

Tax Computation Report Tazewell County

Taxing District CT90 - TAZEVELL COUNTY			Equalization Factor 1.000	
Property Type	Total EAV	Rate Setting EAV	PTELL Values	
Farm	168,977,706	167,866,871	EZ Value Abated	14,148,480
Residential	1,784,820,951	1,776,289,438	EZ Tax Abated	\$68,746.05
Commercial	473,444,310	420,107,148	New Property	22,948,190
Industrial	86,157,252	85,806,572	Annexation EAV	0
Mineral	6,847,980	6,847,980	Disconnection EAV	0
State Railroad	10,132,245	10,132,245	Recovered TIF EAV	2,263,310
Local Railroad	87,720	87,720	Recovered EZ EAV	14,946,130
County Total	2,530,468,164	2,467,137,974	Aggregate Ext. Base	11,595,331
Total + Overlap	2,530,468,164	2,467,137,974	TIF Increment	49,181,710

Fund/Name	Levy Request	Maximum Rate	Calc'ed Rate	Actual Rate	Non-PTELL Total Extension	Limited Rate	Certified Rate	Total Extension	Total Extension After TIF & EZ	Total Extension w/Overlaps
001 CORPORATE	4,275,415	0.00000	0.173295	0.17330	\$4,275,550.11	0.16841	0.16841	\$4,261,561.43	\$4,154,907.06	\$4,154,907.06
003 BONDS AND INTEREST	0	0.00000	0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
005 I. M. R. F.	1,687,755	0.00000	0.068409	0.06841	\$1,687,769.09	0.06651	0.06651	\$1,683,014.38	\$1,640,893.47	\$1,640,893.47
006 COUNTY HIGHWAY	1,698,164	0.20000	0.068831	0.06884	\$1,698,377.78	0.06692	0.06692	\$1,693,389.30	\$1,651,008.73	\$1,651,008.73
008 BRIDGE CONST W/ COUNTY	783,128	0.25000	0.031742	0.03175	\$783,316.31	0.03087	0.03087	\$781,155.52	\$761,605.49	\$761,605.49
018 MENTAL HEALTH SERVICES	550,306	0.50000	0.022305	0.02231	\$550,418.48	0.02169	0.02169	\$548,858.54	\$535,122.23	\$535,122.23
021 FEDERAL AID MATCHING	635,493	0.05000	0.025758	0.02576	\$635,534.74	0.02505	0.02505	\$633,882.28	\$618,018.06	\$618,018.06
022 COUNTY HEALTH DEPARTM	830,770	0.10000	0.033673	0.03368	\$830,932.07	0.03274	0.03274	\$828,475.28	\$807,740.97	\$807,740.97
035 TORT JUDGMENTS, LIABILIT	688,095	0.00000	0.027890	0.02790	\$688,331.49	0.02713	0.02713	\$686,516.01	\$669,334.53	\$669,334.53
047 SOCIAL SECURITY	825,229	0.00000	0.033449	0.03345	\$825,257.65	0.03252	0.03252	\$822,908.25	\$802,313.27	\$802,313.27
053 EXTENSION EDUCATION	149,000	0.05000	0.006039	0.00604	\$149,015.13	0.00588	0.00588	\$148,791.53	\$145,067.71	\$145,067.71
055 VETERANS ASSISTANCE	207,126	0.04000	0.008395	0.00840	\$207,239.59	0.00817	0.00817	\$206,739.25	\$201,565.17	\$201,565.17
Totals (Capped)	12,330,481		0.499786	0.49984	\$12,331,742.44	0.48589	0.48589	\$12,295,291.77	\$11,987,576.69	\$11,987,576.69
Totals (Not Capped)	0		0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
Totals (All)	12,330,481		0.499786	0.49984	\$12,331,742.44	0.48589	0.48589	\$12,295,291.77	\$11,987,576.69	\$11,987,576.69

Tax Computation Report Tazewell County

Taxing District D050 - GRADE SCHOOL 50

Equalization Factor 1.000

Property Type	Total EAV	Rate Setting EAV	PTELL Values	
Farm	1,341,847	1,341,847	EZ Value Abated	120,330
Residential	73,255,952	73,255,952	EZ Tax Abated	\$4,102.13
Commercial	9,901,410	9,781,080	New Property	334,750
Industrial	3,482	3,482	Annexation EAV	0
Mineral	0	0	Disconnection EAV	0
State Railroad	35,014	35,014	Recovered TIF EAV	0
Local Railroad	0	0	Recovered EZ EAV	910
County Total	84,537,705	84,417,375	Aggregate Ext. Base	2,459,575
Total + Overlap	84,537,705	84,417,375	TIF Increment	0

Fund/Name	Levy Request	Maximum Rate	Calc'ed Rate	Actual Rate	Non-PTELL Total Extension	Limited Rate	Certified Rate	Total Extension	Total Extension After TIF & EZ	Total Extension w/Overlaps
002 EDUCATION	1,962,077	3.50000	2.324257	2.32426	\$1,962,079.28	2.24606	2.24606	\$1,898,767.58	\$1,896,064.89	\$1,896,064.89
003 BONDS AND INTEREST	366,468	0.00000	0.434114	0.43412	\$366,472.71	0.43412	0.43412	\$366,995.08	\$366,472.71	\$366,472.71
004 OPERATIONS & MAINTENAN	246,604	0.55000	0.292125	0.29213	\$246,608.48	0.28231	0.28231	\$238,658.39	\$238,318.69	\$238,318.69
005 I. M. R. F.	121,729	0.00000	0.144199	0.14420	\$121,729.85	0.13936	0.13936	\$117,811.75	\$117,644.05	\$117,644.05
030 TRANSPORTATION SYSTEM	112,617	0.00000	0.133405	0.13341	\$112,621.22	0.12893	0.12893	\$108,994.46	\$108,839.32	\$108,839.32
031 WORKING CASH	0	0.05000	0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
032 FIRE PREV/SFTY/ENERGY	1,396	0.10000	0.001654	0.00166	\$1,401.33	0.00161	0.00161	\$1,361.06	\$1,359.12	\$1,359.12
033 SPECIAL EDUCATION	19,183	0.40000	0.022724	0.02273	\$19,188.07	0.02197	0.02197	\$18,572.93	\$18,546.50	\$18,546.50
035 TORT JUDGMENTS, LIABILIT	29,294	0.00000	0.034701	0.03471	\$29,301.27	0.03355	0.03355	\$28,362.40	\$28,322.03	\$28,322.03
047 SOCIAL SECURITY	105,827	0.00000	0.125362	0.12537	\$105,834.06	0.12116	0.12116	\$102,425.88	\$102,280.09	\$102,280.09
Totals (Capped)	2,598,727		3.078427	3.07847	\$2,598,763.56	2.97495	2.97495	\$2,514,954.45	\$2,511,374.69	\$2,511,374.69
Totals (Not Capped)	366,468		0.434114	0.43412	\$366,472.71	0.43412	0.43412	\$366,995.08	\$366,472.71	\$366,472.71
Totals (All)	2,965,195		3.512541	3.51259	\$2,965,236.27	3.40907	3.40907	\$2,881,949.53	\$2,877,847.40	\$2,877,847.40

Tax Computation Report Tazewell County

Taxing District D051 - GRADE SCHOOL 51

Equalization Factor 1.000

Property Type	Total EAV	Rate Setting EAV	PTELL Values	
Farm	1,807,310	1,807,310	EZ Value Abated	4,447,110
Residential	188,680,197	188,680,197	EZ Tax Abated	\$121,817.01
Commercial	43,381,860	38,934,750	New Property	5,288,070
Industrial	4,151,190	4,151,190	Annexation EAV	0
Mineral	0	0	Disconnection EAV	0
State Railroad	13,178	13,178	Recovered TIF EAV	0
Local Railroad	0	0	Recovered EZ EAV	11,369,940
County Total	238,033,735	233,586,625	Aggregate Ext. Base	4,930,433
Total + Overlap	238,033,735	233,586,625	TIF Increment	0

Fund/Name	Levy Request	Maximum Rate	Calc'ed Rate	Actual Rate	Non-PTELL Total Extension	Limited Rate	Certified Rate	Total Extension	Total Extension After TIF & EZ	Total Extension w/Overlaps
002 EDUCATION	3,708,671	3.50000	1.587707	1.58771	\$3,708,678.20	1.58771	1.58771	\$3,779,285.41	\$3,708,678.20	\$3,708,678.20
003 BONDS AND INTEREST	1,274,370	0.00000	0.545566	0.54557	\$1,274,378.55	0.54557	0.54557	\$1,298,640.65	\$1,274,378.55	\$1,274,378.55
004 OPERATIONS & MAINTENAN	699,104	0.55000	0.299291	0.29930	\$699,124.77	0.29930	0.29930	\$712,434.97	\$699,124.77	\$699,124.77
005 I. M. R. F.	91,689	0.00000	0.039253	0.03926	\$91,706.11	0.03926	0.03926	\$93,452.04	\$91,706.11	\$91,706.11
030 TRANSPORTATION SYSTEM	344,493	0.00000	0.147480	0.14748	\$344,493.55	0.14748	0.14748	\$351,052.15	\$344,493.55	\$344,493.55
031 WORKING CASH	0	0.05000	0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
032 FIRE PREV/SFTY/ENERGY	49,190	0.10000	0.021059	0.02106	\$49,193.34	0.02106	0.02106	\$50,129.90	\$49,193.34	\$49,193.34
033 SPECIAL EDUCATION	39,632	0.40000	0.016967	0.01697	\$39,639.65	0.01697	0.01697	\$40,394.32	\$39,639.65	\$39,639.65
035 TORT JUDGMENTS, LIABILIT	78,960	0.00000	0.033803	0.03381	\$78,975.64	0.03381	0.03381	\$80,479.21	\$78,975.64	\$78,975.64
047 SOCIAL SECURITY	112,298	0.00000	0.048076	0.04808	\$112,308.45	0.04808	0.04808	\$114,446.62	\$112,308.45	\$112,308.45
057 LEASE/PURCHASE/RENTAL	0	0.10000	0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
Totals (Capped)	5,124,037		2.193636	2.19367	\$5,124,119.71	2.19367	2.19367	\$5,221,674.62	\$5,124,119.71	\$5,124,119.71
Totals (Not Capped)	1,274,370		0.545566	0.54557	\$1,274,378.55	0.54557	0.54557	\$1,298,640.65	\$1,274,378.55	\$1,274,378.55
Totals (All)	6,398,407		2.739202	2.73924	\$6,398,498.26	2.73924	2.73924	\$6,520,315.27	\$6,398,498.26	\$6,398,498.26

Tax Computation Report Tazewell County

Taxing District D052 - GRADE SCHOOL 52

Equalization Factor 1.000

Property Type	Total EAV	Rate Setting EAV	PTELL Values	
Farm	11,024,086	11,024,086	EZ Value Abated	139,640
Residential	122,757,745	122,180,852	EZ Tax Abated	\$3,611.16
Commercial	8,798,470	6,562,561	New Property	755,130
Industrial	102,980	102,980	Annexation EAV	0
Mineral	0	0	Disconnection EAV	0
State Railroad	70,029	70,029	Recovered TIF EAV	0
Local Railroad	18,430	18,430	Recovered EZ EAV	156,670
County Total	142,771,740	139,958,938	Aggregate Ext. Base	3,150,582
Total + Overlap	142,771,740	139,958,938	TIF Increment	2,673,162

Fund/Name	Levy Request	Maximum Rate	Calc'ed Rate	Actual Rate	Non-PTELL Total Extension	Limited Rate	Certified Rate	Total Extension	Total Extension After TIF & EZ	Total Extension w/Overlaps
002 EDUCATION	2,720,000	3.50000	1.943427	1.94343	\$2,720,003.99	1.82145	1.82145	\$2,600,515.86	\$2,549,282.08	\$2,549,282.08
003 BONDS AND INTEREST	394,248	0.00000	0.281688	0.28169	\$394,250.33	0.28169	0.28169	\$402,173.71	\$394,250.33	\$394,250.33
004 OPERATIONS & MAINTENAN	250,000	0.55000	0.178624	0.17863	\$250,008.65	0.16743	0.16743	\$239,042.72	\$234,333.25	\$234,333.25
005 I. M. R. F.	70,000	0.00000	0.050015	0.05002	\$70,007.46	0.04689	0.04689	\$66,945.67	\$65,626.75	\$65,626.75
030 TRANSPORTATION SYSTEM	230,000	0.00000	0.164334	0.16434	\$230,008.52	0.15403	0.15403	\$219,911.31	\$215,578.75	\$215,578.75
031 WORKING CASH	3,000	0.05000	0.002144	0.00215	\$3,009.12	0.00202	0.00202	\$2,883.99	\$2,827.17	\$2,827.17
032 FIRE PREV/SFTY/ENERGY	3,000	0.10000	0.002144	0.00215	\$3,009.12	0.00202	0.00202	\$2,883.99	\$2,827.17	\$2,827.17
033 SPECIAL EDUCATION	26,000	0.40000	0.018577	0.01858	\$26,004.37	0.01742	0.01742	\$24,870.84	\$24,380.85	\$24,380.85
035 TORT JUDGMENTS, LIABILIT	37,000	0.00000	0.026436	0.02644	\$37,005.14	0.02479	0.02479	\$35,393.11	\$34,695.82	\$34,695.82
047 SOCIAL SECURITY	100,000	0.00000	0.071450	0.07145	\$100,000.66	0.06697	0.06697	\$95,614.23	\$93,730.50	\$93,730.50
057 LEASE/PURCHASE/RENTAL	2,000	0.10000	0.001429	0.00143	\$2,001.41	0.00134	0.00134	\$1,913.14	\$1,875.45	\$1,875.45
Totals (Capped)	3,441,000		2.458580	2.45862	\$3,441,058.44	2.30436	2.30436	\$3,289,974.86	\$3,225,157.79	\$3,225,157.79
Totals (Not Capped)	394,248		0.281688	0.28169	\$394,250.33	0.28169	0.28169	\$402,173.71	\$394,250.33	\$394,250.33
Totals (All)	3,835,248		2.740268	2.74031	\$3,835,308.77	2.58605	2.58605	\$3,692,148.57	\$3,619,408.12	\$3,619,408.12

Tax Computation Report Tazewell County

Taxing District D069 - GRADE SCHOOL 69			Equalization Factor 1.000		
Property Type	Total EAV	Rate Setting EAV	PTELL Values		Overlap EAV
Farm	0	0	EZ Value Abated	0	Woodford County
Residential	22,190	22,190	EZ Tax Abated	\$0.00	Total
Commercial	0	0	New Property	0	*150,215,931
Industrial	0	0	Annexation EAV	0	<i>* denotes use of estimated EAV</i>
Mineral	0	0	Disconnection EAV	0	
State Railroad	0	0	Recovered TIF EAV	0	
Local Railroad	0	0	Recovered EZ EAV	0	
County Total	22,190	22,190	Aggregate Ext. Base	0	
Total + Overlap	150,238,121	150,238,121	TIF Increment	0	

Fund/Name	Levy Request	Maximum Rate	Calc'ed Rate	Actual Rate	Non-PTELL Total Extension	Limited Rate	Certified Rate	Total Extension	Total Extension After TIF & EZ	Total Extension w/Overlaps
002 EDUCATION	2,664,204	1.73000	1.773321	1.73000	\$383.89	1.73000	1.73000	\$383.89	\$383.89	\$2,599,119.49
003 BONDS AND INTEREST	1,009,836	0.00000	0.672157	0.67216	\$149.15	0.67216	0.67216	\$149.15	\$149.15	\$1,009,840.55
004 OPERATIONS & MAINTENAN	693,001	0.45000	0.461268	0.45000	\$99.86	0.45000	0.45000	\$99.86	\$99.86	\$676,071.54
005 I. M. R. F.	105,000	0.00000	0.069889	0.06989	\$15.51	0.06989	0.06989	\$15.51	\$15.51	\$105,001.42
030 TRANSPORTATION SYSTEM	184,800	0.12000	0.123005	0.12000	\$26.63	0.12000	0.12000	\$26.63	\$26.63	\$180,285.75
031 WORKING CASH	77,000	0.05000	0.051252	0.05000	\$11.10	0.05000	0.05000	\$11.10	\$11.10	\$75,119.06
033 SPECIAL EDUCATION	30,800	0.02000	0.020501	0.02000	\$4.44	0.02000	0.02000	\$4.44	\$4.44	\$30,047.62
035 TORT JUDGMENTS, LIABILIT	108,000	0.00000	0.071886	0.07189	\$15.95	0.07189	0.07189	\$15.95	\$15.95	\$108,006.19
047 SOCIAL SECURITY	132,000	0.00000	0.087861	0.08787	\$19.50	0.08787	0.08787	\$19.50	\$19.50	\$132,014.24
109 PRIOR YEAR ADJUSTMENT	0	0.00000	0.005813	0.00582	\$1.29	0.00582	0.00582	\$1.29	\$1.29	\$1.29
Totals (Capped)		0	0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
Totals (Not Capped)		5,004,641	3.336953	3.27763	\$727.32	3.27763	3.27763	\$727.32	\$727.32	\$4,915,507.15
Totals (All)		5,004,641	3.336953	3.27763	\$727.32	3.27763	3.27763	\$727.32	\$727.32	\$4,915,507.15

Tax Computation Report Tazewell County

Taxing District D076 - GRADE SCHOOL 76

Equalization Factor 1.000

Property Type	Total EAV	Rate Setting EAV	PTELL Values	
Farm	121,850	121,850	EZ Value Abated	0
Residential	48,433,742	48,348,052	EZ Tax Abated	\$0.00
Commercial	9,937,940	9,533,430	New Property	112,990
Industrial	18,540	18,540	Annexation EAV	0
Mineral	0	0	Disconnection EAV	0
State Railroad	791,887	791,887	Recovered TIF EAV	0
Local Railroad	18,200	18,200	Recovered EZ EAV	0
County Total	59,322,159	58,831,959	Aggregate Ext. Base	1,388,647
Total + Overlap	59,322,159	58,831,959	TIF Increment	490,200

Fund/Name	Levy Request	Maximum Rate	Calc'ed Rate	Actual Rate	Non-PTELL Total Extension	Limited Rate	Certified Rate	Total Extension	Total Extension After TIF & EZ	Total Extension w/Overlaps
002 EDUCATION	800,000	3.50000	1.359805	1.35981	\$800,002.86	1.31963	1.31963	\$782,833.01	\$776,364.18	\$776,364.18
003 BONDS AND INTEREST	219,296	0.00000	0.372750	0.37275	\$219,296.13	0.37275	0.37275	\$221,123.35	\$219,296.13	\$219,296.13
004 OPERATIONS & MAINTENAN	126,000	0.55000	0.214169	0.21417	\$126,000.41	0.20785	0.20785	\$123,301.11	\$122,282.23	\$122,282.23
005 I. M. R. F.	89,625	0.00000	0.152341	0.15235	\$89,630.49	0.14786	0.14786	\$87,713.74	\$86,988.93	\$86,988.93
030 TRANSPORTATION SYSTEM	75,000	0.00000	0.127482	0.12749	\$75,004.86	0.12373	0.12373	\$73,399.31	\$72,792.78	\$72,792.78
031 WORKING CASH	28,000	0.05000	0.047593	0.04760	\$28,004.01	0.04620	0.04620	\$27,406.84	\$27,180.37	\$27,180.37
032 FIRE PREV/SFTY/ENERGY	25,000	0.10000	0.042494	0.04250	\$25,003.58	0.04125	0.04125	\$24,470.39	\$24,268.18	\$24,268.18
033 SPECIAL EDUCATION	10,001	0.40000	0.016999	0.01700	\$10,001.43	0.01650	0.01650	\$9,788.16	\$9,707.27	\$9,707.27
035 TORT JUDGMENTS, LIABILIT	148,641	0.00000	0.252654	0.25266	\$148,644.83	0.24521	0.24521	\$145,463.87	\$144,261.85	\$144,261.85
047 SOCIAL SECURITY	132,000	0.00000	0.224368	0.22437	\$132,001.27	0.21775	0.21775	\$129,174.00	\$128,106.59	\$128,106.59
057 LEASE/PURCHASE/RENTAL	23,715	0.10000	0.040310	0.04031	\$23,715.16	0.03913	0.03913	\$23,212.76	\$23,020.95	\$23,020.95
Totals (Capped)	1,457,982		2.478215	2.47826	\$1,458,008.90	2.40511	2.40511	\$1,426,763.19	\$1,414,973.33	\$1,414,973.33
Totals (Not Capped)	219,296		0.372750	0.37275	\$219,296.13	0.37275	0.37275	\$221,123.35	\$219,296.13	\$219,296.13
Totals (All)	1,677,278		2.850965	2.85101	\$1,677,305.03	2.77786	2.77786	\$1,647,886.54	\$1,634,269.46	\$1,634,269.46

Tax Computation Report Tazewell County

Taxing District D085 - GRADE SCHOOL 85

Equalization Factor 1.000

Property Type	Total EAV	Rate Setting EAV	PTELL Values	
Farm	68,680	68,680	EZ Value Abated	0
Residential	23,842,047	23,842,047	EZ Tax Abated	\$0.00
Commercial	5,421,970	5,421,970	New Property	24,720
Industrial	2,580	2,580	Annexation EAV	0
Mineral	0	0	Disconnection EAV	0
State Railroad	227,925	227,925	Recovered TIF EAV	0
Local Railroad	0	0	Recovered EZ EAV	82,870
County Total	29,563,202	29,563,202	Aggregate Ext. Base	1,135,828
Total + Overlap	29,563,202	29,563,202	TIF Increment	0

Fund/Name	Levy Request	Maximum Rate	Calc'ed Rate	Actual Rate	Non-PTELL Total Extension	Limited Rate	Certified Rate	Total Extension	Total Extension After TIF & EZ	Total Extension w/Overlaps
002 EDUCATION	920,809	3.50000	3.114713	3.11472	\$920,810.97	2.99884	2.99884	\$886,553.13	\$886,553.13	\$886,553.13
003 BONDS AND INTEREST	67,216	0.00000	0.227364	0.22737	\$67,217.85	0.22737	0.22737	\$67,217.85	\$67,217.85	\$67,217.85
004 OPERATIONS & MAINTENAN	100,000	0.55000	0.338258	0.33826	\$100,000.49	0.32568	0.32568	\$96,281.44	\$96,281.44	\$96,281.44
005 I. M. R. F.	28,110	0.00000	0.095084	0.09509	\$28,111.65	0.09156	0.09156	\$27,068.07	\$27,068.07	\$27,068.07
030 TRANSPORTATION SYSTEM	38,918	0.00000	0.131643	0.13165	\$38,919.96	0.12676	0.12676	\$37,474.31	\$37,474.31	\$37,474.31
031 WORKING CASH	0	0.05000	0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
032 FIRE PREV/SFTY/ENERGY	14,061	0.10000	0.047563	0.04757	\$14,063.22	0.04581	0.04581	\$13,542.90	\$13,542.90	\$13,542.90
033 SPECIAL EDUCATION	7,034	0.40000	0.023793	0.02380	\$7,036.04	0.02292	0.02292	\$6,775.89	\$6,775.89	\$6,775.89
035 TORT JUDGMENTS, LIABILIT	44,599	0.00000	0.150860	0.15086	\$44,599.05	0.14525	0.14525	\$42,940.55	\$42,940.55	\$42,940.55
047 SOCIAL SECURITY	34,052	0.00000	0.115184	0.11519	\$34,053.85	0.11091	0.11091	\$32,788.55	\$32,788.55	\$32,788.55
057 LEASE/PURCHASE/RENTAL	16,544	0.10000	0.055962	0.05597	\$16,546.52	0.05389	0.05389	\$15,931.61	\$15,931.61	\$15,931.61
Totals (Capped)	1,204,127		4.073060	4.07311	\$1,204,141.75	3.92162	3.92162	\$1,159,356.45	\$1,159,356.45	\$1,159,356.45
Totals (Not Capped)	67,216		0.227364	0.22737	\$67,217.85	0.22737	0.22737	\$67,217.85	\$67,217.85	\$67,217.85
Totals (All)	1,271,343		4.300424	4.30048	\$1,271,359.60	4.14899	4.14899	\$1,226,574.30	\$1,226,574.30	\$1,226,574.30

Tax Computation Report Tazewell County

Taxing District D086 - GRADE SCHOOL 86

Equalization Factor 1.000

Property Type	Total EAV	Rate Setting EAV	PTELL Values	
Farm	2,008,780	2,008,780	EZ Value Abated	4,800,910
Residential	239,610,445	235,002,587	EZ Tax Abated	\$153,569.59
Commercial	138,563,480	102,846,249	New Property	1,048,510
Industrial	20,146,110	19,954,180	Annexation EAV	0
Mineral	0	0	Disconnection EAV	0
State Railroad	1,389,603	1,389,603	Recovered TIF EAV	2,263,310
Local Railroad	12,450	12,450	Recovered EZ EAV	1,150,150
County Total	401,730,868	361,213,849	Aggregate Ext. Base	10,514,630
Total + Overlap	401,730,868	361,213,849	TIF Increment	35,716,109

Fund/Name	Levy Request	Maximum Rate	Calc'ed Rate	Actual Rate	Non-PTELL Total Extension	Limited Rate	Certified Rate	Total Extension	Total Extension After TIF & EZ	Total Extension w/Overlaps
002 EDUCATION	8,100,000	3.50000	2.242439	2.24244	\$8,100,003.84	2.20254	2.20254	\$8,848,283.06	\$7,955,879.51	\$7,955,879.51
003 BONDS AND INTEREST	727,200	0.00000	0.201321	0.20133	\$727,231.84	0.20133	0.20133	\$808,804.76	\$727,231.84	\$727,231.84
004 OPERATIONS & MAINTENAN	1,100,000	0.55000	0.304529	0.30453	\$1,100,004.53	0.31837	0.31837	\$1,278,990.56	\$1,149,996.53	\$1,149,996.53
005 I. M. R. F.	100,000	0.00000	0.027684	0.02769	\$100,020.11	0.01384	0.01384	\$55,599.55	\$49,992.00	\$49,992.00
030 TRANSPORTATION SYSTEM	1,093,750	0.00000	0.302799	0.30280	\$1,093,755.53	0.17995	0.17995	\$722,914.70	\$650,004.32	\$650,004.32
031 WORKING CASH	76,450	0.05000	0.021165	0.02117	\$76,468.97	0.02229	0.02229	\$89,545.81	\$80,514.57	\$80,514.57
032 FIRE PREV/SFTY/ENERGY	376,200	0.10000	0.104149	0.10000	\$361,213.85	0.10569	0.10569	\$424,589.35	\$381,766.92	\$381,766.92
033 SPECIAL EDUCATION	100,000	0.40000	0.027684	0.02769	\$100,020.11	0.02768	0.02768	\$111,199.10	\$99,983.99	\$99,983.99
035 TORT JUDGMENTS, LIABILIT	120,000	0.00000	0.033221	0.03323	\$120,031.36	0.02907	0.02907	\$116,783.16	\$105,004.87	\$105,004.87
047 SOCIAL SECURITY	275,000	0.00000	0.076132	0.07614	\$275,028.22	0.08028	0.08028	\$322,509.54	\$289,982.48	\$289,982.48
057 LEASE/PURCHASE/RENTAL	67,000	0.10000	0.018549	0.01855	\$67,005.17	0.01772	0.01772	\$71,186.71	\$64,007.09	\$64,007.09
Totals (Capped)	11,408,400		3.158351	3.15424	\$11,393,551.69	2.99743	2.99743	\$12,041,601.54	\$10,827,132.28	\$10,827,132.28
Totals (Not Capped)	727,200		0.201321	0.20133	\$727,231.84	0.20133	0.20133	\$808,804.76	\$727,231.84	\$727,231.84
Totals (All)	12,135,600		3.359672	3.35557	\$12,120,783.53	3.19876	3.19876	\$12,850,406.30	\$11,554,364.12	\$11,554,364.12

Tax Computation Report Tazewell County

Taxing District D098 - GRADE SCHOOL 98

Equalization Factor 1.000

Property Type	Total EAV	Rate Setting EAV	PTELL Values	
Farm	8,410,893	7,340,583	EZ Value Abated	4,439,430
Residential	30,679,770	30,679,770	EZ Tax Abated	\$155,909.24
Commercial	13,015,200	9,660,370	New Property	450,260
Industrial	5,332,460	5,315,460	Annexation EAV	0
Mineral	0	0	Disconnection EAV	0
State Railroad	1,335,067	1,335,067	Recovered TIF EAV	0
Local Railroad	0	0	Recovered EZ EAV	1,255,480
County Total	58,773,390	54,331,250	Aggregate Ext. Base	1,695,509
Total + Overlap	58,773,390	54,331,250	TIF Increment	2,710

Fund/Name	Levy Request	Maximum Rate	Calc'ed Rate	Actual Rate	Non-PTELL Total Extension	Limited Rate	Certified Rate	Total Extension	Total Extension After TIF & EZ	Total Extension w/Overlaps
002 EDUCATION	1,386,934	3.50000	2.552737	2.55274	\$1,386,935.55	2.51418	2.51418	\$1,477,668.82	\$1,365,985.42	\$1,365,985.42
003 BONDS AND INTEREST	127,846	0.00000	0.235308	0.23531	\$127,846.86	0.23531	0.23531	\$138,299.66	\$127,846.86	\$127,846.86
004 OPERATIONS & MAINTENAN	170,586	0.55000	0.313974	0.31398	\$170,589.26	0.30925	0.30925	\$181,756.71	\$168,019.39	\$168,019.39
005 I. M. R. F.	33,732	0.00000	0.062086	0.06209	\$33,734.27	0.06116	0.06116	\$35,945.81	\$33,228.99	\$33,228.99
030 TRANSPORTATION SYSTEM	97,847	0.00000	0.180093	0.18010	\$97,850.58	0.17739	0.17739	\$104,258.12	\$96,378.20	\$96,378.20
031 WORKING CASH	27,274	0.05000	0.050200	0.05000	\$27,165.63	0.04925	0.04925	\$28,945.89	\$26,758.14	\$26,758.14
032 FIRE PREV/SFTY/ENERGY	33,127	0.10000	0.060972	0.06098	\$33,131.20	0.06006	0.06006	\$35,299.30	\$32,631.35	\$32,631.35
033 SPECIAL EDUCATION	12,753	0.40000	0.023473	0.02348	\$12,756.98	0.02313	0.02313	\$13,594.29	\$12,566.82	\$12,566.82
035 TORT JUDGMENTS, LIABILIT	0	0.00000	0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
047 SOCIAL SECURITY	45,329	0.00000	0.083431	0.08344	\$45,334.00	0.08219	0.08219	\$48,305.85	\$44,654.85	\$44,654.85
057 LEASE/PURCHASE/RENTAL	0	0.10000	0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
Totals (Capped)	1,807,582		3.326966	3.32681	\$1,807,497.47	3.27661	3.27661	\$1,925,774.79	\$1,780,223.16	\$1,780,223.16
Totals (Not Capped)	127,846		0.235308	0.23531	\$127,846.86	0.23531	0.23531	\$138,299.66	\$127,846.86	\$127,846.86
Totals (All)	1,935,428		3.562274	3.56212	\$1,935,344.33	3.51192	3.51192	\$2,064,074.45	\$1,908,070.02	\$1,908,070.02

Tax Computation Report Tazewell County

Taxing District D102 - GRADE SCHOOL 102

Equalization Factor 1.000

Property Type	Total EAV	Rate Setting EAV	PTELL Values	
Farm	332,340	332,340	EZ Value Abated	83,030
Residential	48,489,783	48,489,783	EZ Tax Abated	\$2,382.14
Commercial	16,648,680	16,554,110	New Property	278,290
Industrial	757,950	734,230	Annexation EAV	0
Mineral	0	0	Disconnection EAV	0
State Railroad	247,303	247,303	Recovered TIF EAV	0
Local Railroad	0	0	Recovered EZ EAV	180,650
County Total	66,476,056	66,357,766	Aggregate Ext. Base	1,701,127
Total + Overlap	66,476,056	66,357,766	TIF Increment	35,260

Fund/Name	Levy Request	Maximum Rate	Calc'ed Rate	Actual Rate	Non-PTELL Total Extension	Limited Rate	Certified Rate	Total Extension	Total Extension After TIF & EZ	Total Extension w/Overlaps
002 EDUCATION	1,205,100	3.50000	1.816065	1.81607	\$1,205,103.48	1.75630	1.75630	\$1,167,518.97	\$1,165,441.44	\$1,165,441.44
003 BONDS AND INTEREST	244,235	0.00000	0.368058	0.36806	\$244,236.39	0.36806	0.36806	\$244,671.77	\$244,236.39	\$244,236.39
004 OPERATIONS & MAINTENAN	154,500	0.55000	0.232829	0.23283	\$154,500.79	0.22518	0.22518	\$149,690.78	\$149,424.42	\$149,424.42
005 I. M. R. F.	69,010	0.00000	0.103997	0.10400	\$69,012.08	0.10059	0.10059	\$66,868.26	\$66,749.28	\$66,749.28
030 TRANSPORTATION SYSTEM	82,400	0.00000	0.124175	0.12418	\$82,403.07	0.12010	0.12010	\$79,837.74	\$79,695.68	\$79,695.68
031 WORKING CASH	25,750	0.05000	0.038805	0.03881	\$25,753.45	0.03754	0.03754	\$24,955.11	\$24,910.71	\$24,910.71
032 FIRE PREV/SFTY/ENERGY	10,300	0.10000	0.015522	0.01553	\$10,305.36	0.01502	0.01502	\$9,984.70	\$9,966.94	\$9,966.94
033 SPECIAL EDUCATION	13,390	0.40000	0.020179	0.02018	\$13,391.00	0.01952	0.01952	\$12,976.13	\$12,953.04	\$12,953.04
035 TORT JUDGMENTS, LIABILIT	76,220	0.00000	0.114862	0.11487	\$76,225.17	0.11110	0.11110	\$73,854.90	\$73,723.48	\$73,723.48
047 SOCIAL SECURITY	79,310	0.00000	0.119519	0.11952	\$79,310.80	0.11559	0.11559	\$76,839.67	\$76,702.94	\$76,702.94
Totals (Capped)	1,715,980		2.585953	2.58599	\$1,716,005.20	2.50094	2.50094	\$1,662,526.26	\$1,659,567.93	\$1,659,567.93
Totals (Not Capped)	244,235		0.368058	0.36806	\$244,236.39	0.36806	0.36806	\$244,671.77	\$244,236.39	\$244,236.39
Totals (All)	1,960,215		2.954011	2.95405	\$1,960,241.59	2.86900	2.86900	\$1,907,198.03	\$1,903,804.32	\$1,903,804.32

Tax Computation Report Tazewell County

Taxing District D108 - GRADE SCHOOL 108

Equalization Factor 1.000

Property Type	Total EAV	Rate Setting EAV	PTELL Values	
Farm	4,237,210	4,237,210	EZ Value Abated	118,030
Residential	348,656,289	348,496,941	EZ Tax Abated	\$3,624.47
Commercial	102,911,430	96,968,441	New Property	1,808,480
Industrial	23,563,727	23,445,697	Annexation EAV	0
Mineral	0	0	Disconnection EAV	0
State Railroad	1,043,546	1,043,546	Recovered TIF EAV	0
Local Railroad	15,880	15,880	Recovered EZ EAV	749,460
County Total	480,428,082	474,207,715	Aggregate Ext. Base	13,831,432
Total + Overlap	480,428,082	474,207,715	TIF Increment	6,102,337

Fund/Name	Levy Request	Maximum Rate	Calc'ed Rate	Actual Rate	Non-PTELL Total Extension	Limited Rate	Certified Rate	Total Extension	Total Extension After TIF & EZ	Total Extension w/Overlaps
002 EDUCATION	11,250,000	3.50000	2.372378	2.37238	\$11,250,008.99	2.35100	2.35100	\$11,294,864.21	\$11,148,623.38	\$11,148,623.38
003 BONDS AND INTEREST	419,096	0.00000	0.088378	0.08838	\$419,104.78	0.08838	0.08838	\$424,602.34	\$419,104.78	\$419,104.78
004 OPERATIONS & MAINTENAN	1,460,000	0.55000	0.307882	0.30789	\$1,460,038.13	0.30512	0.30512	\$1,465,882.16	\$1,446,902.58	\$1,446,902.58
005 I. M. R. F.	238,000	0.00000	0.050189	0.05019	\$238,004.85	0.04974	0.04974	\$238,964.93	\$235,870.92	\$235,870.92
030 TRANSPORTATION SYSTEM	670,000	0.00000	0.141288	0.14129	\$670,008.08	0.14002	0.14002	\$672,695.40	\$663,985.64	\$663,985.64
031 WORKING CASH	242,000	0.05000	0.051033	0.05000	\$237,103.86	0.04955	0.04955	\$238,052.11	\$234,969.92	\$234,969.92
032 FIRE PREV/SFTY/ENERGY	148,061	0.10000	0.031223	0.03123	\$148,095.07	0.03095	0.03095	\$148,692.49	\$146,767.29	\$146,767.29
033 SPECIAL EDUCATION	105,000	0.40000	0.022142	0.02215	\$105,037.01	0.02196	0.02196	\$105,502.01	\$104,136.01	\$104,136.01
047 SOCIAL SECURITY	163,000	0.00000	0.034373	0.03438	\$163,032.61	0.03408	0.03408	\$163,729.89	\$161,609.99	\$161,609.99
Totals (Capped)	14,276,061		3.010508	3.00951	\$14,271,328.60	2.98242	2.98242	\$14,328,383.20	\$14,142,865.73	\$14,142,865.73
Totals (Not Capped)	419,096		0.088378	0.08838	\$419,104.78	0.08838	0.08838	\$424,602.34	\$419,104.78	\$419,104.78
Totals (All)	14,695,157		3.098886	3.09789	\$14,690,433.38	3.07080	3.07080	\$14,752,985.54	\$14,561,970.51	\$14,561,970.51

Tax Computation Report Tazewell County

Taxing District D137 - GRADE SCHOOL 137

Equalization Factor 1.000

Property Type	Total EAV	Rate Setting EAV	PTELL Values	
Farm	219,800	219,800	EZ Value Abated	0
Residential	10,943,028	10,943,028	EZ Tax Abated	\$0.00
Commercial	1,608,010	1,608,010	New Property	55,150
Industrial	58,361	58,361	Annexation EAV	0
Mineral	0	0	Disconnection EAV	0
State Railroad	913,704	913,704	Recovered TIF EAV	0
Local Railroad	9,820	9,820	Recovered EZ EAV	0
County Total	13,752,723	13,752,723	Aggregate Ext. Base	325,261
Total + Overlap	13,752,723	13,752,723	TIF Increment	0

Fund/Name	Levy Request	Maximum Rate	Calc'ed Rate	Actual Rate	Non-PTELL Total Extension	Limited Rate	Certified Rate	Total Extension	Total Extension After TIF & EZ	Total Extension w/Overlaps
002 EDUCATION	188,834	3.50000	1.373066	1.37307	\$188,834.51	1.33524	1.33524	\$183,631.86	\$183,631.86	\$183,631.86
003 BONDS AND INTEREST	98,631	0.00000	0.717174	0.71718	\$98,631.78	0.71718	0.71718	\$98,631.78	\$98,631.78	\$98,631.78
004 OPERATIONS & MAINTENAN	46,262	0.55000	0.336384	0.33639	\$46,262.78	0.32713	0.32713	\$44,989.28	\$44,989.28	\$44,989.28
005 I. M. R. F.	28,532	0.00000	0.207464	0.20747	\$28,532.77	0.20176	0.20176	\$27,747.49	\$27,747.49	\$27,747.49
030 TRANSPORTATION SYSTEM	20,684	0.00000	0.150399	0.15040	\$20,684.10	0.14626	0.14626	\$20,114.73	\$20,114.73	\$20,114.73
031 WORKING CASH	4,390	0.05000	0.031921	0.03193	\$4,391.24	0.03106	0.03106	\$4,271.60	\$4,271.60	\$4,271.60
033 SPECIAL EDUCATION	2,753	0.40000	0.020018	0.02002	\$2,753.30	0.01947	0.01947	\$2,677.66	\$2,677.66	\$2,677.66
035 TORT JUDGMENTS, LIABILIT	21,535	0.00000	0.156587	0.15659	\$21,535.39	0.15228	0.15228	\$20,942.65	\$20,942.65	\$20,942.65
047 SOCIAL SECURITY	28,532	0.00000	0.207464	0.20747	\$28,532.77	0.20176	0.20176	\$27,747.49	\$27,747.49	\$27,747.49
Totals (Capped)		341,522	2.483303	2.48334	\$341,526.86	2.41496	2.41496	\$332,122.76	\$332,122.76	\$332,122.76
Totals (Not Capped)		98,631	0.717174	0.71718	\$98,631.78	0.71718	0.71718	\$98,631.78	\$98,631.78	\$98,631.78
Totals (All)		440,153	3.200477	3.20052	\$440,158.64	3.13214	3.13214	\$430,754.54	\$430,754.54	\$430,754.54

Tax Computation Report Tazewell County

Taxing District D606 - GRADE SCHOOL 606

Equalization Factor 1.000

Property Type	Total EAV	Rate Setting EAV	PTELL Values	
Farm	2,140,980	2,140,980	EZ Value Abated	0
Residential	9,518,124	9,518,124	EZ Tax Abated	\$0.00
Commercial	227,180	227,180	New Property	50,250
Industrial	0	0	Annexation EAV	0
Mineral	0	0	Disconnection EAV	0
State Railroad	23,394	23,394	Recovered TIF EAV	0
Local Railroad	0	0	Recovered EZ EAV	0
County Total	11,909,678	11,909,678	Aggregate Ext. Base	354,831
Total + Overlap	11,909,678	11,909,678	TIF Increment	0

Fund/Name	Levy Request	Maximum Rate	Calc'ed Rate	Actual Rate	Non-PTELL Total Extension	Limited Rate	Certified Rate	Total Extension	Total Extension After TIF & EZ	Total Extension w/Overlaps
002 EDUCATION	375,000	3.50000	3.148700	3.14870	\$375,000.03	3.05140	3.05140	\$363,411.91	\$363,411.91	\$363,411.91
004 OPERATIONS & MAINTENAN	34,000	0.55000	0.285482	0.28549	\$34,000.94	0.27668	0.27668	\$32,951.70	\$32,951.70	\$32,951.70
005 I. M. R. F.	10,500	0.00000	0.088164	0.08817	\$10,500.76	0.08545	0.08545	\$10,176.82	\$10,176.82	\$10,176.82
030 TRANSPORTATION SYSTEM	17,500	0.00000	0.146939	0.14694	\$17,500.08	0.14241	0.14241	\$16,960.57	\$16,960.57	\$16,960.57
031 WORKING CASH	4,500	0.05000	0.037784	0.03779	\$4,500.67	0.03663	0.03663	\$4,362.52	\$4,362.52	\$4,362.52
033 SPECIAL EDUCATION	2,700	0.40000	0.022671	0.02268	\$2,701.11	0.02198	0.02198	\$2,617.75	\$2,617.75	\$2,617.75
035 TORT JUDGMENTS, LIABILIT	0	0.00000	0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
047 SOCIAL SECURITY	10,500	0.00000	0.088164	0.08817	\$10,500.76	0.08545	0.08545	\$10,176.82	\$10,176.82	\$10,176.82
Totals (Capped)	454,700		3.817904	3.81794	\$454,704.35	3.70000	3.70000	\$440,658.09	\$440,658.09	\$440,658.09
Totals (Not Capped)	0		0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
Totals (All)	454,700		3.817904	3.81794	\$454,704.35	3.70000	3.70000	\$440,658.09	\$440,658.09	\$440,658.09

