	009	2018	2,199,600	117,900				
	30182	010	2018	3,373,600	154,400				
	30182	011	2018	198,800	3,700				
Municipal Totals				128,236,100	100,837,700	940,358,100			10.72%
Somerset	55181	002	1996	34,754,400	32,863,800				
	55181	003	2005	921,600	(213,900) *				
	55181	004	2008	409,600	(676,100) *				
Municipal Totals				36,085,600	32,863,800	266,792,200			12.32%
South Milwaukee	40282	001	2000	23,351,000	14,953,300				
	40282	002	2000	37,064,400	30,670,000				
	40282	003	2005	37,910,800	21,450,300				
	40282	005	2018	21,224,500	(2,174,300) *				
Municipal Totals				119,550,700	67,073,600	1,350,642,000			4.97%
Sparta	41281	006	2005	15,841,400	15,595,900				
	41281	008	2010	14,803,900	13,772,200				
	41281	009	2018	212,800	16,500				
Municipal Totals				30,858,100	29,384,600	680,177,000			4.32%
Spencer	37181	002	1999	8,085,800	5,131,200				
	37181	003	2013	2,575,800	2,056,300				
	37181	004	2016	6,676,800	(154,300) *				
Municipal Totals				17,338,400	7,187,500	111,272,200			6.46%
Spooner	65281	003	1996	15,441,800	14,823,100				
	65281	004	2003	10,218,000	10,040,000				
Municipal Totals				25,659,800	24,863,100	168,969,500			14.71%

*A negative increment is treated as zero increment.

2020 TIF Value Limitation Report

Wisconsin Department of Revenue

Municipality	TID Co-muni Code	TID No.	Base Year	2020 TID Current Value	2020 TID Value Increment	2020 Total Muni Equalized Value	5% Test	7% Test	12% Test
Spring Green	56182	006	2017	26,042,200	7,703,700				
Municipal Totals				26,042,200	7,703,700	190,386,600			4.05%
Spring Valley	47181	002	1995	7,968,400	7,885,100				
	47181	003	2007	3,516,000	1,013,300				
Municipal Totals				11,484,400	8,898,400	82,020,600			10.85%
Stanley	09281	003	2001	23,039,300	18,834,100				
Municipal Totals				23,039,300	18,834,100	129,174,500			14.58%
Stetsonville	60181	001	2013	1,361,300	358,300				
Municipal Totals				1,361,300	358,300	25,108,100			1.43%
Stevens Point	49281	005	2005	144,609,300	106,668,600				
	49281	006	2006	59,955,700	13,650,100				
	49281	007	2008	41,871,000	30,957,100				
	49281	008	2010	29,813,700	10,028,400				
	49281	009	2013	166,802,700	108,573,300				
	49281	010	2019	50,772,800	1,640,500				
Municipal Totals				493,825,200	271,518,000	2,201,302,700			12.33%
Stoughton	13281	003	1993	23,243,800	23,149,800				
	13281	004	1999	17,631,400	7,866,100				
	13281	005	2010	12,510,000	2,240,800				
	13281	006	2015	1,107,600	1,097,600				
	13281	007	2015	35,544,300	34,432,500				
	13281	008	2018	7,629,300	252,700				
Municipal Totals				97,666,400	69,039,500	1,268,041,900			5.44%
Stratford	37182	003	2006	9,449,300	7,035,900				
	37182	004	2015	21,113,400	12,057,900				
Municipal Totals				30,562,700	19,093,800	117,655,900			16.23%
Strum	61181	001	2009	8,800	3,200				
Municipal Totals				8,800	3,200	62,023,900			.01%
Sturgeon Bay	15281	001	1991	45,965,200	36,331,000				
	15281	002	1994	83,481,200	67,358,200				
	15281	003	2008	3,401,200	2,484,300				
	15281	004	2013	6,519,100	6,103,200				
Municipal Totals				139,366,700	112,276,700	995,436,200			11.28%
Sturtevant	51181	004	2016	109,866,200	54,542,600				
Municipal Totals				109,866,200	54,542,600	664,908,200			8.20%

*A negative increment is treated as zero increment.

