

2019 Value & Taxes Levied by Taxing Subdivision & by Property Type

State Population (2010 census)	1,826,341
Personal Property Returns	101,787
Residential & Recreational Records:	706,171
Commercial, Indust., & Mineral Records:	77,027
Agricultural Records:	302,460
Total Taxable Real Property Records:	1,085,658

Taxable Agland Acres:	
Irrigated	9,343,303.43
Dryland	10,045,318.64
Grassland	25,686,132.24
Wasteland	624,807.53
Other	228,752.06
Total Acres	45,928,313.90

	Taxing Subdivision:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	TOWNSHIPS	\$51,241,494,597	\$19,244,061	0.0376	0.44%
B	MISCELLANEOUS DISTRICTS	636,850,905,353	174,132,427	0.0273	3.98%
C	FIRE DISTRICTS	152,828,717,247	53,012,800	0.0347	1.21%
D	EDUCATIONAL SERVICE UNITS	254,420,007,329	37,922,383	0.0149	0.87%
E	NATURAL RESOURCE DISTRICTS	254,420,007,346	79,046,034	0.0311	1.81%
F	COMMUNITY COLLEGE	254,420,007,331	236,394,619	0.0929	5.40%
G	COUNTY	254,420,007,333	719,866,711	0.2829	16.44%
H	CITY OR VILLAGE	106,080,815,705	451,587,817	0.4257	10.31%
I	SCHOOL DISTRICTS *	254,420,007,336	2,606,941,477	1.0247	59.54%
	STATE TOTALS	\$254,420,007,333	\$4,378,148,328	1.7208	100.00%

* Includes Learning Community and all School Bonds

	Property Type:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	RAILROADS	\$5,590,598,557	\$85,914,608	1.5368	1.96%
B	PUBLIC SERVIC ENTITIES	2,900,482,442	48,116,010	1.6589	1.10%
C	COMMERCIAL & INDUST. EQUIP.	6,519,984,918	124,475,120	1.9091	2.84%
D	AGRIC. MACHINERY & EQUIP.	3,535,556,881	44,846,371	1.2684	1.02%
E	AG-OUTBLDG & FARM SITE LAND	3,620,494,581	46,402,473	1.2817	1.06%
F	AGRICULTURAL LAND	92,626,484,194	1,173,002,398	1.2664	26.79%
G	COMMERCIAL, INDUST., & MINERAL	36,695,707,496	759,109,874	2.0687	17.34%
H	RESIDENTIAL **	102,930,698,264	2,096,281,481	2.0366	47.88%
	STATE TOTALS	\$254,420,007,333	\$4,378,148,328	1.7208	100.00%

	Property Type:	2019 VALUE	Value % of Total
A	RAILROADS	\$5,590,598,557	2.20%
B	PUBLIC SERVIC ENTITIES	2,900,482,442	1.14%
C	COMMERCIAL & INDUST. EQUIP.	6,519,984,918	2.56%
D	AGRIC. MACHINERY & EQUIP.	3,535,556,881	1.39%
E	AG-OUTBLDG & FARM SITE LAND	3,620,494,581	1.42%
F	AGRICULTURAL LAND	92,626,484,194	36.41%
G	COMMERCIAL, INDUST., & MINERAL	36,695,707,496	14.42%
H	RESIDENTIAL **	102,930,698,264	40.46%
	STATE TOTALS	\$254,420,007,333	100.00%

** Residential includes ag-dwelling & farm home site land.

STATE TOTALS

Property Taxes Levied by Local Governments

Property Taxes by Property Type

Value by Property Type

2019 Value & Taxes Levied by Taxing Subdivision & by Property Type

County Seat:	Hastings, NE	Taxable Aground Acres:
County Population:	31,364	Irrigated 240,678.03
Personal Property Returns	1,966	Dryland 44,684.12
Residential & Recreational Records:	11,505	Grassland 39,881.98
Commercial, Indust., & Mineral Records:	1,650	Wasteland 1,070.27
Agricultural Records:	3,216	Other 761.84
Total Taxable Real Property Records:	16,371	Total Acres 327,076.24

	Taxing Subdivision:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	TOWNSHIPS	\$2,385,020,157	\$159,782	0.0067	0.26%
B	MISCELLANEOUS DISTRICTS	7,704,816,948	1,321,907	0.0172	2.17%
C	FIRE DISTRICTS	2,339,558,203	500,390	0.0214	0.82%
D	EDUCATIONAL SERVICE UNITS	3,841,058,043	576,186	0.0150	0.94%
E	NATURAL RESOURCE DISTRICTS	3,841,058,043	990,130	0.0258	1.62%
F	COMMUNITY COLLEGE	3,841,058,043	3,573,878	0.0930	5.85%
G	COUNTY	3,841,058,043	10,292,489	0.2680	16.86%
H	CITY OR VILLAGE	1,566,709,613	7,023,646	0.4483	11.51%
I	SCHOOL DISTRICTS *	3,841,058,035	36,609,168	0.9531	59.97%
	ADAMS COUNTY	\$3,841,058,043	\$61,047,576	1.5893	100.00%

* Includes Learning Community and all School Bonds

	Property Type:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	RAILROADS	\$126,919,694	\$1,822,043	1.4356	2.98%
B	PUBLIC SERVIC ENTITIES	31,029,978	498,409	1.6062	0.82%
C	COMMERCIAL & INDUST. EQUIP.	168,097,593	2,559,108	1.5224	4.19%
D	AGRIC. MACHINERY & EQUIP.	70,759,306	874,859	1.2364	1.43%
E	AG-OUTBLDG & FARM SITE LAND	46,628,980	578,800	1.2413	0.95%
F	AGRICULTURAL LAND	1,513,664,488	18,658,671	1.2327	30.56%
G	COMMERCIAL, INDUST., & MINERAL	493,480,653	9,604,009	1.9462	15.73%
H	RESIDENTIAL **	1,390,477,351	26,451,677	1.9023	43.33%
	ADAMS COUNTY	\$3,841,058,043	\$61,047,576	1.5893	100.00%

	Property Type:	2019 VALUE	Value % of Total
A	RAILROADS	\$126,919,694	3.30%
B	PUBLIC SERVIC ENTITIES	31,029,978	0.81%
C	COMMERCIAL & INDUST. EQUIP.	168,097,593	4.38%
D	AGRIC. MACHINERY & EQUIP.	70,759,306	1.84%
E	AG-OUTBLDG & FARM SITE LAND	46,628,980	1.21%
F	AGRICULTURAL LAND	1,513,664,488	39.41%
G	COMMERCIAL, INDUST., & MINERAL	493,480,653	12.85%
H	RESIDENTIAL **	1,390,477,351	36.20%
	ADAMS COUNTY	\$3,841,058,043	100.00%

** Residential includes ag-dwelling & farm home site land.

1 ADAMS COUNTY

2019 Levels of Value	
Residential:	93%
Commercial:	95%
Agricultural:	71%
Ag Special Value:	--

Property Taxes Levied by Local Governments

Property Taxes by Property Type

Value by Property Type

2019 Value & Taxes Levied by Taxing Subdivision & by Property Type

County Seat:	Neligh, NE	Taxable Aground Acres:	
County Population:	6,685	Irrigated	302,435.67
Personal Property Returns	1,570	Dryland	72,474.05
Residential & Recreational Records:	2,646	Grassland	129,675.42
Commercial, Indust., & Mineral Records:	581	Wasteland	4,080.90
Agricultural Records:	3,988	Other	6,581.53
Total Taxable Real Property Records:	7,215	Total Acres	515,247.57

	Taxing Subdivision:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	TOWNSHIPS	\$0	\$0		0.00%
B	MISCELLANEOUS DISTRICTS	4,965,552,390	210,161	0.0042	0.77%
C	FIRE DISTRICTS	2,308,815,174	448,263	0.0194	1.64%
D	EDUCATIONAL SERVICE UNITS	2,482,776,191	331,317	0.0133	1.21%
E	NATURAL RESOURCE DISTRICTS	2,482,776,196	427,523	0.0172	1.56%
F	COMMUNITY COLLEGE	2,482,776,195	2,358,639	0.0950	8.63%
G	COUNTY	2,482,776,196	6,112,442	0.2462	22.36%
H	CITY OR VILLAGE	173,961,021	1,083,446	0.6228	3.96%
I	SCHOOL DISTRICTS *	2,482,776,194	16,365,364	0.6592	59.86%
	ANTELOPE COUNTY	\$2,482,776,196	\$27,337,154	1.1011	100.00%

* Includes Learning Community and all School Bonds

	Property Type:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	RAILROADS	\$11,170,683	\$126,149	1.1293	0.46%
B	PUBLIC SERVIC ENTITIES	8,523,884	103,336	1.2123	0.38%
C	COMMERCIAL & INDUST. EQUIP.	19,394,682	272,846	1.4068	1.00%
D	AGRIC. MACHINERY & EQUIP.	100,303,132	1,053,599	1.0504	3.85%
E	AG-OUTBLDG & FARM SITE LAND	77,338,585	805,740	1.0418	2.95%
F	AGRICULTURAL LAND	1,826,410,905	19,186,265	1.0505	70.18%
G	COMMERCIAL, INDUST., & MINERAL	178,922,370	2,258,732	1.2624	8.26%
H	RESIDENTIAL **	260,711,955	3,530,487	1.3542	12.91%
	ANTELOPE COUNTY	\$2,482,776,196	\$27,337,154	1.1011	100.00%