Tax Computation Report Tazewell County

Taxing District FDAR - ARMINGTON FIRE			Equalization Factor 1.000		
Property Type	Total EAV	Rate Setting EAV	PTELL Values		Overlap EAV
Farm	8,159,495	8,159,495	EZ Value Abated	0	Logan County
Residential	4,946,304	4,946,304	EZ Tax Abated	\$0.00	Total
Commercial	894,570	894,570	New Property	107,360	5,725,186
Industrial	0	0	Annexation EAV	0	<i>* denotes use of estimated EAV</i>
Mineral	360,420	360,420	Disconnection EAV	0	
State Railroad	0	0	Recovered TIF EAV	0	
Local Railroad	0	0	Recovered EZ EAV	0	
County Total	14,360,789	14,360,789	Aggregate Ext. Base	94,251	
Total + Overlap	20,085,975	20,085,975	TIF Increment	0	

Fund/Name	Levy Request	Maximum Rate	Calc'ed Rate	Actual Rate	Non-PTELL Total Extension	Limited Rate	Certified Rate	Total Extension	Total Extension After TIF & EZ	Total Extension w/Overlaps
001 CORPORATE	50,480	0.40000	0.251320	0.25132	\$36,091.53	0.24671	0.24671	\$35,429.50	\$35,429.50	\$49,554.11
035 TORT JUDGMENTS, LIABILIT	12,600	0.00000	0.062730	0.06273	\$9,008.52	0.06158	0.06158	\$8,843.37	\$8,843.37	\$12,368.94
064 AMBULANCE	35,720	0.30000	0.177836	0.17784	\$25,539.23	0.17458	0.17458	\$25,071.07	\$25,071.07	\$35,066.10
109 PRIOR YEAR ADJUSTMENT	0	0.00000	-0.001110	-0.00111	(\$159.40)	-0.00111	-0.00111	(\$159.40)	(\$159.40)	(\$159.40)
Totals (Capped)	98,800		0.491886	0.49189	\$70,639.28	0.48287	0.48287	\$69,343.94	\$69,343.94	\$96,989.15
Totals (Not Capped)	0		-0.001110	-0.00111	(\$159.40)	-0.00111	-0.00111	(\$159.40)	(\$159.40)	(\$159.40)
Totals (All)	98,800		0.490776	0.49078	\$70,479.88	0.48176	0.48176	\$69,184.54	\$69,184.54	\$96,829.75

Tax Computation Report Tazewell County

Taxing District FDBH - BRUSH HILL FIRE

Equalization Factor 1.000

Property Type	Total EAV	Rate Setting EAV	PTELL Values	
Farm	1,138,410	1,138,410	EZ Value Abated	0
Residential	27,698,565	27,698,565	EZ Tax Abated	\$0.00
Commercial	1,207,190	1,207,190	New Property	303,710
Industrial	0	0	Annexation EAV	0
Mineral	0	0	Disconnection EAV	0
State Railroad	0	0	Recovered TIF EAV	0
Local Railroad	0	0	Recovered EZ EAV	0
County Total	30,044,165	30,044,165	Aggregate Ext. Base	170,424
Total + Overlap	30,044,165	30,044,165	TIF Increment	0

Fund/Name	Levy Request	Maximum Rate	Calc'ed Rate	Actual Rate	Non-PTELL Total Extension	Limited Rate	Certified Rate	Total Extension	Total Extension After TIF & EZ	Total Extension w/Overlaps
001 CORPORATE	126,200	0.40000	0.420048	0.40000	\$120,176.66	0.40000	0.40000	\$120,176.66	\$120,176.66	\$120,176.66
064 AMBULANCE	53,600	0.30000	0.178404	0.17841	\$53,601.79	0.17841	0.17841	\$53,601.79	\$53,601.79	\$53,601.79
Totals (Capped)		179,800	0.598452	0.57841	\$173,778.45	0.57841	0.57841	\$173,778.45	\$173,778.45	\$173,778.45
Totals (Not Capped)		0	0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
Totals (All)		179,800	0.598452	0.57841	\$173,778.45	0.57841	0.57841	\$173,778.45	\$173,778.45	\$173,778.45

Tax Computation Report Tazewell County

Taxing District FDCE - CENTRAL FIRE			Equalization Factor 1.000		
Property Type	Total EAV	Rate Setting EAV	PTELL Values		Overlap EAV
Farm	1,461,570	1,461,570	EZ Value Abated	0	Woodford County
Residential	35,461,230	35,461,230	EZ Tax Abated	\$0.00	Total
Commercial	581,570	581,570	New Property	340,770	10,744,317
Industrial	3,488,960	3,488,960	Annexation EAV	0	<i>* denotes use of estimated EAV</i>
Mineral	0	0	Disconnection EAV	196,960	
State Railroad	0	0	Recovered TIF EAV	0	
Local Railroad	0	0	Recovered EZ EAV	0	
County Total	40,993,330	40,993,330	Aggregate Ext. Base	0	
Total + Overlap	51,737,647	51,737,647	TIF Increment	0	

Fund/Name	Levy Request	Maximum Rate	Calc'ed Rate	Actual Rate	Non-PTELL Total Extension	Limited Rate	Certified Rate	Total Extension	Total Extension After TIF & EZ	Total Extension w/Overlaps
001 CORPORATE	46,834	0.12500	0.090522	0.09053	\$37,111.26	0.09053	0.09053	\$37,111.26	\$37,111.26	\$46,838.09
064 AMBULANCE	114,131	0.30000	0.220596	0.22060	\$90,431.29	0.22060	0.22060	\$90,431.29	\$90,431.29	\$114,133.25
109 PRIOR YEAR ADJUSTMENT	0	0.00000	-0.003100	-0.00310	(\$1,270.79)	-0.00310	-0.00310	(\$1,270.79)	(\$1,270.79)	(\$1,270.79)
Totals (Capped)	0		0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
Totals (Not Capped)	160,965		0.308018	0.30803	\$126,271.76	0.30803	0.30803	\$126,271.76	\$126,271.76	\$159,700.55
Totals (All)	160,965		0.308018	0.30803	\$126,271.76	0.30803	0.30803	\$126,271.76	\$126,271.76	\$159,700.55

Tax Computation Report Tazewell County

Taxing District FDCG - CENT GRVLND FIRE

Equalization Factor 1.000

Property Type	Total EAV	Rate Setting EAV	PTELL Values	
Farm	1,868,770	1,868,770	EZ Value Abated	0
Residential	25,019,155	25,019,155	EZ Tax Abated	\$0.00
Commercial	338,910	338,910	New Property	87,190
Industrial	0	0	Annexation EAV	0
Mineral	0	0	Disconnection EAV	5,550
State Railroad	0	0	Recovered TIF EAV	0
Local Railroad	0	0	Recovered EZ EAV	0
County Total	27,226,835	27,226,835	Aggregate Ext. Base	77,879
Total + Overlap	27,226,835	27,226,835	TIF Increment	0

Fund/Name	Levy Request	Maximum Rate	Calc'ed Rate	Actual Rate	Non-PTELL Total Extension	Limited Rate	Certified Rate	Total Extension	Total Extension After TIF & EZ	Total Extension w/Overlaps
001 CORPORATE	90,000	0.40000	0.330556	0.33056	\$90,001.03	0.29177	0.29177	\$79,439.74	\$79,439.74	\$79,439.74
Totals (Capped)	90,000		0.330556	0.33056	\$90,001.03	0.29177	0.29177	\$79,439.74	\$79,439.74	\$79,439.74
Totals (Not Capped)	0		0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
Totals (All)	90,000		0.330556	0.33056	\$90,001.03	0.29177	0.29177	\$79,439.74	\$79,439.74	\$79,439.74

Tax Computation Report Tazewell County

Taxing District FDCI - CINCINNATI FIRE

Equalization Factor 1.000

Property Type	Total EAV	Rate Setting EAV	PTELL Values	
Farm	5,969,110	4,901,510	EZ Value Abated	1,757,600
Residential	20,043,047	20,043,047	EZ Tax Abated	\$5,283.88
Commercial	4,139,910	3,449,910	New Property	50,820
Industrial	2,539,671	2,539,671	Annexation EAV	0
Mineral	0	0	Disconnection EAV	21,650
State Railroad	1,962,679	1,962,679	Recovered TIF EAV	0
Local Railroad	0	0	Recovered EZ EAV	46,030
County Total	34,654,417	32,896,817	Aggregate Ext. Base	97,023
Total + Overlap	34,654,417	32,896,817	TIF Increment	0

Fund/Name	Levy Request	Maximum Rate	Calc'ed Rate	Actual Rate	Non-PTELL Total Extension	Limited Rate	Certified Rate	Total Extension	Total Extension After TIF & EZ	Total Extension w/Overlaps
001 CORPORATE	93,581	0.40000	0.284468	0.28447	\$93,581.58	0.27615	0.27615	\$95,698.17	\$90,844.56	\$90,844.56
035 TORT JUDGMENTS, LIABILIT	8,293	0.00000	0.025209	0.02521	\$8,293.29	0.02448	0.02448	\$8,483.40	\$8,053.14	\$8,053.14
Totals (Capped)		101,874	0.309677	0.30968	\$101,874.87	0.30063	0.30063	\$104,181.57	\$98,897.70	\$98,897.70
Totals (Not Capped)		0	0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
Totals (All)		101,874	0.309677	0.30968	\$101,874.87	0.30063	0.30063	\$104,181.57	\$98,897.70	\$98,897.70

Tax Computation Report Tazewell County

Taxing District FDDC - DEER CREEK FIRE

Equalization Factor 1.000

Property Type	Total EAV	Rate Setting EAV	PTELL Values		Overlapping County	Overlap EAV
Farm	8,631,926	8,629,341	EZ Value Abated	0	Woodford County	*4,702,027
Residential	21,194,410	18,308,384	EZ Tax Abated	\$0.00	Total	4,702,027
Commercial	2,592,110	1,739,227	New Property	516,810	<i>* denotes use of estimated EAV</i>	
Industrial	0	0	Annexation EAV	0		
Mineral	0	0	Disconnection EAV	0		
State Railroad	309,262	309,262	Recovered TIF EAV	0		
Local Railroad	0	0	Recovered EZ EAV	0		
County Total	32,727,708	28,986,214	Aggregate Ext. Base	0		
Total + Overlap	37,429,735	33,688,241	TIF Increment	3,741,494		

Fund/Name	Levy Request	Maximum Rate	Calc'ed Rate	Actual Rate	Non-PTELL Total Extension	Limited Rate	Certified Rate	Total Extension	Total Extension After TIF & EZ	Total Extension w/Overlaps
001 CORPORATE	76,681	0.30000	0.227620	0.22762	\$65,978.42	0.22762	0.22762	\$74,494.81	\$65,978.42	\$76,681.17
035 TORT JUDGMENTS, LIABILIT	10,000	0.00000	0.029684	0.02969	\$8,606.01	0.02969	0.02969	\$9,716.86	\$8,606.01	\$10,002.04
109 PRIOR YEAR ADJUSTMENT	0	0.00000	-0.000690	-0.00069	(\$200.00)	-0.00069	-0.00069	(\$225.82)	(\$200.00)	(\$200.00)
Totals (Capped)	0		0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
Totals (Not Capped)	86,681		0.256614	0.25662	\$74,384.43	0.25662	0.25662	\$83,985.85	\$74,384.43	\$86,483.21
Totals (All)	86,681		0.256614	0.25662	\$74,384.43	0.25662	0.25662	\$83,985.85	\$74,384.43	\$86,483.21

Tax Computation Report Tazewell County

Taxing District FDDE - DELAVAN FIRE

Equalization Factor 1.000

Property Type	Total EAV	Rate Setting EAV	PTELL Values	
Farm	16,982,560	16,945,000	EZ Value Abated	0
Residential	27,739,120	27,523,422	EZ Tax Abated	\$0.00
Commercial	4,951,760	4,891,920	New Property	165,400
Industrial	0	0	Annexation EAV	0
Mineral	1,261,470	1,261,470	Disconnection EAV	0
State Railroad	614,184	614,184	Recovered TIF EAV	0
Local Railroad	0	0	Recovered EZ EAV	0
County Total	51,549,094	51,235,996	Aggregate Ext. Base	158,192
Total + Overlap	51,549,094	51,235,996	TIF Increment	313,098

Fund/Name	Levy Request	Maximum Rate	Calc'ed Rate	Actual Rate	Non-PTELL Total Extension	Limited Rate	Certified Rate	Total Extension	Total Extension After TIF & EZ	Total Extension w/Overlaps
001 CORPORATE	157,400	0.40000	0.307206	0.30721	\$157,402.10	0.29851	0.29851	\$153,879.20	\$152,944.57	\$152,944.57
035 TORT JUDGMENTS, LIABILIT	8,700	0.00000	0.016980	0.01699	\$8,705.00	0.01651	0.01651	\$8,510.76	\$8,459.06	\$8,459.06
Totals (Capped)	166,100		0.324186	0.32420	\$166,107.10	0.31502	0.31502	\$162,389.96	\$161,403.63	\$161,403.63
Totals (Not Capped)	0		0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
Totals (All)	166,100		0.324186	0.32420	\$166,107.10	0.31502	0.31502	\$162,389.96	\$161,403.63	\$161,403.63

Tax Computation Report Tazewell County

Taxing District FDEM - EMDEN FIRE

Equalization Factor 1.000

Property Type	Total EAV	Rate Setting EAV	PTELL Values		Overlapping County	Overlap EAV
Farm	3,020,860	3,020,860	EZ Value Abated	0	Logan County	*22,783,423
Residential	703,940	703,940	EZ Tax Abated	\$0.00	Total	22,783,423
Commercial	16,110	16,110	New Property	29,500	<i>* denotes use of estimated EAV</i>	
Industrial	0	0	Annexation EAV	0		
Mineral	1,081,260	1,081,260	Disconnection EAV	0		
State Railroad	102,215	102,215	Recovered TIF EAV	0		
Local Railroad	0	0	Recovered EZ EAV	0		
County Total	4,924,385	4,924,385	Aggregate Ext. Base	73,091		
Total + Overlap	27,707,808	27,707,808	TIF Increment	0		

Fund/Name	Levy Request	Maximum Rate	Calc'ed Rate	Actual Rate	Non-PTELL Total Extension	Limited Rate	Certified Rate	Total Extension	Total Extension After TIF & EZ	Total Extension w/Overlaps
001 CORPORATE	50,976	0.30000	0.183977	0.18398	\$9,059.88	0.18398	0.18398	\$9,059.88	\$9,059.88	\$50,976.83
027 AUDIT	800	0.00500	0.002887	0.00289	\$142.31	0.00289	0.00289	\$142.31	\$142.31	\$800.76
035 TORT JUDGMENTS, LIABILIT	11,020	0.00000	0.039772	0.03978	\$1,958.92	0.03978	0.03978	\$1,958.92	\$1,958.92	\$11,022.17
049 EMERGENCY & RESCUE EQ	8,000	0.05000	0.028873	0.02888	\$1,422.16	0.02888	0.02888	\$1,422.16	\$1,422.16	\$8,002.01
109 PRIOR YEAR ADJUSTMENT	0	0.00000	-0.002860	-0.00286	(\$140.84)	-0.00286	-0.00286	(\$140.84)	(\$140.84)	(\$140.84)
Totals (Capped)	70,796		0.255509	0.25553	\$12,583.27	0.25553	0.25553	\$12,583.27	\$12,583.27	\$70,801.77
Totals (Not Capped)	0		-0.002860	-0.00286	(\$140.84)	-0.00286	-0.00286	(\$140.84)	(\$140.84)	(\$140.84)
Totals (All)	70,796		0.252649	0.25267	\$12,442.43	0.25267	0.25267	\$12,442.43	\$12,442.43	\$70,660.93

Tax Computation Report Tazewell County

Taxing District FDEU - EUREKA FIRE			Equalization Factor 1.000		
Property Type	Total EAV	Rate Setting EAV	PTELL Values		Overlap EAV
Farm	269,760	269,760	EZ Value Abated	0	Woodford County
Residential	37,090	37,090	EZ Tax Abated	\$0.00	Total
Commercial	0	0	New Property	0	*134,302,198
Industrial	0	0	Annexation EAV	0	<i>* denotes use of estimated EAV</i>
Mineral	0	0	Disconnection EAV	0	
State Railroad	0	0	Recovered TIF EAV	0	
Local Railroad	0	0	Recovered EZ EAV	0	
County Total	306,850	306,850	Aggregate Ext. Base	0	
Total + Overlap	134,609,048	134,609,048	TIF Increment	0	

Fund/Name	Levy Request	Maximum Rate	Calc'ed Rate	Actual Rate	Non-PTELL Total Extension	Limited Rate	Certified Rate	Total Extension	Total Extension After TIF & EZ	Total Extension w/Overlaps
001 CORPORATE	272,977	0.20000	0.202793	0.20000	\$613.70	0.20000	0.20000	\$613.70	\$613.70	\$269,218.10
035 TORT JUDGMENTS, LIABILIT	33,931	0.00000	0.025207	0.02521	\$77.36	0.02521	0.02521	\$77.36	\$77.36	\$33,934.94
064 AMBULANCE	272,977	0.20000	0.202793	0.20000	\$613.70	0.20000	0.20000	\$613.70	\$613.70	\$269,218.10
109 PRIOR YEAR ADJUSTMENT	0	0.00000	-0.007870	-0.00787	(\$24.15)	-0.00787	-0.00787	(\$24.15)	(\$24.15)	(\$24.15)
Totals (Capped)	0		0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
Totals (Not Capped)	579,885		0.422923	0.41734	\$1,280.61	0.41734	0.41734	\$1,280.61	\$1,280.61	\$572,346.99
Totals (All)	579,885		0.422923	0.41734	\$1,280.61	0.41734	0.41734	\$1,280.61	\$1,280.61	\$572,346.99

Tax Computation Report Tazewell County

Taxing District FDFD - FORMAN FIRE			Equalization Factor 1.000			
Property Type	Total EAV	Rate Setting EAV	PTELL Values		Overlapping County	Overlap EAV
Farm	8,295,080	8,295,080	EZ Value Abated	0	Mason County	*34,841,494
Residential	21,525,844	21,525,844	EZ Tax Abated	\$0.00	Total	34,841,494
Commercial	507,280	507,280	New Property	383,300	<i>* denotes use of estimated EAV</i>	
Industrial	19,280	19,280	Annexation EAV	0		
Mineral	0	0	Disconnection EAV	0		
State Railroad	266,190	266,190	Recovered TIF EAV	0		
Local Railroad	8,020	8,020	Recovered EZ EAV	0		
County Total	30,621,694	30,621,694	Aggregate Ext. Base	0		
Total + Overlap	65,463,188	65,463,188	TIF Increment	0		

Fund/Name	Levy Request	Maximum Rate	Calc'ed Rate	Actual Rate	Non-PTELL Total Extension	Limited Rate	Certified Rate	Total Extension	Total Extension After TIF & EZ	Total Extension w/Overlaps
001 CORPORATE	196,423	0.30000	0.300051	0.30000	\$91,865.08	0.30000	0.30000	\$91,865.08	\$91,865.08	\$196,389.56
027 AUDIT	3,000	0.00500	0.004583	0.00459	\$1,405.54	0.00459	0.00459	\$1,405.54	\$1,405.54	\$3,004.76
035 TORT JUDGMENTS, LIABILIT	28,227	0.00000	0.043119	0.04312	\$13,204.07	0.04312	0.04312	\$13,204.07	\$13,204.07	\$28,227.73
064 AMBULANCE	146,922	0.25000	0.224435	0.22444	\$68,727.33	0.22444	0.22444	\$68,727.33	\$68,727.33	\$146,925.58
109 PRIOR YEAR ADJUSTMENT	0	0.00000	0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
Totals (Capped)		0	0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
Totals (Not Capped)		374,572	0.572188	0.57215	\$175,202.02	0.57215	0.57215	\$175,202.02	\$175,202.02	\$374,547.63
Totals (All)		374,572	0.572188	0.57215	\$175,202.02	0.57215	0.57215	\$175,202.02	\$175,202.02	\$374,547.63

Tax Computation Report Tazewell County

Taxing District FDGA - GARDENA FIRE DIST

Equalization Factor 1.000

Property Type	Total EAV	Rate Setting EAV	PTELL Values	
Farm	927,310	927,310	EZ Value Abated	0
Residential	10,084,700	10,084,700	EZ Tax Abated	\$0.00
Commercial	563,040	563,040	New Property	90,440
Industrial	0	0	Annexation EAV	0
Mineral	0	0	Disconnection EAV	305,990
State Railroad	0	0	Recovered TIF EAV	0
Local Railroad	12,450	12,450	Recovered EZ EAV	0
County Total	11,587,500	11,587,500	Aggregate Ext. Base	6,258
Total + Overlap	11,587,500	11,587,500	TIF Increment	0

Fund/Name	Levy Request	Maximum Rate	Calc'ed Rate	Actual Rate	Non-PTELL Total Extension	Limited Rate	Certified Rate	Total Extension	Total Extension After TIF & EZ	Total Extension w/Overlaps
001 CORPORATE	6,700	0.40000	0.057821	0.05783	\$6,701.05	0.05392	0.05392	\$6,247.98	\$6,247.98	\$6,247.98
Totals (Capped)	6,700		0.057821	0.05783	\$6,701.05	0.05392	0.05392	\$6,247.98	\$6,247.98	\$6,247.98
Totals (Not Capped)	0		0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
Totals (All)	6,700		0.057821	0.05783	\$6,701.05	0.05392	0.05392	\$6,247.98	\$6,247.98	\$6,247.98

Tax Computation Report Tazewell County

Taxing District FDGR - GROVELAND FIRE			Equalization Factor 1.000								
Property Type	Total EAV	Rate Setting EAV	PTELL Values								
Farm	321,310	321,310	EZ Value Abated								0
Residential	12,164,420	12,164,420	EZ Tax Abated								\$0.00
Commercial	896,920	896,920	New Property								33,470
Industrial	0	0	Annexation EAV								0
Mineral	0	0	Disconnection EAV								0
State Railroad	0	0	Recovered TIF EAV								0
Local Railroad	0	0	Recovered EZ EAV								0
County Total	13,382,650	13,382,650	Aggregate Ext. Base								27,701
Total + Overlap	13,382,650	13,382,650	TIF Increment								0

Fund/Name	Levy Request	Maximum Rate	Calc'ed Rate	Actual Rate	Non-PTELL Total Extension	Limited Rate	Certified Rate	Total Extension	Total Extension After TIF & EZ	Total Extension w/Overlaps
001 CORPORATE	29,000	0.40000	0.216699	0.21670	\$29,000.20	0.21104	0.21104	\$28,242.74	\$28,242.74	\$28,242.74
Totals (Capped)	29,000		0.216699	0.21670	\$29,000.20	0.21104	0.21104	\$28,242.74	\$28,242.74	\$28,242.74
Totals (Not Capped)	0		0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
Totals (All)	29,000		0.216699	0.21670	\$29,000.20	0.21104	0.21104	\$28,242.74	\$28,242.74	\$28,242.74

Tax Computation Report Tazewell County

Taxing District FDGV - GREEN VALLEY FIRE

Equalization Factor 1.000

Property Type	Total EAV	Rate Setting EAV	PTELL Values	
Farm	8,885,380	8,885,380	EZ Value Abated	0
Residential	15,737,907	15,737,907	EZ Tax Abated	\$0.00
Commercial	1,317,150	1,317,150	New Property	144,290
Industrial	0	0	Annexation EAV	0
Mineral	0	0	Disconnection EAV	0
State Railroad	1,504,133	1,504,133	Recovered TIF EAV	0
Local Railroad	0	0	Recovered EZ EAV	0
County Total	27,444,570	27,444,570	Aggregate Ext. Base	99,091
Total + Overlap	27,444,570	27,444,570	TIF Increment	0

Fund/Name	Levy Request	Maximum Rate	Calc'ed Rate	Actual Rate	Non-PTELL Total Extension	Limited Rate	Certified Rate	Total Extension	Total Extension After TIF & EZ	Total Extension w/Overlaps
001 CORPORATE	87,122	0.40000	0.317447	0.31745	\$87,122.79	0.31745	0.31745	\$87,122.79	\$87,122.79	\$87,122.79
035 TORT JUDGMENTS, LIABILIT	13,654	0.00000	0.049751	0.04976	\$13,656.42	0.04976	0.04976	\$13,656.42	\$13,656.42	\$13,656.42
Totals (Capped)		100,776	0.367198	0.36721	\$100,779.21	0.36721	0.36721	\$100,779.21	\$100,779.21	\$100,779.21
Totals (Not Capped)		0	0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
Totals (All)		100,776	0.367198	0.36721	\$100,779.21	0.36721	0.36721	\$100,779.21	\$100,779.21	\$100,779.21

Tax Computation Report Tazewell County

Taxing District FDHD - HOPEDALE FIRE

Equalization Factor 1.000

Property Type	Total EAV	Rate Setting EAV	PTELL Values	
Farm	18,044,303	18,044,303	EZ Value Abated	0
Residential	26,347,932	26,347,932	EZ Tax Abated	\$0.00
Commercial	6,322,380	6,322,380	New Property	303,420
Industrial	0	0	Annexation EAV	0
Mineral	4,144,830	4,144,830	Disconnection EAV	0
State Railroad	0	0	Recovered TIF EAV	0
Local Railroad	0	0	Recovered EZ EAV	0
County Total	54,859,445	54,859,445	Aggregate Ext. Base	143,116
Total + Overlap	54,859,445	54,859,445	TIF Increment	0

Fund/Name	Levy Request	Maximum Rate	Calc'ed Rate	Actual Rate	Non-PTELL Total Extension	Limited Rate	Certified Rate	Total Extension	Total Extension After TIF & EZ	Total Extension w/Overlaps
001 CORPORATE	133,095	0.40000	0.242611	0.24262	\$133,099.99	0.23641	0.23641	\$129,693.21	\$129,693.21	\$129,693.21
027 AUDIT	2,000	0.00500	0.003646	0.00365	\$2,002.37	0.00356	0.00356	\$1,953.00	\$1,953.00	\$1,953.00
035 TORT JUDGMENTS, LIABILIT	1,046	0.00000	0.001907	0.00191	\$1,047.82	0.00187	0.00187	\$1,025.87	\$1,025.87	\$1,025.87
064 AMBULANCE	14,044	0.30000	0.025600	0.02560	\$14,044.02	0.02495	0.02495	\$13,687.43	\$13,687.43	\$13,687.43
Totals (Capped)	150,185		0.273764	0.27378	\$150,194.20	0.26679	0.26679	\$146,359.51	\$146,359.51	\$146,359.51
Totals (Not Capped)	0		0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
Totals (All)	150,185		0.273764	0.27378	\$150,194.20	0.26679	0.26679	\$146,359.51	\$146,359.51	\$146,359.51

Tax Computation Report Tazewell County

Taxing District FDLM - LITTLE MACK FIRE

Equalization Factor 1.000

Property Type	Total EAV	Rate Setting EAV	PTELL Values	
Farm	10,597,646	10,597,646	EZ Value Abated	0
Residential	17,497,136	17,497,136	EZ Tax Abated	\$0.00
Commercial	4,125,300	4,125,300	New Property	142,270
Industrial	895	895	Annexation EAV	0
Mineral	0	0	Disconnection EAV	0
State Railroad	0	0	Recovered TIF EAV	0
Local Railroad	0	0	Recovered EZ EAV	0
County Total	32,220,977	32,220,977	Aggregate Ext. Base	175,346
Total + Overlap	32,220,977	32,220,977	TIF Increment	0

Fund/Name	Levy Request	Maximum Rate	Calc'ed Rate	Actual Rate	Non-PTELL Total Extension	Limited Rate	Certified Rate	Total Extension	Total Extension After TIF & EZ	Total Extension w/Overlaps
001 CORPORATE	82,163	0.40000	0.254999	0.25500	\$82,163.49	0.25500	0.25500	\$82,163.49	\$82,163.49	\$82,163.49
035 TORT JUDGMENTS, LIABILIT	21,000	0.00000	0.065175	0.06518	\$21,001.63	0.06518	0.06518	\$21,001.63	\$21,001.63	\$21,001.63
064 AMBULANCE	75,163	0.30000	0.233274	0.23328	\$75,165.10	0.23328	0.23328	\$75,165.10	\$75,165.10	\$75,165.10
Totals (Capped)	178,326		0.553448	0.55346	\$178,330.22	0.55346	0.55346	\$178,330.22	\$178,330.22	\$178,330.22
Totals (Not Capped)	0		0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
Totals (All)	178,326		0.553448	0.55346	\$178,330.22	0.55346	0.55346	\$178,330.22	\$178,330.22	\$178,330.22

Tax Computation Report Tazewell County

Taxing District FDMA - MORTON AREA FIRE

Equalization Factor 1.000

Property Type	Total EAV	Rate Setting EAV	PTELL Values	
Farm	17,771,900	17,771,900	EZ Value Abated	0
Residential	32,800,160	32,800,160	EZ Tax Abated	\$0.00
Commercial	2,448,570	2,448,570	New Property	558,880
Industrial	462,316	462,316	Annexation EAV	0
Mineral	0	0	Disconnection EAV	98,840
State Railroad	606,430	606,430	Recovered TIF EAV	0
Local Railroad	230	230	Recovered EZ EAV	0
County Total	54,089,606	54,089,606	Aggregate Ext. Base	33,502
Total + Overlap	54,089,606	54,089,606	TIF Increment	0

Fund/Name	Levy Request	Maximum Rate	Calc'ed Rate	Actual Rate	Non-PTELL Total Extension	Limited Rate	Certified Rate	Total Extension	Total Extension After TIF & EZ	Total Extension w/Overlaps
001 CORPORATE	35,100	0.40000	0.064892	0.06490	\$35,104.15	0.06353	0.06353	\$34,363.13	\$34,363.13	\$34,363.13
Totals (Capped)	35,100		0.064892	0.06490	\$35,104.15	0.06353	0.06353	\$34,363.13	\$34,363.13	\$34,363.13
Totals (Not Capped)	0		0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
Totals (All)	35,100		0.064892	0.06490	\$35,104.15	0.06353	0.06353	\$34,363.13	\$34,363.13	\$34,363.13

Tax Computation Report Tazewell County

Taxing District FDMK - MACKINAW FIRE			Equalization Factor 1.000								
Property Type	Total EAV	Rate Setting EAV	PTELL Values								
Farm	9,954,120	9,954,120	EZ Value Abated								0
Residential	60,585,703	60,585,703	EZ Tax Abated								\$0.00
Commercial	5,051,820	5,051,820	New Property								580,040
Industrial	227	227	Annexation EAV								0
Mineral	0	0	Disconnection EAV								0
State Railroad	0	0	Recovered TIF EAV								0
Local Railroad	4,690	4,690	Recovered EZ EAV								0
County Total	75,596,560	75,596,560	Aggregate Ext. Base								87,991
Total + Overlap	75,596,560	75,596,560	TIF Increment								0

Fund/Name	Levy Request	Maximum Rate	Calc'ed Rate	Actual Rate	Non-PTELL Total Extension	Limited Rate	Certified Rate	Total Extension	Total Extension After TIF & EZ	Total Extension w/Overlaps
001 CORPORATE	89,487	0.40000	0.118374	0.11838	\$89,491.21	0.11838	0.11838	\$89,491.21	\$89,491.21	\$89,491.21
Totals (Capped)	89,487		0.118374	0.11838	\$89,491.21	0.11838	0.11838	\$89,491.21	\$89,491.21	\$89,491.21
Totals (Not Capped)	0		0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
Totals (All)	89,487		0.118374	0.11838	\$89,491.21	0.11838	0.11838	\$89,491.21	\$89,491.21	\$89,491.21

Tax Computation Report Tazewell County

Taxing District FDNT - NOR TAZEWEELL FIRE

Equalization Factor 1.000

Property Type	Total EAV	Rate Setting EAV	PTELL Values	
Farm	1,720,507	1,720,507	EZ Value Abated	0
Residential	53,904,859	53,904,859	EZ Tax Abated	\$0.00
Commercial	1,145,350	1,145,350	New Property	318,410
Industrial	3,482	3,482	Annexation EAV	0
Mineral	0	0	Disconnection EAV	113,000
State Railroad	0	0	Recovered TIF EAV	0
Local Railroad	0	0	Recovered EZ EAV	0
County Total	56,774,198	56,774,198	Aggregate Ext. Base	127,733
Total + Overlap	56,774,198	56,774,198	TIF Increment	0

Fund/Name	Levy Request	Maximum Rate	Calc'ed Rate	Actual Rate	Non-PTELL Total Extension	Limited Rate	Certified Rate	Total Extension	Total Extension After TIF & EZ	Total Extension w/Overlaps
001 CORPORATE	283,695	0.40000	0.499690	0.40000	\$227,096.79	0.21199	0.21199	\$120,355.62	\$120,355.62	\$120,355.62
035 TORT JUDGMENTS, LIABILIT	18,905	0.00000	0.033299	0.03330	\$18,905.81	0.01765	0.01765	\$10,020.65	\$10,020.65	\$10,020.65
Totals (Capped)		302,600	0.532989	0.43330	\$246,002.60	0.22964	0.22964	\$130,376.27	\$130,376.27	\$130,376.27
Totals (Not Capped)		0	0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
Totals (All)		302,600	0.532989	0.43330	\$246,002.60	0.22964	0.22964	\$130,376.27	\$130,376.27	\$130,376.27

Tax Computation Report Tazewell County

Taxing District FDPO - POWERTON FIRE

Equalization Factor 1.000

Property Type	Total EAV	Rate Setting EAV	PTELL Values	
Farm	272,870	272,870	EZ Value Abated	118,030
Residential	0	0	EZ Tax Abated	\$354.09
Commercial	0	0	New Property	0
Industrial	15,238,121	15,120,091	Annexation EAV	0
Mineral	0	0	Disconnection EAV	0
State Railroad	0	0	Recovered TIF EAV	0
Local Railroad	0	0	Recovered EZ EAV	0
County Total	15,510,991	15,392,961	Aggregate Ext. Base	48,007
Total + Overlap	15,510,991	15,392,961	TIF Increment	0

Fund/Name	Levy Request	Maximum Rate	Calc'ed Rate	Actual Rate	Non-PTELL Total Extension	Limited Rate	Certified Rate	Total Extension	Total Extension After TIF & EZ	Total Extension w/Overlaps
001 CORPORATE	51,000	0.30000	0.331320	0.30000	\$46,178.88	0.30000	0.30000	\$46,532.97	\$46,178.88	\$46,178.88
Totals (Capped)		51,000	0.331320	0.30000	\$46,178.88	0.30000	0.30000	\$46,532.97	\$46,178.88	\$46,178.88
Totals (Not Capped)		0	0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
Totals (All)		51,000	0.331320	0.30000	\$46,178.88	0.30000	0.30000	\$46,532.97	\$46,178.88	\$46,178.88

Tax Computation Report Tazewell County

Taxing District FDPV - PLEASANT VIEW FIRE

Equalization Factor 1.000

Property Type	Total EAV	Rate Setting EAV	PTELL Values	
Farm	10,003,066	10,003,066	EZ Value Abated	0
Residential	8,811,810	8,811,810	EZ Tax Abated	\$0.00
Commercial	839,920	839,920	New Property	9,840
Industrial	0	0	Annexation EAV	0
Mineral	0	0	Disconnection EAV	1,500
State Railroad	38,529	38,529	Recovered TIF EAV	0
Local Railroad	0	0	Recovered EZ EAV	0
County Total	19,693,325	19,693,325	Aggregate Ext. Base	38,599
Total + Overlap	19,693,325	19,693,325	TIF Increment	0

Fund/Name	Levy Request	Maximum Rate	Calc'ed Rate	Actual Rate	Non-PTELL Total Extension	Limited Rate	Certified Rate	Total Extension	Total Extension After TIF & EZ	Total Extension w/Overlaps
001 CORPORATE	40,016	0.40000	0.203196	0.20320	\$40,016.84	0.19942	0.19942	\$39,272.43	\$39,272.43	\$39,272.43
Totals (Capped)	40,016		0.203196	0.20320	\$40,016.84	0.19942	0.19942	\$39,272.43	\$39,272.43	\$39,272.43
Totals (Not Capped)	0		0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
Totals (All)	40,016		0.203196	0.20320	\$40,016.84	0.19942	0.19942	\$39,272.43	\$39,272.43	\$39,272.43

Tax Computation Report Tazewell County

Taxing District FDSB - SPRINGBAY FIRE			Equalization Factor 1.000		
Property Type	Total EAV	Rate Setting EAV	PTELL Values		Overlap EAV
Farm	270,120	270,120	EZ Value Abated	0	Woodford County
Residential	8,123,640	8,123,640	EZ Tax Abated	\$0.00	Total
Commercial	3,231,700	3,231,700	New Property	24,550	64,373,816
Industrial	208,630	208,630	Annexation EAV	0	<i>* denotes use of estimated EAV</i>
Mineral	0	0	Disconnection EAV	0	
State Railroad	0	0	Recovered TIF EAV	0	
Local Railroad	0	0	Recovered EZ EAV	0	
County Total	11,834,090	11,834,090	Aggregate Ext. Base	0	
Total + Overlap	76,207,906	76,207,906	TIF Increment	0	

Fund/Name	Levy Request	Maximum Rate	Calc'ed Rate	Actual Rate	Non-PTELL Total Extension	Limited Rate	Certified Rate	Total Extension	Total Extension After TIF & EZ	Total Extension w/Overlaps
001 CORPORATE	263,125	0.30000	0.345273	0.30000	\$35,502.27	0.30000	0.30000	\$35,502.27	\$35,502.27	\$228,623.72
027 AUDIT	2,000	0.00500	0.002624	0.00263	\$311.24	0.00263	0.00263	\$311.24	\$311.24	\$2,004.27
035 TORT JUDGMENTS, LIABILIT	23,000	0.00000	0.030181	0.03019	\$3,572.71	0.03019	0.03019	\$3,572.71	\$3,572.71	\$23,007.17
064 AMBULANCE	34,600	0.05000	0.045402	0.04541	\$5,373.86	0.04541	0.04541	\$5,373.86	\$5,373.86	\$34,606.01
109 PRIOR YEAR ADJUSTMENT	0	0.00000	-0.000880	-0.00088	(\$104.14)	-0.00088	-0.00088	(\$104.14)	(\$104.14)	(\$104.14)
Totals (Capped)		0	0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
Totals (Not Capped)		322,725	0.422600	0.37735	\$44,655.94	0.37735	0.37735	\$44,655.94	\$44,655.94	\$288,137.03
Totals (All)		322,725	0.422600	0.37735	\$44,655.94	0.37735	0.37735	\$44,655.94	\$44,655.94	\$288,137.03

Tax Computation Report Tazewell County

Taxing District FDSJ - SAN JOSE FIRE			Equalization Factor 1.000			
Property Type	Total EAV	Rate Setting EAV	PTELL Values		Overlapping County	Overlap EAV
Farm	3,291,450	3,291,450	EZ Value Abated	0	Logan County	*6,353,736
Residential	706,500	706,500	EZ Tax Abated	\$0.00	Mason County	*11,579,725
Commercial	34,270	34,270	New Property	32,390	Total	17,933,461
Industrial	0	0	Annexation EAV	0	<i>* denotes use of estimated EAV</i>	
Mineral	0	0	Disconnection EAV	0		
State Railroad	267,318	267,318	Recovered TIF EAV	0		
Local Railroad	0	0	Recovered EZ EAV	0		
County Total	4,299,538	4,299,538	Aggregate Ext. Base	0		
Total + Overlap	22,232,999	22,232,999	TIF Increment	0		

Fund/Name	Levy Request	Maximum Rate	Calc'ed Rate	Actual Rate	Non-PTELL Total Extension	Limited Rate	Certified Rate	Total Extension	Total Extension After TIF & EZ	Total Extension w/Overlaps
001 CORPORATE	54,175	0.30000	0.243669	0.24367	\$10,476.68	0.24367	0.24367	\$10,476.68	\$10,476.68	\$54,175.15
027 AUDIT	75	0.00500	0.000337	0.00034	\$14.62	0.00034	0.00034	\$14.62	\$14.62	\$75.59
035 TORT JUDGMENTS, LIABILIT	5,250	0.00000	0.023614	0.02362	\$1,015.55	0.02362	0.02362	\$1,015.55	\$1,015.55	\$5,251.43
109 PRIOR YEAR ADJUSTMENT	0	0.00000	-0.001200	-0.00120	(\$51.59)	-0.00120	-0.00120	(\$51.59)	(\$51.59)	(\$51.59)
Totals (Capped)	0		0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
Totals (Not Capped)		59,500	0.266420	0.26643	\$11,455.26	0.26643	0.26643	\$11,455.26	\$11,455.26	\$59,450.58
Totals (All)		59,500	0.266420	0.26643	\$11,455.26	0.26643	0.26643	\$11,455.26	\$11,455.26	\$59,450.58

Tax Computation Report Tazewell County

Taxing District FDSV - SCHAEFERVILLE FIRE

Equalization Factor 1.000

Property Type	Total EAV	Rate Setting EAV	PTELL Values	
Farm	3,670	3,670	EZ Value Abated	0
Residential	9,113,278	9,113,278	EZ Tax Abated	\$0.00
Commercial	8,340	8,340	New Property	0
Industrial	0	0	Annexation EAV	0
Mineral	0	0	Disconnection EAV	0
State Railroad	0	0	Recovered TIF EAV	0
Local Railroad	0	0	Recovered EZ EAV	0
County Total	9,125,288	9,125,288	Aggregate Ext. Base	45,814
Total + Overlap	9,125,288	9,125,288	TIF Increment	0

Fund/Name	Levy Request	Maximum Rate	Calc'ed Rate	Actual Rate	Non-PTELL Total Extension	Limited Rate	Certified Rate	Total Extension	Total Extension After TIF & EZ	Total Extension w/Overlaps
001 CORPORATE	37,848	0.40000	0.414760	0.40000	\$36,501.15	0.40000	0.40000	\$36,501.15	\$36,501.15	\$36,501.15
003 BONDS AND INTEREST	35,341	0.00000	0.387286	0.38729	\$35,341.33	0.38729	0.38729	\$35,341.33	\$35,341.33	\$35,341.33
027 AUDIT	477	0.00500	0.005227	0.00500	\$456.26	0.00500	0.00500	\$456.26	\$456.26	\$456.26
035 TORT JUDGMENTS, LIABILIT	9,450	0.00000	0.103558	0.10356	\$9,450.15	0.10356	0.10356	\$9,450.15	\$9,450.15	\$9,450.15
Totals (Capped)	47,775		0.523545	0.50856	\$46,407.56	0.50856	0.50856	\$46,407.56	\$46,407.56	\$46,407.56
Totals (Not Capped)	35,341		0.387286	0.38729	\$35,341.33	0.38729	0.38729	\$35,341.33	\$35,341.33	\$35,341.33
Totals (All)	83,116		0.910831	0.89585	\$81,748.89	0.89585	0.89585	\$81,748.89	\$81,748.89	\$81,748.89