2020 TIF Value Limitation Report

Wisconsin Department of Revenue

Municipality	TID Co-muni Code	TID No.	Base Year	2020 TID Current Value	2020 TID Value Increment	2020 Total Muni Equalized Value	5% Test	7% Test	12% Test
Suamico	05178	001	2004	57,335,900	46,865,200				
	05178	002	2006	26,123,500	15,597,300				
	05178	004	2014	67,891,900	33,883,200				
Municipal Totals				151,351,300	96,345,700	1,529,978,400			6.30%
Sun Prairie	13282	006	1997	7,071,300	6,953,700				
	13282	008	2002	110,776,300	88,497,300				
	13282	009	2007	97,500,000	85,205,100				
	13282	011	2015	69,614,100	37,114,800				
	13282	012	2016	13,709,800	9,935,300				
	13282	013	2017	26,376,200	25,758,000				
Municipal Totals				325,047,700	253,464,200	3,864,128,900			6.56%
Superior	16281	007	1996	20,913,100	13,513,600				
	16281	008	1997	17,787,000	15,904,300				
	16281	009	2002	29,756,100	21,580,500				
	16281	011	2008	10,955,500	8,568,500				
	16281	013	2014	27,424,200	25,023,800				
	16281	014	2019	156,600	8,900				
Municipal Totals				106,992,500	84,599,600	1,876,478,900			4.51%
Suring	42181	001	2000	2,703,800	1,254,565				
Municipal Totals				2,703,800	1,254,565	22,196,100			5.65%
Sussex	67181	006	2013	69,406,900	45,303,300				
	67181	007	2018	1,670,900	1,430,300				
Municipal Totals				71,077,800	46,733,600	1,533,703,600			3.05%
Taylor	27186	004	1999	872,500	473,700				
Municipal Totals				872,500	473,700	15,295,300			3.10%
Thorp	10286	004	1994	6,764,300	6,128,300				
	10286	005	1999	8,899,300	8,613,900				
	10286	006	2000	6,539,700	4,957,700				
Municipal Totals				22,203,300	19,699,900	104,028,500			18.94%
Tigerton	58186	001	1996	2,064,800	1,939,900				
	58186	002	2014	1,391,800	753,900				
Municipal Totals				3,456,600	2,693,800	22,617,200			11.91%

*A negative increment is treated as zero increment.

2020 TIF Value Limitation Report

Wisconsin Department of Revenue

Municipality	TID Co-muni Code	TID No.	Base Year	2020 TID Current Value	2020 TID Value Increment	2020 Total Muni Equalized Value	5% Test	7% Test	12% Test
Tomah	41286	008	2015	61,011,100	21,070,400				
	41286	009	2018	53,172,400	7,923,300				
	41286	010	2018	22,629,200	20,971,700				
Municipal Totals				136,812,700	49,965,400	775,354,200			6.44%
Tomahawk	35286	001	1995	6,033,500	5,261,100				
	35286	002	1997	19,043,100	10,757,200				
	35286	003	2008	2,327,700	2,149,500				
	35286	004	2013	5,724,900	3,672,700				
	35286	005	2015	616,000	5,800				
Municipal Totals				33,745,200	21,846,300	243,593,300			8.97%
Trempealeau	61186	001	1997	5,150,300	3,146,900				
Municipal Totals				5,150,300	3,146,900	146,061,700			2.15%
Turtle Lake	03186	003	2009	123,100	20,400				
	48168	003	2009	17,635,700	13,413,200				
Municipal Totals				17,758,800	13,433,600	95,799,700			14.02%
Twin Lakes	30186	001	2007	54,904,100	10,859,700				
Municipal Totals				54,904,100	10,859,700	949,684,500			1.14%
Two Rivers	36286	004	1994	2,958,000	1,811,100				
	36286	006	2000	916,000	916,000				
	36286	007	2001	6,156,900	6,156,900				
	36286	008	2002	7,444,100	7,444,100				
	36286	009	2003	9,387,000	9,376,200				
	36286	010	2014	2,185,000	114,300				
	36286	011	2016	1,999,500	1,139,100				
	36286	012	2018	1,276,200	895,300				
Municipal Totals				32,322,700	27,853,000	545,633,400			5.10%
Union Grove	51186	004	2006	45,628,800	13,696,100				
	51186	005	2016	12,169,500	11,704,800				
	51186	006	2019	16,425,400	2,490,000				
Municipal Totals				74,223,700	27,890,900	393,397,600			7.09%
Unity	10186	001	1998	1,094,300	974,800				
	37186	001	1998	249,900	53,900				
Municipal Totals				1,344,200	1,028,700	14,546,000			7.07%
Valders	36186	002	2017	3,836,900	506,700				
Municipal Totals				3,836,900	506,700	59,186,200			.86%