	Property Type:	2019 VALUE	Value % of Total
A	RAILROADS	\$11,170,683	0.45%
B	PUBLIC SERVIC ENTITIES	8,523,884	0.34%
C	COMMERCIAL & INDUST. EQUIP.	19,394,682	0.78%
D	AGRIC. MACHINERY & EQUIP.	100,303,132	4.04%
E	AG-OUTBLDG & FARM SITE LAND	77,338,585	3.12%
F	AGRICULTURAL LAND	1,826,410,905	73.56%
G	COMMERCIAL, INDUST., & MINERAL	178,922,370	7.21%
H	RESIDENTIAL **	260,711,955	10.50%
	ANTELOPE COUNTY	\$2,482,776,196	100.00%

** Residential includes ag-dwelling & farm home site land.

2 ANTELOPE COUNTY

2019 Levels of Value	
Residential:	96%
Commercial:	100%
Agricultural:	71%
Ag Special Value:	--

Property Taxes Levied by Local Governments

Property Taxes by Property Type

Value by Property Type

2019 Value & Taxes Levied by Taxing Subdivision & by Property Type

County Seat:	Arthur, NE	Taxable Aground Acres:	
County Population:	460	Irrigated	10,855.65
Personal Property Returns	108	Dryland	0.00
Residential & Recreational Records:	132	Grassland	440,616.29
Commercial, Indust., & Mineral Records:	39	Wasteland	3,911.00
Agricultural Records:	950	Other	0.00
Total Taxable Real Property Records:	1,121	Total Acres	455,382.94

	Taxing Subdivision:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	TOWNSHIPS	\$0	\$0		0.00%
B	MISCELLANEOUS DISTRICTS	230,017,446	8,161	0.0035	0.29%
C	FIRE DISTRICTS	230,017,446	33,661	0.0146	1.19%
D	EDUCATIONAL SERVICE UNITS	230,017,446	34,500	0.0150	1.21%
E	NATURAL RESOURCE DISTRICTS	230,017,446	52,693	0.0229	1.86%
F	COMMUNITY COLLEGE	230,017,446	170,312	0.0740	6.00%
G	COUNTY	230,017,446	574,233	0.2496	20.22%
H	CITY OR VILLAGE	4,224,945	12,529	0.2966	0.44%
I	SCHOOL DISTRICTS *	230,017,446	1,954,471	0.8497	68.81%
	ARTHUR COUNTY	\$230,017,446	\$2,840,561	1.2349	100.00%

* Includes Learning Community and all School Bonds

	Property Type:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	RAILROADS	\$0	\$0		0.00%
B	PUBLIC SERVIC ENTITIES	1,598,848	20,007	1.2513	0.70%
C	COMMERCIAL & INDUST. EQUIP.	1,965,141	24,929	1.2686	0.88%
D	AGRIC. MACHINERY & EQUIP.	3,824,786	47,031	1.2297	1.66%
E	AG-OUTBLDG & FARM SITE LAND	2,932,194	36,051	1.2295	1.27%
F	AGRICULTURAL LAND	202,166,802	2,485,612	1.2295	87.50%
G	COMMERCIAL, INDUST., & MINERAL	5,044,194	64,032	1.2694	2.25%
H	RESIDENTIAL **	12,485,481	162,899	1.3047	5.73%
	ARTHUR COUNTY	\$230,017,446	\$2,840,561	1.2349	100.00%

	Property Type:	2019 VALUE	Value % of Total
A	RAILROADS	\$0	0.00%
B	PUBLIC SERVIC ENTITIES	1,598,848	0.70%
C	COMMERCIAL & INDUST. EQUIP.	1,965,141	0.85%
D	AGRIC. MACHINERY & EQUIP.	3,824,786	1.66%
E	AG-OUTBLDG & FARM SITE LAND	2,932,194	1.27%
F	AGRICULTURAL LAND	202,166,802	87.89%
G	COMMERCIAL, INDUST., & MINERAL	5,044,194	2.19%
H	RESIDENTIAL **	12,485,481	5.43%
	ARTHUR COUNTY	\$230,017,446	100.00%

** Residential includes ag-dwelling & farm home site land.

3 ARTHUR COUNTY

2019 Levels of Value	
Residential:	100%
Commercial:	100%
Agricultural:	75%
Ag Special Value:	--

Property Taxes Levied by Local Governments

Property Taxes by Property Type

Value by Property Type

2019 Value & Taxes Levied by Taxing Subdivision & by Property Type

County Seat:	Harrisburg, NE	Taxable Aground Acres:
County Population:	690	Irrigated 23,478.17
Personal Property Returns	163	Dryland 124,912.05
Residential & Recreational Records:	172	Grassland 305,603.21
Commercial, Indust., & Mineral Records:	201	Wasteland 7,801.98
Agricultural Records:	1,560	Other 4,131.10
Total Taxable Real Property Records:	1,933	Total Acres 465,926.51

	Taxing Subdivision:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	TOWNSHIPS	\$0	\$0		0.00%
B	MISCELLANEOUS DISTRICTS	358,941,047	11,365	0.0032	0.27%
C	FIRE DISTRICTS	278,980,717	41,148	0.0147	0.99%
D	EDUCATIONAL SERVICE UNITS	278,980,717	41,819	0.0150	1.00%
E	NATURAL RESOURCE DISTRICTS	278,980,717	137,538	0.0493	3.30%
F	COMMUNITY COLLEGE	278,980,717	283,975	0.1018	6.82%
G	COUNTY	278,980,717	1,120,922	0.4018	26.91%
H	CITY OR VILLAGE	0	0		0.00%
I	SCHOOL DISTRICTS *	278,980,717	2,528,405	0.9063	60.70%
	BANNER COUNTY	\$278,980,717	\$4,165,173	1.4930	100.00%

* Includes Learning Community and all School Bonds

	Property Type:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	RAILROADS	\$0	\$0		0.00%
B	PUBLIC SERVIC ENTITIES	7,104,177	105,784	1.4890	2.54%
C	COMMERCIAL & INDUST. EQUIP.	4,094,537	60,904	1.4874	1.46%
D	AGRIC. MACHINERY & EQUIP.	5,196,908	77,384	1.4890	1.86%
E	AG-OUTBLDG & FARM SITE LAND	6,677,561	99,664	1.4925	2.39%
F	AGRICULTURAL LAND	220,108,883	3,286,297	1.4930	78.90%
G	COMMERCIAL, INDUST., & MINERAL	9,726,326	144,716	1.4879	3.47%
H	RESIDENTIAL **	26,072,325	390,424	1.4975	9.37%
	BANNER COUNTY	\$278,980,717	\$4,165,173	1.4930	100.00%

	Property Type:	2019 VALUE	Value % of Total
A	RAILROADS	\$0	0.00%
B	PUBLIC SERVIC ENTITIES	7,104,177	2.55%
C	COMMERCIAL & INDUST. EQUIP.	4,094,537	1.47%
D	AGRIC. MACHINERY & EQUIP.	5,196,908	1.86%
E	AG-OUTBLDG & FARM SITE LAND	6,677,561	2.39%
F	AGRICULTURAL LAND	220,108,883	78.90%
G	COMMERCIAL, INDUST., & MINERAL	9,726,326	3.49%
H	RESIDENTIAL **	26,072,325	9.35%
	BANNER COUNTY	\$278,980,717	100.00%

** Residential includes ag-dwelling & farm home site land.

4 BANNER COUNTY

2019 Levels of Value	
Residential:	100%
Commercial:	100%
Agricultural:	72%
Ag Special Value:	--

Property Taxes Levied by Local Governments

Property Taxes by Property Type

Value by Property Type

2019 Value & Taxes Levied by Taxing Subdivision & by Property Type

County Seat:	Brewster, NE	Taxable Aground Acres:
County Population:	478	Irrigated 12,078.51
Personal Property Returns	132	Dryland 334.73
Residential & Recreational Records:	211	Grassland 421,134.75
Commercial, Indust., & Mineral Records:	46	Wasteland 4,089.52
Agricultural Records:	1,338	Other 2,854.40
Total Taxable Real Property Records:	1,595	Total Acres 440,491.91

	Taxing Subdivision:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	TOWNSHIPS	\$0	\$0		0.00%
B	MISCELLANEOUS DISTRICTS	330,159,681	8,023	0.0024	0.25%
C	FIRE DISTRICTS	329,981,862	32,405	0.0098	1.03%
D	EDUCATIONAL SERVICE UNITS	330,159,681	49,524	0.0150	1.57%
E	NATURAL RESOURCE DISTRICTS	330,159,681	62,741	0.0190	1.99%
F	COMMUNITY COLLEGE	330,159,681	244,460	0.0740	7.76%
G	COUNTY	330,159,682	774,288	0.2345	24.59%
H	CITY OR VILLAGE	3,999,990	29,719	0.7430	0.94%
I	SCHOOL DISTRICTS *	330,159,682	1,947,618	0.5899	61.85%
	BLAINE COUNTY	\$330,159,682	\$3,148,777	0.9537	100.00%

* Includes Learning Community and all School Bonds

	Property Type:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	RAILROADS	\$30,254,676	\$293,169	0.9690	9.31%
B	PUBLIC SERVIC ENTITIES	1,430,613	16,070	1.1233	0.51%
C	COMMERCIAL & INDUST. EQUIP.	68,241	696	1.0205	0.02%
D	AGRIC. MACHINERY & EQUIP.	7,156,010	67,697	0.9460	2.15%
E	AG-OUTBLDG & FARM SITE LAND	9,918,687	93,597	0.9436	2.97%
F	AGRICULTURAL LAND	267,302,257	2,525,637	0.9449	80.21%
G	COMMERCIAL, INDUST., & MINERAL	571,701	7,170	1.2542	0.23%
H	RESIDENTIAL **	13,457,497	144,739	1.0755	4.60%
	BLAINE COUNTY	\$330,159,682	\$3,148,777	0.9537	100.00%