Tax Computation Report Tazewell County

Taxing District FDTR - TREMONT FIRE

Equalization Factor 1.000

Property Type	Total EAV	Rate Setting EAV	PTELL Values	
Farm	25,581,733	25,581,353	EZ Value Abated	0
Residential	78,979,614	78,979,614	EZ Tax Abated	\$0.00
Commercial	11,858,360	11,751,400	New Property	1,279,640
Industrial	286	286	Annexation EAV	0
Mineral	0	0	Disconnection EAV	0
State Railroad	0	0	Recovered TIF EAV	0
Local Railroad	0	0	Recovered EZ EAV	0
County Total	116,419,993	116,312,653	Aggregate Ext. Base	182,381
Total + Overlap	116,419,993	116,312,653	TIF Increment	107,340

Fund/Name	Levy Request	Maximum Rate	Calc'ed Rate	Actual Rate	Non-PTELL Total Extension	Limited Rate	Certified Rate	Total Extension	Total Extension After TIF & EZ	Total Extension w/Overlaps
001 CORPORATE	182,704	0.40000	0.157080	0.15709	\$182,715.55	0.15382	0.15382	\$179,077.23	\$178,912.12	\$178,912.12
027 AUDIT	1,418	0.00500	0.001219	0.00122	\$1,419.01	0.00120	0.00120	\$1,397.04	\$1,395.75	\$1,395.75
035 TORT JUDGMENTS, LIABILIT	7,378	0.00000	0.006343	0.00635	\$7,385.85	0.00622	0.00622	\$7,241.32	\$7,234.65	\$7,234.65
Totals (Capped)	191,500		0.164642	0.16466	\$191,520.41	0.16124	0.16124	\$187,715.59	\$187,542.52	\$187,542.52
Totals (Not Capped)	0		0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
Totals (All)	191,500		0.164642	0.16466	\$191,520.41	0.16124	0.16124	\$187,715.59	\$187,542.52	\$187,542.52

Tax Computation Report Tazewell County

Taxing District H122 - HIGH SCHOOL 122

Equalization Factor 1.000

Property Type	Total EAV	Rate Setting EAV	PTELL Values		Overlapping County	Overlap EAV
Farm	0	0	EZ Value Abated	0	Woodford County	*343,326,494
Residential	22,190	22,190	EZ Tax Abated	\$0.00	Total	343,326,494
Commercial	0	0	New Property	0	<i>* denotes use of estimated EAV</i>	
Industrial	0	0	Annexation EAV	0		
Mineral	0	0	Disconnection EAV	0		
State Railroad	0	0	Recovered TIF EAV	0		
Local Railroad	0	0	Recovered EZ EAV	0		
County Total	22,190	22,190	Aggregate Ext. Base	0		
Total + Overlap	343,348,684	343,348,684	TIF Increment	0		

Fund/Name	Levy Request	Maximum Rate	Calc'ed Rate	Actual Rate	Non-PTELL Total Extension	Limited Rate	Certified Rate	Total Extension	Total Extension After TIF & EZ	Total Extension w/Overlaps
002 EDUCATION	6,500,243	1.91000	1.893190	1.89319	\$420.10	1.89319	1.89319	\$420.10	\$420.10	\$6,500,242.95
003 BONDS AND INTEREST	508,156	0.00000	0.148000	0.14800	\$32.84	0.14800	0.14800	\$32.84	\$32.84	\$508,156.05
004 OPERATIONS & MAINTENAN	863,987	0.25000	0.251635	0.25000	\$55.48	0.25000	0.25000	\$55.48	\$55.48	\$858,371.71
005 I. M. R. F.	156,456	0.00000	0.045568	0.04557	\$10.11	0.04557	0.04557	\$10.11	\$10.11	\$156,464.00
030 TRANSPORTATION SYSTEM	417,217	0.12000	0.121514	0.12000	\$26.63	0.12000	0.12000	\$26.63	\$26.63	\$412,018.42
031 WORKING CASH	173,840	0.05000	0.050631	0.05000	\$11.10	0.05000	0.05000	\$11.10	\$11.10	\$171,674.34
032 FIRE PREV/SFTY/ENERGY	0	0.10000	0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
033 SPECIAL EDUCATION	69,536	0.00000	0.020252	0.02026	\$4.50	0.02026	0.02026	\$4.50	\$4.50	\$69,562.44
035 TORT JUDGMENTS, LIABILIT	179,751	0.00000	0.052352	0.05236	\$11.62	0.05236	0.05236	\$11.62	\$11.62	\$179,777.37
047 SOCIAL SECURITY	179,751	0.00000	0.052352	0.05236	\$11.62	0.05236	0.05236	\$11.62	\$11.62	\$179,777.37
109 PRIOR YEAR ADJUSTMENT	0	0.00000	-0.012213	-0.01221	(\$2.71)	-0.01221	-0.01221	(\$2.71)	(\$2.71)	(\$2.71)
Totals (Capped)	0		0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
Totals (Not Capped)	9,048,937		2.623281	2.61953	\$581.29	2.61953	2.61953	\$581.29	\$581.29	\$9,036,041.94
Totals (All)	9,048,937		2.623281	2.61953	\$581.29	2.61953	2.61953	\$581.29	\$581.29	\$9,036,041.94

Tax Computation Report Tazewell County

Taxing District H303 - HIGH SCHOOL 303

Equalization Factor 1.000

Property Type	Total EAV	Rate Setting EAV	PTELL Values	
Farm	15,341,223	14,270,913	EZ Value Abated	4,640,490
Residential	452,172,433	451,927,395	EZ Tax Abated	\$96,672.09
Commercial	137,048,690	127,292,901	New Property	2,650,620
Industrial	29,712,498	29,553,748	Annexation EAV	0
Mineral	0	0	Disconnection EAV	0
State Railroad	3,652,464	3,652,464	Recovered TIF EAV	0
Local Railroad	39,490	39,490	Recovered EZ EAV	2,185,590
County Total	637,966,798	626,736,911	Aggregate Ext. Base	11,291,801
Total + Overlap	637,966,798	626,736,911	TIF Increment	6,589,397

Fund/Name	Levy Request	Maximum Rate	Calc'ed Rate	Actual Rate	Non-PTELL Total Extension	Limited Rate	Certified Rate	Total Extension	Total Extension After TIF & EZ	Total Extension w/Overlaps
002 EDUCATION	7,261,877	3.50000	1.158680	1.15869	\$7,261,937.91	1.14691	1.14691	\$7,316,905.00	\$7,188,108.31	\$7,188,108.31
003 BONDS AND INTEREST	1,483,255	0.00000	0.236663	0.23667	\$1,483,298.25	0.23667	0.23667	\$1,509,876.02	\$1,483,298.25	\$1,483,298.25
004 OPERATIONS & MAINTENAN	1,919,000	0.55000	0.306189	0.30619	\$1,919,005.75	0.30309	0.30309	\$1,933,613.57	\$1,899,576.90	\$1,899,576.90
005 I. M. R. F.	129,736	0.00000	0.020700	0.02071	\$129,797.21	0.02050	0.02050	\$130,783.19	\$128,481.07	\$128,481.07
030 TRANSPORTATION SYSTEM	909,000	0.00000	0.145037	0.14504	\$909,019.22	0.14358	0.14358	\$915,992.73	\$899,868.86	\$899,868.86
031 WORKING CASH	21,852	0.05000	0.003487	0.00349	\$21,873.12	0.00346	0.00346	\$22,073.65	\$21,685.10	\$21,685.10
032 FIRE PREV/SFTY/ENERGY	0	0.10000	0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
033 SPECIAL EDUCATION	161,600	0.40000	0.025784	0.02579	\$161,635.45	0.02553	0.02553	\$162,872.92	\$160,005.93	\$160,005.93
035 TORT JUDGMENTS, LIABILIT	979,700	0.00000	0.156318	0.15632	\$979,715.14	0.15474	0.15474	\$987,189.82	\$969,812.70	\$969,812.70
047 SOCIAL SECURITY	207,555	0.00000	0.033117	0.03312	\$207,575.26	0.03279	0.03279	\$209,189.31	\$205,507.03	\$205,507.03
057 LEASE/PURCHASE/RENTAL	101,000	0.05000	0.016115	0.01612	\$101,029.99	0.01596	0.01596	\$101,819.50	\$100,027.21	\$100,027.21
Totals (Capped)	11,691,320		1.865427	1.86547	\$11,691,589.05	1.84656	1.84656	\$11,780,439.69	\$11,573,073.11	\$11,573,073.11
Totals (Not Capped)	1,483,255		0.236663	0.23667	\$1,483,298.25	0.23667	0.23667	\$1,509,876.02	\$1,483,298.25	\$1,483,298.25
Totals (All)	13,174,575		2.102090	2.10214	\$13,174,887.30	2.08323	2.08323	\$13,290,315.71	\$13,056,371.36	\$13,056,371.36

Tax Computation Report Tazewell County

Taxing District H308 - HIGH SCHOOL 308

Equalization Factor 1.000

Property Type	Total EAV	Rate Setting EAV	PTELL Values	
Farm	14,171,843	14,171,843	EZ Value Abated	4,707,080
Residential	384,638,224	384,061,331	EZ Tax Abated	\$117,461.89
Commercial	61,085,300	54,281,951	New Property	6,377,950
Industrial	4,254,170	4,254,170	Annexation EAV	0
Mineral	0	0	Disconnection EAV	0
State Railroad	118,221	118,221	Recovered TIF EAV	0
Local Railroad	18,430	18,430	Recovered EZ EAV	11,527,520
County Total	464,286,188	456,905,946	Aggregate Ext. Base	9,655,420
Total + Overlap	464,286,188	456,905,946	TIF Increment	2,673,162

Fund/Name	Levy Request	Maximum Rate	Calc'ed Rate	Actual Rate	Non-PTELL Total Extension	Limited Rate	Certified Rate	Total Extension	Total Extension After TIF & EZ	Total Extension w/Overlaps
002 EDUCATION	7,739,051	3.50000	1.693795	1.69380	\$7,739,072.91	1.69380	1.69380	\$7,864,079.45	\$7,739,072.91	\$7,739,072.91
003 BONDS AND INTEREST	1,264,086	9.00000	0.276662	0.27667	\$1,264,121.68	0.27667	0.27667	\$1,284,540.60	\$1,264,121.68	\$1,264,121.68
004 OPERATIONS & MAINTENAN	1,333,155	0.55000	0.291779	0.29178	\$1,333,160.17	0.29178	0.29178	\$1,354,694.24	\$1,333,160.17	\$1,333,160.17
005 I. M. R. F.	146,632	0.00000	0.032092	0.03210	\$146,666.81	0.03210	0.03210	\$149,035.87	\$146,666.81	\$146,666.81
030 TRANSPORTATION SYSTEM	455,294	0.00000	0.099647	0.09965	\$455,306.78	0.09965	0.09965	\$462,661.19	\$455,306.78	\$455,306.78
031 WORKING CASH	6,169	0.05000	0.001350	0.00136	\$6,213.92	0.00136	0.00136	\$6,314.29	\$6,213.92	\$6,213.92
032 FIRE PREV/SFTY/ENERGY	6,169	0.10000	0.001350	0.00136	\$6,213.92	0.00136	0.00136	\$6,314.29	\$6,213.92	\$6,213.92
033 SPECIAL EDUCATION	109,762	0.40000	0.024023	0.02403	\$109,794.50	0.02403	0.02403	\$111,567.97	\$109,794.50	\$109,794.50
035 TORT JUDGMENTS, LIABILIT	58,672	0.00000	0.012841	0.01285	\$58,712.41	0.01285	0.01285	\$59,660.78	\$58,712.41	\$58,712.41
047 SOCIAL SECURITY	282,481	0.00000	0.061825	0.06183	\$282,504.95	0.06183	0.06183	\$287,068.15	\$282,504.95	\$282,504.95
Totals (Capped)	10,137,385		2.218702	2.21876	\$10,137,646.37	2.21876	2.21876	\$10,301,396.23	\$10,137,646.37	\$10,137,646.37
Totals (Not Capped)	1,264,086		0.276662	0.27667	\$1,264,121.68	0.27667	0.27667	\$1,284,540.60	\$1,264,121.68	\$1,264,121.68
Totals (All)	11,401,471		2.495364	2.49543	\$11,401,768.05	2.49543	2.49543	\$11,585,936.83	\$11,401,768.05	\$11,401,768.05

Tax Computation Report Tazewell County

Taxing District H309 - HIGH SCHOOL 309

Equalization Factor 1.000

Property Type	Total EAV	Rate Setting EAV	PTELL Values	
Farm	2,200,710	2,200,710	EZ Value Abated	4,800,910
Residential	308,056,465	303,448,607	EZ Tax Abated	\$102,007.32
Commercial	152,281,640	116,523,299	New Property	1,178,030
Industrial	20,170,712	19,978,782	Annexation EAV	0
Mineral	0	0	Disconnection EAV	0
State Railroad	2,319,965	2,319,965	Recovered TIF EAV	2,263,310
Local Railroad	16,860	16,860	Recovered EZ EAV	1,233,020
County Total	485,046,352	444,488,223	Aggregate Ext. Base	8,292,808
Total + Overlap	485,046,352	444,488,223	TIF Increment	35,757,219

Fund/Name	Levy Request	Maximum Rate	Calc'ed Rate	Actual Rate	Non-PTELL Total Extension	Limited Rate	Certified Rate	Total Extension	Total Extension After TIF & EZ	Total Extension w/Overlaps
002 EDUCATION	5,712,874	3.50000	1.285270	1.28528	\$5,712,918.23	1.16775	1.16775	\$5,664,128.78	\$5,190,511.22	\$5,190,511.22
003 BONDS AND INTEREST	920,828	0.00000	0.207166	0.20717	\$920,846.25	0.20717	0.20717	\$1,004,870.53	\$920,846.25	\$920,846.25
004 OPERATIONS & MAINTENAN	1,535,401	0.55000	0.345431	0.34544	\$1,535,440.12	0.31387	0.31387	\$1,522,414.99	\$1,395,115.19	\$1,395,115.19
005 I. M. R. F.	174,263	0.00000	0.039205	0.03921	\$174,283.83	0.03563	0.03563	\$172,822.02	\$158,371.15	\$158,371.15
030 TRANSPORTATION SYSTEM	739,803	0.00000	0.166439	0.16644	\$739,806.20	0.15123	0.15123	\$733,535.60	\$672,199.54	\$672,199.54
031 WORKING CASH	253,242	0.05000	0.056974	0.05000	\$222,244.11	0.04543	0.04543	\$220,356.56	\$201,931.00	\$201,931.00
032 FIRE PREV/SFTY/ENERGY	279,178	0.10000	0.062809	0.06281	\$279,183.05	0.05707	0.05707	\$276,815.95	\$253,669.43	\$253,669.43
033 SPECIAL EDUCATION	112,252	0.40000	0.025254	0.02526	\$112,277.73	0.02296	0.02296	\$111,366.64	\$102,054.50	\$102,054.50
047 SOCIAL SECURITY	325,597	0.00000	0.073252	0.07326	\$325,632.07	0.06657	0.06657	\$322,895.36	\$295,895.81	\$295,895.81
057 LEASE/PURCHASE/RENTAL	279,178	0.10000	0.062809	0.06281	\$279,183.05	0.05707	0.05707	\$276,815.95	\$253,669.43	\$253,669.43
Totals (Capped)	9,411,788		2.117443	2.11051	\$9,380,968.39	1.91758	1.91758	\$9,301,151.85	\$8,523,417.27	\$8,523,417.27
Totals (Not Capped)	920,828		0.207166	0.20717	\$920,846.25	0.20717	0.20717	\$1,004,870.53	\$920,846.25	\$920,846.25
Totals (All)	10,332,616		2.324609	2.31768	\$10,301,814.64	2.12475	2.12475	\$10,306,022.38	\$9,444,263.52	\$9,444,263.52

Tax Computation Report Tazewell County

Taxing District J514 - COMMUNITY COLLEGE 514			Equalization Factor 1.000			
Property Type	Total EAV	Rate Setting EAV	PTELL Values		Overlapping County	Overlap EAV
Farm	133,776,335	132,665,500	EZ Value Abated	14,148,480	Bureau County	*17,966,657
Residential	1,742,441,399	1,733,909,886	EZ Tax Abated	\$66,888.36	Livingston County	39,670,358
Commercial	462,155,210	408,818,048	New Property	22,399,270	Logan County	*6,509,076
Industrial	86,156,357	85,805,677	Annexation EAV	0	Marshall County	*174,242,191
Mineral	1,621,890	1,621,890	Disconnection EAV	0	Mason County	*48,434,422
State Railroad	10,089,207	10,089,207	Recovered TIF EAV	0	McLean County	*8,214,645
Local Railroad	87,720	87,720	Recovered EZ EAV	14,946,130	Peoria County	3,213,494,365
County Total	2,436,328,118	2,372,997,928	Aggregate Ext. Base	0	Stark County	26,056,126
Total + Overlap	6,749,364,198	6,686,034,008	TIF Increment	49,181,710	Woodford County	*778,448,240
					Total	4,313,036,080
					<i>* denotes use of estimated EAV</i>	

Fund/Name	Levy Request	Maximum Rate	Calc'ed Rate	Actual Rate	Non-PTELL Total Extension	Limited Rate	Certified Rate	Total Extension	Total Extension After TIF & EZ	Total Extension w/Overlaps
002 EDUCATION	13,423,192	0.20000	0.200765	0.20000	\$4,745,995.86	0.20000	0.20000	\$4,872,656.24	\$4,745,995.86	\$13,372,068.02
003 BONDS AND INTEREST	5,388,746	0.00000	0.080597	0.08060	\$1,912,636.33	0.08060	0.08060	\$1,963,680.46	\$1,912,636.33	\$5,388,943.41
004 OPERATIONS & MAINTENAN	3,355,798	0.05000	0.050191	0.05000	\$1,186,498.96	0.05000	0.05000	\$1,218,164.06	\$1,186,498.96	\$3,343,017.00
027 AUDIT	150,000	0.00500	0.002244	0.00225	\$53,392.45	0.00225	0.00225	\$54,817.38	\$53,392.45	\$150,435.77
032 FIRE PREV/SFTY/ENERGY	3,355,798	0.05000	0.050191	0.05000	\$1,186,498.96	0.05000	0.05000	\$1,218,164.06	\$1,186,498.96	\$3,343,017.00
035 TORT JUDGMENTS, LIABILIT	4,000,000	0.00000	0.059826	0.05983	\$1,419,764.66	0.05983	0.05983	\$1,457,655.11	\$1,419,764.66	\$4,000,254.15
047 SOCIAL SECURITY	525,000	0.00000	0.007852	0.00786	\$186,517.64	0.00786	0.00786	\$191,495.39	\$186,517.64	\$525,522.27
060 UNEMPLOYMENT INSURANC	80,000	0.00000	0.001197	0.00120	\$28,475.98	0.00120	0.00120	\$29,235.94	\$28,475.98	\$80,232.41
062 WORKERS COMPENSATION	470,000	0.00000	0.007030	0.00703	\$166,821.75	0.00703	0.00703	\$171,273.87	\$166,821.75	\$470,028.19
109 PRIOR YEAR ADJUSTMENT	0	0.00000	-0.000310	-0.00031	(\$7,356.29)	-0.00031	-0.00031	(\$7,552.62)	(\$7,356.29)	(\$7,356.29)
109A MANUAL PRIOR YEAR ADJ	0	0.00000	0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
149 STATEWIDE AVERAGE ADDI	959,758	0.00000	0.014355	0.01430	\$339,338.70	0.01430	0.01430	\$348,394.92	\$339,338.70	\$956,102.86
Totals (Capped)	0		0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
Totals (Not Capped)	31,708,292		0.473938	0.47276	\$11,218,585.00	0.47276	0.47276	\$11,517,984.81	\$11,218,585.00	\$31,622,264.79
Totals (All)	31,708,292		0.473938	0.47276	\$11,218,585.00	0.47276	0.47276	\$11,517,984.81	\$11,218,585.00	\$31,622,264.79

Tax Computation Report Tazewell County

Taxing District J540 - JR COLLEGE 540			Equalization Factor 1.000			
Property Type	Total EAV	Rate Setting EAV	PTELL Values		Overlapping County	Overlap EAV
Farm	35,201,371	35,201,371	EZ Value Abated	0	DeWitt County	*9,661,719
Residential	42,379,552	42,379,552	EZ Tax Abated	\$0.00	Ford County	196,500
Commercial	11,289,100	11,289,100	New Property	548,920	Livingston County	302,920,748
Industrial	895	895	Annexation EAV	0	Logan County	*314,407,415
Mineral	5,226,090	5,226,090	Disconnection EAV	0	McLean County	*3,424,724,043
State Railroad	43,038	43,038	Recovered TIF EAV	0	Total	4,051,910,425
Local Railroad	0	0	Recovered EZ EAV	0	<i>* denotes use of estimated EAV</i>	
County Total	94,140,046	94,140,046	Aggregate Ext. Base	0		
Total + Overlap	4,146,050,471	4,146,050,471	TIF Increment	0		

Fund/Name	Levy Request	Maximum Rate	Calc'ed Rate	Actual Rate	Non-PTELL Total Extension	Limited Rate	Certified Rate	Total Extension	Total Extension After TIF & EZ	Total Extension w/Overlaps
002 EDUCATION	7,331,590	0.17500	0.176833	0.17500	\$164,745.08	0.17500	0.17500	\$164,745.08	\$164,745.08	\$7,255,588.32
003 BONDS AND INTEREST	7,502,305	0.00000	0.180951	0.18096	\$170,355.83	0.18096	0.18096	\$170,355.83	\$170,355.83	\$7,502,692.93
004 OPERATIONS & MAINTENAN	2,094,740	0.05000	0.050524	0.05000	\$47,070.02	0.05000	0.05000	\$47,070.02	\$47,070.02	\$2,073,025.24
027 AUDIT	130,000	0.00500	0.003136	0.00314	\$2,956.00	0.00314	0.00314	\$2,956.00	\$2,956.00	\$130,185.98
032 FIRE PREV/SFTY/ENERGY	38,800	0.05000	0.000936	0.00094	\$884.92	0.00094	0.00094	\$884.92	\$884.92	\$38,972.87
035 TORT JUDGMENTS, LIABILIT	1,686,000	0.00000	0.040665	0.04067	\$38,286.76	0.04067	0.04067	\$38,286.76	\$38,286.76	\$1,686,198.73
060 UNEMPLOYMENT INSURANC	30,000	0.00000	0.000724	0.00073	\$687.22	0.00073	0.00073	\$687.22	\$687.22	\$30,266.17
062 WORKERS COMPENSATION	120,000	0.00000	0.002894	0.00290	\$2,730.06	0.00290	0.00290	\$2,730.06	\$2,730.06	\$120,235.46
109 PRIOR YEAR ADJUSTMENT	0	0.00000	0.000050	0.00005	\$47.07	0.00005	0.00005	\$47.07	\$47.07	\$47.07
116 INSURANCE (home rule)	48,000	0.00000	0.001158	0.00116	\$1,092.02	0.00116	0.00116	\$1,092.02	\$1,092.02	\$48,094.19
143 MEDICARE	378,000	0.00000	0.009117	0.00912	\$8,585.57	0.00912	0.00912	\$8,585.57	\$8,585.57	\$378,119.80
149 STATEWIDE AVERAGE ADDI	1,646,466	0.00000	0.039712	0.03930	\$36,997.04	0.03930	0.03930	\$36,997.04	\$36,997.04	\$1,629,397.84
Totals (Capped)	0		0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
Totals (Not Capped)	21,005,901		0.506700	0.50397	\$474,437.59	0.50397	0.50397	\$474,437.59	\$474,437.59	\$20,892,824.60
Totals (All)	21,005,901		0.506700	0.50397	\$474,437.59	0.50397	0.50397	\$474,437.59	\$474,437.59	\$20,892,824.60

Tax Computation Report Tazewell County

Taxing District LYAY - AYER PUBLIC LIBRARY			Equalization Factor 1.000			
Property Type	Total EAV	Rate Setting EAV	PTELL Values		Overlapping County	Overlap EAV
Farm	18,862,900	18,825,340	EZ Value Abated	0	Logan County	*1,200,440
Residential	28,259,710	28,044,012	EZ Tax Abated	\$0.00	Total	1,200,440
Commercial	4,992,970	4,933,130	New Property	220,390	<i>* denotes use of estimated EAV</i>	
Industrial	0	0	Annexation EAV	0		
Mineral	1,621,890	1,621,890	Disconnection EAV	0		
State Railroad	698,467	698,467	Recovered TIF EAV	0		
Local Railroad	0	0	Recovered EZ EAV	0		
County Total	54,435,937	54,122,839	Aggregate Ext. Base	139,820		
Total + Overlap	55,636,377	55,323,279	TIF Increment	313,098		

Fund/Name	Levy Request	Maximum Rate	Calc'ed Rate	Actual Rate	Non-PTELL Total Extension	Limited Rate	Certified Rate	Total Extension	Total Extension After TIF & EZ	Total Extension w/Overlaps
001 CORPORATE	121,500	0.60000	0.219618	0.21962	\$118,864.58	0.21429	0.21429	\$116,650.77	\$115,979.83	\$118,552.25
004 OPERATIONS & MAINTENAN	10,200	0.02000	0.018437	0.01844	\$9,980.25	0.01800	0.01800	\$9,798.47	\$9,742.11	\$9,958.19
027 AUDIT	2,500	0.00500	0.004519	0.00452	\$2,446.35	0.00442	0.00442	\$2,406.07	\$2,392.23	\$2,445.29
035 TORT JUDGMENTS, LIABILIT	100	0.00000	0.000181	0.00019	\$102.83	0.00019	0.00019	\$103.43	\$102.83	\$105.11
047 SOCIAL SECURITY	12,000	0.00000	0.021691	0.02170	\$11,744.66	0.02118	0.02118	\$11,529.53	\$11,463.22	\$11,717.47
109 PRIOR YEAR ADJUSTMENT	0	0.00000	-0.000270	-0.00027	(\$146.13)	-0.00027	-0.00027	(\$146.98)	(\$146.13)	(\$146.13)
Totals (Capped)		146,300	0.264446	0.26447	\$143,138.67	0.25808	0.25808	\$140,488.27	\$139,680.22	\$142,778.31
Totals (Not Capped)		0	-0.000270	-0.00027	(\$146.13)	-0.00027	-0.00027	(\$146.98)	(\$146.13)	(\$146.13)
Totals (All)		146,300	0.264176	0.26420	\$142,992.54	0.25781	0.25781	\$140,341.29	\$139,534.09	\$142,632.18

Tax Computation Report Tazewell County

Taxing District LYCC - CREVE COEUR LIBRARY

Equalization Factor 1.000

Property Type	Total EAV	Rate Setting EAV	PTELL Values	
Farm	96,540	96,540	EZ Value Abated	0
Residential	37,394,783	37,309,093	EZ Tax Abated	\$0.00
Commercial	9,697,810	9,281,760	New Property	112,990
Industrial	776,490	752,770	Annexation EAV	0
Mineral	0	0	Disconnection EAV	0
State Railroad	791,887	791,887	Recovered TIF EAV	0
Local Railroad	18,200	18,200	Recovered EZ EAV	0
County Total	48,775,710	48,250,250	Aggregate Ext. Base	149,699
Total + Overlap	48,775,710	48,250,250	TIF Increment	525,460

Fund/Name	Levy Request	Maximum Rate	Calc'ed Rate	Actual Rate	Non-PTELL Total Extension	Limited Rate	Certified Rate	Total Extension	Total Extension After TIF & EZ	Total Extension w/Overlaps
001 CORPORATE	130,500	0.60000	0.270465	0.27047	\$130,502.45	0.26254	0.26254	\$128,055.75	\$126,676.21	\$126,676.21
004 OPERATIONS & MAINTENAN	9,000	0.02000	0.018653	0.01866	\$9,003.50	0.01812	0.01812	\$8,838.16	\$8,742.95	\$8,742.95
005 I. M. R. F.	6,500	0.00000	0.013471	0.01348	\$6,504.13	0.01309	0.01309	\$6,384.74	\$6,315.96	\$6,315.96
027 AUDIT	700	0.00500	0.001451	0.00146	\$704.45	0.00142	0.00142	\$692.62	\$685.15	\$685.15
035 TORT JUDGMENTS, LIABILIT	5,280	0.00000	0.010943	0.01095	\$5,283.40	0.01063	0.01063	\$5,184.86	\$5,129.00	\$5,129.00
047 SOCIAL SECURITY	5,200	0.00000	0.010777	0.01078	\$5,201.38	0.01047	0.01047	\$5,106.82	\$5,051.80	\$5,051.80
Totals (Capped)	157,180		0.325760	0.32580	\$157,199.31	0.31627	0.31627	\$154,262.95	\$152,601.07	\$152,601.07
Totals (Not Capped)	0		0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
Totals (All)	157,180		0.325760	0.32580	\$157,199.31	0.31627	0.31627	\$154,262.95	\$152,601.07	\$152,601.07

Tax Computation Report Tazewell County

Taxing District LYDC - DEER CREEK LIBRARY			Equalization Factor 1.000			
Property Type	Total EAV	Rate Setting EAV	PTELL Values		Overlap EAV	
Farm	8,631,926	8,629,341	EZ Value Abated	0	Woodford County	*3,953,189
Residential	21,194,410	18,308,384	EZ Tax Abated	\$0.00	Total	3,953,189
Commercial	2,592,110	1,739,227	New Property	516,810	<i>* denotes use of estimated EAV</i>	
Industrial	0	0	Annexation EAV	0		
Mineral	0	0	Disconnection EAV	0		
State Railroad	309,262	309,262	Recovered TIF EAV	0		
Local Railroad	0	0	Recovered EZ EAV	0		
County Total	32,727,708	28,986,214	Aggregate Ext. Base	0		
Total + Overlap	36,680,897	32,939,403	TIF Increment	3,741,494		

Fund/Name	Levy Request	Maximum Rate	Calc'ed Rate	Actual Rate	Non-PTELL Total Extension	Limited Rate	Certified Rate	Total Extension	Total Extension After TIF & EZ	Total Extension w/Overlaps
001 CORPORATE	49,500	0.15000	0.150276	0.15000	\$43,479.32	0.15000	0.15000	\$49,091.56	\$43,479.32	\$49,409.10
004 OPERATIONS & MAINTENAN	9,000	0.02000	0.027323	0.02000	\$5,797.24	0.02000	0.02000	\$6,545.54	\$5,797.24	\$6,587.88
027 AUDIT	900	0.00500	0.002732	0.00274	\$794.22	0.00274	0.00274	\$896.74	\$794.22	\$902.54
035 TORT JUDGMENTS, LIABILIT	31,000	0.00000	0.094112	0.09412	\$27,281.82	0.09412	0.09412	\$30,803.32	\$27,281.82	\$31,002.57
047 SOCIAL SECURITY	4,500	0.00000	0.013661	0.01367	\$3,962.42	0.01367	0.01367	\$4,473.88	\$3,962.42	\$4,502.82
109 PRIOR YEAR ADJUSTMENT	0	0.00000	-0.000210	-0.00021	(\$60.87)	-0.00021	-0.00021	(\$68.73)	(\$60.87)	(\$60.87)
109A MANUAL PRIOR YEAR ADJ	0	0.00000	0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
Totals (Capped)	0		0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
Totals (Not Capped)	94,900		0.287894	0.28032	\$81,254.15	0.28032	0.28032	\$91,742.31	\$81,254.15	\$92,344.04
Totals (All)	94,900		0.287894	0.28032	\$81,254.15	0.28032	0.28032	\$91,742.31	\$81,254.15	\$92,344.04

Tax Computation Report Tazewell County

Taxing District LYFO - FONDULAC LIBRARY			Equalization Factor 1.000	
Property Type	Total EAV	Rate Setting EAV	PTELL Values	
Farm	2,250,830	2,250,830	EZ Value Abated	4,800,910
Residential	274,347,000	269,739,142	EZ Tax Abated	\$22,075.53
Commercial	144,873,550	109,156,319	New Property	1,110,840
Industrial	20,152,172	19,960,242	Annexation EAV	0
Mineral	0	0	Disconnection EAV	0
State Railroad	1,654,164	1,654,164	Recovered TIF EAV	2,263,310
Local Railroad	12,450	12,450	Recovered EZ EAV	1,233,020
County Total	443,290,166	402,773,147	Aggregate Ext. Base	1,300,717
Total + Overlap	443,290,166	402,773,147	TIF Increment	35,716,109

Fund/Name	Levy Request	Maximum Rate	Calc'ed Rate	Actual Rate	Non-PTELL Total Extension	Limited Rate	Certified Rate	Total Extension	Total Extension After TIF & EZ	Total Extension w/Overlaps
001 CORPORATE	1,186,200	0.60000	0.294508	0.29451	\$1,186,207.20	0.28892	0.28892	\$1,280,753.95	\$1,163,692.18	\$1,163,692.18
003 BONDS AND INTEREST	513,866	0.00000	0.127582	0.12759	\$513,898.26	0.12759	0.12759	\$565,593.92	\$513,898.26	\$513,898.26
004 OPERATIONS & MAINTENAN	82,200	0.02000	0.020409	0.02000	\$80,554.63	0.01963	0.01963	\$87,017.86	\$79,064.37	\$79,064.37
005 I. M. R. F.	82,200	0.00000	0.020409	0.02041	\$82,206.00	0.02003	0.02003	\$88,791.02	\$80,675.46	\$80,675.46
027 AUDIT	4,500	0.00500	0.001117	0.00112	\$4,511.06	0.00110	0.00110	\$4,876.19	\$4,430.50	\$4,430.50
035 TORT JUDGMENTS, LIABILIT	10,400	0.00000	0.002582	0.00259	\$10,431.82	0.00255	0.00255	\$11,303.90	\$10,270.72	\$10,270.72
Totals (Capped)	1,365,500		0.339025	0.33863	\$1,363,910.71	0.33223	0.33223	\$1,472,742.92	\$1,338,133.23	\$1,338,133.23
Totals (Not Capped)	513,866		0.127582	0.12759	\$513,898.26	0.12759	0.12759	\$565,593.92	\$513,898.26	\$513,898.26
Totals (All)	1,879,366		0.466607	0.46622	\$1,877,808.97	0.45982	0.45982	\$2,038,336.84	\$1,852,031.49	\$1,852,031.49

Tax Computation Report Tazewell County

Taxing District LYFV - FORMAN VALLEY LIBRARY

Equalization Factor 1.000

Property Type	Total EAV	Rate Setting EAV	PTELL Values	Overlapping County	Overlap EAV
Farm	16,794,290	16,794,290	EZ Value Abated	Mason County	*37,252,526
Residential	27,725,037	27,725,037	EZ Tax Abated	Total	37,252,526
Commercial	1,598,010	1,598,010	New Property	<i>* denotes use of estimated EAV</i>	
Industrial	0	0	Annexation EAV		
Mineral	0	0	Disconnection EAV		
State Railroad	1,365,733	1,365,733	Recovered TIF EAV		
Local Railroad	8,020	8,020	Recovered EZ EAV		
County Total	47,491,090	47,491,090	Aggregate Ext. Base		
Total + Overlap	84,743,616	84,743,616	TIF Increment		

Fund/Name	Levy Request	Maximum Rate	Calc'ed Rate	Actual Rate	Non-PTELL Total Extension	Limited Rate	Certified Rate	Total Extension	Total Extension After TIF & EZ	Total Extension w/Overlaps
001 CORPORATE	138,000	0.60000	0.162844	0.16285	\$77,339.24	0.16285	0.16285	\$77,339.24	\$77,339.24	\$138,004.98
004 OPERATIONS & MAINTENAN	18,500	0.20000	0.021831	0.02184	\$10,372.05	0.02184	0.02184	\$10,372.05	\$10,372.05	\$18,508.01
035 TORT JUDGMENTS, LIABILIT	29,000	0.00000	0.034221	0.03423	\$16,256.20	0.03423	0.03423	\$16,256.20	\$16,256.20	\$29,007.74
109 PRIOR YEAR ADJUSTMENT	0	0.00000	0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
Totals (Capped)	0		0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
Totals (Not Capped)	185,500		0.218896	0.21892	\$103,967.49	0.21892	0.21892	\$103,967.49	\$103,967.49	\$185,520.73
Totals (All)	185,500		0.218896	0.21892	\$103,967.49	0.21892	0.21892	\$103,967.49	\$103,967.49	\$185,520.73

Tax Computation Report Tazewell County

Taxing District LYHA - H.A. PEINE DIST.