*A negative increment is treated as zero increment.

2020 TIF Value Limitation Report

Wisconsin Department of Revenue

Municipality	TID Co-muni Code	TID No.	Base Year	2020 TID Current Value	2020 TID Value Increment	2020 Total Muni Equalized Value	5% Test	7% Test	12% Test
Verona	13286	004	1996	43,254,300	34,411,900				
	13286	006	2000	80,000,000	79,524,800				
	13286	008	2017	29,164,700	0				
	13286	009	2017	6,218,300	599,200				
Municipal Totals				158,637,300	114,535,900	3,273,069,100			3.50%
Vesper	71186	001	2006	3,576,100	938,800				
Municipal Totals				3,576,100	938,800	31,473,700			2.98%
Viola	52186	003	1995	1,227,900	567,000				
	62186	004	2007	4,145,900	3,826,400				
	62186	005	2019	1,247,800	187,900				
	52186	006	2019	643,800	57,800				
Municipal Totals				7,265,400	4,639,100	26,450,700			17.54%
Viroqua	62286	002	1994	1,851,900	1,496,400				
	62286	003	1995	14,533,500	10,722,900				
	62286	004	1999	3,130,300	2,837,300				
	62286	005	2006	4,089,400	3,809,800				
	62286	006	2015	20,135,300	7,111,000				
	62286	007	2019	7,202,900	1,441,600				
	Municipal Totals				50,943,300	27,419,000	313,190,600		
Wales	67191	001	2006	61,527,700	36,959,400				
Municipal Totals				61,527,700	36,959,400	439,027,700			8.42%
Walworth	64191	001	2011	8,309,200	1,345,300				
Municipal Totals				8,309,200	1,345,300	249,646,200			.54%
Warrens	41185	001	1998	52,059,900	43,946,500				
Municipal Totals				52,059,900	43,946,500	62,460,400			70.36%
Washburn	04291	002	1995	19,213,100	10,071,900				
	04291	003	2015	11,015,600	1,267,800				
Municipal Totals				30,228,700	11,339,700	134,787,300			8.41%
Waterford	51191	002	2000	54,292,500	40,505,000				
	51191	003	2019	10,619,400	(697,200) *				
Municipal Totals				64,911,900	40,505,000	556,127,500			7.28%
Waterloo	28290	002	2011	10,696,000	3,538,000				
	28290	003	2012	5,406,100	3,823,000				
	28290	004	2014	3,541,800	1,221,700				
Municipal Totals				19,643,900	8,582,700	244,699,700			3.51%

*A negative increment is treated as zero increment.