	Property Type:	2019 VALUE	Value % of Total
A	RAILROADS	\$30,254,676	9.16%
B	PUBLIC SERVIC ENTITIES	1,430,613	0.43%
C	COMMERCIAL & INDUST. EQUIP.	68,241	0.02%
D	AGRIC. MACHINERY & EQUIP.	7,156,010	2.17%
E	AG-OUTBLDG & FARM SITE LAND	9,918,687	3.00%
F	AGRICULTURAL LAND	267,302,257	80.96%
G	COMMERCIAL, INDUST., & MINERAL	571,701	0.17%
H	RESIDENTIAL **	13,457,497	4.08%
	BLAINE COUNTY	\$330,159,682	100.00%

** Residential includes ag-dwelling & farm home site land.

5 BLAINE COUNTY

2019 Levels of Value	
Residential:	100%
Commercial:	100%
Agricultural:	75%
Ag Special Value:	--

Property Taxes Levied by Local Governments

Property Taxes by Property Type

Value by Property Type

2019 Value & Taxes Levied by Taxing Subdivision & by Property Type

County Seat:	Albion, NE	Taxable Aground Acres:	
County Population:	5,505	Irrigated	206,900.31
Personal Property Returns	1,215	Dryland	94,183.22
Residential & Recreational Records:	2,510	Grassland	113,843.15
Commercial, Indust., & Mineral Records:	455	Wasteland	5,139.43
Agricultural Records:	3,095	Other	2,762.45
Total Taxable Real Property Records:	6,060	Total Acres	422,828.56

	Taxing Subdivision:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	TOWNSHIPS	\$0	\$0		0.00%
B	MISCELLANEOUS DISTRICTS	4,815,407,456	138,901	0.0029	0.60%
C	FIRE DISTRICTS	2,189,166,624	456,900	0.0209	1.99%
D	EDUCATIONAL SERVICE UNITS	2,407,703,728	358,061	0.0149	1.56%
E	NATURAL RESOURCE DISTRICTS	2,407,703,728	859,744	0.0357	3.74%
F	COMMUNITY COLLEGE	2,407,703,728	2,255,120	0.0937	9.82%
G	COUNTY	2,407,703,728	4,258,824	0.1769	18.54%
H	CITY OR VILLAGE	222,633,118	897,991	0.4034	3.91%
I	SCHOOL DISTRICTS *	2,407,703,728	13,745,780	0.5709	59.84%
	BOONE COUNTY	\$2,407,703,728	\$22,971,321	0.9541	100.00%

* Includes Learning Community and all School Bonds

	Property Type:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	RAILROADS	\$25,494,397	\$247,650	0.9714	1.08%
B	PUBLIC SERVIC ENTITIES	9,608,106	102,193	1.0636	0.44%
C	COMMERCIAL & INDUST. EQUIP.	16,179,329	189,935	1.1739	0.83%
D	AGRIC. MACHINERY & EQUIP.	71,318,711	658,613	0.9235	2.87%
E	AG-OUTBLDG & FARM SITE LAND	96,846,895	886,648	0.9155	3.86%
F	AGRICULTURAL LAND	1,792,712,415	16,461,131	0.9182	71.66%
G	COMMERCIAL, INDUST., & MINERAL	115,591,970	1,338,226	1.1577	5.83%
H	RESIDENTIAL **	279,951,905	3,086,927	1.1027	13.44%
	BOONE COUNTY	\$2,407,703,728	\$22,971,321	0.9541	100.00%

	Property Type:	2019 VALUE	Value % of Total
A	RAILROADS	\$25,494,397	1.06%
B	PUBLIC SERVIC ENTITIES	9,608,106	0.40%
C	COMMERCIAL & INDUST. EQUIP.	16,179,329	0.67%
D	AGRIC. MACHINERY & EQUIP.	71,318,711	2.96%
E	AG-OUTBLDG & FARM SITE LAND	96,846,895	4.02%
F	AGRICULTURAL LAND	1,792,712,415	74.46%
G	COMMERCIAL, INDUST., & MINERAL	115,591,970	4.80%
H	RESIDENTIAL **	279,951,905	11.63%
	BOONE COUNTY	\$2,407,703,728	100.00%

** Residential includes ag-dwelling & farm home site land.

6 BOONE COUNTY

2019 Levels of Value	
Residential:	96%
Commercial:	100%
Agricultural:	70%
Ag Special Value:	--

Property Taxes Levied by Local Governments

Property Taxes by Property Type

Value by Property Type

2019 Value & Taxes Levied by Taxing Subdivision & by Property Type

County Seat:	Alliance, NE	Taxable Aground Acres:
County Population:	11,308	Irrigated 150,697.64
Personal Property Returns	827	Dryland 183,798.60
Residential & Recreational Records:	4,804	Grassland 310,619.79
Commercial, Indust., & Mineral Records:	808	Wasteland 3,762.97
Agricultural Records:	2,876	Other 9,746.97
Total Taxable Real Property Records:	8,488	Total Acres 658,625.97

	Taxing Subdivision:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	TOWNSHIPS	\$0	\$0		0.00%
B	MISCELLANEOUS DISTRICTS	1,474,359,730	75,518	0.0051	0.31%
C	FIRE DISTRICTS	907,265,654	308,017	0.0340	1.28%
D	EDUCATIONAL SERVICE UNITS	1,474,359,730	221,006	0.0150	0.92%
E	NATURAL RESOURCE DISTRICTS	1,474,359,730	236,429	0.0160	0.98%
F	COMMUNITY COLLEGE	1,474,359,730	1,500,754	0.1018	6.23%
G	COUNTY	1,474,359,730	4,939,925	0.3351	20.52%
H	CITY OR VILLAGE	567,094,076	1,913,173	0.3374	7.95%
I	SCHOOL DISTRICTS *	1,474,359,730	14,884,724	1.0096	61.81%
	BOX BUTTE COUNTY	\$1,474,359,730	\$24,079,546	1.6332	100.00%

* Includes Learning Community and all School Bonds

	Property Type:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	RAILROADS	\$198,178,052	\$3,375,722	1.7034	14.02%
B	PUBLIC SERVIC ENTITIES	8,627,515	151,486	1.7558	0.63%
C	COMMERCIAL & INDUST. EQUIP.	21,902,072	362,162	1.6536	1.50%
D	AGRIC. MACHINERY & EQUIP.	35,759,991	527,874	1.4762	2.19%
E	AG-OUTBLDG & FARM SITE LAND	22,692,785	332,651	1.4659	1.38%
F	AGRICULTURAL LAND	592,938,214	8,682,563	1.4643	36.06%
G	COMMERCIAL, INDUST., & MINERAL	153,672,191	2,748,457	1.7885	11.41%
H	RESIDENTIAL **	440,588,910	7,898,632	1.7927	32.80%
	BOX BUTTE COUNTY	\$1,474,359,730	\$24,079,546	1.6332	100.00%

	Property Type:	2019 VALUE	Value % of Total
A	RAILROADS	\$198,178,052	13.44%
B	PUBLIC SERVIC ENTITIES	8,627,515	0.59%
C	COMMERCIAL & INDUST. EQUIP.	21,902,072	1.49%
D	AGRIC. MACHINERY & EQUIP.	35,759,991	2.43%
E	AG-OUTBLDG & FARM SITE LAND	22,692,785	1.54%
F	AGRICULTURAL LAND	592,938,214	40.22%
G	COMMERCIAL, INDUST., & MINERAL	153,672,191	10.42%
H	RESIDENTIAL **	440,588,910	29.88%
	BOX BUTTE COUNTY	\$1,474,359,730	100.00%

** Residential includes ag-dwelling & farm home site land.

7 BOX BUTTE COUNTY

2019 Levels of Value	
Residential:	98%
Commercial:	100%
Agricultural:	70%
Ag Special Value:	--

Property Taxes Levied by Local Governments

Property Taxes by Property Type

Value by Property Type

2019 Value & Taxes Levied by Taxing Subdivision & by Property Type

County Seat:	Butte, NE	Taxable Aground Acres:
County Population:	2,099	Irrigated 8,602.27
Personal Property Returns	429	Dryland 92,494.66
Residential & Recreational Records:	1,244	Grassland 212,602.80
Commercial, Indust., & Mineral Records:	210	Wasteland 14,656.97
Agricultural Records:	2,242	Other 1,921.92
Total Taxable Real Property Records:	3,696	Total Acres 330,278.62

	Taxing Subdivision:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	TOWNSHIPS	\$589,850,497	\$96,021	0.0163	1.42%
B	MISCELLANEOUS DISTRICTS	0	0		0.00%
C	FIRE DISTRICTS	557,937,548	39,824	0.0071	0.59%
D	EDUCATIONAL SERVICE UNITS	589,850,497	77,012	0.0131	1.14%
E	NATURAL RESOURCE DISTRICTS	589,850,497	84,225	0.0143	1.24%
F	COMMUNITY COLLEGE	589,850,497	560,360	0.0950	8.27%
G	COUNTY	589,850,497	1,724,998	0.2924	25.46%
H	CITY OR VILLAGE	31,912,949	142,118	0.4453	2.10%
I	SCHOOL DISTRICTS *	589,850,497	4,050,818	0.6868	59.79%
	BOYD COUNTY	\$589,850,497	\$6,775,376	1.1487	100.00%