Equalization Factor 1.000

Property Type	Total EAV	Rate Setting EAV	PTELL Values	
Farm	11,560,336	11,560,336	EZ Value Abated	0
Residential	17,747,046	17,747,046	EZ Tax Abated	\$0.00
Commercial	4,131,890	4,131,890	New Property	142,270
Industrial	895	895	Annexation EAV	0
Mineral	0	0	Disconnection EAV	0
State Railroad	0	0	Recovered TIF EAV	0
Local Railroad	0	0	Recovered EZ EAV	0
County Total	33,440,167	33,440,167	Aggregate Ext. Base	54,896
Total + Overlap	33,440,167	33,440,167	TIF Increment	0

Fund/Name	Levy Request	Maximum Rate	Calc'ed Rate	Actual Rate	Non-PTELL Total Extension	Limited Rate	Certified Rate	Total Extension	Total Extension After TIF & EZ	Total Extension w/Overlaps
001 CORPORATE	57,640	0.60000	0.172368	0.17237	\$57,640.82	0.16767	0.16767	\$56,069.13	\$56,069.13	\$56,069.13
Totals (Capped)	57,640		0.172368	0.17237	\$57,640.82	0.16767	0.16767	\$56,069.13	\$56,069.13	\$56,069.13
Totals (Not Capped)	0		0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
Totals (All)	57,640		0.172368	0.17237	\$57,640.82	0.16767	0.16767	\$56,069.13	\$56,069.13	\$56,069.13

Tax Computation Report Tazewell County

Taxing District LYMK - MACKINAW LIBRARY

Equalization Factor 1.000

Property Type	Total EAV	Rate Setting EAV	PTELL Values	
Farm	13,125,730	13,125,730	EZ Value Abated	0
Residential	64,100,573	64,100,573	EZ Tax Abated	\$0.00
Commercial	5,170,740	5,170,740	New Property	622,000
Industrial	227	227	Annexation EAV	0
Mineral	0	0	Disconnection EAV	102,520
State Railroad	0	0	Recovered TIF EAV	0
Local Railroad	4,690	4,690	Recovered EZ EAV	0
County Total	82,401,960	82,401,960	Aggregate Ext. Base	157,403
Total + Overlap	82,401,960	82,401,960	TIF Increment	0

Fund/Name	Levy Request	Maximum Rate	Calc'ed Rate	Actual Rate	Non-PTELL Total Extension	Limited Rate	Certified Rate	Total Extension	Total Extension After TIF & EZ	Total Extension w/Overlaps
001 CORPORATE	153,206	0.60000	0.185925	0.18593	\$153,209.96	0.16851	0.16851	\$138,855.54	\$138,855.54	\$138,855.54
004 OPERATIONS & MAINTENAN	10,300	0.02000	0.012500	0.01250	\$10,300.25	0.01134	0.01134	\$9,344.38	\$9,344.38	\$9,344.38
027 AUDIT	2,100	0.00500	0.002549	0.00255	\$2,101.25	0.00232	0.00232	\$1,911.73	\$1,911.73	\$1,911.73
035 TORT JUDGMENTS, LIABILIT	7,000	0.00000	0.008495	0.00850	\$7,004.17	0.00771	0.00771	\$6,353.19	\$6,353.19	\$6,353.19
047 SOCIAL SECURITY	5,100	0.00000	0.006189	0.00619	\$5,100.68	0.00562	0.00562	\$4,630.99	\$4,630.99	\$4,630.99
Totals (Capped)	177,706		0.215658	0.21567	\$177,716.31	0.19550	0.19550	\$161,095.83	\$161,095.83	\$161,095.83
Totals (Not Capped)	0		0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
Totals (All)	177,706		0.215658	0.21567	\$177,716.31	0.19550	0.19550	\$161,095.83	\$161,095.83	\$161,095.83

Tax Computation Report Tazewell County

Taxing District LYMO - MORTON LIBRARY

Equalization Factor 1.000

Property Type	Total EAV	Rate Setting EAV	PTELL Values	
Farm	3,206,770	3,206,770	EZ Value Abated	0
Residential	317,667,319	317,667,319	EZ Tax Abated	\$0.00
Commercial	84,430,850	84,430,850	New Property	8,677,180
Industrial	31,556,148	31,556,148	Annexation EAV	45,190
Mineral	0	0	Disconnection EAV	0
State Railroad	669,492	669,492	Recovered TIF EAV	0
Local Railroad	0	0	Recovered EZ EAV	0
County Total	437,530,579	437,530,579	Aggregate Ext. Base	738,960
Total + Overlap	437,530,579	437,530,579	TIF Increment	0

Fund/Name	Levy Request	Maximum Rate	Calc'ed Rate	Actual Rate	Non-PTELL Total Extension	Limited Rate	Certified Rate	Total Extension	Total Extension After TIF & EZ	Total Extension w/Overlaps
001 CORPORATE	697,000	0.60000	0.159303	0.15931	\$697,029.97	0.15577	0.15577	\$681,541.38	\$681,541.38	\$681,541.38
005 I. M. R. F.	33,000	0.00000	0.007542	0.00755	\$33,033.56	0.00754	0.00754	\$32,989.81	\$32,989.81	\$32,989.81
027 AUDIT	12,000	0.00500	0.002743	0.00275	\$12,032.09	0.00269	0.00269	\$11,769.57	\$11,769.57	\$11,769.57
035 TORT JUDGMENTS, LIABILIT	9,000	0.00000	0.002057	0.00206	\$9,013.13	0.00172	0.00172	\$7,525.53	\$7,525.53	\$7,525.53
047 SOCIAL SECURITY	33,000	0.00000	0.007542	0.00755	\$33,033.56	0.00754	0.00754	\$32,989.81	\$32,989.81	\$32,989.81
Totals (Capped)	784,000		0.179187	0.17922	\$784,142.31	0.17526	0.17526	\$766,816.10	\$766,816.10	\$766,816.10
Totals (Not Capped)	0		0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
Totals (All)	784,000		0.179187	0.17922	\$784,142.31	0.17526	0.17526	\$766,816.10	\$766,816.10	\$766,816.10

Tax Computation Report Tazewell County

Taxing District LYTR - TREMONT DIST LIBRARY

Equalization Factor 1.000

Property Type	Total EAV	Rate Setting EAV	PTELL Values	
Farm	23,450,023	23,449,643	EZ Value Abated	0
Residential	75,887,714	75,887,714	EZ Tax Abated	\$0.00
Commercial	10,035,560	9,928,600	New Property	1,163,680
Industrial	1,352	1,352	Annexation EAV	102,520
Mineral	0	0	Disconnection EAV	0
State Railroad	0	0	Recovered TIF EAV	0
Local Railroad	0	0	Recovered EZ EAV	0
County Total	109,374,649	109,267,309	Aggregate Ext. Base	273,695
Total + Overlap	109,374,649	109,267,309	TIF Increment	107,340

Fund/Name	Levy Request	Maximum Rate	Calc'ed Rate	Actual Rate	Non-PTELL Total Extension	Limited Rate	Certified Rate	Total Extension	Total Extension After TIF & EZ	Total Extension w/Overlaps
001 CORPORATE	229,861	0.60000	0.210366	0.21037	\$229,865.64	0.20621	0.20621	\$225,541.46	\$225,320.12	\$225,320.12
004 OPERATIONS & MAINTENAN	21,907	0.02000	0.020049	0.02000	\$21,853.46	0.01961	0.01961	\$21,448.37	\$21,427.32	\$21,427.32
027 AUDIT	5,558	0.00500	0.005087	0.00500	\$5,463.37	0.00491	0.00491	\$5,370.30	\$5,365.02	\$5,365.02
035 TORT JUDGMENTS, LIABILIT	10,351	0.00000	0.009473	0.00948	\$10,358.54	0.00930	0.00930	\$10,171.84	\$10,161.86	\$10,161.86
047 SOCIAL SECURITY	18,295	0.00000	0.016743	0.01675	\$18,302.27	0.01643	0.01643	\$17,970.25	\$17,952.62	\$17,952.62
060 UNEMPLOYMENT INSURANC	1,406	0.00000	0.001287	0.00129	\$1,409.55	0.00127	0.00127	\$1,389.06	\$1,387.69	\$1,387.69
Totals (Capped)		287,378	0.263005	0.26289	\$287,252.83	0.25773	0.25773	\$281,891.28	\$281,614.63	\$281,614.63
Totals (Not Capped)		0	0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
Totals (All)		287,378	0.263005	0.26289	\$287,252.83	0.25773	0.25773	\$281,891.28	\$281,614.63	\$281,614.63

Tax Computation Report Tazewell County

Taxing District LYWA - WSHNGTN DIST LIBRARY

Equalization Factor 1.000

Property Type	Total EAV	Rate Setting EAV	PTELL Values	
Farm	14,773,263	14,773,263	EZ Value Abated	4,707,080
Residential	389,127,204	388,550,311	EZ Tax Abated	\$9,355.77
Commercial	61,085,300	54,281,951	New Property	6,377,950
Industrial	4,254,170	4,254,170	Annexation EAV	0
Mineral	0	0	Disconnection EAV	0
State Railroad	150,167	150,167	Recovered TIF EAV	0
Local Railroad	18,430	18,430	Recovered EZ EAV	11,527,520
County Total	469,408,534	462,028,292	Aggregate Ext. Base	874,541
Total + Overlap	469,408,534	462,028,292	TIF Increment	2,673,162

Fund/Name	Levy Request	Maximum Rate	Calc'ed Rate	Actual Rate	Non-PTELL Total Extension	Limited Rate	Certified Rate	Total Extension	Total Extension After TIF & EZ	Total Extension w/Overlaps
001 CORPORATE	831,266	0.60000	0.179917	0.17992	\$831,281.30	0.17992	0.17992	\$844,559.83	\$831,281.30	\$831,281.30
004 OPERATIONS & MAINTENAN	0	0.02000	0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
005 I. M. R. F.	35,000	0.00000	0.007575	0.00758	\$35,021.74	0.00758	0.00758	\$35,581.17	\$35,021.74	\$35,021.74
027 AUDIT	3,000	0.00500	0.000649	0.00065	\$3,003.18	0.00065	0.00065	\$3,051.16	\$3,003.18	\$3,003.18
035 TORT JUDGMENTS, LIABILIT	20,000	0.00000	0.004329	0.00433	\$20,005.83	0.00433	0.00433	\$20,325.39	\$20,005.83	\$20,005.83
047 SOCIAL SECURITY	29,000	0.00000	0.006277	0.00628	\$29,015.38	0.00628	0.00628	\$29,478.86	\$29,015.38	\$29,015.38
Totals (Capped)		918,266	0.198747	0.19876	\$918,327.43	0.19876	0.19876	\$932,996.41	\$918,327.43	\$918,327.43
Totals (Not Capped)		0	0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
Totals (All)		918,266	0.198747	0.19876	\$918,327.43	0.19876	0.19876	\$932,996.41	\$918,327.43	\$918,327.43

Tax Computation Report Tazewell County

Taxing District MTA5 - SOUTHWEST MULTI TOWNSHIP

Equalization Factor 1.000

Property Type	Total EAV	Rate Setting EAV	PTELL Values	
Farm	32,644,400	32,606,840	EZ Value Abated	0
Residential	48,584,296	48,368,598	EZ Tax Abated	\$0.00
Commercial	6,346,480	6,286,640	New Property	511,530
Industrial	0	0	Annexation EAV	0
Mineral	0	0	Disconnection EAV	0
State Railroad	2,648,666	2,648,666	Recovered TIF EAV	0
Local Railroad	0	0	Recovered EZ EAV	0
County Total	90,223,842	89,910,744	Aggregate Ext. Base	32,997
Total + Overlap	90,223,842	89,910,744	TIF Increment	313,098

Fund/Name	Levy Request	Maximum Rate	Calc'ed Rate	Actual Rate	Non-PTELL Total Extension	Limited Rate	Certified Rate	Total Extension	Total Extension After TIF & EZ	Total Extension w/Overlaps
001 CORPORATE	34,489	0.00000	0.038359	0.03836	\$34,489.76	0.03754	0.03754	\$33,870.03	\$33,752.49	\$33,752.49
Totals (Capped)		34,489	0.038359	0.03836	\$34,489.76	0.03754	0.03754	\$33,870.03	\$33,752.49	\$33,752.49
Totals (Not Capped)		0	0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
Totals (All)		34,489	0.038359	0.03836	\$34,489.76	0.03754	0.03754	\$33,870.03	\$33,752.49	\$33,752.49

Tax Computation Report Tazewell County

Taxing District MTA6 - SOUTHEAST MULTI TOWNSHIP

Equalization Factor 1.000

Property Type	Total EAV	Rate Setting EAV	PTELL Values	
Farm	41,185,794	41,185,794	EZ Value Abated	0
Residential	49,821,272	49,821,272	EZ Tax Abated	\$0.00
Commercial	11,373,640	11,373,640	New Property	553,050
Industrial	895	895	Annexation EAV	0
Mineral	6,847,980	6,847,980	Disconnection EAV	0
State Railroad	0	0	Recovered TIF EAV	0
Local Railroad	0	0	Recovered EZ EAV	0
County Total	109,229,581	109,229,581	Aggregate Ext. Base	20,358
Total + Overlap	109,229,581	109,229,581	TIF Increment	0

Fund/Name	Levy Request	Maximum Rate	Calc'ed Rate	Actual Rate	Non-PTELL Total Extension	Limited Rate	Certified Rate	Total Extension	Total Extension After TIF & EZ	Total Extension w/Overlaps
001 CORPORATE	20,350	0.00000	0.018631	0.01864	\$20,360.39	0.01864	0.01864	\$20,360.39	\$20,360.39	\$20,360.39
Totals (Capped)	20,350		0.018631	0.01864	\$20,360.39	0.01864	0.01864	\$20,360.39	\$20,360.39	\$20,360.39
Totals (Not Capped)	0		0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
Totals (All)	20,350		0.018631	0.01864	\$20,360.39	0.01864	0.01864	\$20,360.39	\$20,360.39	\$20,360.39

Tax Computation Report Tazewell County

Taxing District MTEP - EAST PEORIA TRANS			Equalization Factor 1.000	
Property Type	Total EAV	Rate Setting EAV	PTELL Values	
Farm	378,730	378,730	EZ Value Abated	4,800,910
Residential	297,979,007	293,371,149	EZ Tax Abated	\$3,050.50
Commercial	146,844,800	111,127,569	New Property	2,014,720
Industrial	19,943,542	19,751,612	Annexation EAV	363,770
Mineral	0	0	Disconnection EAV	0
State Railroad	1,322,877	1,322,877	Recovered TIF EAV	2,263,310
Local Railroad	0	0	Recovered EZ EAV	1,233,020
County Total	466,468,956	425,951,937	Aggregate Ext. Base	262,461
Total + Overlap	466,468,956	425,951,937	TIF Increment	35,716,109

Fund/Name	Levy Request	Maximum Rate	Calc'ed Rate	Actual Rate	Non-PTELL Total Extension	Limited Rate	Certified Rate	Total Extension	Total Extension After TIF & EZ	Total Extension w/Overlaps
001 CORPORATE	168,584	0.25000	0.039578	0.03958	\$168,591.78	0.03886	0.03886	\$181,269.84	\$165,524.92	\$165,524.92
027 AUDIT	7,000	0.00500	0.001643	0.00165	\$7,028.21	0.00162	0.00162	\$7,556.80	\$6,900.42	\$6,900.42
035 TORT JUDGMENTS, LIABILIT	100,000	0.00000	0.023477	0.02348	\$100,013.51	0.02306	0.02306	\$107,567.74	\$98,224.52	\$98,224.52
Totals (Capped)	275,584		0.064698	0.06471	\$275,633.50	0.06354	0.06354	\$296,394.38	\$270,649.86	\$270,649.86
Totals (Not Capped)	0		0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
Totals (All)	275,584		0.064698	0.06471	\$275,633.50	0.06354	0.06354	\$296,394.38	\$270,649.86	\$270,649.86

Tax Computation Report Tazewell County

Taxing District PKAR - ARMINGTON PARK

Equalization Factor 1.000

Property Type	Total EAV	Rate Setting EAV	PTELL Values		Overlapping County	Overlap EAV
Farm	8,650,635	8,650,635	EZ Value Abated	0	Logan County	*2,409,330
Residential	4,948,294	4,948,294	EZ Tax Abated	\$0.00	Total	2,409,330
Commercial	894,570	894,570	New Property	107,360	<i>* denotes use of estimated EAV</i>	
Industrial	0	0	Annexation EAV	0		
Mineral	0	0	Disconnection EAV	0		
State Railroad	0	0	Recovered TIF EAV	0		
Local Railroad	0	0	Recovered EZ EAV	0		
County Total	14,493,499	14,493,499	Aggregate Ext. Base	35,810		
Total + Overlap	16,902,829	16,902,829	TIF Increment	0		

Fund/Name	Levy Request	Maximum Rate	Calc'ed Rate	Actual Rate	Non-PTELL Total Extension	Limited Rate	Certified Rate	Total Extension	Total Extension After TIF & EZ	Total Extension w/Overlaps
001 CORPORATE	36,720	0.10000	0.217242	0.10000	\$14,493.50	0.08716	0.08716	\$12,632.53	\$12,632.53	\$14,732.51
035 TORT JUDGMENTS, LIABILIT	6,910	0.00000	0.040881	0.04089	\$5,926.39	0.03565	0.03565	\$5,166.93	\$5,166.93	\$6,025.86
109 PRIOR YEAR ADJUSTMENT	0	0.00000	-0.001020	-0.00102	(\$147.83)	-0.00102	-0.00102	(\$147.83)	(\$147.83)	(\$147.83)
122 RECREATION	18,505	0.12000	0.109479	0.10948	\$15,867.48	0.09543	0.09543	\$13,831.15	\$13,831.15	\$16,130.37
Totals (Capped)		62,135	0.367602	0.25037	\$36,287.37	0.21824	0.21824	\$31,630.61	\$31,630.61	\$36,888.74
Totals (Not Capped)		0	-0.001020	-0.00102	(\$147.83)	-0.00102	-0.00102	(\$147.83)	(\$147.83)	(\$147.83)
Totals (All)		62,135	0.366582	0.24935	\$36,139.54	0.21722	0.21722	\$31,482.78	\$31,482.78	\$36,740.91

Tax Computation Report Tazewell County

Taxing District PKDE - DELAVAN PARK

Equalization Factor 1.000

Property Type	Total EAV	Rate Setting EAV	PTELL Values	
Farm	9,818,600	9,781,040	EZ Value Abated	0
Residential	18,956,380	18,740,682	EZ Tax Abated	\$0.00
Commercial	4,901,520	4,841,680	New Property	94,450
Industrial	0	0	Annexation EAV	0
Mineral	0	0	Disconnection EAV	0
State Railroad	698,467	698,467	Recovered TIF EAV	0
Local Railroad	0	0	Recovered EZ EAV	0
County Total	34,374,967	34,061,869	Aggregate Ext. Base	41,667
Total + Overlap	34,374,967	34,061,869	TIF Increment	313,098

Fund/Name	Levy Request	Maximum Rate	Calc'ed Rate	Actual Rate	Non-PTELL Total Extension	Limited Rate	Certified Rate	Total Extension	Total Extension After TIF & EZ	Total Extension w/Overlaps
001 CORPORATE	34,700	0.10000	0.101873	0.10000	\$34,061.87	0.09796	0.09796	\$33,673.72	\$33,367.01	\$33,367.01
035 TORT JUDGMENTS, LIABILIT	7,500	0.00000	0.022019	0.02202	\$7,500.42	0.02158	0.02158	\$7,418.12	\$7,350.55	\$7,350.55
047 SOCIAL SECURITY	1,500	0.00000	0.004404	0.00441	\$1,502.13	0.00433	0.00433	\$1,488.44	\$1,474.88	\$1,474.88
143 MEDICARE	300	0.00000	0.000881	0.00089	\$303.15	0.00088	0.00088	\$302.50	\$299.74	\$299.74
Totals (Capped)	44,000		0.129177	0.12732	\$43,367.57	0.12475	0.12475	\$42,882.78	\$42,492.18	\$42,492.18
Totals (Not Capped)	0		0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
Totals (All)	44,000		0.129177	0.12732	\$43,367.57	0.12475	0.12475	\$42,882.78	\$42,492.18	\$42,492.18

Tax Computation Report Tazewell County

Taxing District PKEM - EMDEN PARK

Equalization Factor 1.000

Property Type	Total EAV	Rate Setting EAV	PTELL Values		Overlapping County	Overlap EAV
Farm	1,641,400	1,641,400	EZ Value Abated	0	Logan County	*23,858,133
Residential	321,690	321,690	EZ Tax Abated	\$0.00	Total	23,858,133
Commercial	16,110	16,110	New Property	0	<i>* denotes use of estimated EAV</i>	
Industrial	0	0	Annexation EAV	0		
Mineral	1,441,680	1,441,680	Disconnection EAV	0		
State Railroad	0	0	Recovered TIF EAV	0		
Local Railroad	0	0	Recovered EZ EAV	0		
County Total	3,420,880	3,420,880	Aggregate Ext. Base	24,093		
Total + Overlap	27,279,013	27,279,013	TIF Increment	0		

Fund/Name	Levy Request	Maximum Rate	Calc'ed Rate	Actual Rate	Non-PTELL Total Extension	Limited Rate	Certified Rate	Total Extension	Total Extension After TIF & EZ	Total Extension w/Overlaps
001 CORPORATE	20,645	0.10000	0.075681	0.07569	\$2,589.26	0.07569	0.07569	\$2,589.26	\$2,589.26	\$20,647.48
035 TORT JUDGMENTS, LIABILIT	2,700	0.00000	0.009898	0.00990	\$338.67	0.00990	0.00990	\$338.67	\$338.67	\$2,700.62
047 SOCIAL SECURITY	760	0.00000	0.002786	0.00279	\$95.44	0.00279	0.00279	\$95.44	\$95.44	\$761.08
109 PRIOR YEAR ADJUSTMENT	0	0.00000	-0.001120	-0.00112	(\$38.31)	-0.00112	-0.00112	(\$38.31)	(\$38.31)	(\$38.31)
Totals (Capped)	24,105		0.088365	0.08838	\$3,023.37	0.08838	0.08838	\$3,023.37	\$3,023.37	\$24,109.18
Totals (Not Capped)	0		-0.001120	-0.00112	(\$38.31)	-0.00112	-0.00112	(\$38.31)	(\$38.31)	(\$38.31)
Totals (All)	24,105		0.087245	0.08726	\$2,985.06	0.08726	0.08726	\$2,985.06	\$2,985.06	\$24,070.87

Tax Computation Report Tazewell County

Taxing District PKFM - FORMAN PARK DIST

Equalization Factor 1.000

Property Type	Total EAV	Rate Setting EAV	PTELL Values		Overlapping County	Overlap EAV
Farm	6,700,150	6,700,150	EZ Value Abated	0	Mason County	*37,252,526
Residential	12,100,960	12,100,960	EZ Tax Abated	\$0.00	Total	37,252,526
Commercial	280,100	280,100	New Property	333,050	<i>* denotes use of estimated EAV</i>	
Industrial	0	0	Annexation EAV	0		
Mineral	0	0	Disconnection EAV	0		
State Railroad	327,521	327,521	Recovered TIF EAV	0		
Local Railroad	8,020	8,020	Recovered EZ EAV	0		
County Total	19,416,751	19,416,751	Aggregate Ext. Base	0		
Total + Overlap	56,669,277	56,669,277	TIF Increment	0		

Fund/Name	Levy Request	Maximum Rate	Calc'ed Rate	Actual Rate	Non-PTELL Total Extension	Limited Rate	Certified Rate	Total Extension	Total Extension After TIF & EZ	Total Extension w/Overlaps
001 CORPORATE	58,370	0.10000	0.103001	0.10000	\$19,416.75	0.10000	0.10000	\$19,416.75	\$19,416.75	\$56,669.28
003 BONDS AND INTEREST	23,240	0.00000	0.041010	0.04101	\$7,962.81	0.04101	0.04101	\$7,962.81	\$7,962.81	\$23,240.07
035 TORT JUDGMENTS, LIABILIT	11,600	0.00000	0.020470	0.02047	\$3,974.61	0.02047	0.02047	\$3,974.61	\$3,974.61	\$11,600.20
047 SOCIAL SECURITY	2,790	0.00000	0.004923	0.00493	\$957.25	0.00493	0.00493	\$957.25	\$957.25	\$2,793.80
060 UNEMPLOYMENT INSURANC	1,000	0.00000	0.001765	0.00177	\$343.68	0.00177	0.00177	\$343.68	\$343.68	\$1,003.05
062 WORKERS COMPENSATION	1,800	0.00000	0.003176	0.00318	\$617.45	0.00318	0.00318	\$617.45	\$617.45	\$1,802.08
109 PRIOR YEAR ADJUSTMENT	0	0.00000	0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
122 RECREATION	8,800	0.12000	0.015529	0.01553	\$3,015.42	0.01553	0.01553	\$3,015.42	\$3,015.42	\$8,800.74
143 MEDICARE	640	0.00000	0.001129	0.00113	\$219.41	0.00113	0.00113	\$219.41	\$219.41	\$640.36
Totals (Capped)	0		0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
Totals (Not Capped)	108,240		0.191003	0.18802	\$36,507.38	0.18802	0.18802	\$36,507.38	\$36,507.38	\$106,549.58
Totals (All)	108,240		0.191003	0.18802	\$36,507.38	0.18802	0.18802	\$36,507.38	\$36,507.38	\$106,549.58

Tax Computation Report Tazewell County

Taxing District PKFO - FONDULAC PARK

Equalization Factor 1.000

Property Type	Total EAV	Rate Setting EAV	PTELL Values	
Farm	748,450	748,450	EZ Value Abated	4,800,910
Residential	302,757,317	298,149,459	EZ Tax Abated	\$33,797.93
Commercial	149,552,310	113,835,079	New Property	2,087,160
Industrial	20,152,172	19,960,242	Annexation EAV	52,230
Mineral	0	0	Disconnection EAV	0
State Railroad	1,628,060	1,628,060	Recovered TIF EAV	2,263,310
Local Railroad	12,450	12,450	Recovered EZ EAV	1,233,020
County Total	474,850,759	434,333,740	Aggregate Ext. Base	1,815,877
Total + Overlap	474,850,759	434,333,740	TIF Increment	35,716,109

Fund/Name	Levy Request	Maximum Rate	Calc'ed Rate	Actual Rate	Non-PTELL Total Extension	Limited Rate	Certified Rate	Total Extension	Total Extension After TIF & EZ	Total Extension w/Overlaps
001 CORPORATE	432,000	0.10000	0.099463	0.09947	\$432,031.77	0.09507	0.09507	\$451,440.62	\$412,921.09	\$412,921.09
003 BONDS AND INTEREST	1,015,123	0.00000	0.233720	0.23372	\$1,015,124.82	0.23372	0.23372	\$1,109,821.19	\$1,015,124.82	\$1,015,124.82
005 I. M. R. F.	194,000	0.00000	0.044666	0.04467	\$194,016.88	0.04271	0.04271	\$202,808.76	\$185,503.94	\$185,503.94
014 POLICE PROTECTION	110,000	0.02500	0.025326	0.02500	\$108,583.44	0.02391	0.02391	\$113,536.82	\$103,849.20	\$103,849.20
027 AUDIT	16,000	0.00500	0.003684	0.00369	\$16,026.92	0.00353	0.00353	\$16,762.23	\$15,331.98	\$15,331.98
035 TORT JUDGMENTS, LIABILIT	190,000	0.00000	0.043745	0.04375	\$190,021.01	0.04183	0.04183	\$198,630.07	\$181,681.80	\$181,681.80
047 SOCIAL SECURITY	302,975	0.00000	0.069756	0.06976	\$302,991.22	0.06670	0.06670	\$316,725.46	\$289,700.60	\$289,700.60
062 WORKERS COMPENSATION	70,000	0.00000	0.016117	0.01612	\$70,014.60	0.01542	0.01542	\$73,221.99	\$66,974.26	\$66,974.26
107 HISTORICAL MUSEUM	300,000	0.07000	0.069071	0.06908	\$300,037.75	0.06605	0.06605	\$313,638.93	\$286,877.44	\$286,877.44
122 RECREATION	321,500	0.07500	0.074021	0.07403	\$321,537.27	0.07078	0.07078	\$336,099.37	\$307,421.42	\$307,421.42
125 PAVING & LIGHTING, STREE	21,750	0.00500	0.005008	0.00500	\$21,716.69	0.00478	0.00478	\$22,697.87	\$20,761.15	\$20,761.15
126 REC PROGRAMS/HANDICAP	171,500	0.04000	0.039486	0.03949	\$171,518.39	0.03949	0.03949	\$187,518.56	\$171,518.39	\$171,518.39
Totals (Capped)	1,958,225		0.450857	0.45057	\$1,956,977.55	0.43078	0.43078	\$2,045,562.12	\$1,871,022.88	\$1,871,022.88
Totals (Not Capped)	1,186,623		0.273206	0.27321	\$1,186,643.21	0.27321	0.27321	\$1,297,339.75	\$1,186,643.21	\$1,186,643.21
Totals (All)	3,144,848		0.724063	0.72378	\$3,143,620.76	0.70399	0.70399	\$3,342,901.87	\$3,057,666.09	\$3,057,666.09

Tax Computation Report Tazewell County

Taxing District PKMO - MORTON PARK

Equalization Factor 1.000

Property Type	Total EAV	Rate Setting EAV	PTELL Values	
Farm	23,190,290	23,190,290	EZ Value Abated	0
Residential	385,276,604	385,276,604	EZ Tax Abated	\$0.00
Commercial	88,083,980	88,083,980	New Property	9,196,100
Industrial	32,017,398	32,017,398	Annexation EAV	0
Mineral	0	0	Disconnection EAV	0
State Railroad	793,848	793,848	Recovered TIF EAV	0
Local Railroad	230	230	Recovered EZ EAV	0
County Total	529,362,350	529,362,350	Aggregate Ext. Base	1,056,238
Total + Overlap	529,362,350	529,362,350	TIF Increment	0

Fund/Name	Levy Request	Maximum Rate	Calc'ed Rate	Actual Rate	Non-PTELL Total Extension	Limited Rate	Certified Rate	Total Extension	Total Extension After TIF & EZ	Total Extension w/Overlaps
001 CORPORATE	544,000	0.10000	0.102765	0.10000	\$529,362.35	0.10000	0.10000	\$529,362.35	\$529,362.35	\$529,362.35
003 BONDS AND INTEREST	422,726	0.00000	0.079856	0.07986	\$422,748.77	0.07986	0.07986	\$422,748.77	\$422,748.77	\$422,748.77
005 I. M. R. F.	30,000	0.00000	0.005667	0.00567	\$30,014.85	0.00567	0.00567	\$30,014.85	\$30,014.85	\$30,014.85
027 AUDIT	10,000	0.00500	0.001889	0.00189	\$10,004.95	0.00189	0.00189	\$10,004.95	\$10,004.95	\$10,004.95
035 TORT JUDGMENTS, LIABILIT	70,000	0.00000	0.013224	0.01323	\$70,034.64	0.01323	0.01323	\$70,034.64	\$70,034.64	\$70,034.64
047 SOCIAL SECURITY	40,000	0.00000	0.007556	0.00756	\$40,019.79	0.00756	0.00756	\$40,019.79	\$40,019.79	\$40,019.79
122 RECREATION	408,000	0.12000	0.077074	0.07708	\$408,032.50	0.07708	0.07708	\$408,032.50	\$408,032.50	\$408,032.50
126 REC PROGRAMS/HANDICAP	108,800	0.04000	0.020553	0.02056	\$108,836.90	0.02056	0.02056	\$108,836.90	\$108,836.90	\$108,836.90
Totals (Capped)	1,102,000		0.208175	0.20543	\$1,087,469.08	0.20543	0.20543	\$1,087,469.08	\$1,087,469.08	\$1,087,469.08
Totals (Not Capped)	531,526		0.100409	0.10042	\$531,585.67	0.10042	0.10042	\$531,585.67	\$531,585.67	\$531,585.67
Totals (All)	1,633,526		0.308584	0.30585	\$1,619,054.75	0.30585	0.30585	\$1,619,054.75	\$1,619,054.75	\$1,619,054.75

Tax Computation Report Tazewell County

Taxing District PKPE - PEKIN PARK DIST

Equalization Factor 1.000

Property Type	Total EAV	Rate Setting EAV	PTELL Values	
Farm	1,209,100	1,206,390	EZ Value Abated	2,882,890
Residential	349,063,304	348,903,956	EZ Tax Abated	\$13,698.63
Commercial	122,859,550	114,168,701	New Property	1,779,500
Industrial	25,685,447	25,550,417	Annexation EAV	2,123,410
Mineral	0	0	Disconnection EAV	0
State Railroad	1,204,625	1,204,625	Recovered TIF EAV	0
Local Railroad	15,880	15,880	Recovered EZ EAV	2,182,630
County Total	500,037,906	491,049,969	Aggregate Ext. Base	1,492,328
Total + Overlap	500,037,906	491,049,969	TIF Increment	6,105,047

Fund/Name	Levy Request	Maximum Rate	Calc'ed Rate	Actual Rate	Non-PTELL Total Extension	Limited Rate	Certified Rate	Total Extension	Total Extension After TIF & EZ	Total Extension w/Overlaps
001 CORPORATE	540,240	0.35000	0.110017	0.11002	\$540,253.18	0.11002	0.11002	\$550,141.70	\$540,253.18	\$540,253.18
003 BONDS AND INTEREST	600,578	0.00000	0.122305	0.12231	\$600,603.22	0.12231	0.12231	\$611,596.36	\$600,603.22	\$600,603.22
005 I. M. R. F.	187,000	0.00000	0.038082	0.03809	\$187,040.93	0.03809	0.03809	\$190,464.44	\$187,040.93	\$187,040.93
014 POLICE PROTECTION	122,540	0.02500	0.024955	0.02496	\$122,566.07	0.02496	0.02496	\$124,809.46	\$122,566.07	\$122,566.07
027 AUDIT	14,020	0.00500	0.002855	0.00286	\$14,044.03	0.00286	0.00286	\$14,301.08	\$14,044.03	\$14,044.03
035 TORT JUDGMENTS, LIABILIT	232,310	0.00000	0.047309	0.04731	\$232,315.74	0.04731	0.04731	\$236,567.93	\$232,315.74	\$232,315.74
122 RECREATION	430,400	0.12000	0.087649	0.08765	\$430,405.30	0.08765	0.08765	\$438,283.22	\$430,405.30	\$430,405.30
125 PAVING & LIGHTING, STREE	10,000	0.00500	0.002037	0.00204	\$10,017.42	0.00204	0.00204	\$10,200.77	\$10,017.42	\$10,017.42
126 REC PROGRAMS/HANDICAP	196,060	0.04000	0.039927	0.03993	\$196,076.25	0.03993	0.03993	\$199,665.14	\$196,076.25	\$196,076.25
Totals (Capped)	1,536,510		0.312904	0.31293	\$1,536,642.67	0.31293	0.31293	\$1,564,768.60	\$1,536,642.67	\$1,536,642.67
Totals (Not Capped)	796,638		0.162232	0.16224	\$796,679.47	0.16224	0.16224	\$811,261.50	\$796,679.47	\$796,679.47
Totals (All)	2,333,148		0.475136	0.47517	\$2,333,322.14	0.47517	0.47517	\$2,376,030.10	\$2,333,322.14	\$2,333,322.14

Tax Computation Report Tazewell County

Taxing District PKPV - PLEASANT VIEW PARK

Equalization Factor 1.000

Property Type	Total EAV	Rate Setting EAV	PTELL Values	
Farm	8,810,646	8,810,646	EZ Value Abated	0
Residential	8,945,140	8,945,140	EZ Tax Abated	\$0.00
Commercial	181,040	181,040	New Property	61,820
Industrial	102,980	102,980	Annexation EAV	0
Mineral	0	0	Disconnection EAV	108,100
State Railroad	48,192	48,192	Recovered TIF EAV	0
Local Railroad	0	0	Recovered EZ EAV	0
County Total	18,087,998	18,087,998	Aggregate Ext. Base	573
Total + Overlap	18,087,998	18,087,998	TIF Increment	0

Fund/Name	Levy Request	Maximum Rate	Calc'ed Rate	Actual Rate	Non-PTELL Total Extension	Limited Rate	Certified Rate	Total Extension	Total Extension After TIF & EZ	Total Extension w/Overlaps
001 CORPORATE	578	0.10000	0.003196	0.00320	\$578.82	0.00320	0.00320	\$578.82	\$578.82	\$578.82
Totals (Capped)		578	0.003196	0.00320	\$578.82	0.00320	0.00320	\$578.82	\$578.82	\$578.82
Totals (Not Capped)		0	0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
Totals (All)		578	0.003196	0.00320	\$578.82	0.00320	0.00320	\$578.82	\$578.82	\$578.82

Tax Computation Report Tazewell County

Taxing District PKTR - TREMONT AREA PARK

Equalization Factor 1.000

Property Type	Total EAV	Rate Setting EAV	PTELL Values	
Farm	22,262,413	22,262,033	EZ Value Abated	0
Residential	75,453,134	75,453,134	EZ Tax Abated	\$0.00
Commercial	9,763,740	9,656,780	New Property	1,163,680
Industrial	286	286	Annexation EAV	102,520
Mineral	0	0	Disconnection EAV	0
State Railroad	0	0	Recovered TIF EAV	0
Local Railroad	0	0	Recovered EZ EAV	0
County Total	107,479,573	107,372,233	Aggregate Ext. Base	153,107
Total + Overlap	107,479,573	107,372,233	TIF Increment	107,340

Fund/Name	Levy Request	Maximum Rate	Calc'ed Rate	Actual Rate	Non-PTELL Total Extension	Limited Rate	Certified Rate	Total Extension	Total Extension After TIF & EZ	Total Extension w/Overlaps
001 CORPORATE	94,000	0.10000	0.087546	0.08755	\$94,004.39	0.08755	0.08755	\$94,098.37	\$94,004.39	\$94,004.39
003 BONDS AND INTEREST	66,118	0.00000	0.061578	0.06158	\$66,119.82	0.06158	0.06158	\$66,185.92	\$66,119.82	\$66,119.82
027 AUDIT	2,400	0.00500	0.002235	0.00224	\$2,405.14	0.00224	0.00224	\$2,407.54	\$2,405.14	\$2,405.14
035 TORT JUDGMENTS, LIABILIT	9,900	0.00000	0.009220	0.00923	\$9,910.46	0.00923	0.00923	\$9,920.36	\$9,910.46	\$9,910.46
122 RECREATION	49,000	0.12000	0.045636	0.04564	\$49,004.69	0.04564	0.04564	\$49,053.68	\$49,004.69	\$49,004.69
Totals (Capped)	155,300		0.144637	0.14466	\$155,324.68	0.14466	0.14466	\$155,479.95	\$155,324.68	\$155,324.68
Totals (Not Capped)	66,118		0.061578	0.06158	\$66,119.82	0.06158	0.06158	\$66,185.92	\$66,119.82	\$66,119.82
Totals (All)	221,418		0.206215	0.20624	\$221,444.50	0.20624	0.20624	\$221,665.87	\$221,444.50	\$221,444.50

Tax Computation Report Tazewell County

Taxing District PKWA - WASHINGTON PARK

Equalization Factor 1.000

Property Type	Total EAV	Rate Setting EAV	PTELL Values	
Farm	2,307,200	2,307,200	EZ Value Abated	4,707,080
Residential	274,611,125	274,034,232	EZ Tax Abated	\$17,857.70
Commercial	54,145,740	47,342,391	New Property	4,784,040
Industrial	765,210	765,210	Annexation EAV	221,100
Mineral	0	0	Disconnection EAV	0
State Railroad	44,804	44,804	Recovered TIF EAV	0
Local Railroad	18,430	18,430	Recovered EZ EAV	11,526,610
County Total	331,892,509	324,512,267	Aggregate Ext. Base	710,993
Total + Overlap	331,892,509	324,512,267	TIF Increment	2,673,162

Fund/Name	Levy Request	Maximum Rate	Calc'ed Rate	Actual Rate	Non-PTELL Total Extension	Limited Rate	Certified Rate	Total Extension	Total Extension After TIF & EZ	Total Extension w/Overlaps
001 CORPORATE	320,000	0.10000	0.098610	0.09861	\$320,001.55	0.09861	0.09861	\$327,279.20	\$320,001.55	\$320,001.55
003 BONDS AND INTEREST	413,969	0.00000	0.127567	0.12757	\$413,980.30	0.12757	0.12757	\$423,395.27	\$413,980.30	\$413,980.30
005 I. M. R. F.	42,000	0.00000	0.012943	0.01295	\$42,024.34	0.01295	0.01295	\$42,980.08	\$42,024.34	\$42,024.34
027 AUDIT	16,000	0.00500	0.004931	0.00494	\$16,030.91	0.00494	0.00494	\$16,395.49	\$16,030.91	\$16,030.91
035 TORT JUDGMENTS, LIABILIT	60,000	0.00000	0.018489	0.01849	\$60,002.32	0.01849	0.01849	\$61,366.92	\$60,002.32	\$60,002.32
047 SOCIAL SECURITY	58,000	0.00000	0.017873	0.01788	\$58,022.79	0.01788	0.01788	\$59,342.38	\$58,022.79	\$58,022.79
060 UNEMPLOYMENT INSURANC	10,000	0.09000	0.003082	0.00309	\$10,027.43	0.00309	0.00309	\$10,255.48	\$10,027.43	\$10,027.43
122 RECREATION	241,000	0.12000	0.074265	0.07427	\$241,015.26	0.07427	0.07427	\$246,496.57	\$241,015.26	\$241,015.26
126 REC PROGRAMS/HANDICAP	70,000	0.04000	0.021571	0.02158	\$70,029.75	0.02158	0.02158	\$71,622.40	\$70,029.75	\$70,029.75
Totals (Capped)	747,000		0.230193	0.23023	\$747,124.60	0.23023	0.23023	\$764,116.12	\$747,124.60	\$747,124.60
Totals (Not Capped)	483,969		0.149138	0.14915	\$484,010.05	0.14915	0.14915	\$495,017.67	\$484,010.05	\$484,010.05
Totals (All)	1,230,969		0.379331	0.37938	\$1,231,134.65	0.37938	0.37938	\$1,259,133.79	\$1,231,134.65	\$1,231,134.65

Tax Computation Report Tazewell County

Taxing District SDCC - CREVE COEUR SAN

Equalization Factor 1.000

Property Type	Total EAV	Rate Setting EAV	PTELL Values	
Farm	57,400	57,400	EZ Value Abated	0
Residential	37,394,783	37,309,093	EZ Tax Abated	\$0.00
Commercial	9,324,020	8,907,970	New Property	112,990
Industrial	776,490	752,770	Annexation EAV	0
Mineral	0	0	Disconnection EAV	0
State Railroad	0	0	Recovered TIF EAV	0
Local Railroad	4,410	4,410	Recovered EZ EAV	0
County Total	47,557,103	47,031,643	Aggregate Ext. Base	39,272
Total + Overlap	47,557,103	47,031,643	TIF Increment	525,460

Fund/Name	Levy Request	Maximum Rate	Calc'ed Rate	Actual Rate	Non-PTELL Total Extension	Limited Rate	Certified Rate	Total Extension	Total Extension After TIF & EZ	Total Extension w/Overlaps
001 CORPORATE	36,500	0.20000	0.077607	0.07761	\$36,501.26	0.07761	0.07761	\$36,909.07	\$36,501.26	\$36,501.26
027 AUDIT	260	0.00500	0.000553	0.00056	\$263.38	0.00056	0.00056	\$266.32	\$263.38	\$263.38
035 TORT JUDGMENTS, LIABILIT	2,500	0.00000	0.005316	0.00532	\$2,502.08	0.00532	0.00532	\$2,530.04	\$2,502.08	\$2,502.08
Totals (Capped)		39,260	0.083476	0.08349	\$39,266.72	0.08349	0.08349	\$39,705.43	\$39,266.72	\$39,266.72
Totals (Not Capped)		0	0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
Totals (All)		39,260	0.083476	0.08349	\$39,266.72	0.08349	0.08349	\$39,705.43	\$39,266.72	\$39,266.72

Tax Computation Report Tazewell County

Taxing District SDEP - EAST PEORIA SAN

Equalization Factor 1.000

Property Type	Total EAV	Rate Setting EAV	PTELL Values	
Farm	0	0	EZ Value Abated	1,892,350
Residential	22,551,218	22,551,218	EZ Tax Abated	\$2,207.42
Commercial	64,373,220	40,382,215	New Property	5,480
Industrial	11,195,310	11,003,380	Annexation EAV	2,227,980
Mineral	0	0	Disconnection EAV	0
State Railroad	861,673	861,673	Recovered TIF EAV	0
Local Railroad	0	0	Recovered EZ EAV	89,450
County Total	98,981,421	74,798,486	Aggregate Ext. Base	84,282
Total + Overlap	98,981,421	74,798,486	TIF Increment	22,290,585

Fund/Name	Levy Request	Maximum Rate	Calc'ed Rate	Actual Rate	Non-PTELL Total Extension	Limited Rate	Certified Rate	Total Extension	Total Extension After TIF & EZ	Total Extension w/Overlaps
001 CORPORATE	61,500	0.20000	0.082221	0.08223	\$61,506.80	0.08223	0.08223	\$81,392.42	\$61,506.80	\$61,506.80
005 I. M. R. F.	7,000	0.00000	0.009359	0.00936	\$7,001.14	0.00936	0.00936	\$9,264.66	\$7,001.14	\$7,001.14
027 AUDIT	4,996	0.00500	0.006679	0.00500	\$3,739.92	0.00500	0.00500	\$4,949.07	\$3,739.92	\$3,739.92
047 SOCIAL SECURITY	7,000	0.00000	0.009359	0.00936	\$7,001.14	0.00936	0.00936	\$9,264.66	\$7,001.14	\$7,001.14
062 WORKERS COMPENSATION	8,000	0.00000	0.010695	0.01070	\$8,003.44	0.01070	0.01070	\$10,591.01	\$8,003.44	\$8,003.44
Totals (Capped)		88,496	0.118313	0.11665	\$87,252.44	0.11665	0.11665	\$115,461.82	\$87,252.44	\$87,252.44
Totals (Not Capped)		0	0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
Totals (All)		88,496	0.118313	0.11665	\$87,252.44	0.11665	0.11665	\$115,461.82	\$87,252.44	\$87,252.44

Tax Computation Report Tazewell County

Taxing District TG13 - MACKINAW CEMETERY			Equalization Factor 1.000								
Property Type	Total EAV	Rate Setting EAV	PTELL Values								
Farm	9,954,120	9,954,120	EZ Value Abated								0
Residential	60,585,703	60,585,703	EZ Tax Abated								\$0.00
Commercial	5,051,820	5,051,820	New Property								580,040
Industrial	227	227	Annexation EAV								0
Mineral	0	0	Disconnection EAV								0
State Railroad	0	0	Recovered TIF EAV								0
Local Railroad	4,690	4,690	Recovered EZ EAV								0
County Total	75,596,560	75,596,560	Aggregate Ext. Base								76,501
Total + Overlap	75,596,560	75,596,560	TIF Increment								0

Fund/Name	Levy Request	Maximum Rate	Calc'ed Rate	Actual Rate	Non-PTELL Total Extension	Limited Rate	Certified Rate	Total Extension	Total Extension After TIF & EZ	Total Extension w/Overlaps
017 CEMETERY	79,000	0.20000	0.104502	0.10451	\$79,005.96	0.10371	0.10371	\$78,401.19	\$78,401.19	\$78,401.19
Totals (Capped)	79,000		0.104502	0.10451	\$79,005.96	0.10371	0.10371	\$78,401.19	\$78,401.19	\$78,401.19
Totals (Not Capped)	0		0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
Totals (All)	79,000		0.104502	0.10451	\$79,005.96	0.10371	0.10371	\$78,401.19	\$78,401.19	\$78,401.19

Tax Computation Report Tazewell County

Taxing District TR01 - FONDULAC RD & BR

Equalization Factor 1.000

Property Type	Total EAV	Rate Setting EAV	PTELL Values		Road and Bridge Transfer		
Farm	506,850	506,850	EZ Value Abated	2,869,760	Municipality	Fund	Amount Extended
Residential	166,325,426	161,717,568	EZ Tax Abated	\$3,538.69	VCEP - EAST PEORIA CORP	007	\$160,572.53
Commercial	127,705,410	93,919,329	New Property	404,190	Total		\$160,572.53
Industrial	20,152,172	19,960,242	Annexation EAV	0			
Mineral	0	0	Disconnection EAV	0			
State Railroad	1,654,164	1,654,164	Recovered TIF EAV	2,263,310			
Local Railroad	12,450	12,450	Recovered EZ EAV	968,860			
County Total	316,356,472	277,770,603	Aggregate Ext. Base	352,026			
Total + Overlap	316,356,472	277,770,603	TIF Increment	35,716,109			