2020 TIF Value Limitation Report

Wisconsin Department of Revenue

Municipality	TID Co-muni Code	TID No.	Base Year	2020 TID Current Value	2020 TID Value Increment	2020 Total Muni Equalized Value	5% Test	7% Test	12% Test
Watertown	28291	004	2005	42,891,400	41,843,800				
	28291	005	2005	62,516,800	22,885,800				
	28291	006	2005	3,542,100	3,316,300				
	28291	007	2016	45,525,600	3,082,000				
Municipal Totals				154,475,900	71,127,900	1,647,721,800			4.32%
Waukesha	67291	011	1997	98,033,100	60,508,500				
	67291	012	2001	19,919,200	19,811,500				
	67291	013	2003	4,686,300	4,204,500				
	67291	014	2003	103,333,000	93,443,200				
	67291	017	2007	94,825,000	37,496,000				
	67291	018	2009	7,581,300	6,877,000				
	67291	019	2010	31,932,000	18,305,600				
	67291	020	2010	24,591,300	2,245,200				
	67291	021	2012	39,346,600	28,002,700				
	67291	022	2013	84,928,600	46,528,100				
	67291	023	2014	12,215,700	7,915,100				
	67291	024	2018	11,305,800	960,600				
	67291	025	2015	21,539,000	15,312,400				
	67291	026	2019	5,450,400	227,500				
Municipal Totals				559,687,300	341,837,900	7,117,690,000			4.80%
Waunakee	13191	002	2000	21,569,800	21,471,000				
	13191	003	2000	59,295,300	58,660,600				
	13191	004	2003	6,203,800	5,526,400				
	13191	005	2005	54,460,800	26,917,600				
	13191	006	2015	78,088,500	66,327,400				
	13191	007	2016	9,814,200	5,368,500				
	13191	008	2018	34,024,800	18,039,400				
	13191	009	2018	1,055,700	(91,300) *				
	Municipal Totals				264,512,900	202,310,900	2,150,021,500		
Waupaca	68291	003	2000	19,246,000	17,333,500				
	68291	004	2000	32,240,600	29,339,000				
	68291	006	2000	35,779,500	24,872,900				
	68291	008	2001	12,379,200	10,606,600				
	68291	009	2001	1,749,500	(458,600) *				
	68291	010	2001	2,861,500	2,579,700				
Municipal Totals				104,256,300	84,731,700	466,714,700			18.15%

*A negative increment is treated as zero increment.

2020 TIF Value Limitation Report

Wisconsin Department of Revenue

Municipality	TID Co-muni Code	TID No.	Base Year	2020 TID Current Value	2020 TID Value Increment	2020 Total Muni Equalized Value	5% Test	7% Test	12% Test
Waupun	14292	001	1987	13,481,300	12,622,800				
	14292	003	2005	8,928,500	1,889,700				
	20292	003	2005	14,543,300	4,279,600				
	14292	005	2008	17,921,500	15,971,200				
	20292	006	2012	7,797,700	(1,356,900) *				
	14292	006	2012	11,285,100	6,104,500				
	14292	007	2017	2,983,300	2,961,200				
	20292	008	2018	7,898,300	2,850,400				
Municipal Totals				84,839,000	46,679,400	511,112,400			9.13%
Wausau	37291	003	1994	145,034,800	102,216,100				
	37291	006	2005	198,944,700	118,103,900				
	37291	007	2006	69,814,300	40,288,400				
	37291	008	2012	43,117,700	7,708,800				
	37291	009	2012	2,233,900	1,001,500				
	37291	010	2013	58,352,700	12,639,700				
	37291	011	2017	63,434,900	62,048,500				
	37291	012	2017	24,402,300	(7,882,700) *				
Municipal Totals				605,335,300	344,006,900	3,345,281,800			10.28%
Wautoma	69291	001	1995	27,898,100	23,760,200				
Municipal Totals				27,898,100	23,760,200	113,206,200			20.99%
Wauwatosa	40291	006	2010	141,234,200	114,465,800				
	40291	007	2013	149,451,900	128,636,900				
	40291	008	2014	49,685,500	27,961,900				
	40291	009	2015	15,678,800	10,550,600				
	40291	010	2015	20,254,400	16,284,000				
	40291	011	2015	44,405,200	33,241,800				
	40291	012	2018	47,980,500	12,439,300				
Municipal Totals				468,690,500	343,580,300	6,863,838,600			5.01%
Wauzeka	12191	002	1997	2,748,000	1,957,900				
Municipal Totals				2,748,000	1,957,900	23,293,000			8.41%
Webster	07191	002	2005	4,064,400	841,200				
Municipal Totals				4,064,400	841,200	33,880,600			2.48%

*A negative increment is treated as zero increment.