* Includes Learning Community and all School Bonds

	Property Type:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	RAILROADS	\$0	\$0		0.00%
B	PUBLIC SERVIC ENTITIES	1,110,720	14,338	1.2909	0.21%
C	COMMERCIAL & INDUST. EQUIP.	8,264,478	100,875	1.2206	1.49%
D	AGRIC. MACHINERY & EQUIP.	19,491,005	220,581	1.1317	3.26%
E	AG-OUTBLDG & FARM SITE LAND	13,912,750	157,074	1.1290	2.32%
F	AGRICULTURAL LAND	490,518,565	5,516,433	1.1246	81.42%
G	COMMERCIAL, INDUST., & MINERAL	8,347,850	124,464	1.4910	1.84%
H	RESIDENTIAL **	48,205,129	641,612	1.3310	9.47%
	BOYD COUNTY	\$589,850,497	\$6,775,376	1.1487	100.00%

	Property Type:	2019 VALUE	Value % of Total
A	RAILROADS	\$0	0.00%
B	PUBLIC SERVIC ENTITIES	1,110,720	0.19%
C	COMMERCIAL & INDUST. EQUIP.	8,264,478	1.40%
D	AGRIC. MACHINERY & EQUIP.	19,491,005	3.30%
E	AG-OUTBLDG & FARM SITE LAND	13,912,750	2.36%
F	AGRICULTURAL LAND	490,518,565	83.16%
G	COMMERCIAL, INDUST., & MINERAL	8,347,850	1.42%
H	RESIDENTIAL **	48,205,129	8.17%
	BOYD COUNTY	\$589,850,497	100.00%

** Residential includes ag-dwelling & farm home site land.

8 BOYD COUNTY

2019 Levels of Value	
Residential:	99%
Commercial:	100%
Agricultural:	71%
Ag Special Value:	--

Property Taxes Levied by Local Governments

Property Taxes by Property Type

Value by Property Type

2019 Value & Taxes Levied by Taxing Subdivision & by Property Type

County Seat:	Ainsworth, NE	Taxable Amland Acres:
County Population:	3,145	Irrigated 66,562.17
Personal Property Returns	561	Dryland 2,983.70
Residential & Recreational Records:	1,700	Grassland 665,610.73
Commercial, Indust., & Mineral Records:	273	Wasteland 22,861.18
Agricultural Records:	2,985	Other 5,295.07
Total Taxable Real Property Records:	4,958	Total Acres 763,312.85

	Taxing Subdivision:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	TOWNSHIPS	\$0	\$0		0.00%
B	MISCELLANEOUS DISTRICTS	1,707,819,732	538,741	0.0315	4.68%
C	FIRE DISTRICTS	764,549,286	229,365	0.0300	1.99%
D	EDUCATIONAL SERVICE UNITS	853,909,868	107,073	0.0125	0.93%
E	NATURAL RESOURCE DISTRICTS	853,909,867	272,362	0.0319	2.36%
F	COMMUNITY COLLEGE	853,909,866	811,215	0.0950	7.04%
G	COUNTY	853,909,866	2,344,229	0.2745	20.35%
H	CITY OR VILLAGE	101,343,991	456,716	0.4507	3.96%
I	SCHOOL DISTRICTS *	853,909,868	6,761,855	0.7919	58.69%
	BROWN COUNTY	\$853,909,866	\$11,521,554	1.3493	100.00%

* Includes Learning Community and all School Bonds

	Property Type:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	RAILROADS	\$0	\$0		0.00%
B	PUBLIC SERVIC ENTITIES	3,223,467	49,698	1.5418	0.43%
C	COMMERCIAL & INDUST. EQUIP.	29,559,267	454,453	1.5374	3.94%
D	AGRIC. MACHINERY & EQUIP.	26,239,135	343,588	1.3094	2.98%
E	AG-OUTBLDG & FARM SITE LAND	20,709,275	270,647	1.3069	2.35%
F	AGRICULTURAL LAND	602,918,300	7,808,995	1.2952	67.78%
G	COMMERCIAL, INDUST., & MINERAL	48,661,733	741,044	1.5228	6.43%
H	RESIDENTIAL **	122,598,689	1,853,130	1.5115	16.08%
	BROWN COUNTY	\$853,909,866	\$11,521,554	1.3493	100.00%

	Property Type:	2019 VALUE	Value % of Total
A	RAILROADS	\$0	0.00%
B	PUBLIC SERVIC ENTITIES	3,223,467	0.38%
C	COMMERCIAL & INDUST. EQUIP.	29,559,267	3.46%
D	AGRIC. MACHINERY & EQUIP.	26,239,135	3.07%
E	AG-OUTBLDG & FARM SITE LAND	20,709,275	2.43%
F	AGRICULTURAL LAND	602,918,300	70.61%
G	COMMERCIAL, INDUST., & MINERAL	48,661,733	5.70%
H	RESIDENTIAL **	122,598,689	14.36%
	BROWN COUNTY	\$853,909,866	100.00%

** Residential includes ag-dwelling & farm home site land.

9 BROWN COUNTY

2019 Levels of Value	
Residential:	96%
Commercial:	100%
Agricultural:	71%
Ag Special Value:	--

Property Taxes Levied by Local Governments

Property Taxes by Property Type

Value by Property Type

2019 Value & Taxes Levied by Taxing Subdivision & by Property Type

County Seat:	Kearney, NE	Taxable Aground Acres:
County Population:	46,102	Irrigated 261,991.01
Personal Property Returns	2,027	Dryland 60,402.17
Residential & Recreational Records:	16,077	Grassland 228,547.98
Commercial, Indust., & Mineral Records:	2,439	Wasteland 14,538.49
Agricultural Records:	5,036	Other 2,045.88
Total Taxable Real Property Records:	23,552	Total Acres 567,525.53

	Taxing Subdivision:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	TOWNSHIPS	\$0	\$0		0.00%
B	MISCELLANEOUS DISTRICTS	6,478,587,710	1,210,182	0.0187	1.11%
C	FIRE DISTRICTS	3,223,302,978	845,561	0.0262	0.78%
D	EDUCATIONAL SERVICE UNITS	6,403,667,284	960,552	0.0150	0.88%
E	NATURAL RESOURCE DISTRICTS	6,403,667,286	1,643,383	0.0257	1.51%
F	COMMUNITY COLLEGE	6,403,667,284	5,958,107	0.0930	5.48%
G	COUNTY	6,403,667,284	21,265,579	0.3321	19.55%
H	CITY OR VILLAGE	3,288,554,382	6,162,294	0.1874	5.66%
I	SCHOOL DISTRICTS *	6,403,667,287	70,741,609	1.1047	65.03%
	BUFFALO COUNTY	\$6,403,667,284	\$108,787,266	1.6988	100.00%

* Includes Learning Community and all School Bonds

	Property Type:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	RAILROADS	\$224,677,516	\$3,727,972	1.6593	3.43%
B	PUBLIC SERVIC ENTITIES	40,505,329	729,076	1.8000	0.67%
C	COMMERCIAL & INDUST. EQUIP.	273,823,439	4,648,935	1.6978	4.27%
D	AGRIC. MACHINERY & EQUIP.	57,424,851	851,789	1.4833	0.78%
E	AG-OUTBLDG & FARM SITE LAND	47,814,730	710,299	1.4855	0.65%
F	AGRICULTURAL LAND	1,814,602,515	26,814,208	1.4777	24.65%
G	COMMERCIAL, INDUST., & MINERAL	1,104,948,030	20,382,058	1.8446	18.74%
H	RESIDENTIAL **	2,839,870,874	50,922,929	1.7931	46.81%
	BUFFALO COUNTY	\$6,403,667,284	\$108,787,266	1.6988	100.00%

	Property Type:	2019 VALUE	Value % of Total
A	RAILROADS	\$224,677,516	3.51%
B	PUBLIC SERVIC ENTITIES	40,505,329	0.63%
C	COMMERCIAL & INDUST. EQUIP.	273,823,439	4.28%
D	AGRIC. MACHINERY & EQUIP.	57,424,851	0.90%
E	AG-OUTBLDG & FARM SITE LAND	47,814,730	0.75%
F	AGRICULTURAL LAND	1,814,602,515	28.34%
G	COMMERCIAL, INDUST., & MINERAL	1,104,948,030	17.25%
H	RESIDENTIAL **	2,839,870,874	44.35%
	BUFFALO COUNTY	\$6,403,667,284	100.00%

** Residential includes ag-dwelling & farm home site land.

10 BUFFALO COUNTY

2019 Levels of Value	
Residential:	96%
Commercial:	95%
Agricultural:	71%
Ag Special Value:	71%

Property Taxes Levied by Local Governments

Property Taxes by Property Type

Value by Property Type

2019 Value & Taxes Levied by Taxing Subdivision & by Property Type

County Seat:	Tekamah, NE	Taxable Aground Acres:
County Population:	6,858	Irrigated 56,476.38
Personal Property Returns	832	Dryland 187,475.85
Residential & Recreational Records:	3,283	Grassland 30,209.16
Commercial, Indust., & Mineral Records:	422	Wasteland 3,571.55
Agricultural Records:	3,245	Other 9,495.64
Total Taxable Real Property Records:	6,950	Total Acres 287,228.58