Fund/Name	Levy Request	Maximum Rate	Calc'ed Rate	Actual Rate	Non-PTELL Total Extension	Limited Rate	Certified Rate	Total Extension	Total Extension After TIF & EZ	Total Extension w/Overlaps
007 ROAD AND BRIDGE	342,500	0.94000	0.123303	0.12331	\$342,518.93	0.12331	0.12331	\$390,099.17	\$342,518.93	\$342,518.93
Totals (Capped)	342,500		0.123303	0.12331	\$342,518.93	0.12331	0.12331	\$390,099.17	\$342,518.93	\$342,518.93
Totals (Not Capped)	0		0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
Totals (All)	342,500		0.123303	0.12331	\$342,518.93	0.12331	0.12331	\$390,099.17	\$342,518.93	\$342,518.93

Tax Computation Report Tazewell County

Taxing District TR02 - WASHINGTON RD & BR

Equalization Factor 1.000

Property Type	Total EAV	Rate Setting EAV	PTELL Values		Road and Bridge Transfer		
Farm	14,773,263	14,773,263	EZ Value Abated	4,707,080	Municipality	Fund	Amount Extended
Residential	389,127,204	388,550,311	EZ Tax Abated	\$13,790.34	VCEP - EAST PEORIA CORP	007	\$31,268.57
Commercial	61,085,300	54,281,951	New Property	6,377,950	VCWA - WASHINGTON CORP	007	\$193,767.31
Industrial	4,254,170	4,254,170	Annexation EAV	0	Total		\$225,035.88
Mineral	0	0	Disconnection EAV	0			
State Railroad	150,167	150,167	Recovered TIF EAV	0			
Local Railroad	18,430	18,430	Recovered EZ EAV	11,527,520			
County Total	469,408,534	462,028,292	Aggregate Ext. Base	1,293,693			
Total + Overlap	469,408,534	462,028,292	TIF Increment	2,673,162			

Fund/Name	Levy Request	Maximum Rate	Calc'ed Rate	Actual Rate	Non-PTELL Total Extension	Limited Rate	Certified Rate	Total Extension	Total Extension After TIF & EZ	Total Extension w/Overlaps
005 I. M. R. F.	18,700	0.00000	0.004047	0.00405	\$18,712.15	0.00405	0.00405	\$19,011.05	\$18,712.15	\$18,712.15
007 ROAD AND BRIDGE	573,300	0.12500	0.124083	0.12409	\$573,330.91	0.12409	0.12409	\$582,489.05	\$573,330.91	\$573,330.91
009 PERMANENT ROAD	732,300	0.25000	0.158497	0.15850	\$732,314.84	0.15850	0.15850	\$744,012.53	\$732,314.84	\$732,314.84
035 TORT JUDGMENTS, LIABILIT	20,900	0.00000	0.004524	0.00453	\$20,929.88	0.00453	0.00453	\$21,264.21	\$20,929.88	\$20,929.88
047 SOCIAL SECURITY	8,300	0.00000	0.001796	0.00180	\$8,316.51	0.00180	0.00180	\$8,449.35	\$8,316.51	\$8,316.51
Totals (Capped)	1,353,500		0.292947	0.29297	\$1,353,604.29	0.29297	0.29297	\$1,375,226.19	\$1,353,604.29	\$1,353,604.29
Totals (Not Capped)	0		0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
Totals (All)	1,353,500		0.292947	0.29297	\$1,353,604.29	0.29297	0.29297	\$1,375,226.19	\$1,353,604.29	\$1,353,604.29

Tax Computation Report Tazewell County

Taxing District TR05 - GROVELAND RD & BR

Equalization Factor 1.000

Property Type	Total EAV	Rate Setting EAV	PTELL Values		Road and Bridge Transfer		
Farm	7,886,600	7,886,600	EZ Value Abated	1,931,150	Municipality	Fund	Amount Extended
Residential	259,363,644	259,363,644	EZ Tax Abated	\$4,308.40	VCCC - CREVE COEUR CORP	007	\$7,457.45
Commercial	30,282,460	28,310,200	New Property	1,663,750	VCEP - EAST PEORIA CORP	007	\$20,840.95
Industrial	122,770	122,770	Annexation EAV	0	VCMH - MARQ HGHTS CORP	007	\$3,440.29
Mineral	0	0	Disconnection EAV	0	VCMO - MORTON CORP	007	\$1,096.05
State Railroad	743,902	743,902	Recovered TIF EAV	0	VCPE - PEKIN CORP	007	\$4,474.09
Local Railroad	4,410	4,410	Recovered EZ EAV	264,160	Total		\$37,308.83
County Total	298,403,786	296,431,526	Aggregate Ext. Base	646,067			
Total + Overlap	298,403,786	296,431,526	TIF Increment	41,110			

Fund/Name	Levy Request	Maximum Rate	Calc'ed Rate	Actual Rate	Non-PTELL Total Extension	Limited Rate	Certified Rate	Total Extension	Total Extension After TIF & EZ	Total Extension w/Overlaps
005 I. M. R. F.	500	0.00000	0.000169	0.00017	\$503.93	0.00014	0.00014	\$417.77	\$415.00	\$415.00
007 ROAD AND BRIDGE	110,000	0.94000	0.037108	0.03711	\$110,005.74	0.03620	0.03620	\$108,022.17	\$107,308.21	\$107,308.21
009 PERMANENT ROAD	566,000	0.25000	0.190938	0.19094	\$566,006.36	0.18625	0.18625	\$555,777.05	\$552,103.72	\$552,103.72
027 AUDIT	500	0.00500	0.000169	0.00017	\$503.93	0.00017	0.00017	\$507.29	\$503.93	\$503.93
035 TORT JUDGMENTS, LIABILIT	500	0.00000	0.000169	0.00017	\$503.93	0.00017	0.00017	\$507.29	\$503.93	\$503.93
047 SOCIAL SECURITY	500	0.00000	0.000169	0.00017	\$503.93	0.00017	0.00017	\$507.29	\$503.93	\$503.93
Totals (Capped)	678,000		0.228722	0.22873	\$678,027.82	0.22310	0.22310	\$665,738.86	\$661,338.72	\$661,338.72
Totals (Not Capped)	0		0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
Totals (All)	678,000		0.228722	0.22873	\$678,027.82	0.22310	0.22310	\$665,738.86	\$661,338.72	\$661,338.72

Tax Computation Report Tazewell County

Taxing District TR06 - MORTON RD & BR

Equalization Factor 1.000

Property Type	Total EAV	Rate Setting EAV	PTELL Values		Road and Bridge Transfer		
Farm	14,083,130	14,083,130	EZ Value Abated	0	<u>Municipality</u>	<u>Fund</u>	<u>Amount Extended</u>
Residential	333,127,650	333,127,650	EZ Tax Abated	\$0.00			
Commercial	84,683,900	84,683,900	New Property	8,971,170	VCMO - MORTON CORP	007	\$215.23
Industrial	32,017,398	32,017,398	Annexation EAV	0	Total		\$215.23
Mineral	0	0	Disconnection EAV	0			
State Railroad	669,492	669,492	Recovered TIF EAV	0			
Local Railroad	230	230	Recovered EZ EAV	0			
County Total	464,581,800	464,581,800	Aggregate Ext. Base	603,743			
Total + Overlap	464,581,800	464,581,800	TIF Increment	0			

Fund/Name	Levy Request	Maximum Rate	Calc'ed Rate	Actual Rate	Non-PTELL Total Extension	Limited Rate	Certified Rate	Total Extension	Total Extension After TIF & EZ	Total Extension w/Overlaps
007 ROAD AND BRIDGE	500	0.94000	0.000108	0.00011	\$511.04	0.00009	0.00009	\$418.12	\$418.12	\$418.12
009 PERMANENT ROAD	592,500	0.25000	0.127534	0.12754	\$592,527.63	0.12675	0.12675	\$588,857.43	\$588,857.43	\$588,857.43
010 EQUIPMENT AND BUILDING	28,000	0.10000	0.006027	0.00603	\$28,014.28	0.00600	0.00600	\$27,874.91	\$27,874.91	\$27,874.91
035 TORT JUDGMENTS, LIABILIT	9,000	0.00000	0.001937	0.00194	\$9,012.89	0.00193	0.00193	\$8,966.43	\$8,966.43	\$8,966.43
Totals (Capped)	630,000		0.135606	0.13562	\$630,065.84	0.13477	0.13477	\$626,116.89	\$626,116.89	\$626,116.89
Totals (Not Capped)	0		0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
Totals (All)	630,000		0.135606	0.13562	\$630,065.84	0.13477	0.13477	\$626,116.89	\$626,116.89	\$626,116.89

Tax Computation Report Tazewell County

Taxing District TR07 - DEER CREEK RD & BR

Equalization Factor 1.000

Property Type	Total EAV	Rate Setting EAV	PTELL Values		Road and Bridge Transfer		
Farm	8,631,926	8,629,341	EZ Value Abated	0	Municipality	Fund	Amount Extended
Residential	21,194,410	18,308,384	EZ Tax Abated	\$0.00			
Commercial	2,592,110	1,739,227	New Property	516,810	VCDC - DEER CREEK CORP	007	\$4,271.55
Industrial	0	0	Annexation EAV	0	VCGF - GOODFIELD CORP	007	\$5,488.90
Mineral	0	0	Disconnection EAV	0	Total		\$9,760.45
State Railroad	309,262	309,262	Recovered TIF EAV	0			
Local Railroad	0	0	Recovered EZ EAV	0			
County Total	32,727,708	28,986,214	Aggregate Ext. Base	114,928			
Total + Overlap	32,727,708	28,986,214	TIF Increment	3,741,494			

Fund/Name	Levy Request	Maximum Rate	Calc'ed Rate	Actual Rate	Non-PTELL Total Extension	Limited Rate	Certified Rate	Total Extension	Total Extension After TIF & EZ	Total Extension w/Overlaps
007 ROAD AND BRIDGE	44,921	0.94000	0.154974	0.15498	\$44,922.83	0.15280	0.15280	\$50,007.94	\$44,290.93	\$44,290.93
008 BRIDGE CONST W/ COUNTY	13,103	0.25000	0.045204	0.04521	\$13,104.67	0.04459	0.04459	\$14,593.28	\$12,924.95	\$12,924.95
009 PERMANENT ROAD	44,885	0.25000	0.154850	0.15485	\$44,885.15	0.15270	0.15270	\$49,975.21	\$44,261.95	\$44,261.95
010 EQUIPMENT AND BUILDING	8,925	0.10000	0.030791	0.03080	\$8,927.75	0.03038	0.03038	\$9,942.68	\$8,806.01	\$8,806.01
090 ROAD DAMAGE	8,840	0.03300	0.030497	0.03050	\$8,840.80	0.03008	0.03008	\$9,844.49	\$8,719.05	\$8,719.05
Totals (Capped)	120,674		0.416316	0.41634	\$120,681.20	0.41055	0.41055	\$134,363.60	\$119,002.89	\$119,002.89
Totals (Not Capped)	0		0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
Totals (All)	120,674		0.416316	0.41634	\$120,681.20	0.41055	0.41055	\$134,363.60	\$119,002.89	\$119,002.89

Tax Computation Report Tazewell County

Taxing District TR08 - SPRINGLAKE RD & BR

Equalization Factor 1.000

Property Type	Total EAV	Rate Setting EAV	PTELL Values	
Farm	8,886,250	8,886,250	EZ Value Abated	0
Residential	21,581,354	21,581,354	EZ Tax Abated	\$0.00
Commercial	507,280	507,280	New Property	383,300
Industrial	149,720	149,720	Annexation EAV	0
Mineral	0	0	Disconnection EAV	0
State Railroad	327,521	327,521	Recovered TIF EAV	0
Local Railroad	8,020	8,020	Recovered EZ EAV	0
County Total	31,460,145	31,460,145	Aggregate Ext. Base	173,795
Total + Overlap	31,460,145	31,460,145	TIF Increment	0

Fund/Name	Levy Request	Maximum Rate	Calc'ed Rate	Actual Rate	Non-PTELL Total Extension	Limited Rate	Certified Rate	Total Extension	Total Extension After TIF & EZ	Total Extension w/Overlaps
005 I. M. R. F.	1,214	0.00000	0.003859	0.00386	\$1,214.36	0.00378	0.00378	\$1,189.19	\$1,189.19	\$1,189.19
007 ROAD AND BRIDGE	94,038	0.94000	0.298912	0.29892	\$94,040.67	0.29474	0.29474	\$92,725.63	\$92,725.63	\$92,725.63
008 BRIDGE CONST W/ COUNTY	7,400	0.25000	0.023522	0.02353	\$7,402.57	0.02321	0.02321	\$7,301.90	\$7,301.90	\$7,301.90
009 PERMANENT ROAD	47,217	0.25000	0.150085	0.15009	\$47,218.53	0.14799	0.14799	\$46,557.87	\$46,557.87	\$46,557.87
010 EQUIPMENT AND BUILDING	12,000	0.10000	0.038144	0.03815	\$12,002.05	0.03762	0.03762	\$11,835.31	\$11,835.31	\$11,835.31
035 TORT JUDGMENTS, LIABILIT	16,000	0.00000	0.050858	0.05086	\$16,000.63	0.05015	0.05015	\$15,777.26	\$15,777.26	\$15,777.26
047 SOCIAL SECURITY	3,590	0.00000	0.011411	0.01142	\$3,592.75	0.01126	0.01126	\$3,542.41	\$3,542.41	\$3,542.41
Totals (Capped)	181,459		0.576791	0.57683	\$181,471.56	0.56875	0.56875	\$178,929.57	\$178,929.57	\$178,929.57
Totals (Not Capped)	0		0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
Totals (All)	181,459		0.576791	0.57683	\$181,471.56	0.56875	0.56875	\$178,929.57	\$178,929.57	\$178,929.57

Tax Computation Report Tazewell County

Taxing District TR10 - CINCINNATI RD & BR

Equalization Factor 1.000

Property Type	Total EAV	Rate Setting EAV	PTELL Values		Road and Bridge Transfer		
Farm	6,506,630	5,436,320	EZ Value Abated	4,557,460	Municipality	Fund	Amount Extended
Residential	101,386,094	101,386,094	EZ Tax Abated	\$8,453.17	VCPE - PEKIN CORP	007	\$21,683.98
Commercial	26,154,500	22,799,670	New Property	697,340	VCSP - SOUTH PEKIN CORP	007	\$1,856.58
Industrial	21,147,462	21,012,432	Annexation EAV	0	Total		\$23,540.56
Mineral	0	0	Disconnection EAV	0			
State Railroad	2,664,818	2,664,818	Recovered TIF EAV	0			
Local Railroad	9,820	9,820	Recovered EZ EAV	1,298,550			
County Total	157,869,324	153,309,154	Aggregate Ext. Base	284,361			
Total + Overlap	157,869,324	153,309,154	TIF Increment	2,710			

Fund/Name	Levy Request	Maximum Rate	Calc'ed Rate	Actual Rate	Non-PTELL Total Extension	Limited Rate	Certified Rate	Total Extension	Total Extension After TIF & EZ	Total Extension w/Overlaps
005 I. M. R. F.	18,000	0.00000	0.011741	0.01175	\$18,013.83	0.01175	0.01175	\$18,549.65	\$18,013.83	\$18,013.83
007 ROAD AND BRIDGE	75,600	0.94000	0.049312	0.04932	\$75,612.07	0.04932	0.04932	\$77,861.15	\$75,612.07	\$75,612.07
008 BRIDGE CONST W/ COUNTY	2,000	0.25000	0.001305	0.00131	\$2,008.35	0.00131	0.00131	\$2,068.09	\$2,008.35	\$2,008.35
009 PERMANENT ROAD	171,700	0.25000	0.111996	0.11200	\$171,706.25	0.11200	0.11200	\$176,813.64	\$171,706.25	\$171,706.25
010 EQUIPMENT AND BUILDING	2,000	0.10000	0.001305	0.00131	\$2,008.35	0.00131	0.00131	\$2,068.09	\$2,008.35	\$2,008.35
047 SOCIAL SECURITY	15,000	0.00000	0.009784	0.00979	\$15,008.97	0.00979	0.00979	\$15,455.41	\$15,008.97	\$15,008.97
Totals (Capped)		284,300	0.185443	0.18548	\$284,357.82	0.18548	0.18548	\$292,816.03	\$284,357.82	\$284,357.82
Totals (Not Capped)		0	0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
Totals (All)		284,300	0.185443	0.18548	\$284,357.82	0.18548	0.18548	\$292,816.03	\$284,357.82	\$284,357.82

Tax Computation Report Tazewell County

Taxing District TR11 - ELM GROVE RD & BR			Equalization Factor 1.000		
Property Type	Total EAV	Rate Setting EAV	PTELL Values		Road and Bridge Transfer
Farm	12,723,403	12,723,403	EZ Value Abated	0	Municipality
Residential	47,398,084	47,398,084	EZ Tax Abated	\$0.00	
Commercial	31,095,560	31,095,560	New Property	1,001,320	Amount Extended
Industrial	0	0	Annexation EAV	0	VCPE - PEKIN CORP
Mineral	0	0	Disconnection EAV	0	007
State Railroad	0	0	Recovered TIF EAV	0	VCTR - TREMONT CORP
Local Railroad	0	0	Recovered EZ EAV	0	007
County Total	91,217,047	91,217,047	Aggregate Ext. Base	244,549	Total
Total + Overlap	91,217,047	91,217,047	TIF Increment	0	\$23,065.54

Fund/Name	Levy Request	Maximum Rate	Calc'ed Rate	Actual Rate	Non-PTELL Total Extension	Limited Rate	Certified Rate	Total Extension	Total Extension After TIF & EZ	Total Extension w/Overlaps
007 ROAD AND BRIDGE	97,592	0.94000	0.106989	0.10699	\$97,593.12	0.10562	0.10562	\$96,343.45	\$96,343.45	\$96,343.45
009 PERMANENT ROAD	134,080	0.25000	0.146990	0.14700	\$134,089.06	0.14515	0.14515	\$132,401.54	\$132,401.54	\$132,401.54
010 EQUIPMENT AND BUILDING	23,000	0.10000	0.025215	0.02522	\$23,004.94	0.02491	0.02491	\$22,722.17	\$22,722.17	\$22,722.17
Totals (Capped)	254,672		0.279194	0.27921	\$254,687.12	0.27568	0.27568	\$251,467.16	\$251,467.16	\$251,467.16
Totals (Not Capped)	0		0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
Totals (All)	254,672		0.279194	0.27921	\$254,687.12	0.27568	0.27568	\$251,467.16	\$251,467.16	\$251,467.16

Tax Computation Report Tazewell County

Taxing District TR12 - TREMONT RD & BR

Equalization Factor 1.000

Property Type	Total EAV	Rate Setting EAV	PTELL Values		Road and Bridge Transfer		
Farm	10,769,120	10,768,740	EZ Value Abated	0	Municipality	Fund	Amount Extended
Residential	38,659,725	38,659,725	EZ Tax Abated	\$0.00			
Commercial	6,922,380	6,815,420	New Property	447,170	VCTR - TREMONT CORP	007	\$22,327.85
Industrial	1,352	1,352	Annexation EAV	0	Total		\$22,690.88
Mineral	0	0	Disconnection EAV	0			
State Railroad	0	0	Recovered TIF EAV	0			
Local Railroad	0	0	Recovered EZ EAV	0			
County Total	56,352,577	56,245,237	Aggregate Ext. Base	222,839			
Total + Overlap	56,352,577	56,245,237	TIF Increment	107,340			

Fund/Name	Levy Request	Maximum Rate	Calc'ed Rate	Actual Rate	Non-PTELL Total Extension	Limited Rate	Certified Rate	Total Extension	Total Extension After TIF & EZ	Total Extension w/Overlaps
007 ROAD AND BRIDGE	100,127	0.94000	0.178019	0.17802	\$100,127.77	0.17802	0.17802	\$100,318.86	\$100,127.77	\$100,127.77
008 BRIDGE CONST W/ COUNTY	5,177	0.25000	0.009204	0.00921	\$5,180.19	0.00921	0.00921	\$5,190.07	\$5,180.19	\$5,180.19
009 PERMANENT ROAD	98,347	0.25000	0.174854	0.17486	\$98,350.42	0.17486	0.17486	\$98,538.12	\$98,350.42	\$98,350.42
010 EQUIPMENT AND BUILDING	18,059	0.10000	0.032108	0.03211	\$18,060.35	0.03211	0.03211	\$18,094.81	\$18,060.35	\$18,060.35
090 ROAD DAMAGE	4,917	0.03300	0.008742	0.00875	\$4,921.46	0.00875	0.00875	\$4,930.85	\$4,921.46	\$4,921.46
Totals (Capped)	226,627		0.402927	0.40295	\$226,640.19	0.40295	0.40295	\$227,072.71	\$226,640.19	\$226,640.19
Totals (Not Capped)	0		0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
Totals (All)	226,627		0.402927	0.40295	\$226,640.19	0.40295	0.40295	\$227,072.71	\$226,640.19	\$226,640.19

Tax Computation Report Tazewell County

Taxing District TR13 - MACKINAW RD & BR

Equalization Factor 1.000

Property Type	Total EAV	Rate Setting EAV	PTELL Values		Road and Bridge Transfer		
Farm	9,954,120	9,954,120	EZ Value Abated	0	Municipality	Fund	Amount Extended
Residential	60,585,703	60,585,703	EZ Tax Abated	\$0.00	VCMA - MACKINAW CORP	007	\$14,509.18
Commercial	5,051,820	5,051,820	New Property	580,040	Total		\$14,509.18
Industrial	227	227	Annexation EAV	0			
Mineral	0	0	Disconnection EAV	0			
State Railroad	0	0	Recovered TIF EAV	0			
Local Railroad	4,690	4,690	Recovered EZ EAV	0			
County Total	75,596,560	75,596,560	Aggregate Ext. Base	221,472			
Total + Overlap	75,596,560	75,596,560	TIF Increment	0			

Fund/Name	Levy Request	Maximum Rate	Calc'ed Rate	Actual Rate	Non-PTELL Total Extension	Limited Rate	Certified Rate	Total Extension	Total Extension After TIF & EZ	Total Extension w/Overlaps
007 ROAD AND BRIDGE	86,806	0.94000	0.114828	0.11483	\$86,807.53	0.11206	0.11206	\$84,713.51	\$84,713.51	\$84,713.51
008 BRIDGE CONST W/ COUNTY	10,935	0.25000	0.014465	0.01447	\$10,938.82	0.01413	0.01413	\$10,681.79	\$10,681.79	\$10,681.79
009 PERMANENT ROAD	104,996	0.25000	0.138890	0.13889	\$104,996.06	0.13556	0.13556	\$102,478.70	\$102,478.70	\$102,478.70
010 EQUIPMENT AND BUILDING	23,964	0.10000	0.031700	0.03170	\$23,964.11	0.03094	0.03094	\$23,389.58	\$23,389.58	\$23,389.58
035 TORT JUDGMENTS, LIABILIT	5,844	0.00000	0.007731	0.00774	\$5,851.17	0.00756	0.00756	\$5,715.10	\$5,715.10	\$5,715.10
Totals (Capped)	232,545		0.307614	0.30763	\$232,557.69	0.30025	0.30025	\$226,978.68	\$226,978.68	\$226,978.68
Totals (Not Capped)	0		0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
Totals (All)	232,545		0.307614	0.30763	\$232,557.69	0.30025	0.30025	\$226,978.68	\$226,978.68	\$226,978.68

Tax Computation Report Tazewell County

Taxing District TR16 - SAND PRAIRIE RD & BR

Equalization Factor 1.000

Property Type	Total EAV	Rate Setting EAV	PTELL Values		Road and Bridge Transfer		
Farm	7,228,070	7,228,070	EZ Value Abated	0	Municipality	Fund	Amount Extended
Residential	14,515,547	14,515,547	EZ Tax Abated	\$0.00	VCGV - GREEN VALLEY CORP	007	\$4,921.94
Commercial	1,270,200	1,270,200	New Property	144,290	Total		\$4,921.94
Industrial	0	0	Annexation EAV	0			
Mineral	0	0	Disconnection EAV	0			
State Railroad	1,395,502	1,395,502	Recovered TIF EAV	0			
Local Railroad	0	0	Recovered EZ EAV	0			
County Total	24,409,319	24,409,319	Aggregate Ext. Base	92,600			
Total + Overlap	24,409,319	24,409,319	TIF Increment	0			

Fund/Name	Levy Request	Maximum Rate	Calc'ed Rate	Actual Rate	Non-PTELL Total Extension	Limited Rate	Certified Rate	Total Extension	Total Extension After TIF & EZ	Total Extension w/Overlaps
007 ROAD AND BRIDGE	34,763	0.94000	0.142417	0.14242	\$34,763.75	0.14242	0.14242	\$34,763.75	\$34,763.75	\$34,763.75
008 BRIDGE CONST W/ COUNTY	1,169	0.25000	0.004789	0.00479	\$1,169.21	0.00479	0.00479	\$1,169.21	\$1,169.21	\$1,169.21
009 PERMANENT ROAD	41,960	0.25000	0.171902	0.17191	\$41,962.06	0.17191	0.17191	\$41,962.06	\$41,962.06	\$41,962.06
010 EQUIPMENT AND BUILDING	7,049	0.10000	0.028878	0.02888	\$7,049.41	0.02888	0.02888	\$7,049.41	\$7,049.41	\$7,049.41
035 TORT JUDGMENTS, LIABILIT	4,282	0.00000	0.017543	0.01755	\$4,283.84	0.01755	0.01755	\$4,283.84	\$4,283.84	\$4,283.84
Totals (Capped)		89,223	0.365529	0.36555	\$89,228.27	0.36555	0.36555	\$89,228.27	\$89,228.27	\$89,228.27
Totals (Not Capped)		0	0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
Totals (All)		89,223	0.365529	0.36555	\$89,228.27	0.36555	0.36555	\$89,228.27	\$89,228.27	\$89,228.27

Tax Computation Report Tazewell County

Taxing District TR17 - DILLON RD & BR

Equalization Factor 1.000

Property Type	Total EAV	Rate Setting EAV	PTELL Values	
Farm	10,221,080	10,221,080	EZ Value Abated	0
Residential	13,440,769	13,440,769	EZ Tax Abated	\$0.00
Commercial	93,540	93,540	New Property	219,960
Industrial	0	0	Annexation EAV	0
Mineral	0	0	Disconnection EAV	0
State Railroad	0	0	Recovered TIF EAV	0
Local Railroad	0	0	Recovered EZ EAV	0
County Total	23,755,389	23,755,389	Aggregate Ext. Base	100,444
Total + Overlap	23,755,389	23,755,389	TIF Increment	0

Fund/Name	Levy Request	Maximum Rate	Calc'ed Rate	Actual Rate	Non-PTELL Total Extension	Limited Rate	Certified Rate	Total Extension	Total Extension After TIF & EZ	Total Extension w/Overlaps
007 ROAD AND BRIDGE	66,403	0.94000	0.279528	0.27953	\$66,403.44	0.27952	0.27952	\$66,401.06	\$66,401.06	\$66,401.06
008 BRIDGE CONST W/ COUNTY	0	0.25000	0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
009 PERMANENT ROAD	29,682	0.25000	0.124949	0.12495	\$29,682.36	0.12222	0.12222	\$29,033.84	\$29,033.84	\$29,033.84
010 EQUIPMENT AND BUILDING	7,081	0.10000	0.029808	0.02981	\$7,081.48	0.02916	0.02916	\$6,927.07	\$6,927.07	\$6,927.07
027 AUDIT	289	0.00500	0.001217	0.00122	\$289.82	0.00120	0.00120	\$285.06	\$285.06	\$285.06
035 TORT JUDGMENTS, LIABILIT	1,836	0.00000	0.007729	0.00773	\$1,836.29	0.00144	0.00144	\$342.08	\$342.08	\$342.08
047 SOCIAL SECURITY	117	0.00000	0.000493	0.00050	\$118.78	0.00049	0.00049	\$116.40	\$116.40	\$116.40
Totals (Capped)	105,408		0.443724	0.44374	\$105,412.17	0.43403	0.43403	\$103,105.51	\$103,105.51	\$103,105.51
Totals (Not Capped)	0		0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
Totals (All)	105,408		0.443724	0.44374	\$105,412.17	0.43403	0.43403	\$103,105.51	\$103,105.51	\$103,105.51

Tax Computation Report Tazewell County

Taxing District TR18 - HOPEDALE RD & BR

Equalization Factor 1.000

Property Type	Total EAV	Rate Setting EAV	PTELL Values		Road and Bridge Transfer		
Farm	10,491,453	10,491,453	EZ Value Abated	0	Municipality	Fund	Amount Extended
Residential	25,268,702	25,268,702	EZ Tax Abated	\$0.00	VCHD - HOPEDALE CORP	007	\$10,578.67
Commercial	6,017,300	6,017,300	New Property	278,470	Total		\$10,578.67
Industrial	0	0	Annexation EAV	0			
Mineral	0	0	Disconnection EAV	0			
State Railroad	0	0	Recovered TIF EAV	0			
Local Railroad	0	0	Recovered EZ EAV	0			
County Total	41,777,455	41,777,455	Aggregate Ext. Base	113,823			
Total + Overlap	41,777,455	41,777,455	TIF Increment	0			

Fund/Name	Levy Request	Maximum Rate	Calc'ed Rate	Actual Rate	Non-PTELL Total Extension	Limited Rate	Certified Rate	Total Extension	Total Extension After TIF & EZ	Total Extension w/Overlaps
007 ROAD AND BRIDGE	63,108	0.94000	0.151058	0.15106	\$63,109.02	0.14908	0.14908	\$62,281.83	\$62,281.83	\$62,281.83
008 BRIDGE CONST W/ COUNTY	100	0.25000	0.000239	0.00024	\$100.27	0.00024	0.00024	\$100.27	\$100.27	\$100.27
009 PERMANENT ROAD	0	0.08000	0.080000	0.08000	\$33,421.96	0.07896	0.07896	\$32,987.48	\$32,987.48	\$32,987.48
010 EQUIPMENT AND BUILDING	21,438	0.10000	0.051315	0.05132	\$21,440.19	0.05066	0.05066	\$21,164.46	\$21,164.46	\$21,164.46
Totals (Capped)	84,646		0.282612	0.28262	\$118,071.44	0.27894	0.27894	\$116,534.04	\$116,534.04	\$116,534.04
Totals (Not Capped)	0		0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
Totals (All)	84,646		0.282612	0.28262	\$118,071.44	0.27894	0.27894	\$116,534.04	\$116,534.04	\$116,534.04

Tax Computation Report Tazewell County

Taxing District TR19 - LITTLE MACK RD & BR

Equalization Factor 1.000

Property Type	Total EAV	Rate Setting EAV	PTELL Values		Road and Bridge Transfer		
Farm	11,869,206	11,869,206	EZ Value Abated	0	Municipality	Fund	Amount Extended
Residential	17,883,256	17,883,256	EZ Tax Abated	\$0.00			
Commercial	4,131,890	4,131,890	New Property	142,270	VCMI - MINIER CORP	007	\$14,575.88
Industrial	895	895	Annexation EAV	0	Total		
Mineral	0	0	Disconnection EAV	0			
State Railroad	0	0	Recovered TIF EAV	0			
Local Railroad	0	0	Recovered EZ EAV	0			
County Total	33,885,247	33,885,247	Aggregate Ext. Base	51,578			
Total + Overlap	33,885,247	33,885,247	TIF Increment	0			

Fund/Name	Levy Request	Maximum Rate	Calc'ed Rate	Actual Rate	Non-PTELL Total Extension	Limited Rate	Certified Rate	Total Extension	Total Extension After TIF & EZ	Total Extension w/Overlaps
007 ROAD AND BRIDGE	54,130	0.94000	0.159745	0.15975	\$54,131.68	0.15545	0.15545	\$52,674.62	\$52,674.62	\$52,674.62
Totals (Capped)	54,130		0.159745	0.15975	\$54,131.68	0.15545	0.15545	\$52,674.62	\$52,674.62	\$52,674.62
Totals (Not Capped)	0		0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
Totals (All)	54,130		0.159745	0.15975	\$54,131.68	0.15545	0.15545	\$52,674.62	\$52,674.62	\$52,674.62

Tax Computation Report Tazewell County

Taxing District TR20 - MALONE RD & BR

Equalization Factor 1.000

Property Type	Total EAV	Rate Setting EAV	PTELL Values	
Farm	5,376,650	5,376,650	EZ Value Abated	0
Residential	1,671,600	1,671,600	EZ Tax Abated	\$0.00
Commercial	81,220	81,220	New Property	52,830
Industrial	0	0	Annexation EAV	0
Mineral	0	0	Disconnection EAV	0
State Railroad	554,698	554,698	Recovered TIF EAV	0
Local Railroad	0	0	Recovered EZ EAV	0
County Total	7,684,168	7,684,168	Aggregate Ext. Base	28,311
Total + Overlap	7,684,168	7,684,168	TIF Increment	0

Fund/Name	Levy Request	Maximum Rate	Calc'ed Rate	Actual Rate	Non-PTELL Total Extension	Limited Rate	Certified Rate	Total Extension	Total Extension After TIF & EZ	Total Extension w/Overlaps
007 ROAD AND BRIDGE	4,859	0.94000	0.063234	0.06324	\$4,859.47	0.06324	0.06324	\$4,859.47	\$4,859.47	\$4,859.47
008 BRIDGE CONST W/ COUNTY	193	0.25000	0.002512	0.00252	\$193.64	0.00252	0.00252	\$193.64	\$193.64	\$193.64
009 PERMANENT ROAD	7,214	0.16700	0.093881	0.09389	\$7,214.67	0.09389	0.09389	\$7,214.67	\$7,214.67	\$7,214.67
010 EQUIPMENT AND BUILDING	3,727	0.10000	0.048502	0.04851	\$3,727.59	0.04851	0.04851	\$3,727.59	\$3,727.59	\$3,727.59
035 TORT JUDGMENTS, LIABILIT	639	0.00000	0.008316	0.00832	\$639.32	0.00832	0.00832	\$639.32	\$639.32	\$639.32
047 SOCIAL SECURITY	627	0.00000	0.008160	0.00816	\$627.03	0.00816	0.00816	\$627.03	\$627.03	\$627.03
Totals (Capped)		17,259	0.224605	0.22464	\$17,261.72	0.22464	0.22464	\$17,261.72	\$17,261.72	\$17,261.72
Totals (Not Capped)		0	0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
Totals (All)		17,259	0.224605	0.22464	\$17,261.72	0.22464	0.22464	\$17,261.72	\$17,261.72	\$17,261.72

Tax Computation Report Tazewell County

Taxing District TR21 - DELAVAN RD & BR			Equalization Factor 1.000											
Property Type	Total EAV	Rate Setting EAV	PTELL Values		Road and Bridge Transfer									
Farm	9,818,600	9,781,040	EZ Value Abated	0	<table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="text-align: left;">Municipality</th> <th style="text-align: right;">Fund</th> <th style="text-align: right;">Amount Extended</th> </tr> </thead> <tbody> <tr> <td>VCDE - DELAVAN CORP</td> <td style="text-align: right;">007</td> <td style="text-align: right;">\$12,389.97</td> </tr> <tr> <td>Total</td> <td></td> <td style="text-align: right;">\$12,389.97</td> </tr> </tbody> </table>	Municipality	Fund	Amount Extended	VCDE - DELAVAN CORP	007	\$12,389.97	Total		\$12,389.97
Municipality	Fund	Amount Extended												
VCDE - DELAVAN CORP	007	\$12,389.97												
Total		\$12,389.97												
Residential	18,956,380	18,740,682	EZ Tax Abated	\$0.00										
Commercial	4,901,520	4,841,680	New Property	94,450										
Industrial	0	0	Annexation EAV	0										
Mineral	0	0	Disconnection EAV	0										
State Railroad	698,467	698,467	Recovered TIF EAV	0										
Local Railroad	0	0	Recovered EZ EAV	0										
County Total	34,374,967	34,061,869	Aggregate Ext. Base	125,302										
Total + Overlap	34,374,967	34,061,869	TIF Increment	313,098										

Fund/Name	Levy Request	Maximum Rate	Calc'ed Rate	Actual Rate	Non-PTELL Total Extension	Limited Rate	Certified Rate	Total Extension	Total Extension After TIF & EZ	Total Extension w/Overlaps
007 ROAD AND BRIDGE	50,391	0.94000	0.147940	0.14794	\$50,391.13	0.14369	0.14369	\$49,393.39	\$48,943.50	\$48,943.50
008 BRIDGE CONST W/ COUNTY	9,840	0.25000	0.028889	0.02889	\$9,840.47	0.02807	0.02807	\$9,649.05	\$9,561.17	\$9,561.17
009 PERMANENT ROAD	58,175	0.25000	0.170792	0.17080	\$58,177.67	0.16591	0.16591	\$57,031.51	\$56,512.05	\$56,512.05
010 EQUIPMENT AND BUILDING	11,228	0.10000	0.032964	0.03297	\$11,230.20	0.03203	0.03203	\$11,010.30	\$10,910.02	\$10,910.02
035 TORT JUDGMENTS, LIABILIT	955	0.00000	0.002804	0.00281	\$957.14	0.00273	0.00273	\$938.44	\$929.89	\$929.89
047 SOCIAL SECURITY	955	0.00000	0.002804	0.00281	\$957.14	0.00273	0.00273	\$938.44	\$929.89	\$929.89
Totals (Capped)	131,544		0.386193	0.38622	\$131,553.75	0.37516	0.37516	\$128,961.13	\$127,786.52	\$127,786.52
Totals (Not Capped)	0		0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
Totals (All)	131,544		0.386193	0.38622	\$131,553.75	0.37516	0.37516	\$128,961.13	\$127,786.52	\$127,786.52

Tax Computation Report Tazewell County

Taxing District TR22 - BOYNTON RD & BR

Equalization Factor 1.000

Property Type	Total EAV	Rate Setting EAV	PTELL Values	
Farm	10,174,500	10,174,500	EZ Value Abated	0
Residential	1,721,020	1,721,020	EZ Tax Abated	\$0.00
Commercial	329,880	329,880	New Property	24,950
Industrial	0	0	Annexation EAV	0
Mineral	6,847,980	6,847,980	Disconnection EAV	0
State Railroad	0	0	Recovered TIF EAV	0
Local Railroad	0	0	Recovered EZ EAV	0
County Total	19,073,380	19,073,380	Aggregate Ext. Base	87,185
Total + Overlap	19,073,380	19,073,380	TIF Increment	0

Fund/Name	Levy Request	Maximum Rate	Calc'ed Rate	Actual Rate	Non-PTELL Total Extension	Limited Rate	Certified Rate	Total Extension	Total Extension After TIF & EZ	Total Extension w/Overlaps
007 ROAD AND BRIDGE	64,289	0.94000	0.337061	0.33707	\$64,290.64	0.26818	0.26818	\$51,150.99	\$51,150.99	\$51,150.99
008 BRIDGE CONST W/ COUNTY	8,766	0.25000	0.045959	0.04596	\$8,766.13	0.03657	0.03657	\$6,975.14	\$6,975.14	\$6,975.14
009 PERMANENT ROAD	0	0.16700	0.167000	0.16700	\$31,852.54	0.13288	0.13288	\$25,344.71	\$25,344.71	\$25,344.71
010 EQUIPMENT AND BUILDING	6,709	0.03500	0.035175	0.03500	\$6,675.68	0.02785	0.02785	\$5,311.94	\$5,311.94	\$5,311.94
Totals (Capped)	79,764		0.585195	0.58503	\$111,584.99	0.46548	0.46548	\$88,782.78	\$88,782.78	\$88,782.78
Totals (Not Capped)	0		0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
Totals (All)	79,764		0.585195	0.58503	\$111,584.99	0.46548	0.46548	\$88,782.78	\$88,782.78	\$88,782.78

Tax Computation Report Tazewell County

Taxing District TR23 - HITTLE RD & BR

Equalization Factor 1.000

Property Type	Total EAV	Rate Setting EAV	PTELL Values		Road and Bridge Transfer		
Farm	8,650,635	8,650,635	EZ Value Abated	0	Municipality	Fund	Amount Extended
Residential	4,948,294	4,948,294	EZ Tax Abated	\$0.00			
Commercial	894,570	894,570	New Property	107,360	VCAR - ARMINGTON CORP	007	\$2,473.50
Industrial	0	0	Annexation EAV	0	Total		
Mineral	0	0	Disconnection EAV	0			
State Railroad	0	0	Recovered TIF EAV	0			
Local Railroad	0	0	Recovered EZ EAV	0			
County Total	14,493,499	14,493,499	Aggregate Ext. Base	48,002			
Total + Overlap	14,493,499	14,493,499	TIF Increment	0			

Fund/Name	Levy Request	Maximum Rate	Calc'ed Rate	Actual Rate	Non-PTELL Total Extension	Limited Rate	Certified Rate	Total Extension	Total Extension After TIF & EZ	Total Extension w/Overlaps
007 ROAD AND BRIDGE	23,000	0.94000	0.158692	0.15870	\$23,001.18	0.15870	0.15870	\$23,001.18	\$23,001.18	\$23,001.18
009 PERMANENT ROAD	17,000	0.25000	0.117294	0.11730	\$17,000.87	0.11730	0.11730	\$17,000.87	\$17,000.87	\$17,000.87
010 EQUIPMENT AND BUILDING	8,000	0.10000	0.055197	0.05520	\$8,000.41	0.05520	0.05520	\$8,000.41	\$8,000.41	\$8,000.41
Totals (Capped)	48,000		0.331183	0.33120	\$48,002.46	0.33120	0.33120	\$48,002.46	\$48,002.46	\$48,002.46
Totals (Not Capped)	0		0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
Totals (All)	48,000		0.331183	0.33120	\$48,002.46	0.33120	0.33120	\$48,002.46	\$48,002.46	\$48,002.46

Tax Computation Report Tazewell County

Taxing District TT01 - FONDULAC TOWNSHIP

Equalization Factor 1.000

Property Type	Total EAV	Rate Setting EAV	PTELL Values	
Farm	506,850	506,850	EZ Value Abated	2,869,760
Residential	166,325,426	161,717,568	EZ Tax Abated	\$2,351.17
Commercial	127,705,410	93,919,329	New Property	404,190
Industrial	20,152,172	19,960,242	Annexation EAV	0
Mineral	0	0	Disconnection EAV	0
State Railroad	1,654,164	1,654,164	Recovered TIF EAV	2,263,310
Local Railroad	12,450	12,450	Recovered EZ EAV	968,860
County Total	316,356,472	277,770,603	Aggregate Ext. Base	234,044
Total + Overlap	316,356,472	277,770,603	TIF Increment	35,716,109