2020 TIF Value Limitation Report

Wisconsin Department of Revenue

Municipality	TID Co-muni Code	TID No.	Base Year	2020 TID Current Value	2020 TID Value Increment	2020 Total Muni Equalized Value	5% Test	7% Test	12% Test	
West Allis	40292	005	2001	51,986,000	33,462,000					
	40292	006	2004	1,330,600	0					
	40292	007	2004	92,548,000	76,633,600					
	40292	009	2006	14,698,300	12,398,700					
	40292	010	2008	14,939,700	11,476,100					
	40292	011	2010	40,017,700	35,339,700					
	40292	012	2011	0	(232,900) *					
	40292	013	2011	923,000	385,600					
	40292	014	2015	66,600	(1,287,700) *					
	40292	015	2016	38,574,900	38,574,900					
	40292	016	2018	13,830,600	10,547,400					
	40292	017	2019	15,164,400	(350,100) *					
	Municipal Totals				284,079,800	218,818,000	4,324,118,600			5.06%
West Baraboo	56191	003	2018	1,016,000	(9,595,600) *					
Municipal Totals				1,016,000	0	122,595,300			.00%	
West Bend	66291	003	1995	35,277,500	30,459,800					
	66291	004	1997	82,376,800	81,546,900					
	66291	005	1998	19,829,100	18,035,700					
	66291	006	1999	55,802,200	51,498,800					
	66291	007	1999	29,288,100	8,311,300					
	66291	008	1999	1,364,800	1,298,600					
	66291	009	2003	5,649,400	1,505,200					
	66291	010	2004	49,322,800	42,729,300					
	66291	011	2005	28,735,800	19,112,800					
	66291	012	2008	34,599,700	22,795,200					
	66291	013	2011	5,327,100	1,692,900					
	Municipal Totals				347,573,300	278,986,500	3,200,372,200			8.72%
	West Milwaukee	40191	002	2001	21,578,800	16,556,500				
40191		003	2003	2,739,500	2,572,300					
Municipal Totals				24,318,300	19,128,800	410,368,400			4.66%	
West Salem	32191	001	2007	21,188,000	16,277,200					
Municipal Totals				21,188,000	16,277,200	475,746,000			3.42%	
Westby	62291	002	2007	13,282,200	7,055,500					
	62291	003	2008	15,832,300	9,240,600					
Municipal Totals				29,114,500	16,296,100	139,183,300			11.71%	

*A negative increment is treated as zero increment.

2020 TIF Value Limitation Report

Wisconsin Department of Revenue

Municipality	TID Co-muni Code	TID No.	Base Year	2020 TID Current Value	2020 TID Value Increment	2020 Total Muni Equalized Value	5% Test	7% Test	12% Test
Westfield	39191	001	1993	13,440,900	10,692,400				
Municipal Totals				13,440,900	10,692,400	63,350,300			16.88%
Weston	37192	001	1998	310,522,800	271,871,200				
	37192	002	2004	60,902,500	26,049,500				
Municipal Totals				371,425,300	297,920,700	1,344,927,200			22.15%
Weyauwega	68292	004	2001	5,351,800	4,893,000				
	68292	005	2007	2,332,900	474,100				
	68292	006	2015	10,873,300	4,262,300				
	68292	007	2015	1,411,100	661,400				
Municipal Totals				19,969,100	10,290,800	105,262,000			9.78%
Weyauwega	68042	001T	2005	7,029,400	5,360,700				
Municipal Totals				7,029,400	5,360,700	62,773,400	8.54%	11.20%	
Weyerhaeuser	54191	001	2013	19,481,400	18,752,700				
Municipal Totals				19,481,400	18,752,700	27,713,700			67.67%
Whitefish Bay	40192	001	2004	64,602,700	26,199,000				
	40192	002	2013	15,959,300	15,553,700				
Municipal Totals				80,562,000	41,752,700	2,473,091,400			1.69%
Whitehall	61291	002	2006	6,266,600	5,277,500				
	61291	003	2006	21,296,000	13,590,000				
Municipal Totals				27,562,600	18,867,500	109,721,200			17.20%
Whitelaw	36191	002	2010	3,792,800	1,502,700				
Municipal Totals				3,792,800	1,502,700	41,880,700			3.59%
Whitewater	64291	004	1990	83,337,700	61,860,600				
	28292	004	1990	31,559,200	30,591,000				
	64291	005	2007	3,950,300	637,100				
	28292	005	2007	14,700	200				
	64291	006	2007	5,948,400	3,325,300				
	64291	007	2007	329,700	(317,000) *				
	28292	008	2007	640,900	137,200				
	64291	009	2007	66,800	28,100				
Municipal Totals				125,847,700	96,579,500	740,802,400			13.04%
Whiting	49191	001	1994	4,787,200	3,082,400				
Municipal Totals				4,787,200	3,082,400	137,078,400			2.25%

*A negative increment is treated as zero increment.