	Taxing Subdivision:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	TOWNSHIPS	\$1,653,520,918	\$1,198,575	0.0725	4.62%
B	MISCELLANEOUS DISTRICTS	2,875,275,468	321,422	0.0112	1.24%
C	FIRE DISTRICTS	1,827,183,883	440,483	0.0241	1.70%
D	EDUCATIONAL SERVICE UNITS	1,827,183,885	274,089	0.0150	1.06%
E	NATURAL RESOURCE DISTRICTS	1,827,183,882	552,634	0.0302	2.13%
F	COMMUNITY COLLEGE	1,827,183,885	1,735,848	0.0950	6.69%
G	COUNTY	1,827,183,885	4,745,566	0.2597	18.29%
H	CITY OR VILLAGE	195,940,333	1,387,812	0.7083	5.35%
I	SCHOOL DISTRICTS *	1,827,183,881	15,292,735	0.8370	58.93%
	BURT COUNTY	\$1,827,183,885	\$25,949,163	1.4202	100.00%

* Includes Learning Community and all School Bonds

	Property Type:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	RAILROADS	\$16,231,497	\$239,458	1.4753	0.92%
B	PUBLIC SERVIC ENTITIES	11,304,928	172,524	1.5261	0.66%
C	COMMERCIAL & INDUST. EQUIP.	17,885,182	310,028	1.7334	1.19%
D	AGRIC. MACHINERY & EQUIP.	37,695,814	506,508	1.3437	1.95%
E	AG-OUTBLDG & FARM SITE LAND	63,537,946	847,348	1.3336	3.27%
F	AGRICULTURAL LAND	1,331,124,066	17,963,457	1.3495	69.23%
G	COMMERCIAL, INDUST., & MINERAL	56,276,336	975,640	1.7337	3.76%
H	RESIDENTIAL **	293,128,116	4,934,199	1.6833	19.01%
	BURT COUNTY	\$1,827,183,885	\$25,949,163	1.4202	100.00%

	Property Type:	2019 VALUE	Value % of Total
A	RAILROADS	\$16,231,497	0.89%
B	PUBLIC SERVIC ENTITIES	11,304,928	0.62%
C	COMMERCIAL & INDUST. EQUIP.	17,885,182	0.98%
D	AGRIC. MACHINERY & EQUIP.	37,695,814	2.06%
E	AG-OUTBLDG & FARM SITE LAND	63,537,946	3.48%
F	AGRICULTURAL LAND	1,331,124,066	72.85%
G	COMMERCIAL, INDUST., & MINERAL	56,276,336	3.08%
H	RESIDENTIAL **	293,128,116	16.04%
	BURT COUNTY	\$1,827,183,885	100.00%

** Residential includes ag-dwelling & farm home site land.

11 BURT COUNTY

2019 Levels of Value	
Residential:	98%
Commercial:	100%
Agricultural:	71%
Ag Special Value:	--

Property Taxes Levied by Local Governments

Property Taxes by Property Type

Value by Property Type

2019 Value & Taxes Levied by Taxing Subdivision & by Property Type

County Seat:	David City, NE	Taxable Aground Acres:
County Population:	8,395	Irrigated 134,644.66
Personal Property Returns	1,217	Dryland 148,316.75
Residential & Recreational Records:	3,539	Grassland 67,765.11
Commercial, Indust., & Mineral Records:	430	Wasteland 1,272.62
Agricultural Records:	4,069	Other 1,538.93
Total Taxable Real Property Records:	8,038	Total Acres 353,538.07

	Taxing Subdivision:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	TOWNSHIPS	\$2,245,585,675	\$2,075,641	0.0924	6.76%
B	MISCELLANEOUS DISTRICTS	2,402,006,669	269,009	0.0112	0.88%
C	FIRE DISTRICTS	2,335,618,981	822,224	0.0352	2.68%
D	EDUCATIONAL SERVICE UNITS	2,394,265,371	359,876	0.0150	1.17%
E	NATURAL RESOURCE DISTRICTS	2,394,265,365	726,113	0.0303	2.36%
F	COMMUNITY COLLEGE	2,394,265,368	2,227,670	0.0930	7.25%
G	COUNTY	2,394,265,368	4,133,300	0.1726	13.46%
H	CITY OR VILLAGE	234,541,786	1,176,337	0.5015	3.83%
I	SCHOOL DISTRICTS *	2,394,265,377	18,920,219	0.7902	61.61%
	BUTLER COUNTY	\$2,394,265,368	\$30,710,388	1.2827	100.00%

* Includes Learning Community and all School Bonds

	Property Type:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	RAILROADS	\$32,906,294	\$424,235	1.2892	1.38%
B	PUBLIC SERVIC ENTITIES	56,315,402	703,725	1.2496	2.29%
C	COMMERCIAL & INDUST. EQUIP.	38,822,349	558,660	1.4390	1.82%
D	AGRIC. MACHINERY & EQUIP.	51,657,323	639,025	1.2370	2.08%
E	AG-OUTBLDG & FARM SITE LAND	56,935,630	706,139	1.2402	2.30%
F	AGRICULTURAL LAND	1,668,672,255	20,632,384	1.2365	67.18%
G	COMMERCIAL, INDUST., & MINERAL	110,112,270	1,582,635	1.4373	5.15%
H	RESIDENTIAL **	378,843,845	5,463,584	1.4422	17.79%
	BUTLER COUNTY	\$2,394,265,368	\$30,710,388	1.2827	100.00%

	Property Type:	2019 VALUE	Value % of Total
A	RAILROADS	\$32,906,294	1.37%
B	PUBLIC SERVIC ENTITIES	56,315,402	2.35%
C	COMMERCIAL & INDUST. EQUIP.	38,822,349	1.62%
D	AGRIC. MACHINERY & EQUIP.	51,657,323	2.16%
E	AG-OUTBLDG & FARM SITE LAND	56,935,630	2.38%
F	AGRICULTURAL LAND	1,668,672,255	69.69%
G	COMMERCIAL, INDUST., & MINERAL	110,112,270	4.60%
H	RESIDENTIAL **	378,843,845	15.82%
	BUTLER COUNTY	\$2,394,265,368	100.00%

** Residential includes ag-dwelling & farm home site land.

12 BUTLER COUNTY

2019 Levels of Value	
Residential:	93%
Commercial:	100%
Agricultural:	72%
Ag Special Value:	--

Property Taxes Levied by Local Governments

Property Taxes by Property Type

Value by Property Type

2019 Value & Taxes Levied by Taxing Subdivision & by Property Type

County Seat:	Plattsmouth, NE	Taxable Aground Acres:
County Population:	25,241	Irrigated 3,115.18
Personal Property Returns	1,071	Dryland 253,500.55
Residential & Recreational Records:	13,074	Grassland 40,072.27
Commercial, Indust., & Mineral Records:	984	Wasteland 1,129.97
Agricultural Records:	5,170	Other 1,957.42
Total Taxable Real Property Records:	19,228	Total Acres 299,775.39

	Taxing Subdivision:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	TOWNSHIPS	\$0	\$0		0.00%
B	MISCELLANEOUS DISTRICTS	5,138,070,307	2,398,227	0.0467	3.52%
C	FIRE DISTRICTS	3,003,170,126	957,539	0.0319	1.40%
D	EDUCATIONAL SERVICE UNITS	3,656,022,269	550,684	0.0151	0.81%
E	NATURAL RESOURCE DISTRICTS	3,656,022,268	1,123,997	0.0307	1.65%
F	COMMUNITY COLLEGE	3,656,022,267	3,425,693	0.0937	5.02%
G	COUNTY	3,656,022,267	13,448,560	0.3678	19.73%
H	CITY OR VILLAGE	717,660,335	3,394,111	0.4729	4.98%
I	SCHOOL DISTRICTS *	3,656,022,268	42,877,728	1.1728	62.89%
	CASS COUNTY	\$3,656,022,267	\$68,176,539	1.8648	100.00%

* Includes Learning Community and all School Bonds

	Property Type:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	RAILROADS	\$80,134,991	\$1,411,263	1.7611	2.07%
B	PUBLIC SERVIC ENTITIES	39,426,645	707,801	1.7952	1.04%
C	COMMERCIAL & INDUST. EQUIP.	82,317,338	1,512,796	1.8378	2.22%
D	AGRIC. MACHINERY & EQUIP.	39,082,053	676,938	1.7321	0.99%
E	AG-OUTBLDG & FARM SITE LAND	50,485,112	861,933	1.7073	1.26%
F	AGRICULTURAL LAND	1,246,988,209	21,298,490	1.7080	31.24%
G	COMMERCIAL, INDUST., & MINERAL	216,645,894	4,282,892	1.9769	6.28%
H	RESIDENTIAL **	1,900,942,025	37,424,425	1.9687	54.89%
	CASS COUNTY	\$3,656,022,267	\$68,176,539	1.8648	100.00%

	Property Type:	2019 VALUE	Value % of Total
A	RAILROADS	\$80,134,991	2.19%
B	PUBLIC SERVIC ENTITIES	39,426,645	1.08%
C	COMMERCIAL & INDUST. EQUIP.	82,317,338	2.25%
D	AGRIC. MACHINERY & EQUIP.	39,082,053	1.07%
E	AG-OUTBLDG & FARM SITE LAND	50,485,112	1.38%
F	AGRICULTURAL LAND	1,246,988,209	34.11%
G	COMMERCIAL, INDUST., & MINERAL	216,645,894	5.93%
H	RESIDENTIAL **	1,900,942,025	51.99%
	CASS COUNTY	\$3,656,022,267	100.00%