Fund/Name	Levy Request	Maximum Rate	Calc'ed Rate	Actual Rate	Non-PTELL Total Extension	Limited Rate	Certified Rate	Total Extension	Total Extension After TIF & EZ	Total Extension w/Overlaps
001 CORPORATE	210,000	0.25000	0.075602	0.07561	\$210,022.35	0.07561	0.07561	\$239,197.13	\$210,022.35	\$210,022.35
005 I. M. R. F.	10,000	0.00000	0.003600	0.00361	\$10,027.52	0.00361	0.00361	\$11,420.47	\$10,027.52	\$10,027.52
011 PUBLIC ASSISTANCE	7,500	0.10000	0.002700	0.00271	\$7,527.58	0.00271	0.00271	\$8,573.26	\$7,527.58	\$7,527.58
Totals (Capped)	227,500		0.081902	0.08193	\$227,577.45	0.08193	0.08193	\$259,190.86	\$227,577.45	\$227,577.45
Totals (Not Capped)	0		0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
Totals (All)	227,500		0.081902	0.08193	\$227,577.45	0.08193	0.08193	\$259,190.86	\$227,577.45	\$227,577.45

Tax Computation Report Tazewell County

Taxing District TT02 - WASHINGTON TOWNSHIP

Equalization Factor 1.000

Property Type	Total EAV	Rate Setting EAV	PTELL Values	
Farm	14,773,263	14,773,263	EZ Value Abated	4,707,080
Residential	389,127,204	388,550,311	EZ Tax Abated	\$5,824.05
Commercial	61,085,300	54,281,951	New Property	6,377,950
Industrial	4,254,170	4,254,170	Annexation EAV	0
Mineral	0	0	Disconnection EAV	0
State Railroad	150,167	150,167	Recovered TIF EAV	0
Local Railroad	18,430	18,430	Recovered EZ EAV	11,527,520
County Total	469,408,534	462,028,292	Aggregate Ext. Base	546,322
Total + Overlap	469,408,534	462,028,292	TIF Increment	2,673,162

Fund/Name	Levy Request	Maximum Rate	Calc'ed Rate	Actual Rate	Non-PTELL Total Extension	Limited Rate	Certified Rate	Total Extension	Total Extension After TIF & EZ	Total Extension w/Overlaps
001 CORPORATE	441,500	0.25000	0.095557	0.09556	\$441,514.24	0.09556	0.09556	\$448,566.80	\$441,514.24	\$441,514.24
005 I. M. R. F.	28,000	0.00000	0.006060	0.00607	\$28,045.12	0.00607	0.00607	\$28,493.10	\$28,045.12	\$28,045.12
011 PUBLIC ASSISTANCE	72,000	0.10000	0.015584	0.01559	\$72,030.21	0.01559	0.01559	\$73,180.79	\$72,030.21	\$72,030.21
027 AUDIT	10,000	0.00500	0.002164	0.00217	\$10,026.01	0.00217	0.00217	\$10,186.17	\$10,026.01	\$10,026.01
035 TORT JUDGMENTS, LIABILIT	10,000	0.00000	0.002164	0.00217	\$10,026.01	0.00217	0.00217	\$10,186.17	\$10,026.01	\$10,026.01
047 SOCIAL SECURITY	10,000	0.00000	0.002164	0.00217	\$10,026.01	0.00217	0.00217	\$10,186.17	\$10,026.01	\$10,026.01
Totals (Capped)	571,500		0.123693	0.12373	\$571,667.60	0.12373	0.12373	\$580,799.20	\$571,667.60	\$571,667.60
Totals (Not Capped)	0		0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
Totals (All)	571,500		0.123693	0.12373	\$571,667.60	0.12373	0.12373	\$580,799.20	\$571,667.60	\$571,667.60

Tax Computation Report Tazewell County

Taxing District TT04 - PEKIN TOWNSHIP

Equalization Factor 1.000

Property Type	Total EAV	Rate Setting EAV	PTELL Values	
Farm	426,220	426,220	EZ Value Abated	83,030
Residential	247,666,089	247,421,051	EZ Tax Abated	\$137.18
Commercial	79,643,470	73,242,511	New Property	840,570
Industrial	8,311,086	8,287,366	Annexation EAV	0
Mineral	0	0	Disconnection EAV	0
State Railroad	964,252	964,252	Recovered TIF EAV	0
Local Railroad	29,670	29,670	Recovered EZ EAV	887,040
County Total	337,040,787	330,371,070	Aggregate Ext. Base	581,018
Total + Overlap	337,040,787	330,371,070	TIF Increment	6,586,687

Fund/Name	Levy Request	Maximum Rate	Calc'ed Rate	Actual Rate	Non-PTELL Total Extension	Limited Rate	Certified Rate	Total Extension	Total Extension After TIF & EZ	Total Extension w/Overlaps
001 CORPORATE	382,079	0.25000	0.115652	0.11566	\$382,107.18	0.11566	0.11566	\$389,821.37	\$382,107.18	\$382,107.18
011 PUBLIC ASSISTANCE	163,748	0.10000	0.049565	0.04957	\$163,764.94	0.04957	0.04957	\$167,071.12	\$163,764.94	\$163,764.94
Totals (Capped)		545,827	0.165217	0.16523	\$545,872.12	0.16523	0.16523	\$556,892.49	\$545,872.12	\$545,872.12
Totals (Not Capped)		0	0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
Totals (All)		545,827	0.165217	0.16523	\$545,872.12	0.16523	0.16523	\$556,892.49	\$545,872.12	\$545,872.12

Tax Computation Report Tazewell County

Taxing District TT05 - GROVELAND TOWNSHIP

Equalization Factor 1.000

Property Type	Total EAV	Rate Setting EAV	PTELL Values	
Farm	7,886,600	7,886,600	EZ Value Abated	1,931,150
Residential	259,363,644	259,363,644	EZ Tax Abated	\$1,384.83
Commercial	30,282,460	28,310,200	New Property	1,663,750
Industrial	122,770	122,770	Annexation EAV	0
Mineral	0	0	Disconnection EAV	0
State Railroad	743,902	743,902	Recovered TIF EAV	0
Local Railroad	4,410	4,410	Recovered EZ EAV	264,160
County Total	298,403,786	296,431,526	Aggregate Ext. Base	207,660
Total + Overlap	298,403,786	296,431,526	TIF Increment	41,110

Fund/Name	Levy Request	Maximum Rate	Calc'ed Rate	Actual Rate	Non-PTELL Total Extension	Limited Rate	Certified Rate	Total Extension	Total Extension After TIF & EZ	Total Extension w/Overlaps
001 CORPORATE	217,500	0.25000	0.073373	0.07338	\$217,521.45	0.07154	0.07154	\$213,478.07	\$212,067.11	\$212,067.11
011 PUBLIC ASSISTANCE	500	0.10000	0.000169	0.00017	\$503.93	0.00017	0.00017	\$507.29	\$503.93	\$503.93
Totals (Capped)		218,000	0.073542	0.07355	\$218,025.38	0.07171	0.07171	\$213,985.36	\$212,571.04	\$212,571.04
Totals (Not Capped)		0	0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
Totals (All)		218,000	0.073542	0.07355	\$218,025.38	0.07171	0.07171	\$213,985.36	\$212,571.04	\$212,571.04

Tax Computation Report Tazewell County

Taxing District TT06 - MORTON TOWNSHIP

Equalization Factor 1.000

Property Type	Total EAV	Rate Setting EAV	PTELL Values	
Farm	14,083,130	14,083,130	EZ Value Abated	0
Residential	333,127,650	333,127,650	EZ Tax Abated	\$0.00
Commercial	84,683,900	84,683,900	New Property	8,971,170
Industrial	32,017,398	32,017,398	Annexation EAV	0
Mineral	0	0	Disconnection EAV	0
State Railroad	669,492	669,492	Recovered TIF EAV	0
Local Railroad	230	230	Recovered EZ EAV	0
County Total	464,581,800	464,581,800	Aggregate Ext. Base	326,233
Total + Overlap	464,581,800	464,581,800	TIF Increment	0

Fund/Name	Levy Request	Maximum Rate	Calc'ed Rate	Actual Rate	Non-PTELL Total Extension	Limited Rate	Certified Rate	Total Extension	Total Extension After TIF & EZ	Total Extension w/Overlaps
001 CORPORATE	329,000	0.25000	0.070816	0.07082	\$329,016.83	0.07005	0.07005	\$325,439.55	\$325,439.55	\$325,439.55
011 PUBLIC ASSISTANCE	13,000	0.10000	0.002798	0.00280	\$13,008.29	0.00277	0.00277	\$12,868.92	\$12,868.92	\$12,868.92
Totals (Capped)	342,000		0.073614	0.07362	\$342,025.12	0.07282	0.07282	\$338,308.47	\$338,308.47	\$338,308.47
Totals (Not Capped)	0		0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
Totals (All)	342,000		0.073614	0.07362	\$342,025.12	0.07282	0.07282	\$338,308.47	\$338,308.47	\$338,308.47

Tax Computation Report Tazewell County

Taxing District TT07 - DEER CREEK TOWNSHIP

Equalization Factor 1.000

Property Type	Total EAV	Rate Setting EAV	PTELL Values	
Farm	8,631,926	8,629,341	EZ Value Abated	0
Residential	21,194,410	18,308,384	EZ Tax Abated	\$0.00
Commercial	2,592,110	1,739,227	New Property	516,810
Industrial	0	0	Annexation EAV	0
Mineral	0	0	Disconnection EAV	0
State Railroad	309,262	309,262	Recovered TIF EAV	0
Local Railroad	0	0	Recovered EZ EAV	0
County Total	32,727,708	28,986,214	Aggregate Ext. Base	110,251
Total + Overlap	32,727,708	28,986,214	TIF Increment	3,741,494

Fund/Name	Levy Request	Maximum Rate	Calc'ed Rate	Actual Rate	Non-PTELL Total Extension	Limited Rate	Certified Rate	Total Extension	Total Extension After TIF & EZ	Total Extension w/Overlaps
001 CORPORATE	105,342	0.36000	0.363421	0.36000	\$104,350.37	0.35806	0.35806	\$117,184.83	\$103,788.04	\$103,788.04
011 PUBLIC ASSISTANCE	758	0.10000	0.002615	0.00262	\$759.44	0.00261	0.00261	\$854.19	\$756.54	\$756.54
035 TORT JUDGMENTS, LIABILIT	9,663	0.00000	0.033337	0.03334	\$9,664.00	0.03317	0.03317	\$10,855.78	\$9,614.73	\$9,614.73
Totals (Capped)	115,763		0.399373	0.39596	\$114,773.81	0.39384	0.39384	\$128,894.80	\$114,159.31	\$114,159.31
Totals (Not Capped)	0		0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
Totals (All)	115,763		0.399373	0.39596	\$114,773.81	0.39384	0.39384	\$128,894.80	\$114,159.31	\$114,159.31

Tax Computation Report Tazewell County

Taxing District TT08 - SPRING LAKE TOWNSHIP

Equalization Factor 1.000

Property Type	Total EAV	Rate Setting EAV	PTELL Values	
Farm	8,886,250	8,886,250	EZ Value Abated	0
Residential	21,581,354	21,581,354	EZ Tax Abated	\$0.00
Commercial	507,280	507,280	New Property	383,300
Industrial	149,720	149,720	Annexation EAV	0
Mineral	0	0	Disconnection EAV	0
State Railroad	327,521	327,521	Recovered TIF EAV	0
Local Railroad	8,020	8,020	Recovered EZ EAV	0
County Total	31,460,145	31,460,145	Aggregate Ext. Base	87,098
Total + Overlap	31,460,145	31,460,145	TIF Increment	0

Fund/Name	Levy Request	Maximum Rate	Calc'ed Rate	Actual Rate	Non-PTELL Total Extension	Limited Rate	Certified Rate	Total Extension	Total Extension After TIF & EZ	Total Extension w/Overlaps
001 CORPORATE	64,963	0.33000	0.206493	0.20650	\$64,965.20	0.20650	0.20650	\$64,965.20	\$64,965.20	\$64,965.20
005 I. M. R. F.	3,871	0.00000	0.012305	0.01231	\$3,872.74	0.01231	0.01231	\$3,872.74	\$3,872.74	\$3,872.74
011 PUBLIC ASSISTANCE	9,483	0.10000	0.030143	0.03015	\$9,485.23	0.03015	0.03015	\$9,485.23	\$9,485.23	\$9,485.23
047 SOCIAL SECURITY	6,203	0.00000	0.019717	0.01972	\$6,203.94	0.01972	0.01972	\$6,203.94	\$6,203.94	\$6,203.94
Totals (Capped)	84,520		0.268658	0.26868	\$84,527.11	0.26868	0.26868	\$84,527.11	\$84,527.11	\$84,527.11
Totals (Not Capped)	0		0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
Totals (All)	84,520		0.268658	0.26868	\$84,527.11	0.26868	0.26868	\$84,527.11	\$84,527.11	\$84,527.11

Tax Computation Report Tazewell County

Taxing District TT10 - CINCINNATI TOWNSHIP

Equalization Factor 1.000

Property Type	Total EAV	Rate Setting EAV	PTELL Values	
Farm	6,506,630	5,436,320	EZ Value Abated	4,557,460
Residential	101,386,094	101,386,094	EZ Tax Abated	\$7,917.67
Commercial	26,154,500	22,799,670	New Property	697,340
Industrial	21,147,462	21,012,432	Annexation EAV	0
Mineral	0	0	Disconnection EAV	0
State Railroad	2,664,818	2,664,818	Recovered TIF EAV	0
Local Railroad	9,820	9,820	Recovered EZ EAV	1,298,550
County Total	157,869,324	153,309,154	Aggregate Ext. Base	261,888
Total + Overlap	157,869,324	153,309,154	TIF Increment	2,710

Fund/Name	Levy Request	Maximum Rate	Calc'ed Rate	Actual Rate	Non-PTELL Total Extension	Limited Rate	Certified Rate	Total Extension	Total Extension After TIF & EZ	Total Extension w/Overlaps
001 CORPORATE	223,000	0.25000	0.145458	0.14546	\$223,003.50	0.14546	0.14546	\$229,636.72	\$223,003.50	\$223,003.50
005 I. M. R. F.	20,000	0.00000	0.013046	0.01305	\$20,006.84	0.01305	0.01305	\$20,601.95	\$20,006.84	\$20,006.84
011 PUBLIC ASSISTANCE	7,500	0.10000	0.004892	0.00490	\$7,512.15	0.00490	0.00490	\$7,735.60	\$7,512.15	\$7,512.15
027 AUDIT	2,000	0.00500	0.001305	0.00131	\$2,008.35	0.00131	0.00131	\$2,068.09	\$2,008.35	\$2,008.35
035 TORT JUDGMENTS, LIABILIT	4,000	0.00000	0.002609	0.00261	\$4,001.37	0.00261	0.00261	\$4,120.39	\$4,001.37	\$4,001.37
047 SOCIAL SECURITY	9,800	0.00000	0.006392	0.00640	\$9,811.79	0.00640	0.00640	\$10,103.64	\$9,811.79	\$9,811.79
Totals (Capped)	266,300		0.173702	0.17373	\$266,344.00	0.17373	0.17373	\$274,266.39	\$266,344.00	\$266,344.00
Totals (Not Capped)	0		0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
Totals (All)	266,300		0.173702	0.17373	\$266,344.00	0.17373	0.17373	\$274,266.39	\$266,344.00	\$266,344.00

Tax Computation Report Tazewell County

Taxing District TT11 - ELM GROVE TOWNSHIP

Equalization Factor 1.000

Property Type	Total EAV	Rate Setting EAV	PTELL Values	
Farm	12,723,403	12,723,403	EZ Value Abated	0
Residential	47,398,084	47,398,084	EZ Tax Abated	\$0.00
Commercial	31,095,560	31,095,560	New Property	1,001,320
Industrial	0	0	Annexation EAV	0
Mineral	0	0	Disconnection EAV	0
State Railroad	0	0	Recovered TIF EAV	0
Local Railroad	0	0	Recovered EZ EAV	0
County Total	91,217,047	91,217,047	Aggregate Ext. Base	58,046
Total + Overlap	91,217,047	91,217,047	TIF Increment	0

Fund/Name	Levy Request	Maximum Rate	Calc'ed Rate	Actual Rate	Non-PTELL Total Extension	Limited Rate	Certified Rate	Total Extension	Total Extension After TIF & EZ	Total Extension w/Overlaps
001 CORPORATE	57,850	0.25000	0.063420	0.06343	\$57,858.97	0.06282	0.06282	\$57,302.55	\$57,302.55	\$57,302.55
011 PUBLIC ASSISTANCE	2,400	0.10000	0.002631	0.00264	\$2,408.13	0.00262	0.00262	\$2,389.89	\$2,389.89	\$2,389.89
Totals (Capped)		60,250	0.066051	0.06607	\$60,267.10	0.06544	0.06544	\$59,692.44	\$59,692.44	\$59,692.44
Totals (Not Capped)		0	0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
Totals (All)		60,250	0.066051	0.06607	\$60,267.10	0.06544	0.06544	\$59,692.44	\$59,692.44	\$59,692.44

Tax Computation Report Tazewell County

Taxing District TT12 - TREMONT TOWNSHIP

Equalization Factor 1.000

Property Type	Total EAV	Rate Setting EAV	PTELL Values	
Farm	10,769,120	10,768,740	EZ Value Abated	0
Residential	38,659,725	38,659,725	EZ Tax Abated	\$0.00
Commercial	6,922,380	6,815,420	New Property	447,170
Industrial	1,352	1,352	Annexation EAV	0
Mineral	0	0	Disconnection EAV	0
State Railroad	0	0	Recovered TIF EAV	0
Local Railroad	0	0	Recovered EZ EAV	0
County Total	56,352,577	56,245,237	Aggregate Ext. Base	113,397
Total + Overlap	56,352,577	56,245,237	TIF Increment	107,340

Fund/Name	Levy Request	Maximum Rate	Calc'ed Rate	Actual Rate	Non-PTELL Total Extension	Limited Rate	Certified Rate	Total Extension	Total Extension After TIF & EZ	Total Extension w/Overlaps
001 CORPORATE	115,116	0.25000	0.204668	0.20467	\$115,117.13	0.20467	0.20467	\$115,336.82	\$115,117.13	\$115,117.13
011 PUBLIC ASSISTANCE	208	0.00000	0.000370	0.00037	\$208.11	0.00037	0.00037	\$208.50	\$208.11	\$208.11
Totals (Capped)	115,324		0.205038	0.20504	\$115,325.24	0.20504	0.20504	\$115,545.32	\$115,325.24	\$115,325.24
Totals (Not Capped)	0		0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
Totals (All)	115,324		0.205038	0.20504	\$115,325.24	0.20504	0.20504	\$115,545.32	\$115,325.24	\$115,325.24

Tax Computation Report Tazewell County

Taxing District TT13 - MACKINAW TOWNSHIP

Equalization Factor 1.000

Property Type	Total EAV	Rate Setting EAV	PTELL Values	
Farm	9,954,120	9,954,120	EZ Value Abated	0
Residential	60,585,703	60,585,703	EZ Tax Abated	\$0.00
Commercial	5,051,820	5,051,820	New Property	580,040
Industrial	227	227	Annexation EAV	0
Mineral	0	0	Disconnection EAV	0
State Railroad	0	0	Recovered TIF EAV	0
Local Railroad	4,690	4,690	Recovered EZ EAV	0
County Total	75,596,560	75,596,560	Aggregate Ext. Base	166,465
Total + Overlap	75,596,560	75,596,560	TIF Increment	0

Fund/Name	Levy Request	Maximum Rate	Calc'ed Rate	Actual Rate	Non-PTELL Total Extension	Limited Rate	Certified Rate	Total Extension	Total Extension After TIF & EZ	Total Extension w/Overlaps
001 CORPORATE	161,625	0.25000	0.213799	0.21380	\$161,625.45	0.20878	0.20878	\$157,830.50	\$157,830.50	\$157,830.50
011 PUBLIC ASSISTANCE	1,075	0.10000	0.001422	0.00143	\$1,081.03	0.00140	0.00140	\$1,058.35	\$1,058.35	\$1,058.35
027 AUDIT	2,196	0.00500	0.002905	0.00291	\$2,199.86	0.00285	0.00285	\$2,154.50	\$2,154.50	\$2,154.50
035 TORT JUDGMENTS, LIABILIT	4,777	0.00000	0.006319	0.00632	\$4,777.70	0.00618	0.00618	\$4,671.87	\$4,671.87	\$4,671.87
047 SOCIAL SECURITY	5,000	0.00000	0.006614	0.00662	\$5,004.49	0.00647	0.00647	\$4,891.10	\$4,891.10	\$4,891.10
Totals (Capped)	174,673		0.231059	0.23108	\$174,688.53	0.22568	0.22568	\$170,606.32	\$170,606.32	\$170,606.32
Totals (Not Capped)	0		0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
Totals (All)	174,673		0.231059	0.23108	\$174,688.53	0.22568	0.22568	\$170,606.32	\$170,606.32	\$170,606.32

Tax Computation Report Tazewell County

Taxing District TT16 - SAND PRAIRIE TOWNSHIP

Equalization Factor 1.000

Property Type	Total EAV	Rate Setting EAV	PTELL Values	
Farm	7,228,070	7,228,070	EZ Value Abated	0
Residential	14,515,547	14,515,547	EZ Tax Abated	\$0.00
Commercial	1,270,200	1,270,200	New Property	144,290
Industrial	0	0	Annexation EAV	0
Mineral	0	0	Disconnection EAV	0
State Railroad	1,395,502	1,395,502	Recovered TIF EAV	0
Local Railroad	0	0	Recovered EZ EAV	0
County Total	24,409,319	24,409,319	Aggregate Ext. Base	45,818
Total + Overlap	24,409,319	24,409,319	TIF Increment	0

Fund/Name	Levy Request	Maximum Rate	Calc'ed Rate	Actual Rate	Non-PTELL Total Extension	Limited Rate	Certified Rate	Total Extension	Total Extension After TIF & EZ	Total Extension w/Overlaps
001 CORPORATE	50,556	0.41000	0.207118	0.20712	\$50,556.58	0.18384	0.18384	\$44,874.09	\$44,874.09	\$44,874.09
011 PUBLIC ASSISTANCE	2,249	0.10000	0.009214	0.00922	\$2,250.54	0.00819	0.00819	\$1,999.12	\$1,999.12	\$1,999.12
Totals (Capped)		52,805	0.216332	0.21634	\$52,807.12	0.19203	0.19203	\$46,873.21	\$46,873.21	\$46,873.21
Totals (Not Capped)		0	0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
Totals (All)		52,805	0.216332	0.21634	\$52,807.12	0.19203	0.19203	\$46,873.21	\$46,873.21	\$46,873.21

Tax Computation Report Tazewell County

Taxing District TT17 - DILLON TOWNSHIP

Equalization Factor 1.000

Property Type	Total EAV	Rate Setting EAV	PTELL Values	
Farm	10,221,080	10,221,080	EZ Value Abated	0
Residential	13,440,769	13,440,769	EZ Tax Abated	\$0.00
Commercial	93,540	93,540	New Property	219,960
Industrial	0	0	Annexation EAV	0
Mineral	0	0	Disconnection EAV	0
State Railroad	0	0	Recovered TIF EAV	0
Local Railroad	0	0	Recovered EZ EAV	0
County Total	23,755,389	23,755,389	Aggregate Ext. Base	45,558
Total + Overlap	23,755,389	23,755,389	TIF Increment	0

Fund/Name	Levy Request	Maximum Rate	Calc'ed Rate	Actual Rate	Non-PTELL Total Extension	Limited Rate	Certified Rate	Total Extension	Total Extension After TIF & EZ	Total Extension w/Overlaps
001 CORPORATE	43,500	0.45000	0.183116	0.18312	\$43,500.87	0.17911	0.17911	\$42,548.28	\$42,548.28	\$42,548.28
011 PUBLIC ASSISTANCE	100	0.10000	0.000421	0.00043	\$102.15	0.00043	0.00043	\$102.15	\$102.15	\$102.15
027 AUDIT	900	0.00500	0.003789	0.00379	\$900.33	0.00371	0.00371	\$881.32	\$881.32	\$881.32
035 TORT JUDGMENTS, LIABILIT	1,300	0.00000	0.005472	0.00548	\$1,301.80	0.00537	0.00537	\$1,275.66	\$1,275.66	\$1,275.66
047 SOCIAL SECURITY	2,000	0.00000	0.008419	0.00842	\$2,000.20	0.00824	0.00824	\$1,957.44	\$1,957.44	\$1,957.44
Totals (Capped)	47,800		0.201217	0.20124	\$47,805.35	0.19686	0.19686	\$46,764.85	\$46,764.85	\$46,764.85
Totals (Not Capped)	0		0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
Totals (All)	47,800		0.201217	0.20124	\$47,805.35	0.19686	0.19686	\$46,764.85	\$46,764.85	\$46,764.85

Tax Computation Report Tazewell County

Taxing District TT18 - HOPEDALE TOWNSHIP

Equalization Factor 1.000

Property Type	Total EAV	Rate Setting EAV	PTELL Values	
Farm	10,491,453	10,491,453	EZ Value Abated	0
Residential	25,268,702	25,268,702	EZ Tax Abated	\$0.00
Commercial	6,017,300	6,017,300	New Property	278,470
Industrial	0	0	Annexation EAV	0
Mineral	0	0	Disconnection EAV	0
State Railroad	0	0	Recovered TIF EAV	0
Local Railroad	0	0	Recovered EZ EAV	0
County Total	41,777,455	41,777,455	Aggregate Ext. Base	39,527
Total + Overlap	41,777,455	41,777,455	TIF Increment	0

Fund/Name	Levy Request	Maximum Rate	Calc'ed Rate	Actual Rate	Non-PTELL Total Extension	Limited Rate	Certified Rate	Total Extension	Total Extension After TIF & EZ	Total Extension w/Overlaps
001 CORPORATE	46,820	0.45000	0.112070	0.11208	\$46,824.17	0.08785	0.08785	\$36,701.49	\$36,701.49	\$36,701.49
011 PUBLIC ASSISTANCE	4,803	0.10000	0.011497	0.01150	\$4,804.41	0.00902	0.00902	\$3,768.33	\$3,768.33	\$3,768.33
Totals (Capped)		51,623	0.123567	0.12358	\$51,628.58	0.09687	0.09687	\$40,469.82	\$40,469.82	\$40,469.82
Totals (Not Capped)		0	0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
Totals (All)		51,623	0.123567	0.12358	\$51,628.58	0.09687	0.09687	\$40,469.82	\$40,469.82	\$40,469.82

Tax Computation Report Tazewell County

Taxing District TT19 - LITTLE MACKINAW TOWNSHIP

Equalization Factor 1.000

Property Type	Total EAV	Rate Setting EAV	PTELL Values	
Farm	11,869,206	11,869,206	EZ Value Abated	0
Residential	17,883,256	17,883,256	EZ Tax Abated	\$0.00
Commercial	4,131,890	4,131,890	New Property	142,270
Industrial	895	895	Annexation EAV	0
Mineral	0	0	Disconnection EAV	0
State Railroad	0	0	Recovered TIF EAV	0
Local Railroad	0	0	Recovered EZ EAV	0
County Total	33,885,247	33,885,247	Aggregate Ext. Base	49,140
Total + Overlap	33,885,247	33,885,247	TIF Increment	0

Fund/Name	Levy Request	Maximum Rate	Calc'ed Rate	Actual Rate	Non-PTELL Total Extension	Limited Rate	Certified Rate	Total Extension	Total Extension After TIF & EZ	Total Extension w/Overlaps
001 CORPORATE	45,983	0.32000	0.135702	0.13571	\$45,985.67	0.13201	0.13201	\$44,731.91	\$44,731.91	\$44,731.91
011 PUBLIC ASSISTANCE	5,605	0.10000	0.016541	0.01655	\$5,608.01	0.01610	0.01610	\$5,455.52	\$5,455.52	\$5,455.52
Totals (Capped)		51,588	0.152243	0.15226	\$51,593.68	0.14811	0.14811	\$50,187.43	\$50,187.43	\$50,187.43
Totals (Not Capped)		0	0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
Totals (All)		51,588	0.152243	0.15226	\$51,593.68	0.14811	0.14811	\$50,187.43	\$50,187.43	\$50,187.43

Tax Computation Report Tazewell County

Taxing District TT20 - MALONE TOWNSHIP

Equalization Factor 1.000

Property Type	Total EAV	Rate Setting EAV	PTELL Values	
Farm	5,376,650	5,376,650	EZ Value Abated	0
Residential	1,671,600	1,671,600	EZ Tax Abated	\$0.00
Commercial	81,220	81,220	New Property	52,830
Industrial	0	0	Annexation EAV	0
Mineral	0	0	Disconnection EAV	0
State Railroad	554,698	554,698	Recovered TIF EAV	0
Local Railroad	0	0	Recovered EZ EAV	0
County Total	7,684,168	7,684,168	Aggregate Ext. Base	19,321
Total + Overlap	7,684,168	7,684,168	TIF Increment	0

Fund/Name	Levy Request	Maximum Rate	Calc'ed Rate	Actual Rate	Non-PTELL Total Extension	Limited Rate	Certified Rate	Total Extension	Total Extension After TIF & EZ	Total Extension w/Overlaps
001 CORPORATE	16,504	0.65000	0.214779	0.21478	\$16,504.06	0.20945	0.20945	\$16,094.49	\$16,094.49	\$16,094.49
027 AUDIT	364	0.00500	0.004737	0.00474	\$364.23	0.00463	0.00463	\$355.78	\$355.78	\$355.78
035 TORT JUDGMENTS, LIABILIT	2,315	0.00000	0.030127	0.03013	\$2,315.24	0.02939	0.02939	\$2,258.38	\$2,258.38	\$2,258.38
047 SOCIAL SECURITY	1,103	0.00000	0.014354	0.01436	\$1,103.45	0.01401	0.01401	\$1,076.55	\$1,076.55	\$1,076.55
Totals (Capped)	20,286		0.263997	0.26401	\$20,286.98	0.25748	0.25748	\$19,785.20	\$19,785.20	\$19,785.20
Totals (Not Capped)	0		0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
Totals (All)	20,286		0.263997	0.26401	\$20,286.98	0.25748	0.25748	\$19,785.20	\$19,785.20	\$19,785.20

Tax Computation Report Tazewell County

Taxing District TT21 - DELAVAN TOWNSHIP

Equalization Factor 1.000

Property Type	Total EAV	Rate Setting EAV	PTELL Values	
Farm	9,818,600	9,781,040	EZ Value Abated	0
Residential	18,956,380	18,740,682	EZ Tax Abated	\$0.00
Commercial	4,901,520	4,841,680	New Property	94,450
Industrial	0	0	Annexation EAV	0
Mineral	0	0	Disconnection EAV	0
State Railroad	698,467	698,467	Recovered TIF EAV	0
Local Railroad	0	0	Recovered EZ EAV	0
County Total	34,374,967	34,061,869	Aggregate Ext. Base	42,655
Total + Overlap	34,374,967	34,061,869	TIF Increment	313,098

Fund/Name	Levy Request	Maximum Rate	Calc'ed Rate	Actual Rate	Non-PTELL Total Extension	Limited Rate	Certified Rate	Total Extension	Total Extension After TIF & EZ	Total Extension w/Overlaps
001 CORPORATE	36,720	0.31000	0.107804	0.10781	\$36,722.10	0.09350	0.09350	\$32,140.59	\$31,847.85	\$31,847.85
011 PUBLIC ASSISTANCE	11,509	0.10000	0.033789	0.03379	\$11,509.51	0.02931	0.02931	\$10,075.30	\$9,983.53	\$9,983.53
027 AUDIT	1,407	0.00500	0.004131	0.00414	\$1,410.16	0.00360	0.00360	\$1,237.50	\$1,226.23	\$1,226.23
047 SOCIAL SECURITY	507	0.00000	0.001489	0.00149	\$507.52	0.00130	0.00130	\$446.87	\$442.80	\$442.80
Totals (Capped)	50,143		0.147213	0.14723	\$50,149.29	0.12771	0.12771	\$43,900.26	\$43,500.41	\$43,500.41
Totals (Not Capped)	0		0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
Totals (All)	50,143		0.147213	0.14723	\$50,149.29	0.12771	0.12771	\$43,900.26	\$43,500.41	\$43,500.41

Tax Computation Report Tazewell County

Taxing District TT22 - BOYNTON TOWNSHIP

Equalization Factor 1.000

Property Type	Total EAV	Rate Setting EAV	PTELL Values	
Farm	10,174,500	10,174,500	EZ Value Abated	0
Residential	1,721,020	1,721,020	EZ Tax Abated	\$0.00
Commercial	329,880	329,880	New Property	24,950
Industrial	0	0	Annexation EAV	0
Mineral	6,847,980	6,847,980	Disconnection EAV	0
State Railroad	0	0	Recovered TIF EAV	0
Local Railroad	0	0	Recovered EZ EAV	0
County Total	19,073,380	19,073,380	Aggregate Ext. Base	67,176
Total + Overlap	19,073,380	19,073,380	TIF Increment	0

Fund/Name	Levy Request	Maximum Rate	Calc'ed Rate	Actual Rate	Non-PTELL Total Extension	Limited Rate	Certified Rate	Total Extension	Total Extension After TIF & EZ	Total Extension w/Overlaps
001 CORPORATE	69,863	0.65000	0.366285	0.36629	\$69,863.88	0.35866	0.35866	\$68,408.58	\$68,408.58	\$68,408.58
003 BONDS AND INTEREST	51,372	0.00000	0.269339	0.26934	\$51,372.24	0.26934	0.26934	\$51,372.24	\$51,372.24	\$51,372.24
Totals (Capped)		69,863	0.366285	0.36629	\$69,863.88	0.35866	0.35866	\$68,408.58	\$68,408.58	\$68,408.58
Totals (Not Capped)		51,372	0.269339	0.26934	\$51,372.24	0.26934	0.26934	\$51,372.24	\$51,372.24	\$51,372.24
Totals (All)		121,235	0.635624	0.63563	\$121,236.12	0.62800	0.62800	\$119,780.82	\$119,780.82	\$119,780.82

Tax Computation Report Tazewell County

Taxing District TT23 - HITTLE TOWNSHIP			Equalization Factor 1.000							
Property Type	Total EAV	Rate Setting EAV	PTELL Values							
Farm	8,650,635	8,650,635	EZ Value Abated					0		
Residential	4,948,294	4,948,294	EZ Tax Abated		\$0.00					
Commercial	894,570	894,570	New Property		107,360					
Industrial	0	0	Annexation EAV					0		
Mineral	0	0	Disconnection EAV					0		
State Railroad	0	0	Recovered TIF EAV					0		
Local Railroad	0	0	Recovered EZ EAV					0		
County Total	14,493,499	14,493,499	Aggregate Ext. Base		43,362					
Total + Overlap	14,493,499	14,493,499	TIF Increment					0		

Fund/Name	Levy Request	Maximum Rate	Calc'ed Rate	Actual Rate	Non-PTELL Total Extension	Limited Rate	Certified Rate	Total Extension	Total Extension After TIF & EZ	Total Extension w/Overlaps
001 CORPORATE	42,460	0.45000	0.292959	0.29296	\$42,460.15	0.29296	0.29296	\$42,460.15	\$42,460.15	\$42,460.15
011 PUBLIC ASSISTANCE	900	0.10000	0.006210	0.00621	\$900.05	0.00621	0.00621	\$900.05	\$900.05	\$900.05
Totals (Capped)		43,360	0.299169	0.29917	\$43,360.20	0.29917	0.29917	\$43,360.20	\$43,360.20	\$43,360.20
Totals (Not Capped)		0	0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
Totals (All)		43,360	0.299169	0.29917	\$43,360.20	0.29917	0.29917	\$43,360.20	\$43,360.20	\$43,360.20

Tax Computation Report Tazewell County

Taxing District U016 - UNIT SCHOOL 16

Equalization Factor 1.000

Property Type	Total EAV	Rate Setting EAV	PTELL Values		Overlapping County	Overlap EAV
Farm	34,598,701	34,598,701	EZ Value Abated	0	DeWitt County	*7,475,075
Residential	42,235,942	42,235,942	EZ Tax Abated	\$0.00	Logan County	*38,984,642
Commercial	11,272,990	11,272,990	New Property	519,420	McLean County	*122,774,665
Industrial	895	895	Annexation EAV	0	Woodford County	*75,745
Mineral	5,045,880	5,045,880	Disconnection EAV	0	Total	169,310,127
State Railroad	0	0	Recovered TIF EAV	0	<i>* denotes use of estimated EAV</i>	
Local Railroad	0	0	Recovered EZ EAV	0		
County Total	93,154,408	93,154,408	Aggregate Ext. Base	0		
Total + Overlap	262,464,535	262,464,535	TIF Increment	0		

Fund/Name	Levy Request	Maximum Rate	Calc'ed Rate	Actual Rate	Non-PTELL Total Extension	Limited Rate	Certified Rate	Total Extension	Total Extension After TIF & EZ	Total Extension w/Overlaps
002 EDUCATION	7,627,000	2.90000	2.905916	2.90000	\$2,701,477.83	2.90000	2.90000	\$2,701,477.83	\$2,701,477.83	\$7,611,471.52
003 BONDS AND INTEREST	1,466,285	0.00000	0.558660	0.55866	\$520,416.42	0.55866	0.55866	\$520,416.42	\$520,416.42	\$1,466,284.37
004 OPERATIONS & MAINTENAN	1,315,001	0.50000	0.501021	0.50000	\$465,772.04	0.50000	0.50000	\$465,772.04	\$465,772.04	\$1,312,322.68
005 I. M. R. F.	289,300	0.00000	0.110224	0.11023	\$102,684.10	0.11023	0.11023	\$102,684.10	\$102,684.10	\$289,314.66
030 TRANSPORTATION SYSTEM	526,000	0.20000	0.200408	0.20000	\$186,308.82	0.20000	0.20000	\$186,308.82	\$186,308.82	\$524,929.07
031 WORKING CASH	131,500	0.05000	0.050102	0.05000	\$46,577.20	0.05000	0.05000	\$46,577.20	\$46,577.20	\$131,232.27
032 FIRE PREV/SFTY/ENERGY	131,500	0.05000	0.050102	0.05000	\$46,577.20	0.05000	0.05000	\$46,577.20	\$46,577.20	\$131,232.27
033 SPECIAL EDUCATION	105,200	0.04000	0.040082	0.04000	\$37,261.76	0.04000	0.04000	\$37,261.76	\$37,261.76	\$104,985.81
035 TORT JUDGMENTS, LIABILIT	631,200	0.00000	0.240490	0.24049	\$224,027.04	0.24049	0.24049	\$224,027.04	\$224,027.04	\$631,200.96
047 SOCIAL SECURITY	412,910	0.00000	0.157320	0.15732	\$146,550.51	0.15732	0.15732	\$146,550.51	\$146,550.51	\$412,909.21
057 LEASE/PURCHASE/RENTAL	131,500	0.05000	0.050102	0.05000	\$46,577.20	0.05000	0.05000	\$46,577.20	\$46,577.20	\$131,232.27
109 PRIOR YEAR ADJUSTMENT	0	0.00000	-0.001050	-0.00105	(\$978.12)	-0.00105	-0.00105	(\$978.12)	(\$978.12)	(\$978.12)
Totals (Capped)	0		0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
Totals (Not Capped)	12,767,396		4.863377	4.85565	\$4,523,252.00	4.85565	4.85565	\$4,523,252.00	\$4,523,252.00	\$12,746,136.97
Totals (All)	12,767,396		4.863377	4.85565	\$4,523,252.00	4.85565	4.85565	\$4,523,252.00	\$4,523,252.00	\$12,746,136.97

Tax Computation Report Tazewell County

Taxing District U021 - UNIT SCHOOL 21

Equalization Factor 1.000

Property Type	Total EAV	Rate Setting EAV	PTELL Values		Overlapping County	Overlap EAV
Farm	602,670	602,670	EZ Value Abated	0	Logan County	*34,874,988
Residential	143,610	143,610	EZ Tax Abated	\$0.00	Total	34,874,988
Commercial	16,110	16,110	New Property	29,500	<i>* denotes use of estimated EAV</i>	
Industrial	0	0	Annexation EAV	0		
Mineral	180,210	180,210	Disconnection EAV	0		
State Railroad	43,038	43,038	Recovered TIF EAV	0		
Local Railroad	0	0	Recovered EZ EAV	0		
County Total	985,638	985,638	Aggregate Ext. Base	1,948,568		
Total + Overlap	35,860,626	35,860,626	TIF Increment	0		

Fund/Name	Levy Request	Maximum Rate	Calc'ed Rate	Actual Rate	Non-PTELL Total Extension	Limited Rate	Certified Rate	Total Extension	Total Extension After TIF & EZ	Total Extension w/Overlaps
002 EDUCATION	1,398,500	4.00000	3.899820	3.89982	\$38,438.11	3.89982	3.89982	\$38,438.11	\$38,438.11	\$1,398,499.86
004 OPERATIONS & MAINTENAN	264,060	0.80000	0.736351	0.73636	\$7,257.84	0.73636	0.73636	\$7,257.84	\$7,257.84	\$264,063.31
005 I. M. R. F.	39,129	0.00000	0.109114	0.10912	\$1,075.53	0.10912	0.10912	\$1,075.53	\$1,075.53	\$39,131.12
030 TRANSPORTATION SYSTEM	153,225	0.00000	0.427279	0.42728	\$4,211.43	0.42728	0.42728	\$4,211.43	\$4,211.43	\$153,225.28
031 WORKING CASH	17,651	0.05000	0.049221	0.04923	\$485.23	0.04923	0.04923	\$485.23	\$485.23	\$17,654.19
032 FIRE PREV/SFTY/ENERGY	16,347	0.10000	0.045585	0.04559	\$449.35	0.04559	0.04559	\$449.35	\$449.35	\$16,348.86
033 SPECIAL EDUCATION	30,647	0.80000	0.085461	0.08547	\$842.42	0.08547	0.08547	\$842.42	\$842.42	\$30,650.08
035 TORT JUDGMENTS, LIABILIT	0	0.00000	0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
047 SOCIAL SECURITY	49,888	0.00000	0.139116	0.13912	\$1,371.22	0.13912	0.13912	\$1,371.22	\$1,371.22	\$49,889.30
057 LEASE/PURCHASE/RENTAL	10,215	0.10000	0.028485	0.02849	\$280.81	0.02849	0.02849	\$280.81	\$280.81	\$10,216.69
109 PRIOR YEAR ADJUSTMENT	0	0.00000	-0.080510	-0.08051	(\$793.54)	-0.08051	-0.08051	(\$793.54)	(\$793.54)	(\$793.54)
Totals (Capped)	1,979,662		5.520432	5.52048	\$54,411.94	5.52048	5.52048	\$54,411.94	\$54,411.94	\$1,979,678.69
Totals (Not Capped)	0		-0.080510	-0.08051	(\$793.54)	-0.08051	-0.08051	(\$793.54)	(\$793.54)	(\$793.54)
Totals (All)	1,979,662		5.439922	5.43997	\$53,618.40	5.43997	5.43997	\$53,618.40	\$53,618.40	\$1,978,885.15