2020 TIF Value Limitation Report

Wisconsin Department of Revenue

Municipality	TID Co-muni Code	TID No.	Base Year	2020 TID Current Value	2020 TID Value Increment	2020 Total Muni Equalized Value	5% Test	7% Test	12% Test
Wild Rose	69191	002	2000	2,358,200	1,353,200				
	69191	003	2006	2,573,100	1,737,500				
Municipal Totals				4,931,300	3,090,700	37,401,100			8.26%
Wilton	41191	002	1998	16,009,400	13,747,900				
Municipal Totals				16,009,400	13,747,900	34,098,600			40.32%
Windsor	13196	001	2014	23,251,500	22,868,900				
Municipal Totals				23,251,500	22,868,900	1,048,228,900			2.18%
Winneconne	70191	003	1996	6,451,500	1,805,200				
	70191	005	2000	13,439,700	8,688,100				
	70191	006	2000	5,327,600	4,498,100				
	70191	007	2002	7,976,300	5,906,000				
	70191	008	2011	2,016,500	2,016,500				
Municipal Totals				35,211,600	22,913,900	242,049,500			9.47%
Wisconsin Dells	56291	002	2001	38,888,600	23,306,000				
	11291	003	2005	20,246,200	4,890,800				
	56291	003	2005	3,658,900	1,693,700				
	01291	003	2005	65,833,600	63,684,400				
	56291	004	2006	4,447,100	2,983,000				
	29291	004	2006	571,300	21,600				
Municipal Totals				133,645,700	96,579,500	464,100,700			20.81%
Wisconsin Rapids	71291	006	2004	15,481,500	11,566,400				
	71291	007	2005	38,838,400	3,888,700				
	71291	008	2019	4,690,000	4,690,000				
Municipal Totals				59,009,900	20,145,100	1,130,337,600			1.78%
Withee	10191	001	1996	2,817,600	2,317,800				
	10191	002	2010	1,153,600	724,900				
	10191	003	2012	798,900	536,100				
Municipal Totals				4,770,100	3,578,800	23,668,300			15.12%
Wittenberg	58191	001	2000	6,997,200	6,795,800				
	58191	002	2011	2,552,300	1,144,400				
	58191	003	2015	6,855,900	6,852,600				
Municipal Totals				16,405,400	14,792,800	60,342,000			24.51%
Woodville	55192	003	1995	29,692,800	28,691,800				
	55192	004	2005	810,500	616,900				
Municipal Totals				30,503,300	29,308,700	104,063,000			28.16%

*A negative increment is treated as zero increment.

2020 TIF Value Limitation Report Wisconsin Department of Revenue

Municipality	TID Co-muni Code	TID No.	Base Year	2020 TID Current Value	2020 TID Value Increment	2020 Total Muni Equalized Value	5% Test	7% Test	12% Test
Wrightstown	05191	003	2015	8,519,200	(255,300) *				
	44191	003	2015	25,434,200	23,640,100				
	44191	004	2016	804,900	(282,600) *				
	05191	004	2016	12,872,900	12,864,500				
	05191	005	2018	7,060,400	1,745,300				
Municipal Totals				54,691,600	38,249,900	326,210,300			11.73%
Yorkville	51194	001	2019	22,751,000	16,705,300				
Municipal Totals				22,751,000	16,705,300	636,521,600			2.62%

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

2020 TID Total Value Increment : \$26,826,297,465

2020 Muni Total TID Current Value : \$40,905,573,900

2020 Muni Total Equalized Value : \$385,128,042,200

*A negative increment is treated as zero increment.