** Residential includes ag-dwelling & farm home site land.

13 CASS COUNTY

2019 Levels of Value	
Residential:	95%
Commercial:	99%
Agricultural:	70%
Ag Special Value:	70%

Property Taxes Levied by Local Governments

Property Taxes by Property Type

Value by Property Type

2019 Value & Taxes Levied by Taxing Subdivision & by Property Type

County Seat:	Hartington, NE	Taxable Aground Acres:	
County Population:	8,852	Irrigated	143,483.49
Personal Property Returns	1,673	Dryland	201,725.25
Residential & Recreational Records:	3,971	Grassland	87,790.69
Commercial, Indust., & Mineral Records:	670	Wasteland	3,581.91
Agricultural Records:	4,383	Other	1,545.96
Total Taxable Real Property Records:	9,024	Total Acres	438,127.30

	Taxing Subdivision:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	TOWNSHIPS	\$0	\$0		0.00%
B	MISCELLANEOUS DISTRICTS	2,608,204,228	179,984	0.0069	0.65%
C	FIRE DISTRICTS	2,377,431,424	539,888	0.0227	1.96%
D	EDUCATIONAL SERVICE UNITS	2,518,174,567	377,727	0.0150	1.37%
E	NATURAL RESOURCE DISTRICTS	2,518,174,567	613,824	0.0244	2.23%
F	COMMUNITY COLLEGE	2,518,174,567	2,392,270	0.0950	8.68%
G	COUNTY	2,518,174,567	6,244,279	0.2480	22.65%
H	CITY OR VILLAGE	206,813,312	1,250,649	0.6047	4.54%
I	SCHOOL DISTRICTS *	2,518,174,567	15,966,081	0.6340	57.92%
	CEDAR COUNTY	\$2,518,174,567	\$27,564,703	1.0946	100.00%

* Includes Learning Community and all School Bonds

	Property Type:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	RAILROADS	\$8,748,482	\$92,828	1.0611	0.34%
B	PUBLIC SERVIC ENTITIES	74,172,717	728,145	0.9817	2.64%
C	COMMERCIAL & INDUST. EQUIP.	16,374,964	191,429	1.1690	0.69%
D	AGRIC. MACHINERY & EQUIP.	74,522,822	784,611	1.0528	2.85%
E	AG-OUTBLDG & FARM SITE LAND	77,632,485	802,818	1.0341	2.91%
F	AGRICULTURAL LAND	1,812,433,175	19,022,385	1.0496	69.01%
G	COMMERCIAL, INDUST., & MINERAL	60,240,967	804,621	1.3357	2.92%
H	RESIDENTIAL **	394,048,955	5,137,865	1.3039	18.64%
	CEDAR COUNTY	\$2,518,174,567	\$27,564,703	1.0946	100.00%

	Property Type:	2019 VALUE	Value % of Total
A	RAILROADS	\$8,748,482	0.35%
B	PUBLIC SERVIC ENTITIES	74,172,717	2.95%
C	COMMERCIAL & INDUST. EQUIP.	16,374,964	0.65%
D	AGRIC. MACHINERY & EQUIP.	74,522,822	2.96%
E	AG-OUTBLDG & FARM SITE LAND	77,632,485	3.08%
F	AGRICULTURAL LAND	1,812,433,175	71.97%
G	COMMERCIAL, INDUST., & MINERAL	60,240,967	2.39%
H	RESIDENTIAL **	394,048,955	15.65%
	CEDAR COUNTY	\$2,518,174,567	100.00%

** Residential includes ag-dwelling & farm home site land.

14 CEDAR COUNTY

2019 Levels of Value	
Residential:	94%
Commercial:	100%
Agricultural:	72%
Ag Special Value:	--

Property Taxes Levied by Local Governments

Property Taxes by Property Type

Value by Property Type

2019 Value & Taxes Levied by Taxing Subdivision & by Property Type

County Seat:	Imperial, NE	Taxable Aground Acres:
County Population:	3,966	Irrigated 188,533.89
Personal Property Returns	661	Dryland 102,076.95
Residential & Recreational Records:	1,767	Grassland 259,289.06
Commercial, Indust., & Mineral Records:	544	Wasteland 1,002.14
Agricultural Records:	2,649	Other 1,407.97
Total Taxable Real Property Records:	4,960	Total Acres 552,310.01

	Taxing Subdivision:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	TOWNSHIPS	\$0	\$0		0.00%
B	MISCELLANEOUS DISTRICTS	3,525,992,222	302,432	0.0086	1.88%
C	FIRE DISTRICTS	1,189,746,466	151,378	0.0127	0.94%
D	EDUCATIONAL SERVICE UNITS	1,384,220,205	207,541	0.0150	1.29%
E	NATURAL RESOURCE DISTRICTS	1,384,220,204	761,321	0.0550	4.72%
F	COMMUNITY COLLEGE	1,384,220,204	1,024,917	0.0740	6.36%
G	COUNTY	1,384,220,204	2,944,071	0.2127	18.27%
H	CITY OR VILLAGE	195,802,063	1,299,056	0.6635	8.06%
I	SCHOOL DISTRICTS *	1,384,220,204	9,425,858	0.6810	58.49%
	CHASE COUNTY	\$1,384,220,204	\$16,116,575	1.1643	100.00%

* Includes Learning Community and all School Bonds

	Property Type:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	RAILROADS	\$8,337,577	\$108,984	1.3071	0.68%
B	PUBLIC SERVIC ENTITIES	10,726,888	150,521	1.4032	0.93%
C	COMMERCIAL & INDUST. EQUIP.	18,471,852	241,471	1.3072	1.50%
D	AGRIC. MACHINERY & EQUIP.	52,063,419	550,433	1.0572	3.42%
E	AG-OUTBLDG & FARM SITE LAND	39,161,866	417,193	1.0653	2.59%
F	AGRICULTURAL LAND	957,791,534	10,214,864	1.0665	63.38%
G	COMMERCIAL, INDUST., & MINERAL	83,951,635	1,288,449	1.5348	7.99%
H	RESIDENTIAL **	213,715,433	3,144,660	1.4714	19.51%
	CHASE COUNTY	\$1,384,220,204	\$16,116,575	1.1643	100.00%

	Property Type:	2019 VALUE	Value % of Total
A	RAILROADS	\$8,337,577	0.60%
B	PUBLIC SERVIC ENTITIES	10,726,888	0.77%
C	COMMERCIAL & INDUST. EQUIP.	18,471,852	1.33%
D	AGRIC. MACHINERY & EQUIP.	52,063,419	3.76%
E	AG-OUTBLDG & FARM SITE LAND	39,161,866	2.83%
F	AGRICULTURAL LAND	957,791,534	69.19%
G	COMMERCIAL, INDUST., & MINERAL	83,951,635	6.06%
H	RESIDENTIAL **	213,715,433	15.44%
	CHASE COUNTY	\$1,384,220,204	100.00%

** Residential includes ag-dwelling & farm home site land.

15 CHASE COUNTY

2019 Levels of Value	
Residential:	92%
Commercial:	100%
Agricultural:	73%
Ag Special Value:	--

Property Taxes Levied by Local Governments

Property Taxes by Property Type

Value by Property Type

2019 Value & Taxes Levied by Taxing Subdivision & by Property Type

County Seat:	Valentine, NE	Taxable Aground Acres:
County Population:	5,713	Irrigated 56,955.88
Personal Property Returns	1,080	Dryland 16,743.89
Residential & Recreational Records:	2,674	Grassland 3,456,269.79
Commercial, Indust., & Mineral Records:	610	Wasteland 53,315.18
Agricultural Records:	11,463	Other 0.00
Total Taxable Real Property Records:	14,747	Total Acres 3,583,284.74

	Taxing Subdivision:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	TOWNSHIPS	\$0	\$0		0.00%
B	MISCELLANEOUS DISTRICTS	6,502,036,009	327,519	0.0050	1.41%
C	FIRE DISTRICTS	1,973,478,935	289,216	0.0147	1.25%
D	EDUCATIONAL SERVICE UNITS	2,156,903,442	285,464	0.0132	1.23%
E	NATURAL RESOURCE DISTRICTS	2,156,903,444	665,240	0.0308	2.86%
F	COMMUNITY COLLEGE	2,156,903,443	1,838,717	0.0852	7.92%
G	COUNTY	2,156,903,444	4,363,892	0.2023	18.79%
H	CITY OR VILLAGE	198,779,427	483,780	0.2434	2.08%
I	SCHOOL DISTRICTS *	2,156,903,441	14,968,742	0.6940	64.46%
	CHERRY COUNTY	\$2,156,903,444	\$23,222,570	1.0767	100.00%

* Includes Learning Community and all School Bonds

	Property Type:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	RAILROADS	\$0	\$0		0.00%
B	PUBLIC SERVIC ENTITIES	13,091,674	153,608	1.1733	0.66%
C	COMMERCIAL & INDUST. EQUIP.	17,083,190	194,284	1.1373	0.84%
D	AGRIC. MACHINERY & EQUIP.	55,017,290	590,014	1.0724	2.54%
E	AG-OUTBLDG & FARM SITE LAND	35,364,428	394,732	1.1162	1.70%
F	AGRICULTURAL LAND	1,691,230,431	17,921,060	1.0596	77.17%
G	COMMERCIAL, INDUST., & MINERAL	77,679,796	918,217	1.1821	3.95%
H	RESIDENTIAL **	267,436,635	3,050,655	1.1407	13.14%
	CHERRY COUNTY	\$2,156,903,444	\$23,222,570	1.0767	100.00%