Tax Computation Report Tazewell County

Taxing District U140 - UNIT SCHOOL 140

Equalization Factor 1.000

Property Type	Total EAV	Rate Setting EAV	PTELL Values		Overlapping County	Overlap EAV
Farm	744,316	744,316	EZ Value Abated	0	McLean County	*61,262
Residential	8,594,030	8,594,030	EZ Tax Abated	\$0.00	Woodford County	*175,170,522
Commercial	0	0	New Property	411,640	Total	175,231,784
Industrial	0	0	Annexation EAV	0	<i>* denotes use of estimated EAV</i>	
Mineral	0	0	Disconnection EAV	0		
State Railroad	0	0	Recovered TIF EAV	0		
Local Railroad	0	0	Recovered EZ EAV	0		
County Total	9,338,346	9,338,346	Aggregate Ext. Base	0		
Total + Overlap	184,570,130	184,570,130	TIF Increment	0		

Fund/Name	Levy Request	Maximum Rate	Calc'ed Rate	Actual Rate	Non-PTELL Total Extension	Limited Rate	Certified Rate	Total Extension	Total Extension After TIF & EZ	Total Extension w/Overlaps
002 EDUCATION	5,951,871	3.10000	3.224721	3.10000	\$289,488.73	3.10000	3.10000	\$289,488.73	\$289,488.73	\$5,721,674.03
003 BONDS AND INTEREST	0	0.00000	0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
004 OPERATIONS & MAINTENAN	1,007,978	0.52500	0.546122	0.52500	\$49,026.32	0.52500	0.52500	\$49,026.32	\$49,026.32	\$968,993.18
005 I. M. R. F.	164,924	0.00000	0.089356	0.08936	\$8,344.75	0.08936	0.08936	\$8,344.75	\$8,344.75	\$164,931.87
030 TRANSPORTATION SYSTEM	334,073	0.20000	0.181001	0.18101	\$16,903.34	0.18101	0.18101	\$16,903.34	\$16,903.34	\$334,090.39
032 FIRE PREV/SFTY/ENERGY	38,399	0.05000	0.020805	0.02081	\$1,943.31	0.02081	0.02081	\$1,943.31	\$1,943.31	\$38,409.04
033 SPECIAL EDUCATION	76,798	0.04000	0.041609	0.04000	\$3,735.34	0.04000	0.04000	\$3,735.34	\$3,735.34	\$73,828.05
035 TORT JUDGMENTS, LIABILIT	268,794	0.00000	0.145632	0.14564	\$13,600.37	0.14564	0.14564	\$13,600.37	\$13,600.37	\$268,807.94
047 SOCIAL SECURITY	239,995	0.00000	0.130029	0.13003	\$12,142.65	0.13003	0.13003	\$12,142.65	\$12,142.65	\$239,996.54
057 LEASE/PURCHASE/RENTAL	76,798	0.05000	0.041609	0.04161	\$3,885.69	0.04161	0.04161	\$3,885.69	\$3,885.69	\$76,799.63
109 PRIOR YEAR ADJUSTMENT	0	0.00000	-0.011970	-0.01197	(\$1,117.80)	-0.01197	-0.01197	(\$1,117.80)	(\$1,117.80)	(\$1,117.80)
Totals (Capped)	0		0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
Totals (Not Capped)	8,159,630		4.408914	4.26149	\$397,952.70	4.26149	4.26149	\$397,952.70	\$397,952.70	\$7,886,412.87
Totals (All)	8,159,630		4.408914	4.26149	\$397,952.70	4.26149	4.26149	\$397,952.70	\$397,952.70	\$7,886,412.87

Tax Computation Report Tazewell County

Taxing District U189 - UNIT SCHOOL 189

Equalization Factor 1.000

Property Type	Total EAV	Rate Setting EAV	PTELL Values		Overlapping County	Overlap EAV
Farm	3,112,020	3,112,020	EZ Value Abated	0	Logan County	*5,310,156
Residential	665,970	665,970	EZ Tax Abated	\$0.00	Mason County	*66,338,208
Commercial	32,750	32,750	New Property	24,500	Total	71,648,364
Industrial	0	0	Annexation EAV	0	<i>* denotes use of estimated EAV</i>	
Mineral	0	0	Disconnection EAV	0		
State Railroad	267,318	267,318	Recovered TIF EAV	0		
Local Railroad	0	0	Recovered EZ EAV	0		
County Total	4,078,058	4,078,058	Aggregate Ext. Base	0		
Total + Overlap	75,726,422	75,726,422	TIF Increment	0		

Fund/Name	Levy Request	Maximum Rate	Calc'ed Rate	Actual Rate	Non-PTELL Total Extension	Limited Rate	Certified Rate	Total Extension	Total Extension After TIF & EZ	Total Extension w/Overlaps
002 EDUCATION	2,879,575	3.50000	3.802603	3.50000	\$142,732.03	3.50000	3.50000	\$142,732.03	\$142,732.03	\$2,650,424.77
003 BONDS AND INTEREST	392,592	0.00000	0.518435	0.51844	\$21,142.28	0.51844	0.51844	\$21,142.28	\$21,142.28	\$392,596.06
004 OPERATIONS & MAINTENAN	575,915	0.70000	0.760521	0.70000	\$28,546.41	0.70000	0.70000	\$28,546.41	\$28,546.41	\$530,084.95
005 I. M. R. F.	151,959	0.00000	0.200668	0.20067	\$8,183.44	0.20067	0.20067	\$8,183.44	\$8,183.44	\$151,960.21
030 TRANSPORTATION SYSTEM	205,684	0.25000	0.271615	0.25000	\$10,195.15	0.25000	0.25000	\$10,195.15	\$10,195.15	\$189,316.06
031 WORKING CASH	41,137	0.05000	0.054323	0.05000	\$2,039.03	0.05000	0.05000	\$2,039.03	\$2,039.03	\$37,863.21
032 FIRE PREV/SFTY/ENERGY	41,137	0.05000	0.054323	0.05000	\$2,039.03	0.05000	0.05000	\$2,039.03	\$2,039.03	\$37,863.21
033 SPECIAL EDUCATION	32,909	0.04000	0.043458	0.04000	\$1,631.22	0.04000	0.04000	\$1,631.22	\$1,631.22	\$30,290.57
035 TORT JUDGMENTS, LIABILIT	184,646	0.00000	0.243833	0.24384	\$9,943.94	0.24384	0.24384	\$9,943.94	\$9,943.94	\$184,651.31
047 SOCIAL SECURITY	177,194	0.00000	0.233992	0.23400	\$9,542.66	0.23400	0.23400	\$9,542.66	\$9,542.66	\$177,199.83
057 LEASE/PURCHASE/RENTAL	41,137	0.05000	0.054323	0.05000	\$2,039.03	0.05000	0.05000	\$2,039.03	\$2,039.03	\$37,863.21
109 PRIOR YEAR ADJUSTMENT	0	0.00000	-0.000990	-0.00099	(\$40.37)	-0.00099	-0.00099	(\$40.37)	(\$40.37)	(\$40.37)
Totals (Capped)	0	0.000000	0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
Totals (Not Capped)	4,723,885	6.237104	5.83596	5.83596	\$237,993.85	5.83596	5.83596	\$237,993.85	\$237,993.85	\$4,420,073.02
Totals (All)	4,723,885	6.237104	5.83596	5.83596	\$237,993.85	5.83596	5.83596	\$237,993.85	\$237,993.85	\$4,420,073.02

Tax Computation Report Tazewell County

Taxing District U191 - UNIT SCHOOL 191

Equalization Factor 1.000

Property Type	Total EAV	Rate Setting EAV	PTELL Values		Overlapping County	Overlap EAV
Farm	16,794,790	16,794,790	EZ Value Abated	0	Mason County	*37,252,526
Residential	27,758,687	27,758,687	EZ Tax Abated	\$0.00	Total	37,252,526
Commercial	1,598,010	1,598,010	New Property	477,340	<i>* denotes use of estimated EAV</i>	
Industrial	0	0	Annexation EAV	0		
Mineral	0	0	Disconnection EAV	0		
State Railroad	1,987,009	1,987,009	Recovered TIF EAV	0		
Local Railroad	8,020	8,020	Recovered EZ EAV	0		
County Total	48,146,516	48,146,516	Aggregate Ext. Base	0		
Total + Overlap	85,399,042	85,399,042	TIF Increment	0		

Fund/Name	Levy Request	Maximum Rate	Calc'ed Rate	Actual Rate	Non-PTELL Total Extension	Limited Rate	Certified Rate	Total Extension	Total Extension After TIF & EZ	Total Extension w/Overlaps
002 EDUCATION	1,943,130	2.20000	2.275353	2.20000	\$1,059,223.35	2.20000	2.20000	\$1,059,223.35	\$1,059,223.35	\$1,878,778.92
003 BONDS AND INTEREST	909,167	0.00000	1.064610	1.06461	\$512,572.62	1.06461	1.06461	\$512,572.62	\$512,572.62	\$909,166.74
004 OPERATIONS & MAINTENAN	441,621	0.50000	0.517126	0.50000	\$240,732.58	0.50000	0.50000	\$240,732.58	\$240,732.58	\$426,995.21
005 I. M. R. F.	70,000	0.00000	0.081968	0.08197	\$39,465.70	0.08197	0.08197	\$39,465.70	\$39,465.70	\$70,001.59
030 TRANSPORTATION SYSTEM	176,648	0.20000	0.206850	0.20000	\$96,293.03	0.20000	0.20000	\$96,293.03	\$96,293.03	\$170,798.08
031 WORKING CASH	44,162	0.05000	0.051713	0.05000	\$24,073.26	0.05000	0.05000	\$24,073.26	\$24,073.26	\$42,699.52
032 FIRE PREV/SFTY/ENERGY	44,162	0.05000	0.051713	0.05000	\$24,073.26	0.05000	0.05000	\$24,073.26	\$24,073.26	\$42,699.52
033 SPECIAL EDUCATION	35,330	0.04000	0.041371	0.04000	\$19,258.61	0.04000	0.04000	\$19,258.61	\$19,258.61	\$34,159.62
035 TORT JUDGMENTS, LIABILIT	446,000	0.00000	0.522254	0.52226	\$251,449.99	0.52226	0.52226	\$251,449.99	\$251,449.99	\$446,005.04
047 SOCIAL SECURITY	180,000	0.00000	0.210775	0.21078	\$101,483.23	0.21078	0.21078	\$101,483.23	\$101,483.23	\$180,004.10
057 LEASE/PURCHASE/RENTAL	44,162	0.05000	0.051713	0.05000	\$24,073.26	0.05000	0.05000	\$24,073.26	\$24,073.26	\$42,699.52
109 PRIOR YEAR ADJUSTMENT	0	0.00000	0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
Totals (Capped)	0		0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
Totals (Not Capped)	4,334,382		5.075446	4.96962	\$2,392,698.89	4.96962	4.96962	\$2,392,698.89	\$2,392,698.89	\$4,244,007.86
Totals (All)	4,334,382		5.075446	4.96962	\$2,392,698.89	4.96962	4.96962	\$2,392,698.89	\$2,392,698.89	\$4,244,007.86

Tax Computation Report Tazewell County

Taxing District U701 - UNIT SCHOOL 701

Equalization Factor 1.000

Property Type	Total EAV	Rate Setting EAV	PTELL Values		Overlapping County	Overlap EAV
Farm	20,922,440	20,919,855	EZ Value Abated	0	Woodford County	*3,953,189
Residential	76,672,823	73,786,797	EZ Tax Abated	\$0.00	Total	3,953,189
Commercial	7,762,850	6,909,967	New Property	727,170	<i>* denotes use of estimated EAV</i>	
Industrial	227	227	Annexation EAV	0		
Mineral	0	0	Disconnection EAV	102,520		
State Railroad	309,262	309,262	Recovered TIF EAV	0		
Local Railroad	4,690	4,690	Recovered EZ EAV	0		
County Total	105,672,292	101,930,798	Aggregate Ext. Base	0		
Total + Overlap	109,625,481	105,883,987	TIF Increment	3,741,494		

Fund/Name	Levy Request	Maximum Rate	Calc'ed Rate	Actual Rate	Non-PTELL Total Extension	Limited Rate	Certified Rate	Total Extension	Total Extension After TIF & EZ	Total Extension w/Overlaps
002 EDUCATION	3,158,900	2.85000	2.983360	2.85000	\$2,905,027.74	2.85000	2.85000	\$3,011,660.32	\$2,905,027.74	\$3,017,693.63
003 BONDS AND INTEREST	604,604	0.00000	0.571006	0.57101	\$582,035.05	0.57101	0.57101	\$603,399.35	\$582,035.05	\$604,608.15
004 OPERATIONS & MAINTENAN	539,275	0.50000	0.509307	0.50000	\$509,653.99	0.50000	0.50000	\$528,361.46	\$509,653.99	\$529,419.94
005 I. M. R. F.	165,000	0.00000	0.155831	0.15584	\$158,848.96	0.15584	0.15584	\$164,679.70	\$158,848.96	\$165,009.61
030 TRANSPORTATION SYSTEM	217,150	0.20000	0.205083	0.20000	\$203,861.60	0.20000	0.20000	\$211,344.58	\$203,861.60	\$211,767.97
031 WORKING CASH	57,000	0.05000	0.053833	0.05000	\$50,965.40	0.05000	0.05000	\$52,836.15	\$50,965.40	\$52,941.99
032 FIRE PREV/SFTY/ENERGY	54,000	0.05000	0.050999	0.05000	\$50,965.40	0.05000	0.05000	\$52,836.15	\$50,965.40	\$52,941.99
033 SPECIAL EDUCATION	45,450	0.04000	0.042924	0.04000	\$40,772.32	0.04000	0.04000	\$42,268.92	\$40,772.32	\$42,353.59
035 TORT JUDGMENTS, LIABILIT	160,000	0.00000	0.151109	0.15111	\$154,027.63	0.15111	0.15111	\$159,681.40	\$154,027.63	\$160,001.29
047 SOCIAL SECURITY	175,000	0.00000	0.165275	0.16528	\$168,471.22	0.16528	0.16528	\$174,655.16	\$168,471.22	\$175,005.05
057 LEASE/PURCHASE/RENTAL	54,000	0.05000	0.050999	0.05000	\$50,965.40	0.05000	0.05000	\$52,836.15	\$50,965.40	\$52,941.99
109 PRIOR YEAR ADJUSTMENT	0	0.00000	-0.000520	-0.00052	(\$530.04)	-0.00052	-0.00052	(\$549.50)	(\$530.04)	(\$530.04)
Totals (Capped)	0		0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
Totals (Not Capped)	5,230,379		4.939206	4.78272	\$4,875,064.67	4.78272	4.78272	\$5,054,009.84	\$4,875,064.67	\$5,064,155.16
Totals (All)	5,230,379		4.939206	4.78272	\$4,875,064.67	4.78272	4.78272	\$5,054,009.84	\$4,875,064.67	\$5,064,155.16

Tax Computation Report Tazewell County

Taxing District U702 - UNIT SCHOOL 702

Equalization Factor 1.000

Property Type	Total EAV	Rate Setting EAV	PTELL Values	
Farm	23,450,023	23,449,643	EZ Value Abated	0
Residential	75,881,094	75,881,094	EZ Tax Abated	\$0.00
Commercial	10,035,560	9,928,600	New Property	1,163,680
Industrial	1,352	1,352	Annexation EAV	102,520
Mineral	0	0	Disconnection EAV	0
State Railroad	0	0	Recovered TIF EAV	0
Local Railroad	0	0	Recovered EZ EAV	0
County Total	109,368,029	109,260,689	Aggregate Ext. Base	4,360,425
Total + Overlap	109,368,029	109,260,689	TIF Increment	107,340

Fund/Name	Levy Request	Maximum Rate	Calc'ed Rate	Actual Rate	Non-PTELL Total Extension	Limited Rate	Certified Rate	Total Extension	Total Extension After TIF & EZ	Total Extension w/Overlaps
002 EDUCATION	3,343,132	4.00000	3.059776	3.05978	\$3,343,136.71	3.04379	3.04379	\$3,328,933.13	\$3,325,665.93	\$3,325,665.93
003 BONDS AND INTEREST	1,075,314	0.00000	0.984173	0.98418	\$1,075,321.85	0.98418	0.98418	\$1,076,378.27	\$1,075,321.85	\$1,075,321.85
004 OPERATIONS & MAINTENAN	572,820	0.75000	0.524269	0.52427	\$572,821.01	0.52154	0.52154	\$570,398.02	\$569,838.20	\$569,838.20
005 I. M. R. F.	239,977	0.00000	0.219637	0.21964	\$239,980.18	0.21850	0.21850	\$238,969.14	\$238,734.61	\$238,734.61
030 TRANSPORTATION SYSTEM	221,025	0.20000	0.202291	0.20000	\$218,521.38	0.19896	0.19896	\$217,598.63	\$217,385.07	\$217,385.07
031 WORKING CASH	44,513	0.05000	0.040740	0.04075	\$44,523.73	0.04054	0.04054	\$44,337.80	\$44,294.28	\$44,294.28
033 SPECIAL EDUCATION	45,929	0.80000	0.042036	0.04204	\$45,933.19	0.04183	0.04183	\$45,748.65	\$45,703.75	\$45,703.75
047 SOCIAL SECURITY	45,151	0.00000	0.041324	0.04133	\$45,157.44	0.04112	0.04112	\$44,972.13	\$44,928.00	\$44,928.00
109 PRIOR YEAR ADJUSTMENT	0	0.00000	0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
Totals (Capped)	4,512,547		4.130073	4.12781	\$4,510,073.64	4.10628	4.10628	\$4,490,957.50	\$4,486,549.84	\$4,486,549.84
Totals (Not Capped)	1,075,314		0.984173	0.98418	\$1,075,321.85	0.98418	0.98418	\$1,076,378.27	\$1,075,321.85	\$1,075,321.85
Totals (All)	5,587,861		5.114246	5.11199	\$5,585,395.49	5.09046	5.09046	\$5,567,335.77	\$5,561,871.69	\$5,561,871.69

Tax Computation Report Tazewell County

Taxing District U703 - UNIT SCHOOL 703

Equalization Factor 1.000

Property Type	Total EAV	Rate Setting EAV	PTELL Values		Overlapping County	Overlap EAV
Farm	17,633,690	17,596,130	EZ Value Abated	0	Logan County	*1,200,440
Residential	28,042,990	27,827,292	EZ Tax Abated	\$0.00	Total	1,200,440
Commercial	4,992,970	4,933,130	New Property	190,890	<i>* denotes use of estimated EAV</i>	
Industrial	0	0	Annexation EAV	0		
Mineral	1,621,890	1,621,890	Disconnection EAV	0		
State Railroad	655,429	655,429	Recovered TIF EAV	0		
Local Railroad	0	0	Recovered EZ EAV	0		
County Total	52,946,969	52,633,871	Aggregate Ext. Base	2,560,357		
Total + Overlap	54,147,409	53,834,311	TIF Increment	313,098		

Fund/Name	Levy Request	Maximum Rate	Calc'ed Rate	Actual Rate	Non-PTELL Total Extension	Limited Rate	Certified Rate	Total Extension	Total Extension After TIF & EZ	Total Extension w/Overlaps
002 EDUCATION	2,099,100	4.00000	3.899186	3.89919	\$2,052,294.63	3.80220	3.80220	\$2,013,149.66	\$2,001,245.04	\$2,046,888.17
003 BONDS AND INTEREST	133,806	0.00000	0.248552	0.24856	\$130,826.75	0.24856	0.24856	\$131,604.99	\$130,826.75	\$133,810.56
004 OPERATIONS & MAINTENAN	298,000	0.75000	0.553550	0.55355	\$291,354.79	0.53979	0.53979	\$285,802.44	\$284,112.37	\$290,592.23
005 I. M. R. F.	18,900	0.00000	0.035108	0.03511	\$18,479.75	0.03424	0.03424	\$18,129.04	\$18,021.84	\$18,432.87
030 TRANSPORTATION SYSTEM	86,715	0.00000	0.161078	0.16108	\$84,782.64	0.15708	0.15708	\$83,169.10	\$82,677.28	\$84,562.94
031 WORKING CASH	2,500	0.05000	0.004644	0.00465	\$2,447.48	0.00454	0.00454	\$2,403.79	\$2,389.58	\$2,444.08
032 FIRE PREV/SFTY/ENERGY	55,000	0.10000	0.102165	0.10000	\$52,633.87	0.09752	0.09752	\$51,633.88	\$51,328.55	\$52,499.22
033 SPECIAL EDUCATION	31,000	0.40000	0.057584	0.05759	\$30,311.85	0.05616	0.05616	\$29,735.02	\$29,559.18	\$30,233.35
035 TORT JUDGMENTS, LIABILIT	70,000	0.00000	0.130029	0.13003	\$68,439.82	0.12680	0.12680	\$67,136.76	\$66,739.75	\$68,261.91
047 SOCIAL SECURITY	20,000	0.00000	0.037151	0.03716	\$19,558.75	0.03624	0.03624	\$19,187.98	\$19,074.51	\$19,509.55
109 PRIOR YEAR ADJUSTMENT	0	0.00000	-0.005510	-0.00551	(\$2,900.13)	-0.00551	-0.00551	(\$2,917.38)	(\$2,900.13)	(\$2,900.13)
Totals (Capped)	2,681,215		4.980495	4.97836	\$2,620,303.58	4.85457	4.85457	\$2,570,347.67	\$2,555,148.10	\$2,613,424.32
Totals (Not Capped)	133,806		0.243042	0.24305	\$127,926.62	0.24305	0.24305	\$128,687.61	\$127,926.62	\$130,910.43
Totals (All)	2,815,021		5.223537	5.22141	\$2,748,230.20	5.09762	5.09762	\$2,699,035.28	\$2,683,074.72	\$2,744,334.75

Tax Computation Report Tazewell County

Taxing District U709 - UNIT SCHOOL 709

Equalization Factor 1.000

Property Type	Total EAV	Rate Setting EAV	PTELL Values	
Farm	19,405,280	19,405,280	EZ Value Abated	0
Residential	379,936,493	379,936,493	EZ Tax Abated	\$0.00
Commercial	87,317,440	87,317,440	New Property	9,197,450
Industrial	32,017,398	32,017,398	Annexation EAV	0
Mineral	0	0	Disconnection EAV	0
State Railroad	779,539	779,539	Recovered TIF EAV	0
Local Railroad	230	230	Recovered EZ EAV	0
County Total	519,456,380	519,456,380	Aggregate Ext. Base	24,543,393
Total + Overlap	519,456,380	519,456,380	TIF Increment	0

Fund/Name	Levy Request	Maximum Rate	Calc'ed Rate	Actual Rate	Non-PTELL Total Extension	Limited Rate	Certified Rate	Total Extension	Total Extension After TIF & EZ	Total Extension w/Overlaps
002 EDUCATION	19,554,370	4.00000	3.764391	3.76440	\$19,554,415.97	3.76440	3.76440	\$19,554,415.97	\$19,554,415.97	\$19,554,415.97
003 BONDS AND INTEREST	593,833	0.00000	0.114318	0.11432	\$593,842.53	0.11432	0.11432	\$593,842.53	\$593,842.53	\$593,842.53
004 OPERATIONS & MAINTENAN	3,613,023	0.75000	0.695539	0.69554	\$3,613,026.91	0.69554	0.69554	\$3,613,026.91	\$3,613,026.91	\$3,613,026.91
005 I. M. R. F.	259,937	0.00000	0.050040	0.05005	\$259,987.92	0.05005	0.05005	\$259,987.92	\$259,987.92	\$259,987.92
030 TRANSPORTATION SYSTEM	757,244	0.20000	0.145776	0.14578	\$757,263.51	0.14578	0.14578	\$757,263.51	\$757,263.51	\$757,263.51
031 WORKING CASH	260,406	0.05000	0.050131	0.05000	\$259,728.19	0.05000	0.05000	\$259,728.19	\$259,728.19	\$259,728.19
032 FIRE PREV/SFTY/ENERGY	0	0.10000	0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
033 SPECIAL EDUCATION	223,429	0.80000	0.043012	0.04302	\$223,470.13	0.04302	0.04302	\$223,470.13	\$223,470.13	\$223,470.13
035 TORT JUDGMENTS, LIABILIT	382,347	0.00000	0.073605	0.07361	\$382,371.84	0.07361	0.07361	\$382,371.84	\$382,371.84	\$382,371.84
047 SOCIAL SECURITY	354,239	0.00000	0.068194	0.06820	\$354,269.25	0.06820	0.06820	\$354,269.25	\$354,269.25	\$354,269.25
057 LEASE/PURCHASE/RENTAL	0	0.10000	0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
Totals (Capped)	25,404,995		4.890688	4.89060	\$25,404,533.72	4.89060	4.89060	\$25,404,533.72	\$25,404,533.72	\$25,404,533.72
Totals (Not Capped)	593,833		0.114318	0.11432	\$593,842.53	0.11432	0.11432	\$593,842.53	\$593,842.53	\$593,842.53
Totals (All)	25,998,828		5.005006	5.00492	\$25,998,376.25	5.00492	5.00492	\$25,998,376.25	\$25,998,376.25	\$25,998,376.25

Tax Computation Report Tazewell County

Taxing District VCAR - ARMINGTON CORP			Equalization Factor 1.000		
Property Type	Total EAV	Rate Setting EAV	PTELL Values		Road and Bridge Transfer
Farm	19,790	19,790	EZ Value Abated	0	Road District
Residential	2,754,160	2,754,160	EZ Tax Abated	\$0.00	
Commercial	343,250	343,250	New Property	490	Amount Extended
Industrial	0	0	Annexation EAV	0	TR23 - HITTLE RD & BR
Mineral	0	0	Disconnection EAV	0	Total
State Railroad	0	0	Recovered TIF EAV	0	\$2,473.50
Local Railroad	0	0	Recovered EZ EAV	0	
County Total	3,117,200	3,117,200	Aggregate Ext. Base	27,671	
Total + Overlap	3,117,200	3,117,200	TIF Increment	0	

Fund/Name	Levy Request	Maximum Rate	Calc'ed Rate	Actual Rate	Non-PTELL Total Extension	Limited Rate	Certified Rate	Total Extension	Total Extension After TIF & EZ	Total Extension w/Overlaps
001 CORPORATE	10,120	0.43750	0.324650	0.32466	\$10,120.30	0.31882	0.31882	\$9,938.26	\$9,938.26	\$9,938.26
007 ROAD AND BRIDGE	0	0.00000	0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
014 POLICE PROTECTION	3,500	0.60000	0.112280	0.11229	\$3,500.30	0.11028	0.11028	\$3,437.65	\$3,437.65	\$3,437.65
027 AUDIT	2,680	0.00000	0.085975	0.08598	\$2,680.17	0.08444	0.08444	\$2,632.16	\$2,632.16	\$2,632.16
035 TORT JUDGMENTS, LIABILIT	6,000	0.00000	0.192480	0.19249	\$6,000.30	0.18904	0.18904	\$5,892.75	\$5,892.75	\$5,892.75
040 STREET & BRIDGE	0	0.10000	0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
041 STREET LIGHTING	1,900	0.05000	0.060952	0.05000	\$1,558.60	0.04911	0.04911	\$1,530.86	\$1,530.86	\$1,530.86
047 SOCIAL SECURITY	4,800	0.00000	0.153984	0.15399	\$4,800.18	0.15123	0.15123	\$4,714.14	\$4,714.14	\$4,714.14
Totals (Capped)	29,000		0.930321	0.91941	\$28,659.85	0.90292	0.90292	\$28,145.82	\$28,145.82	\$28,145.82
Totals (Not Capped)	0		0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
Totals (All)	29,000		0.930321	0.91941	\$28,659.85	0.90292	0.90292	\$28,145.82	\$28,145.82	\$28,145.82

Tax Computation Report Tazewell County

Taxing District VCCC - CREVE COEUR CORP

Equalization Factor 1.000

Property Type	Total EAV	Rate Setting EAV	PTELL Values		Road and Bridge Transfer		
Farm	96,540	96,540	EZ Value Abated	0	Road District	Fund	Amount Extended
Residential	37,394,783	37,309,093	EZ Tax Abated	\$0.00	TR05 - GROVELAND RD & BR	007	\$7,457.45
Commercial	9,697,810	9,281,760	New Property	112,990	Total		\$7,457.45
Industrial	776,490	752,770	Annexation EAV	0			
Mineral	0	0	Disconnection EAV	0			
State Railroad	791,887	791,887	Recovered TIF EAV	0			
Local Railroad	18,200	18,200	Recovered EZ EAV	0			
County Total	48,775,710	48,250,250	Aggregate Ext. Base	813,314			
Total + Overlap	48,775,710	48,250,250	TIF Increment	525,460			

Fund/Name	Levy Request	Maximum Rate	Calc'ed Rate	Actual Rate	Non-PTELL Total Extension	Limited Rate	Certified Rate	Total Extension	Total Extension After TIF & EZ	Total Extension w/Overlaps
001 CORPORATE	220,000	0.43750	0.455956	0.43750	\$211,094.84	0.43391	0.43391	\$211,642.68	\$209,362.66	\$209,362.66
003 BONDS AND INTEREST	0	0.00000	0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
005 I. M. R. F.	50,000	0.00000	0.103626	0.10363	\$50,001.73	0.10279	0.10279	\$50,136.55	\$49,596.43	\$49,596.43
007 ROAD AND BRIDGE	0	0.00000	0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
012 FIRE PROTECTION	115,000	0.60000	0.238341	0.23835	\$115,004.47	0.23642	0.23642	\$115,315.53	\$114,073.24	\$114,073.24
014 POLICE PROTECTION	152,800	0.60000	0.316682	0.31669	\$152,803.72	0.31412	0.31412	\$153,214.26	\$151,563.69	\$151,563.69
015 POLICE PENSION	100,000	0.00000	0.207253	0.20726	\$100,003.47	0.20558	0.20558	\$100,273.10	\$99,192.86	\$99,192.86
027 AUDIT	15,000	0.00000	0.031088	0.03109	\$15,001.00	0.03084	0.03084	\$15,042.43	\$14,880.38	\$14,880.38
035 TORT JUDGMENTS, LIABILIT	150,000	0.00000	0.310879	0.31088	\$150,000.38	0.30836	0.30836	\$150,404.78	\$148,784.47	\$148,784.47
040 STREET & BRIDGE	50,000	0.10000	0.103626	0.08454	\$40,790.76	0.08386	0.08386	\$40,903.31	\$40,462.66	\$40,462.66
046 CIVIL DEFENSE	1,175	0.05000	0.002435	0.00244	\$1,177.31	0.00242	0.00242	\$1,180.37	\$1,167.66	\$1,167.66
Totals (Capped)	853,975		1.769886	1.73238	\$835,877.68	1.71830	1.71830	\$838,113.01	\$829,084.05	\$829,084.05
Totals (Not Capped)	0		0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
Totals (All)	853,975		1.769886	1.73238	\$835,877.68	1.71830	1.71830	\$838,113.01	\$829,084.05	\$829,084.05

Tax Computation Report Tazewell County

Taxing District VCDC - DEER CREEK CORP

Equalization Factor 1.000

Property Type	Total EAV	Rate Setting EAV	PTELL Values		Overlapping County	Overlap EAV
Farm	16,140	13,555	EZ Value Abated	0	Woodford County	*611,984
Residential	6,664,270	3,778,244	EZ Tax Abated	\$0.00	Total	611,984
Commercial	2,561,410	1,708,527	New Property	0	<i>* denotes use of estimated EAV</i>	
Industrial	0	0	Annexation EAV	0	Road and Bridge Transfer	
Mineral	0	0	Disconnection EAV	0	Road District	Fund
State Railroad	90,705	90,705	Recovered TIF EAV	0	TR07 - DEER CREEK RD & BR	007
Local Railroad	0	0	Recovered EZ EAV	0	Total	Amount Extended
County Total	9,332,525	5,591,031	Aggregate Ext. Base	0		\$4,271.55
Total + Overlap	9,944,509	6,203,015	TIF Increment	3,741,494		\$4,271.55

Fund/Name	Levy Request	Maximum Rate	Calc'ed Rate	Actual Rate	Non-PTELL Total Extension	Limited Rate	Certified Rate	Total Extension	Total Extension After TIF & EZ	Total Extension w/Overlaps
001 CORPORATE	17,099	0.25000	0.275656	0.25000	\$13,977.58	0.25000	0.25000	\$23,331.31	\$13,977.58	\$15,507.54
003 BONDS AND INTEREST	0	0.00000	0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
007 ROAD AND BRIDGE	0	0.00000	0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
014 POLICE PROTECTION	8,085	0.00000	0.130340	0.13034	\$7,287.35	0.13034	0.13034	\$12,164.01	\$7,287.35	\$8,085.01
027 AUDIT	3,575	0.00000	0.057633	0.05764	\$3,222.67	0.05764	0.05764	\$5,379.27	\$3,222.67	\$3,575.42
035 TORT JUDGMENTS, LIABILIT	16,531	0.00000	0.266499	0.26650	\$14,900.10	0.26650	0.26650	\$24,871.18	\$14,900.10	\$16,531.03
040 STREET & BRIDGE	0	0.10000	0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
041 STREET LIGHTING	2,800	0.05000	0.045139	0.04514	\$2,523.79	0.04514	0.04514	\$4,212.70	\$2,523.79	\$2,800.04
046 CIVIL DEFENSE	176	0.05000	0.002837	0.00284	\$158.79	0.00284	0.00284	\$265.04	\$158.79	\$176.17
047 SOCIAL SECURITY	15,634	0.00000	0.252039	0.25204	\$14,091.63	0.25204	0.25204	\$23,521.70	\$14,091.63	\$15,634.08
048 SCHOOL CROSSING GUARD	1,100	0.02000	0.017733	0.01774	\$991.85	0.01774	0.01774	\$1,655.59	\$991.85	\$1,100.41
109 PRIOR YEAR ADJUSTMENT	0	0.00000	0.000700	0.00070	\$39.14	0.00070	0.00070	\$65.33	\$39.14	\$39.14
Totals (Capped)	0		0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
Totals (Not Capped)	65,000		1.048576	1.02294	\$57,192.90	1.02294	1.02294	\$95,466.13	\$57,192.90	\$63,448.84
Totals (All)	65,000		1.048576	1.02294	\$57,192.90	1.02294	1.02294	\$95,466.13	\$57,192.90	\$63,448.84

Tax Computation Report Tazewell County

Taxing District VCDE - DELAVAN CORP

Equalization Factor 1.000

Property Type	Total EAV	Rate Setting EAV	PTELL Values		Road and Bridge Transfer		
Farm	152,130	114,570	EZ Value Abated	0	Road District	Fund	Amount Extended
Residential	15,116,110	14,900,412	EZ Tax Abated	\$0.00	TR21 - DELAVAN RD & BR	007	\$12,389.97
Commercial	2,214,650	2,154,810	New Property	21,310	Total		\$12,389.97
Industrial	0	0	Annexation EAV	0			
Mineral	0	0	Disconnection EAV	0			
State Railroad	74,419	74,419	Recovered TIF EAV	0			
Local Railroad	0	0	Recovered EZ EAV	0			
County Total	17,557,309	17,244,211	Aggregate Ext. Base	183,801			
Total + Overlap	17,557,309	17,244,211	TIF Increment	313,098			

Fund/Name	Levy Request	Maximum Rate	Calc'ed Rate	Actual Rate	Non-PTELL Total Extension	Limited Rate	Certified Rate	Total Extension	Total Extension After TIF & EZ	Total Extension w/Overlaps
001 CORPORATE	35,992	0.43750	0.208719	0.20872	\$35,992.12	0.20872	0.20872	\$36,645.62	\$35,992.12	\$35,992.12
005 I. M. R. F.	24,470	0.00000	0.141903	0.14191	\$24,471.26	0.14191	0.14191	\$24,915.58	\$24,471.26	\$24,471.26
007 ROAD AND BRIDGE	0	0.00000	0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
014 POLICE PROTECTION	45,000	0.60000	0.260957	0.26096	\$45,000.49	0.26096	0.26096	\$45,817.55	\$45,000.49	\$45,000.49
027 AUDIT	9,500	0.00000	0.055091	0.05510	\$9,501.56	0.05510	0.05510	\$9,674.08	\$9,501.56	\$9,501.56
035 TORT JUDGMENTS, LIABILIT	35,447	0.00000	0.205559	0.20556	\$35,447.20	0.20556	0.20556	\$36,090.80	\$35,447.20	\$35,447.20
041 STREET LIGHTING	8,517	0.05000	0.049391	0.04940	\$8,518.64	0.04940	0.04940	\$8,673.31	\$8,518.64	\$8,518.64
047 SOCIAL SECURITY	28,000	0.00000	0.162373	0.16238	\$28,001.15	0.16238	0.16238	\$28,509.56	\$28,001.15	\$28,001.15
Totals (Capped)	186,926		1.083993	1.08403	\$186,932.42	1.08403	1.08403	\$190,326.50	\$186,932.42	\$186,932.42
Totals (Not Capped)	0		0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
Totals (All)	186,926		1.083993	1.08403	\$186,932.42	1.08403	1.08403	\$190,326.50	\$186,932.42	\$186,932.42

Tax Computation Report Tazewell County

Taxing District VCEP - EAST PEORIA CORP

Equalization Factor 1.000

Property Type	Total EAV	Rate Setting EAV	PTELL Values		Road and Bridge Transfer		
Farm	378,730	378,730	EZ Value Abated	4,800,910	Road District	Fund	Amount Extended
Residential	297,979,007	293,371,149	EZ Tax Abated	\$59,097.77	TR01 - FONDULAC RD & BR	007	\$160,572.53
Commercial	146,844,800	111,127,569	New Property	2,014,720	TR02 - WASHINGTON RD & BR	007	\$31,268.57
Industrial	19,943,542	19,751,612	Annexation EAV	363,770	TR05 - GROVELAND RD & BR	007	\$20,840.95
Mineral	0	0	Disconnection EAV	0	Total		\$212,682.05
State Railroad	1,322,877	1,322,877	Recovered TIF EAV	2,263,310			
Local Railroad	0	0	Recovered EZ EAV	1,233,020			
County Total	466,468,956	425,951,937	Aggregate Ext. Base	5,387,276			
Total + Overlap	466,468,956	425,951,937	TIF Increment	35,716,109			

Fund/Name	Levy Request	Maximum Rate	Calc'ed Rate	Actual Rate	Non-PTELL Total Extension	Limited Rate	Certified Rate	Total Extension	Total Extension After TIF & EZ	Total Extension w/Overlaps
001 CORPORATE	223,532	0.43750	0.052478	0.05248	\$223,539.58	0.05248	0.05248	\$244,802.91	\$223,539.58	\$223,539.58
003 BONDS AND INTEREST	0	0.00000	0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
005 I. M. R. F.	204,900	0.00000	0.048104	0.04811	\$204,925.48	0.04811	0.04811	\$224,418.21	\$204,925.48	\$204,925.48
007 ROAD AND BRIDGE	0	0.00000	0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
012 FIRE PROTECTION	600,000	0.60000	0.140861	0.14087	\$600,038.49	0.14087	0.14087	\$657,114.82	\$600,038.49	\$600,038.49
013 FIREFIGHTER'S PENSION	604,328	0.00000	0.141877	0.14188	\$604,340.61	0.14188	0.14188	\$661,826.15	\$604,340.61	\$604,340.61
014 POLICE PROTECTION	600,000	0.60000	0.140861	0.14087	\$600,038.49	0.14087	0.14087	\$657,114.82	\$600,038.49	\$600,038.49
015 POLICE PENSION	717,948	0.00000	0.168551	0.16856	\$717,984.59	0.16856	0.16856	\$786,280.07	\$717,984.59	\$717,984.59
025 GARBAGE DISPOSAL	600,000	0.20000	0.140861	0.14087	\$600,038.49	0.14087	0.14087	\$657,114.82	\$600,038.49	\$600,038.49
026 SEWAGE/DISPOSAL	15,000	0.02000	0.003522	0.00353	\$15,036.10	0.00353	0.00353	\$16,466.35	\$15,036.10	\$15,036.10
027 AUDIT	77,000	0.00000	0.018077	0.01808	\$77,012.11	0.01808	0.01808	\$84,337.59	\$77,012.11	\$77,012.11
040 STREET & BRIDGE	403,000	0.10000	0.094612	0.04468	\$190,315.33	0.04468	0.04468	\$208,418.33	\$190,315.33	\$190,315.33
041 STREET LIGHTING	125,000	0.05000	0.029346	0.02935	\$125,016.89	0.02935	0.02935	\$136,908.64	\$125,016.89	\$125,016.89
046 CIVIL DEFENSE	0	0.05000	0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
047 SOCIAL SECURITY	455,000	0.00000	0.106820	0.10682	\$455,001.86	0.10682	0.10682	\$498,282.14	\$455,001.86	\$455,001.86
060 UNEMPLOYMENT INSURANC	30,000	0.00000	0.007043	0.00705	\$30,029.61	0.00705	0.00705	\$32,886.06	\$30,029.61	\$30,029.61
062 WORKERS COMPENSATION	800,000	0.00000	0.187815	0.18782	\$800,022.93	0.18782	0.18782	\$876,121.99	\$800,022.93	\$800,022.93
Totals (Capped)	5,455,708		1.280828	1.23097	\$5,243,340.56	1.23097	1.23097	\$5,742,092.90	\$5,243,340.56	\$5,243,340.56
Totals (Not Capped)	0		0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
Totals (All)	5,455,708		1.280828	1.23097	\$5,243,340.56	1.23097	1.23097	\$5,742,092.90	\$5,243,340.56	\$5,243,340.56

Tax Computation Report Tazewell County

Taxing District VCGF - GOODFIELD CORP			Equalization Factor 1.000			
Property Type	Total EAV	Rate Setting EAV	PTELL Values		Overlapping County	Overlap EAV
Farm	0	0	EZ Value Abated	0	Woodford County	*13,626,588
Residential	7,184,430	7,184,430	EZ Tax Abated	\$0.00	Total	13,626,588
Commercial	0	0	New Property	181,660	<i>* denotes use of estimated EAV</i>	
Industrial	0	0	Annexation EAV	0	Road and Bridge Transfer	
Mineral	0	0	Disconnection EAV	0	Road District	Fund
State Railroad	0	0	Recovered TIF EAV	0	Amount Extended	
Local Railroad	0	0	Recovered EZ EAV	0	TR07 - DEER CREEK RD & BR	007
County Total	7,184,430	7,184,430	Aggregate Ext. Base	0	Total	\$5,488.90
Total + Overlap	20,811,018	20,811,018	TIF Increment	0		\$5,488.90