	Property Type:	2019 VALUE	Value % of Total
A	RAILROADS	\$0	0.00%
B	PUBLIC SERVIC ENTITIES	13,091,674	0.61%
C	COMMERCIAL & INDUST. EQUIP.	17,083,190	0.79%
D	AGRIC. MACHINERY & EQUIP.	55,017,290	2.55%
E	AG-OUTBLDG & FARM SITE LAND	35,364,428	1.64%
F	AGRICULTURAL LAND	1,691,230,431	78.41%
G	COMMERCIAL, INDUST., & MINERAL	77,679,796	3.60%
H	RESIDENTIAL **	267,436,635	12.40%
	CHERRY COUNTY	\$2,156,903,444	100.00%

** Residential includes ag-dwelling & farm home site land.

16 CHERRY COUNTY

2019 Levels of Value	
Residential:	98%
Commercial:	100%
Agricultural:	69%
Ag Special Value:	--

Property Taxes Levied by Local Governments

Property Taxes by Property Type

Value by Property Type

2019 Value & Taxes Levied by Taxing Subdivision & by Property Type

County Seat:	Sidney, NE	Taxable Aground Acres:	
County Population:	9,998	Irrigated	60,214.02
Personal Property Returns	1,016	Dryland	400,975.29
Residential & Recreational Records:	4,960	Grassland	262,567.99
Commercial, Indust., & Mineral Records:	1,734	Wasteland	3,496.81
Agricultural Records:	3,385	Other	1,294.36
Total Taxable Real Property Records:	10,079	Total Acres	728,548.47

	Taxing Subdivision:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	TOWNSHIPS	\$0	\$0		0.00%
B	MISCELLANEOUS DISTRICTS	2,111,806,053	182,533	0.0086	0.72%
C	FIRE DISTRICTS	935,175,079	333,296	0.0356	1.32%
D	EDUCATIONAL SERVICE UNITS	1,386,093,140	207,818	0.0150	0.82%
E	NATURAL RESOURCE DISTRICTS	1,386,093,140	677,580	0.0489	2.68%
F	COMMUNITY COLLEGE	1,386,093,140	1,410,783	0.1018	5.58%
G	COUNTY	1,386,093,140	5,650,489	0.4077	22.33%
H	CITY OR VILLAGE	473,910,861	2,679,322	0.5654	10.59%
I	SCHOOL DISTRICTS *	1,386,093,137	14,159,154	1.0215	55.96%
	CHEYENNE COUNTY	\$1,386,093,140	\$25,300,975	1.8253	100.00%

* Includes Learning Community and all School Bonds

	Property Type:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	RAILROADS	\$164,551,246	\$2,792,817	1.6972	11.04%
B	PUBLIC SERVIC ENTITIES	38,628,352	683,891	1.7704	2.70%
C	COMMERCIAL & INDUST. EQUIP.	55,117,789	1,131,369	2.0526	4.47%
D	AGRIC. MACHINERY & EQUIP.	22,963,930	362,364	1.5780	1.43%
E	AG-OUTBLDG & FARM SITE LAND	19,980,062	312,600	1.5646	1.24%
F	AGRICULTURAL LAND	514,413,013	7,825,690	1.5213	30.93%
G	COMMERCIAL, INDUST., & MINERAL	184,434,447	4,074,555	2.2092	16.10%
H	RESIDENTIAL **	386,004,301	8,117,691	2.1030	32.08%
	CHEYENNE COUNTY	\$1,386,093,140	\$25,300,975	1.8253	100.00%

	Property Type:	2019 VALUE	Value % of Total
A	RAILROADS	\$164,551,246	11.87%
B	PUBLIC SERVIC ENTITIES	38,628,352	2.79%
C	COMMERCIAL & INDUST. EQUIP.	55,117,789	3.98%
D	AGRIC. MACHINERY & EQUIP.	22,963,930	1.66%
E	AG-OUTBLDG & FARM SITE LAND	19,980,062	1.44%
F	AGRICULTURAL LAND	514,413,013	37.11%
G	COMMERCIAL, INDUST., & MINERAL	184,434,447	13.31%
H	RESIDENTIAL **	386,004,301	27.85%
	CHEYENNE COUNTY	\$1,386,093,140	100.00%

** Residential includes ag-dwelling & farm home site land.

17 CHEYENNE COUNTY

2019 Levels of Value	
Residential:	93%
Commercial:	100%
Agricultural:	73%
Ag Special Value:	--

Property Taxes Levied by Local Governments

Property Taxes by Property Type

Value by Property Type

2019 Value & Taxes Levied by Taxing Subdivision & by Property Type

County Seat:	Clay Center, NE	Taxable Aground Acres:
County Population:	6,542	Irrigated 227,528.40
Personal Property Returns	1,323	Dryland 49,858.75
Residential & Recreational Records:	3,653	Grassland 22,209.72
Commercial, Indust., & Mineral Records:	668	Wasteland 0.00
Agricultural Records:	3,285	Other 390.57
Total Taxable Real Property Records:	7,606	Total Acres 299,987.44

	Taxing Subdivision:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	TOWNSHIPS	\$2,097,761,914	\$120,784	0.0058	0.45%
B	MISCELLANEOUS DISTRICTS	2,210,341,047	195,216	0.0088	0.73%
C	FIRE DISTRICTS	1,873,757,297	274,610	0.0147	1.02%
D	EDUCATIONAL SERVICE UNITS	2,097,761,918	315,216	0.0150	1.17%
E	NATURAL RESOURCE DISTRICTS	2,097,761,917	534,928	0.0255	1.99%
F	COMMUNITY COLLEGE	2,097,761,917	1,951,802	0.0930	7.26%
G	COUNTY	2,097,761,917	5,044,265	0.2405	18.77%
H	CITY OR VILLAGE	225,592,866	1,598,342	0.7085	5.95%
I	SCHOOL DISTRICTS *	2,097,761,917	16,835,563	0.8025	62.65%
	CLAY COUNTY	\$2,097,761,917	\$26,870,725	1.2809	100.00%

* Includes Learning Community and all School Bonds

	Property Type:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	RAILROADS	\$99,676,781	\$1,270,555	1.2747	4.73%
B	PUBLIC SERVIC ENTITIES	14,595,456	201,366	1.3796	0.75%
C	COMMERCIAL & INDUST. EQUIP.	21,339,315	346,322	1.6229	1.29%
D	AGRIC. MACHINERY & EQUIP.	57,920,865	700,480	1.2094	2.61%
E	AG-OUTBLDG & FARM SITE LAND	46,880,745	553,083	1.1798	2.06%
F	AGRICULTURAL LAND	1,516,793,105	18,344,422	1.2094	68.27%
G	COMMERCIAL, INDUST., & MINERAL	87,213,010	1,402,159	1.6077	5.22%
H	RESIDENTIAL **	253,342,640	4,052,338	1.5995	15.08%
	CLAY COUNTY	\$2,097,761,917	\$26,870,725	1.2809	100.00%

	Property Type:	2019 VALUE	Value % of Total
A	RAILROADS	\$99,676,781	4.75%
B	PUBLIC SERVIC ENTITIES	14,595,456	0.70%
C	COMMERCIAL & INDUST. EQUIP.	21,339,315	1.02%
D	AGRIC. MACHINERY & EQUIP.	57,920,865	2.76%
E	AG-OUTBLDG & FARM SITE LAND	46,880,745	2.23%
F	AGRICULTURAL LAND	1,516,793,105	72.31%
G	COMMERCIAL, INDUST., & MINERAL	87,213,010	4.16%
H	RESIDENTIAL **	253,342,640	12.08%
	CLAY COUNTY	\$2,097,761,917	100.00%

** Residential includes ag-dwelling & farm home site land.

18 CLAY COUNTY

2019 Levels of Value	
Residential:	97%
Commercial:	99%
Agricultural:	74%
Ag Special Value:	--

Property Taxes Levied by Local Governments

Property Taxes by Property Type

Value by Property Type

2019 Value & Taxes Levied by Taxing Subdivision & by Property Type

County Seat:	Schuyler, NE	Taxable Aground Acres:
County Population:	10,515	Irrigated 78,462.02
Personal Property Returns	967	Dryland 130,707.68
Residential & Recreational Records:	3,840	Grassland 28,748.21
Commercial, Indust., & Mineral Records:	571	Wasteland 7,869.97
Agricultural Records:	3,844	Other 0.00
Total Taxable Real Property Records:	8,255	Total Acres 245,787.88

	Taxing Subdivision:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	TOWNSHIPS	\$0	\$0		0.00%
B	MISCELLANEOUS DISTRICTS	2,217,738,040	256,694	0.0116	0.90%
C	FIRE DISTRICTS	1,878,028,223	395,268	0.0210	1.38%
D	EDUCATIONAL SERVICE UNITS	1,905,114,325	285,768	0.0150	1.00%
E	NATURAL RESOURCE DISTRICTS	1,905,114,325	559,171	0.0294	1.96%
F	COMMUNITY COLLEGE	1,905,114,325	1,772,560	0.0930	6.21%
G	COUNTY	1,905,114,325	5,428,364	0.2849	19.02%
H	CITY OR VILLAGE	273,897,656	1,092,439	0.3988	3.83%
I	SCHOOL DISTRICTS *	1,905,114,325	18,754,248	0.9844	65.70%
	COLFAX COUNTY	\$1,905,114,325	\$28,544,510	1.4983	100.00%