Fund/Name	Levy Request	Maximum Rate	Calc'ed Rate	Actual Rate	Non-PTELL Total Extension	Limited Rate	Certified Rate	Total Extension	Total Extension After TIF & EZ	Total Extension w/Overlaps
001 CORPORATE	57,000	0.26640	0.273893	0.26640	\$19,139.32	0.26640	0.26640	\$19,139.32	\$19,139.32	\$55,440.55
003 BONDS AND INTEREST	0	0.00000	0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
005 I. M. R. F.	28,000	0.00000	0.134544	0.13455	\$9,666.65	0.13455	0.13455	\$9,666.65	\$9,666.65	\$28,001.22
007 ROAD AND BRIDGE	0	0.00000	0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
027 AUDIT	6,500	0.00000	0.031234	0.03124	\$2,244.42	0.03124	0.03124	\$2,244.42	\$2,244.42	\$6,501.36
035 TORT JUDGMENTS, LIABILIT	28,827	0.00000	0.138518	0.13852	\$9,951.87	0.13852	0.13852	\$9,951.87	\$9,951.87	\$28,827.42
041 STREET LIGHTING	10,676	0.05000	0.051300	0.05000	\$3,592.22	0.05000	0.05000	\$3,592.22	\$3,592.22	\$10,405.51
047 SOCIAL SECURITY	20,000	0.00000	0.096103	0.09611	\$6,904.96	0.09611	0.09611	\$6,904.96	\$6,904.96	\$20,001.47
048 SCHOOL CROSSING GUARD	4,271	0.02000	0.020523	0.02000	\$1,436.89	0.02000	0.02000	\$1,436.89	\$1,436.89	\$4,162.20
109 PRIOR YEAR ADJUSTMENT	0	0.00000	-0.038060	-0.03806	(\$2,734.39)	-0.03806	-0.03806	(\$2,734.39)	(\$2,734.39)	(\$2,734.39)
143 MEDICARE	7,500	0.00000	0.036039	0.03604	\$2,589.27	0.03604	0.03604	\$2,589.27	\$2,589.27	\$7,500.29
Totals (Capped)	0		0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
Totals (Not Capped)	162,774		0.744094	0.73480	\$52,791.21	0.73480	0.73480	\$52,791.21	\$52,791.21	\$158,105.63
Totals (All)	162,774		0.744094	0.73480	\$52,791.21	0.73480	0.73480	\$52,791.21	\$52,791.21	\$158,105.63

Tax Computation Report Tazewell County

Taxing District VCGV - GREEN VALLEY CORP

Equalization Factor 1.000

Property Type	Total EAV	Rate Setting EAV	PTELL Values		Road and Bridge Transfer		
Farm	4,240	4,240	EZ Value Abated	0	Road District	Fund	Amount Extended
Residential	6,047,876	6,047,876	EZ Tax Abated	\$0.00	TR16 - SAND PRAIRIE RD & BR	007	\$4,921.94
Commercial	762,020	762,020	New Property	36,730	Total		
Industrial	0	0	Annexation EAV	0	\$4,921.94		
Mineral	0	0	Disconnection EAV	0			
State Railroad	97,732	97,732	Recovered TIF EAV	0			
Local Railroad	0	0	Recovered EZ EAV	0			
County Total	6,911,868	6,911,868	Aggregate Ext. Base	31,523			
Total + Overlap	6,911,868	6,911,868	TIF Increment	0			

Fund/Name	Levy Request	Maximum Rate	Calc'ed Rate	Actual Rate	Non-PTELL Total Extension	Limited Rate	Certified Rate	Total Extension	Total Extension After TIF & EZ	Total Extension w/Overlaps
001 CORPORATE	145,348	0.43750	2.102876	0.43750	\$30,239.42	0.17298	0.17298	\$11,956.15	\$11,956.15	\$11,956.15
003 BONDS AND INTEREST	0	0.00000	0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
007 ROAD AND BRIDGE	0	0.00000	0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
014 POLICE PROTECTION	53,775	0.60000	0.778010	0.60000	\$41,471.21	0.23726	0.23726	\$16,399.10	\$16,399.10	\$16,399.10
035 TORT JUDGMENTS, LIABILIT	4,614	0.00000	0.066755	0.06676	\$4,614.36	0.02640	0.02640	\$1,824.73	\$1,824.73	\$1,824.73
042 PARK/PARK MAINTENANCE	14,629	0.07500	0.211651	0.07500	\$5,183.90	0.02966	0.02966	\$2,050.06	\$2,050.06	\$2,050.06
Totals (Capped)	218,366		3.159292	1.17926	\$81,508.89	0.46630	0.46630	\$32,230.04	\$32,230.04	\$32,230.04
Totals (Not Capped)	0		0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
Totals (All)	218,366		3.159292	1.17926	\$81,508.89	0.46630	0.46630	\$32,230.04	\$32,230.04	\$32,230.04

Tax Computation Report Tazewell County

Taxing District VCHD - HOPEDALE CORP

Equalization Factor 1.000

Property Type	Total EAV	Rate Setting EAV	PTELL Values		Road and Bridge Transfer		
Farm	4,380	4,380	EZ Value Abated	0	Road District	Fund	Amount Extended
Residential	8,847,052	8,847,052	EZ Tax Abated	\$0.00	TR18 - HOPEDALE RD & BR	007	\$10,578.67
Commercial	5,340,500	5,340,500	New Property	66,360	Total		\$10,578.67
Industrial	0	0	Annexation EAV	0			
Mineral	0	0	Disconnection EAV	0			
State Railroad	0	0	Recovered TIF EAV	0			
Local Railroad	0	0	Recovered EZ EAV	0			
County Total	14,191,932	14,191,932	Aggregate Ext. Base	146,794			
Total + Overlap	14,191,932	14,191,932	TIF Increment	0			

Fund/Name	Levy Request	Maximum Rate	Calc'ed Rate	Actual Rate	Non-PTELL Total Extension	Limited Rate	Certified Rate	Total Extension	Total Extension After TIF & EZ	Total Extension w/Overlaps
001 CORPORATE	65,413	0.43750	0.460917	0.43750	\$62,089.70	0.43543	0.43543	\$61,795.93	\$61,795.93	\$61,795.93
005 I. M. R. F.	20,500	0.00000	0.144448	0.14445	\$20,500.25	0.14379	0.14379	\$20,406.58	\$20,406.58	\$20,406.58
007 ROAD AND BRIDGE	0	0.00000	0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
014 POLICE PROTECTION	15,086	0.60000	0.106300	0.10630	\$15,086.02	0.10582	0.10582	\$15,017.90	\$15,017.90	\$15,017.90
026 SEWAGE/DISPOSAL	2,021	0.07500	0.014241	0.01425	\$2,022.35	0.01419	0.01419	\$2,013.84	\$2,013.84	\$2,013.84
027 AUDIT	2,750	0.00000	0.019377	0.01938	\$2,750.40	0.01930	0.01930	\$2,739.04	\$2,739.04	\$2,739.04
035 TORT JUDGMENTS, LIABILIT	20,726	0.00000	0.146041	0.14605	\$20,727.32	0.14538	0.14538	\$20,632.23	\$20,632.23	\$20,632.23
040 STREET & BRIDGE	0	0.10000	0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
041 STREET LIGHTING	3,964	0.05000	0.027931	0.02794	\$3,965.23	0.02782	0.02782	\$3,948.20	\$3,948.20	\$3,948.20
046 CIVIL DEFENSE	223	0.05000	0.001571	0.00158	\$224.23	0.00158	0.00158	\$224.23	\$224.23	\$224.23
047 SOCIAL SECURITY	17,600	0.00000	0.124014	0.12402	\$17,600.83	0.12345	0.12345	\$17,519.94	\$17,519.94	\$17,519.94
072 WATER WORKS SYSTEM	5,717	0.16660	0.040284	0.04029	\$5,717.93	0.04011	0.04011	\$5,692.38	\$5,692.38	\$5,692.38
Totals (Capped)	154,000		1.085124	1.06176	\$150,684.26	1.05687	1.05687	\$149,990.27	\$149,990.27	\$149,990.27
Totals (Not Capped)	0		0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
Totals (All)	154,000		1.085124	1.06176	\$150,684.26	1.05687	1.05687	\$149,990.27	\$149,990.27	\$149,990.27

Tax Computation Report Tazewell County

Taxing District VCMA - MACKINAW CORP

Equalization Factor 1.000

Property Type	Total EAV	Rate Setting EAV	PTELL Values		Road and Bridge Transfer		
Farm	55,230	55,230	EZ Value Abated	0	Road District	Fund	Amount Extended
Residential	21,259,233	21,259,233	EZ Tax Abated	\$0.00	TR13 - MACKINAW RD & BR	007	\$14,509.18
Commercial	4,578,740	4,578,740	New Property	375,450	Total		\$14,509.18
Industrial	0	0	Annexation EAV	38,930			
Mineral	0	0	Disconnection EAV	0			
State Railroad	0	0	Recovered TIF EAV	0			
Local Railroad	2,170	2,170	Recovered EZ EAV	0			
County Total	25,895,373	25,895,373	Aggregate Ext. Base	243,067			
Total + Overlap	25,895,373	25,895,373	TIF Increment	0			

Fund/Name	Levy Request	Maximum Rate	Calc'ed Rate	Actual Rate	Non-PTELL Total Extension	Limited Rate	Certified Rate	Total Extension	Total Extension After TIF & EZ	Total Extension w/Overlaps
001 CORPORATE	105,960	0.43750	0.409185	0.40919	\$105,961.28	0.40346	0.40346	\$104,477.47	\$104,477.47	\$104,477.47
003 BONDS AND INTEREST	0	0.00000	0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
005 I. M. R. F.	32,438	0.00000	0.125266	0.12527	\$32,439.13	0.12353	0.12353	\$31,988.55	\$31,988.55	\$31,988.55
007 ROAD AND BRIDGE	0	0.00000	0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
014 POLICE PROTECTION	40,006	0.60000	0.154491	0.15450	\$40,008.35	0.15235	0.15235	\$39,451.60	\$39,451.60	\$39,451.60
027 AUDIT	4,223	0.00000	0.016308	0.01631	\$4,223.54	0.01609	0.01609	\$4,166.57	\$4,166.57	\$4,166.57
035 TORT JUDGMENTS, LIABILIT	21,623	0.00000	0.083501	0.08351	\$21,625.23	0.08235	0.08235	\$21,324.84	\$21,324.84	\$21,324.84
040 STREET & BRIDGE	0	0.10000	0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
041 STREET LIGHTING	13,413	0.05000	0.051797	0.05000	\$12,947.69	0.04931	0.04931	\$12,769.01	\$12,769.01	\$12,769.01
046 CIVIL DEFENSE	466	0.05000	0.001800	0.00180	\$466.12	0.00178	0.00178	\$460.94	\$460.94	\$460.94
047 SOCIAL SECURITY	32,438	0.00000	0.125266	0.12527	\$32,439.13	0.12353	0.12353	\$31,988.55	\$31,988.55	\$31,988.55
048 SCHOOL CROSSING GUARD	4,654	0.02000	0.017972	0.01798	\$4,655.99	0.01773	0.01773	\$4,591.25	\$4,591.25	\$4,591.25
Totals (Capped)	255,221		0.985586	0.98383	\$254,766.46	0.97013	0.97013	\$251,218.78	\$251,218.78	\$251,218.78
Totals (Not Capped)	0		0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
Totals (All)	255,221		0.985586	0.98383	\$254,766.46	0.97013	0.97013	\$251,218.78	\$251,218.78	\$251,218.78

Tax Computation Report Tazewell County

Taxing District VCMH - MARQ HGHTS CORP			Equalization Factor 1.000		
Property Type	Total EAV	Rate Setting EAV	PTELL Values		Road and Bridge Transfer
Farm	0	0	EZ Value Abated	0	Road District
Residential	27,449,334	27,449,334	EZ Tax Abated	\$0.00	
Commercial	394,870	394,870	New Property	22,920	Amount Extended
Industrial	0	0	Annexation EAV	0	TR05 - GROVELAND RD & BR
Mineral	0	0	Disconnection EAV	0	Total
State Railroad	0	0	Recovered TIF EAV	0	\$3,440.29
Local Railroad	0	0	Recovered EZ EAV	0	
County Total	27,844,204	27,844,204	Aggregate Ext. Base	357,712	
Total + Overlap	27,844,204	27,844,204	TIF Increment	0	

Fund/Name	Levy Request	Maximum Rate	Calc'ed Rate	Actual Rate	Non-PTELL Total Extension	Limited Rate	Certified Rate	Total Extension	Total Extension After TIF & EZ	Total Extension w/Overlaps
001 CORPORATE	83,175	0.43750	0.298716	0.29872	\$83,176.21	0.28477	0.28477	\$79,291.94	\$79,291.94	\$79,291.94
005 I. M. R. F.	36,767	0.00000	0.132045	0.13205	\$36,768.27	0.12590	0.12590	\$35,055.85	\$35,055.85	\$35,055.85
007 ROAD AND BRIDGE	0	0.00000	0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
012 FIRE PROTECTION	47,010	0.60000	0.168832	0.16884	\$47,012.15	0.16098	0.16098	\$44,823.60	\$44,823.60	\$44,823.60
014 POLICE PROTECTION	47,010	0.60000	0.168832	0.16884	\$47,012.15	0.16098	0.16098	\$44,823.60	\$44,823.60	\$44,823.60
027 AUDIT	12,655	0.00000	0.045449	0.04545	\$12,655.19	0.04334	0.04334	\$12,067.68	\$12,067.68	\$12,067.68
035 TORT JUDGMENTS, LIABILIT	61,480	0.00000	0.220800	0.22080	\$61,480.00	0.21052	0.21052	\$58,617.62	\$58,617.62	\$58,617.62
040 STREET & BRIDGE	30,738	0.10000	0.110393	0.08764	\$24,402.66	0.08356	0.08356	\$23,266.62	\$23,266.62	\$23,266.62
041 STREET LIGHTING	15,668	0.05000	0.056270	0.05000	\$13,922.10	0.04768	0.04768	\$13,276.12	\$13,276.12	\$13,276.12
047 SOCIAL SECURITY	55,450	0.00000	0.199144	0.19915	\$55,451.73	0.18988	0.18988	\$52,870.57	\$52,870.57	\$52,870.57
Totals (Capped)	389,953		1.400481	1.37149	\$381,880.46	1.30761	1.30761	\$364,093.60	\$364,093.60	\$364,093.60
Totals (Not Capped)	0		0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
Totals (All)	389,953		1.400481	1.37149	\$381,880.46	1.30761	1.30761	\$364,093.60	\$364,093.60	\$364,093.60

Tax Computation Report Tazewell County

Taxing District VCM1 - MINIER CORP

Equalization Factor 1.000

Property Type	Total EAV	Rate Setting EAV	PTELL Values		Road and Bridge Transfer		
Farm	45,090	45,090	EZ Value Abated	0	Road District	Fund	Amount Extended
Residential	14,879,411	14,879,411	EZ Tax Abated	\$0.00	TR19 - LITTLE MACK RD & BR	007	\$14,575.88
Commercial	3,826,700	3,826,700	New Property	53,600	Total		\$14,575.88
Industrial	731	731	Annexation EAV	0			
Mineral	0	0	Disconnection EAV	0			
State Railroad	0	0	Recovered TIF EAV	0			
Local Railroad	0	0	Recovered EZ EAV	0			
County Total	18,751,932	18,751,932	Aggregate Ext. Base	186,367			
Total + Overlap	18,751,932	18,751,932	TIF Increment	0			

Fund/Name	Levy Request	Maximum Rate	Calc'ed Rate	Actual Rate	Non-PTELL Total Extension	Limited Rate	Certified Rate	Total Extension	Total Extension After TIF & EZ	Total Extension w/Overlaps
001 CORPORATE	61,810	0.43750	0.329619	0.32962	\$61,810.12	0.32315	0.32315	\$60,596.87	\$60,596.87	\$60,596.87
005 I. M. R. F.	32,410	0.00000	0.172836	0.17284	\$32,410.84	0.16948	0.16948	\$31,780.77	\$31,780.77	\$31,780.77
007 ROAD AND BRIDGE	0	0.00000	0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
014 POLICE PROTECTION	30,615	0.60000	0.163263	0.16327	\$30,616.28	0.16009	0.16009	\$30,019.97	\$30,019.97	\$30,019.97
027 AUDIT	7,265	0.00000	0.038743	0.03875	\$7,266.37	0.03800	0.03800	\$7,125.73	\$7,125.73	\$7,125.73
035 TORT JUDGMENTS, LIABILIT	17,100	0.00000	0.091191	0.09120	\$17,101.76	0.08943	0.08943	\$16,769.85	\$16,769.85	\$16,769.85
040 STREET & BRIDGE	500	0.10000	0.002666	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
042 PARK/PARK MAINTENANCE	8,700	0.07500	0.046395	0.04640	\$8,700.90	0.04550	0.04550	\$8,532.13	\$8,532.13	\$8,532.13
046 CIVIL DEFENSE	315	0.05000	0.001680	0.00168	\$315.03	0.00165	0.00165	\$309.41	\$309.41	\$309.41
047 SOCIAL SECURITY	32,000	0.00000	0.170649	0.17065	\$32,000.17	0.16733	0.16733	\$31,377.61	\$31,377.61	\$31,377.61
067 PUBLIC COMFORT STATION	3,635	0.03330	0.019385	0.01939	\$3,636.00	0.01902	0.01902	\$3,566.62	\$3,566.62	\$3,566.62
Totals (Capped)	194,350		1.036427	1.03380	\$193,857.47	1.01365	1.01365	\$190,078.96	\$190,078.96	\$190,078.96
Totals (Not Capped)	0		0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
Totals (All)	194,350		1.036427	1.03380	\$193,857.47	1.01365	1.01365	\$190,078.96	\$190,078.96	\$190,078.96

Tax Computation Report Tazewell County

Taxing District VCMO - MORTON CORP

Equalization Factor 1.000

Property Type	Total EAV	Rate Setting EAV	PTELL Values		Road and Bridge Transfer		
Farm	3,206,770	3,206,770	EZ Value Abated	0	Road District	Fund	Amount Extended
Residential	317,667,319	317,667,319	EZ Tax Abated	\$0.00	TR05 - GROVELAND RD & BR	007	\$1,096.05
Commercial	84,430,850	84,430,850	New Property	8,677,180	TR06 - MORTON RD & BR	007	\$215.23
Industrial	31,556,148	31,556,148	Annexation EAV	46,610	TR12 - TREMONT RD & BR	007	\$363.03
Mineral	0	0	Disconnection EAV	0	Total		\$1,674.31
State Railroad	63,062	63,062	Recovered TIF EAV	0			
Local Railroad	0	0	Recovered EZ EAV	0			
County Total	436,924,149	436,924,149	Aggregate Ext. Base	1,844,370			
Total + Overlap	436,924,149	436,924,149	TIF Increment	0			

Fund/Name	Levy Request	Maximum Rate	Calc'ed Rate	Actual Rate	Non-PTELL Total Extension	Limited Rate	Certified Rate	Total Extension	Total Extension After TIF & EZ	Total Extension w/Overlaps
001 CORPORATE	750,000	0.43750	0.171655	0.17166	\$750,023.99	0.17021	0.17021	\$743,688.59	\$743,688.59	\$743,688.59
005 I. M. R. F.	285,000	0.00000	0.065229	0.06523	\$285,005.62	0.06469	0.06469	\$282,646.23	\$282,646.23	\$282,646.23
007 ROAD AND BRIDGE	0	0.00000	0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
015 POLICE PENSION	600,000	0.00000	0.137324	0.13733	\$600,027.93	0.13619	0.13619	\$595,047.00	\$595,047.00	\$595,047.00
047 SOCIAL SECURITY	295,000	0.00000	0.067517	0.06752	\$295,011.19	0.06696	0.06696	\$292,564.41	\$292,564.41	\$292,564.41
Totals (Capped)	1,930,000		0.441725	0.44174	\$1,930,068.73	0.43805	0.43805	\$1,913,946.23	\$1,913,946.23	\$1,913,946.23
Totals (Not Capped)	0		0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
Totals (All)	1,930,000		0.441725	0.44174	\$1,930,068.73	0.43805	0.43805	\$1,913,946.23	\$1,913,946.23	\$1,913,946.23

Tax Computation Report Tazewell County

Taxing District VCNP - NORTH PEKIN CORP

Equalization Factor 1.000

Property Type	Total EAV	Rate Setting EAV	PTELL Values	
Farm	103,150	103,150	EZ Value Abated	0
Residential	14,967,055	14,967,055	EZ Tax Abated	\$0.00
Commercial	8,625,670	8,625,670	New Property	206,730
Industrial	0	0	Annexation EAV	0
Mineral	0	0	Disconnection EAV	0
State Railroad	0	0	Recovered TIF EAV	0
Local Railroad	0	0	Recovered EZ EAV	0
County Total	23,695,875	23,695,875	Aggregate Ext. Base	92,899
Total + Overlap	23,695,875	23,695,875	TIF Increment	0

Fund/Name	Levy Request	Maximum Rate	Calc'ed Rate	Actual Rate	Non-PTELL Total Extension	Limited Rate	Certified Rate	Total Extension	Total Extension After TIF & EZ	Total Extension w/Overlaps
001 CORPORATE	60,319	0.43750	0.254555	0.25456	\$60,320.22	0.23050	0.23050	\$54,618.99	\$54,618.99	\$54,618.99
007 ROAD AND BRIDGE	0	0.00000	0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
012 FIRE PROTECTION	8,432	0.60000	0.035584	0.03559	\$8,433.36	0.03223	0.03223	\$7,637.18	\$7,637.18	\$7,637.18
014 POLICE PROTECTION	2,923	0.60000	0.012336	0.01234	\$2,924.07	0.01118	0.01118	\$2,649.20	\$2,649.20	\$2,649.20
035 TORT JUDGMENTS, LIABILIT	20,430	0.00000	0.086218	0.08622	\$20,430.58	0.07808	0.07808	\$18,501.74	\$18,501.74	\$18,501.74
047 SOCIAL SECURITY	13,143	0.00000	0.055465	0.05547	\$13,144.10	0.05023	0.05023	\$11,902.44	\$11,902.44	\$11,902.44
Totals (Capped)	105,247		0.444158	0.44418	\$105,252.33	0.40222	0.40222	\$95,309.55	\$95,309.55	\$95,309.55
Totals (Not Capped)	0		0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
Totals (All)	105,247		0.444158	0.44418	\$105,252.33	0.40222	0.40222	\$95,309.55	\$95,309.55	\$95,309.55

Tax Computation Report Tazewell County

Taxing District VCPE - PEKIN CORP

Equalization Factor 1.000

Property Type	Total EAV	Rate Setting EAV	PTELL Values		Overlapping County			Overlap EAV		
Farm	370,740	368,030	EZ Value Abated	2,764,860	Peoria County		636,583			
Residential	313,111,851	312,952,503	EZ Tax Abated	\$31,711.28	Total		636,583			
Commercial	116,551,180	107,860,331	New Property	1,661,580	<i>* denotes use of estimated EAV</i>					
Industrial	11,157,476	11,140,476	Annexation EAV	21,470	Road and Bridge Transfer					
Mineral	0	0	Disconnection EAV	0	Road District	Fund	Amount Extended			
State Railroad	637,615	637,615	Recovered TIF EAV	0	TR05 - GROVELAND RD & BR	007	\$4,474.09			
Local Railroad	15,880	15,880	Recovered EZ EAV	2,139,560	TR10 - CINCINNATI RD & BR	007	\$21,683.98			
County Total	441,844,742	432,974,835	Aggregate Ext. Base	0	TR11 - ELM GROVE RD & BR	007	\$16,281.17			
Total + Overlap	442,481,325	433,611,418	TIF Increment	6,105,047	Total		\$42,439.24			
Fund/Name	Levy Request	Maximum Rate	Calc'ed Rate	Actual Rate	Non-PTELL Total Extension	Limited Rate	Certified Rate	Total Extension	Total Extension After TIF & EZ	Total Extension w/Overlaps
001 CORPORATE	642,072	0.00000	0.148075	0.14808	\$641,149.14	0.14808	0.14808	\$654,283.69	\$641,149.14	\$642,091.79
003 BONDS AND INTEREST	0	0.00000	0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
005 I. M. R. F.	658,170	0.00000	0.151788	0.15179	\$657,212.50	0.15179	0.15179	\$670,676.13	\$657,212.50	\$658,178.77
007 ROAD AND BRIDGE	0	0.00000	0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
013 FIREFIGHTER'S PENSION	2,190,515	0.00000	0.505179	0.50518	\$2,187,302.27	0.50518	0.50518	\$2,232,111.27	\$2,187,302.27	\$2,190,518.16
015 POLICE PENSION	1,482,458	0.00000	0.341886	0.34189	\$1,480,297.66	0.34189	0.34189	\$1,510,622.99	\$1,480,297.66	\$1,482,474.08
Totals (Capped)	0		0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
Totals (Not Capped)	4,973,215		1.146928	1.14694	\$4,965,961.57	1.14694	1.14694	\$5,067,694.08	\$4,965,961.57	\$4,973,262.80
Totals (All)	4,973,215		1.146928	1.14694	\$4,965,961.57	1.14694	1.14694	\$5,067,694.08	\$4,965,961.57	\$4,973,262.80

Tax Computation Report Tazewell County

Taxing District VCSP - SOUTH PEKIN CORP

Equalization Factor 1.000

Property Type	Total EAV	Rate Setting EAV	PTELL Values		Road and Bridge Transfer		
Farm	2,390	2,390	EZ Value Abated	0	Road District	Fund	Amount Extended
Residential	6,638,330	6,638,330	EZ Tax Abated	\$0.00	TR10 - CINCINNATI RD & BR	007	\$1,856.58
Commercial	679,090	679,090	New Property	48,450	Total		\$1,856.58
Industrial	0	0	Annexation EAV	180			
Mineral	0	0	Disconnection EAV	0			
State Railroad	199,083	199,083	Recovered TIF EAV	0			
Local Railroad	9,820	9,820	Recovered EZ EAV	0			
County Total	7,528,713	7,528,713	Aggregate Ext. Base	134,497			
Total + Overlap	7,528,713	7,528,713	TIF Increment	0			

Fund/Name	Levy Request	Maximum Rate	Calc'ed Rate	Actual Rate	Non-PTELL Total Extension	Limited Rate	Certified Rate	Total Extension	Total Extension After TIF & EZ	Total Extension w/Overlaps
001 CORPORATE	18,861	0.43750	0.250521	0.25053	\$18,861.68	0.22687	0.22687	\$17,080.39	\$17,080.39	\$17,080.39
007 ROAD AND BRIDGE	0	0.00000	0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
012 FIRE PROTECTION	11,251	0.60000	0.149441	0.14945	\$11,251.66	0.13537	0.13537	\$10,191.62	\$10,191.62	\$10,191.62
014 POLICE PROTECTION	11,251	0.60000	0.149441	0.14945	\$11,251.66	0.13537	0.13537	\$10,191.62	\$10,191.62	\$10,191.62
025 GARBAGE DISPOSAL	15,054	0.20000	0.199955	0.19996	\$15,054.41	0.18112	0.18112	\$13,636.00	\$13,636.00	\$13,636.00
026 SEWAGE/DISPOSAL	1,312	0.07500	0.017427	0.01743	\$1,312.25	0.01579	0.01579	\$1,188.78	\$1,188.78	\$1,188.78
027 AUDIT	8,990	0.00000	0.119410	0.11941	\$8,990.04	0.10816	0.10816	\$8,143.06	\$8,143.06	\$8,143.06
035 TORT JUDGMENTS, LIABILIT	23,943	0.00000	0.318023	0.31803	\$23,943.57	0.28807	0.28807	\$21,687.96	\$21,687.96	\$21,687.96
040 STREET & BRIDGE	4,527	0.10000	0.060130	0.03547	\$2,670.43	0.03213	0.03213	\$2,418.98	\$2,418.98	\$2,418.98
042 PARK/PARK MAINTENANCE	5,817	0.07500	0.077264	0.07500	\$5,646.53	0.06794	0.06794	\$5,115.01	\$5,115.01	\$5,115.01
046 CIVIL DEFENSE	3,764	0.05000	0.049995	0.05000	\$3,764.36	0.04529	0.04529	\$3,409.75	\$3,409.75	\$3,409.75
047 SOCIAL SECURITY	24,635	0.00000	0.327214	0.32722	\$24,635.45	0.29639	0.29639	\$22,314.35	\$22,314.35	\$22,314.35
060 UNEMPLOYMENT INSURANC	5,409	0.00000	0.071845	0.07185	\$5,409.38	0.06508	0.06508	\$4,899.69	\$4,899.69	\$4,899.69
062 WORKERS COMPENSATION	13,172	0.00000	0.174957	0.17496	\$13,172.24	0.15848	0.15848	\$11,931.50	\$11,931.50	\$11,931.50
072 WATER WORKS SYSTEM	6,032	0.25000	0.080120	0.08012	\$6,032.00	0.07257	0.07257	\$5,463.59	\$5,463.59	\$5,463.59
Totals (Capped)	154,018		2.045743	2.01888	\$151,995.66	1.82863	1.82863	\$137,672.30	\$137,672.30	\$137,672.30
Totals (Not Capped)	0		0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
Totals (All)	154,018		2.045743	2.01888	\$151,995.66	1.82863	1.82863	\$137,672.30	\$137,672.30	\$137,672.30

Tax Computation Report Tazewell County

Taxing District VCTR - TREMONT CORP			Equalization Factor 1.000		
Property Type	Total EAV	Rate Setting EAV	PTELL Values		Road and Bridge Transfer
Farm	17,770	17,390	EZ Value Abated	0	Road District
Residential	32,069,325	32,069,325	EZ Tax Abated	\$0.00	
Commercial	5,951,660	5,844,700	New Property	278,700	Amount Extended
Industrial	0	0	Annexation EAV	0	TR11 - ELM GROVE RD & BR
Mineral	0	0	Disconnection EAV	0	007
State Railroad	0	0	Recovered TIF EAV	0	TR12 - TREMONT RD & BR
Local Railroad	0	0	Recovered EZ EAV	0	007
County Total	38,038,755	37,931,415	Aggregate Ext. Base	269,522	Total
Total + Overlap	38,038,755	37,931,415	TIF Increment	107,340	\$29,112.22

Fund/Name	Levy Request	Maximum Rate	Calc'ed Rate	Actual Rate	Non-PTELL Total Extension	Limited Rate	Certified Rate	Total Extension	Total Extension After TIF & EZ	Total Extension w/Overlaps
001 CORPORATE	97,000	0.43750	0.255725	0.25573	\$97,002.01	0.25162	0.25162	\$95,713.12	\$95,443.03	\$95,443.03
005 I. M. R. F.	10,000	0.00000	0.026363	0.02637	\$10,002.51	0.02595	0.02595	\$9,871.06	\$9,843.20	\$9,843.20
007 ROAD AND BRIDGE	0	0.00000	0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
014 POLICE PROTECTION	108,100	0.60000	0.284988	0.28499	\$108,100.74	0.28045	0.28045	\$106,679.69	\$106,378.65	\$106,378.65
027 AUDIT	12,000	0.00000	0.031636	0.03164	\$12,001.50	0.03114	0.03114	\$11,845.27	\$11,811.84	\$11,811.84
035 TORT JUDGMENTS, LIABILIT	27,000	0.00000	0.071181	0.07119	\$27,003.37	0.07006	0.07006	\$26,649.95	\$26,574.75	\$26,574.75
047 SOCIAL SECURITY	25,000	0.00000	0.065908	0.06591	\$25,000.60	0.06486	0.06486	\$24,671.94	\$24,602.32	\$24,602.32
048 SCHOOL CROSSING GUARD	0	0.02000	0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
060 UNEMPLOYMENT INSURANC	1,500	0.00000	0.003955	0.00396	\$1,502.08	0.00390	0.00390	\$1,483.51	\$1,479.33	\$1,479.33
Totals (Capped)	280,600		0.739756	0.73979	\$280,612.81	0.72798	0.72798	\$276,914.54	\$276,133.12	\$276,133.12
Totals (Not Capped)	0		0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
Totals (All)	280,600		0.739756	0.73979	\$280,612.81	0.72798	0.72798	\$276,914.54	\$276,133.12	\$276,133.12

Tax Computation Report Tazewell County

Taxing District VCWA - WASHINGTON CORP

Equalization Factor 1.000

Property Type	Total EAV	Rate Setting EAV	PTELL Values		Road and Bridge Transfer		
Farm	1,566,840	1,566,840	EZ Value Abated	4,707,080	Road District	Fund	Amount Extended
Residential	263,686,225	263,109,332	EZ Tax Abated	\$19,732.56	TR02 - WASHINGTON RD & BR	007	\$193,767.31
Commercial	53,589,760	46,786,411	New Property	4,701,120	Total		\$193,767.31
Industrial	765,210	765,210	Annexation EAV	311,460			
Mineral	0	0	Disconnection EAV	0			
State Railroad	29,869	29,869	Recovered TIF EAV	0			
Local Railroad	18,430	18,430	Recovered EZ EAV	11,527,520			
County Total	319,656,334	312,276,092	Aggregate Ext. Base	0			
Total + Overlap	319,656,334	312,276,092	TIF Increment	2,673,162			

Fund/Name	Levy Request	Maximum Rate	Calc'ed Rate	Actual Rate	Non-PTELL Total Extension	Limited Rate	Certified Rate	Total Extension	Total Extension After TIF & EZ	Total Extension w/Overlaps
001 CORPORATE	360,000	0.00000	0.115283	0.11529	\$360,023.11	0.11529	0.11529	\$368,531.79	\$360,023.11	\$360,023.11
003 BONDS AND INTEREST	0	0.00000	0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
005 I. M. R. F.	305,000	0.00000	0.097670	0.09767	\$305,000.06	0.09767	0.09767	\$312,208.34	\$305,000.06	\$305,000.06
007 ROAD AND BRIDGE	0	0.00000	0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
015 POLICE PENSION	293,700	0.00000	0.094051	0.09406	\$293,726.89	0.09406	0.09406	\$300,668.75	\$293,726.89	\$293,726.89
027 AUDIT	30,000	0.00000	0.009607	0.00961	\$30,009.73	0.00961	0.00961	\$30,718.97	\$30,009.73	\$30,009.73
035 TORT JUDGMENTS, LIABILIT	85,000	0.00000	0.027220	0.02722	\$85,001.55	0.02722	0.02722	\$87,010.45	\$85,001.55	\$85,001.55
046 CIVIL DEFENSE	3,300	0.00000	0.001057	0.00106	\$3,310.13	0.00106	0.00106	\$3,388.36	\$3,310.13	\$3,310.13
047 SOCIAL SECURITY	232,000	0.00000	0.074293	0.07430	\$232,021.14	0.07430	0.07430	\$237,504.66	\$232,021.14	\$232,021.14
Totals (Capped)	0		0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
Totals (Not Capped)	1,309,000		0.419181	0.41921	\$1,309,092.61	0.41921	0.41921	\$1,340,031.32	\$1,309,092.61	\$1,309,092.61
Totals (All)	1,309,000		0.419181	0.41921	\$1,309,092.61	0.41921	0.41921	\$1,340,031.32	\$1,309,092.61	\$1,309,092.61

Tax Computation Report Tazewell County

Taxing District VLMH - MARQ HEIGHTS LIBRARY

Equalization Factor 1.000

Property Type	Total EAV	Rate Setting EAV	PTELL Values	
Farm	0	0	EZ Value Abated	0
Residential	27,449,334	27,449,334	EZ Tax Abated	\$0.00
Commercial	394,870	394,870	New Property	22,920
Industrial	0	0	Annexation EAV	0
Mineral	0	0	Disconnection EAV	0
State Railroad	0	0	Recovered TIF EAV	0
Local Railroad	0	0	Recovered EZ EAV	0
County Total	27,844,204	27,844,204	Aggregate Ext. Base	49,508
Total + Overlap	27,844,204	27,844,204	TIF Increment	0

Fund/Name	Levy Request	Maximum Rate	Calc'ed Rate	Actual Rate	Non-PTELL Total Extension	Limited Rate	Certified Rate	Total Extension	Total Extension After TIF & EZ	Total Extension w/Overlaps
004 OPERATIONS & MAINTENAN	6,523	0.02000	0.023427	0.02000	\$5,568.84	0.01900	0.01900	\$5,290.40	\$5,290.40	\$5,290.40
016 LIBRARY	47,447	0.60000	0.170402	0.17041	\$47,449.31	0.16198	0.16198	\$45,102.04	\$45,102.04	\$45,102.04
Totals (Capped)		53,970	0.193829	0.19041	\$53,018.15	0.18098	0.18098	\$50,392.44	\$50,392.44	\$50,392.44
Totals (Not Capped)		0	0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
Totals (All)		53,970	0.193829	0.19041	\$53,018.15	0.18098	0.18098	\$50,392.44	\$50,392.44	\$50,392.44

Tax Computation Report Tazewell County

Taxing District VLPE - PEKIN LIBRARY

Equalization Factor 1.000

Property Type	Total EAV	Rate Setting EAV	PTELL Values	
Farm	370,740	368,030	EZ Value Abated	2,764,860
Residential	313,111,851	312,952,503	EZ Tax Abated	\$6,995.94
Commercial	116,551,180	107,860,331	New Property	1,661,580
Industrial	11,157,476	11,140,476	Annexation EAV	21,470
Mineral	0	0	Disconnection EAV	0
State Railroad	637,615	637,615	Recovered TIF EAV	0
Local Railroad	15,880	15,880	Recovered EZ EAV	2,139,560
County Total	441,844,742	432,974,835	Aggregate Ext. Base	0
Total + Overlap	441,844,742	432,974,835	TIF Increment	6,105,047

Fund/Name	Levy Request	Maximum Rate	Calc'ed Rate	Actual Rate	Non-PTELL Total Extension	Limited Rate	Certified Rate	Total Extension	Total Extension After TIF & EZ	Total Extension w/Overlaps
016 LIBRARY	1,095,530	0.00000	0.253024	0.25303	\$1,095,556.23	0.25303	0.25303	\$1,117,999.75	\$1,095,556.23	\$1,095,556.23
109 PRIOR YEAR ADJUSTMENT	0	0.00000	0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
Totals (Capped)	0	0.000000	0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
Totals (Not Capped)	1,095,530	0.253024	0.253024	0.25303	\$1,095,556.23	0.25303	0.25303	\$1,117,999.75	\$1,095,556.23	\$1,095,556.23
Totals (All)	1,095,530	0.253024	0.253024	0.25303	\$1,095,556.23	0.25303	0.25303	\$1,117,999.75	\$1,095,556.23	\$1,095,556.23

Tax Computation Report Tazewell County

Taxing District VLSP - SOUTH PEKIN LIBRARY

Equalization Factor 1.000

Property Type	Total EAV	Rate Setting EAV	PTELL Values	
Farm	2,390	2,390	EZ Value Abated	0
Residential	6,638,330	6,638,330	EZ Tax Abated	\$0.00
Commercial	679,090	679,090	New Property	48,450
Industrial	0	0	Annexation EAV	180
Mineral	0	0	Disconnection EAV	0
State Railroad	199,083	199,083	Recovered TIF EAV	0
Local Railroad	9,820	9,820	Recovered EZ EAV	0
County Total	7,528,713	7,528,713	Aggregate Ext. Base	9,852
Total + Overlap	7,528,713	7,528,713	TIF Increment	0

Fund/Name	Levy Request	Maximum Rate	Calc'ed Rate	Actual Rate	Non-PTELL Total Extension	Limited Rate	Certified Rate	Total Extension	Total Extension After TIF & EZ	Total Extension w/Overlaps
016 LIBRARY	22,043	0.60000	0.292786	0.29279	\$22,043.32	0.13395	0.13395	\$10,084.71	\$10,084.71	\$10,084.71
Totals (Capped)		22,043	0.292786	0.29279	\$22,043.32	0.13395	0.13395	\$10,084.71	\$10,084.71	\$10,084.71
Totals (Not Capped)		0	0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
Totals (All)		22,043	0.292786	0.29279	\$22,043.32	0.13395	0.13395	\$10,084.71	\$10,084.71	\$10,084.71

Tax Computation Report Tazewell County

Taxing District WDIV - IMPERIAL VALLEY			Equalization Factor 1.000							
Property Type	Total EAV	Rate Setting EAV	PTELL Values				Overlapping County		Overlap EAV	
Farm	27,992,600	27,989,890	EZ Value Abated				0	Mason County	*184,166,675	
Residential	81,276,473	81,276,473	EZ Tax Abated	\$0.00				Total	184,166,675	
Commercial	14,974,020	14,974,020	New Property	1,070,690				<i>* denotes use of estimated EAV</i>		
Industrial	20,976,852	20,976,852	Annexation EAV				0			
Mineral	0	0	Disconnection EAV				0			
State Railroad	4,942,269	4,942,269	Recovered TIF EAV				0			
Local Railroad	17,840	17,840	Recovered EZ EAV				0			
County Total	150,180,054	150,177,344	Aggregate Ext. Base				0			
Total + Overlap	334,346,729	334,344,019	TIF Increment				2,710			
<hr/>										
Fund/Name	Levy Request	Maximum Rate	Calc'ed Rate	Actual Rate	Non-PTELL Total Extension	Limited Rate	Certified Rate	Total Extension	Total Extension After TIF & EZ	Total Extension w/Overlaps
001 CORPORATE	59,678	0.08000	0.017849	0.01785	\$26,806.66	0.01785	0.01785	\$26,807.14	\$26,806.66	\$59,680.41
109 PRIOR YEAR ADJUSTMENT	0	0.00000	0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
Totals (Capped)	0		0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
Totals (Not Capped)	59,678		0.017849	0.01785	\$26,806.66	0.01785	0.01785	\$26,807.14	\$26,806.66	\$59,680.41
Totals (All)	59,678		0.017849	0.01785	\$26,806.66	0.01785	0.01785	\$26,807.14	\$26,806.66	\$59,680.41

Tax Computation Report Tazewell County

Taxing District WDMV - MACKINW VALLEY WTR			Equalization Factor 1.000	
Property Type	Total EAV	Rate Setting EAV	PTELL Values	
Farm	70,540,960	70,537,995	EZ Value Abated	0
Residential	170,261,110	167,375,084	EZ Tax Abated	\$0.00
Commercial	25,939,950	24,980,107	New Property	2,097,070
Industrial	2,474	2,474	Annexation EAV	0
Mineral	6,847,980	6,847,980	Disconnection EAV	0
State Railroad	309,262	309,262	Recovered TIF EAV	0
Local Railroad	4,690	4,690	Recovered EZ EAV	0
County Total	273,906,426	270,057,592	Aggregate Ext. Base	27,444
Total + Overlap	273,906,426	270,057,592	TIF Increment	3,848,834

Fund/Name	Levy Request	Maximum Rate	Calc'ed Rate	Actual Rate	Non-PTELL Total Extension	Limited Rate	Certified Rate	Total Extension	Total Extension After TIF & EZ	Total Extension w/Overlaps
001 CORPORATE	28,816	0.08000	0.010670	0.01068	\$28,842.15	0.01042	0.01042	\$28,541.05	\$28,140.00	\$28,140.00
Totals (Capped)	28,816		0.010670	0.01068	\$28,842.15	0.01042	0.01042	\$28,541.05	\$28,140.00	\$28,140.00
Totals (Not Capped)	0		0.000000	0.00000	\$0.00	0.00000	0.00000	\$0.00	\$0.00	\$0.00
Totals (All)	28,816		0.010670	0.01068	\$28,842.15	0.01042	0.01042	\$28,541.05	\$28,140.00	\$28,140.00