* Includes Learning Community and all School Bonds

	Property Type:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	RAILROADS	\$53,860,684	\$881,302	1.6363	3.09%
B	PUBLIC SERVIC ENTITIES	31,500,074	474,269	1.5056	1.66%
C	COMMERCIAL & INDUST. EQUIP.	32,701,273	528,923	1.6174	1.85%
D	AGRIC. MACHINERY & EQUIP.	49,761,123	695,390	1.3975	2.44%
E	AG-OUTBLDG & FARM SITE LAND	64,211,970	879,078	1.3690	3.08%
F	AGRICULTURAL LAND	1,213,292,885	17,325,463	1.4280	60.70%
G	COMMERCIAL, INDUST., & MINERAL	97,531,026	1,663,965	1.7061	5.83%
H	RESIDENTIAL **	362,255,290	6,096,120	1.6828	21.36%
	COLFAX COUNTY	\$1,905,114,325	\$28,544,510	1.4983	100.00%

	Property Type:	2019 VALUE	Value % of Total
A	RAILROADS	\$53,860,684	2.83%
B	PUBLIC SERVIC ENTITIES	31,500,074	1.65%
C	COMMERCIAL & INDUST. EQUIP.	32,701,273	1.72%
D	AGRIC. MACHINERY & EQUIP.	49,761,123	2.61%
E	AG-OUTBLDG & FARM SITE LAND	64,211,970	3.37%
F	AGRICULTURAL LAND	1,213,292,885	63.69%
G	COMMERCIAL, INDUST., & MINERAL	97,531,026	5.12%
H	RESIDENTIAL **	362,255,290	19.01%
	COLFAX COUNTY	\$1,905,114,325	100.00%

** Residential includes ag-dwelling & farm home site land.

19 COLFAX COUNTY

2019 Levels of Value	
Residential:	93%
Commercial:	100%
Agricultural:	73%
Ag Special Value:	--

Property Taxes Levied by Local Governments

Property Taxes by Property Type

Value by Property Type

2019 Value & Taxes Levied by Taxing Subdivision & by Property Type

County Seat:	West Point, NE	Taxable Aground Acres:
County Population:	9,139	Irrigated 58,068.73
Personal Property Returns	1,339	Dryland 238,749.63
Residential & Recreational Records:	3,767	Grassland 33,930.20
Commercial, Indust., & Mineral Records:	715	Wasteland 3,484.59
Agricultural Records:	4,534	Other 9,241.01
Total Taxable Real Property Records:	9,016	Total Acres 343,474.16

	Taxing Subdivision:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	TOWNSHIPS	\$2,348,003,834	\$2,480,537	0.1056	8.11%
B	MISCELLANEOUS DISTRICTS	5,605,105,001	449,226	0.0080	1.47%
C	FIRE DISTRICTS	2,303,828,908	476,779	0.0207	1.56%
D	EDUCATIONAL SERVICE UNITS	2,631,753,973	394,764	0.0150	1.29%
E	NATURAL RESOURCE DISTRICTS	2,631,753,973	623,727	0.0237	2.04%
F	COMMUNITY COLLEGE	2,631,753,973	2,500,170	0.0950	8.17%
G	COUNTY	2,631,753,973	3,342,358	0.1270	10.93%
H	CITY OR VILLAGE	327,925,065	1,470,517	0.4484	4.81%
I	SCHOOL DISTRICTS *	2,631,753,973	18,852,129	0.7163	61.63%
	CUMING COUNTY	\$2,631,753,973	\$30,590,206	1.1624	100.00%

* Includes Learning Community and all School Bonds

	Property Type:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	RAILROADS	\$0	\$0		0.00%
B	PUBLIC SERVIC ENTITIES	11,353,023	141,314	1.2447	0.46%
C	COMMERCIAL & INDUST. EQUIP.	24,918,757	321,092	1.2886	1.05%
D	AGRIC. MACHINERY & EQUIP.	74,325,688	827,302	1.1131	2.70%
E	AG-OUTBLDG & FARM SITE LAND	101,613,860	1,130,438	1.1125	3.70%
F	AGRICULTURAL LAND	1,906,836,150	21,347,953	1.1195	69.79%
G	COMMERCIAL, INDUST., & MINERAL	99,712,790	1,377,166	1.3811	4.50%
H	RESIDENTIAL **	412,993,705	5,444,941	1.3184	17.80%
	CUMING COUNTY	\$2,631,753,973	\$30,590,206	1.1624	100.00%

	Property Type:	2019 VALUE	Value % of Total
A	RAILROADS	\$0	0.00%
B	PUBLIC SERVIC ENTITIES	11,353,023	0.43%
C	COMMERCIAL & INDUST. EQUIP.	24,918,757	0.95%
D	AGRIC. MACHINERY & EQUIP.	74,325,688	2.82%
E	AG-OUTBLDG & FARM SITE LAND	101,613,860	3.86%
F	AGRICULTURAL LAND	1,906,836,150	72.45%
G	COMMERCIAL, INDUST., & MINERAL	99,712,790	3.79%
H	RESIDENTIAL **	412,993,705	15.69%
	CUMING COUNTY	\$2,631,753,973	100.00%

** Residential includes ag-dwelling & farm home site land.

20 CUMING COUNTY

2019 Levels of Value	
Residential:	95%
Commercial:	93%
Agricultural:	73%
Ag Special Value:	--

Property Taxes Levied by Local Governments

Property Taxes by Property Type

Value by Property Type

2019 Value & Taxes Levied by Taxing Subdivision & by Property Type

County Seat:	Broken Bow, NE	Taxable Aground Acres:
County Population:	10,939	Irrigated 282,005.33
Personal Property Returns	1,557	Dryland 157,009.37
Residential & Recreational Records:	4,702	Grassland 1,169,588.46
Commercial, Indust., & Mineral Records:	842	Wasteland 2,252.05
Agricultural Records:	9,030	Other 134.58
Total Taxable Real Property Records:	14,574	Total Acres 1,610,989.79

	Taxing Subdivision:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	TOWNSHIPS	\$3,624,674,309	\$1,987,634	0.0548	4.53%
B	MISCELLANEOUS DISTRICTS	4,853,321,062	573,913	0.0118	1.31%
C	FIRE DISTRICTS	3,394,188,745	663,374	0.0195	1.51%
D	EDUCATIONAL SERVICE UNITS	3,624,674,309	543,702	0.0150	1.24%
E	NATURAL RESOURCE DISTRICTS	3,624,674,309	1,261,224	0.0348	2.87%
F	COMMUNITY COLLEGE	3,624,674,309	2,683,814	0.0740	6.11%
G	COUNTY	3,624,674,309	6,898,992	0.1903	15.71%
H	CITY OR VILLAGE	348,628,931	1,853,244	0.5316	4.22%
I	SCHOOL DISTRICTS *	3,624,674,310	27,436,294	0.7569	62.49%
	CUSTER COUNTY	\$3,624,674,309	\$43,902,190	1.2112	100.00%

* Includes Learning Community and all School Bonds

	Property Type:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	RAILROADS	\$121,160,643	\$1,432,302	1.1822	3.26%
B	PUBLIC SERVIC ENTITIES	16,451,083	223,873	1.3608	0.51%
C	COMMERCIAL & INDUST. EQUIP.	44,712,336	616,613	1.3791	1.40%
D	AGRIC. MACHINERY & EQUIP.	78,634,930	902,631	1.1479	2.06%
E	AG-OUTBLDG & FARM SITE LAND	138,809,437	1,607,282	1.1579	3.66%
F	AGRICULTURAL LAND	2,589,557,019	29,847,433	1.1526	67.99%
G	COMMERCIAL, INDUST., & MINERAL	159,733,235	2,433,563	1.5235	5.54%
H	RESIDENTIAL **	475,615,626	6,838,493	1.4378	15.58%
	CUSTER COUNTY	\$3,624,674,309	\$43,902,190	1.2112	100.00%

	Property Type:	2019 VALUE	Value % of Total
A	RAILROADS	\$121,160,643	3.34%
B	PUBLIC SERVIC ENTITIES	16,451,083	0.45%
C	COMMERCIAL & INDUST. EQUIP.	44,712,336	1.23%
D	AGRIC. MACHINERY & EQUIP.	78,634,930	2.17%
E	AG-OUTBLDG & FARM SITE LAND	138,809,437	3.83%
F	AGRICULTURAL LAND	2,589,557,019	71.44%
G	COMMERCIAL, INDUST., & MINERAL	159,733,235	4.41%
H	RESIDENTIAL **	475,615,626	13.12%
	CUSTER COUNTY	\$3,624,674,309	100.00%

** Residential includes ag-dwelling & farm home site land.

21 CUSTER COUNTY

2019 Levels of Value	
Residential:	96%
Commercial:	NEI
Agricultural:	73%
Ag Special Value:	--

Property Taxes Levied by Local Governments

Property Taxes by Property Type

Value by Property Type

2019 Value & Taxes Levied by Taxing Subdivision & by Property Type

County Seat:	Dakota City, NE	Taxable Aground Acres:
County Population:	21,006	Irrigated 16,896.47
Personal Property Returns	591	Dryland 95,908.79
Residential & Recreational Records:	6,763	Grassland 29,549.45
Commercial, Indust., & Mineral Records:	974	Wasteland 6,436.62
Agricultural Records:	2,281	Other 2.77
Total Taxable Real Property Records:	10,018	Total Acres 148,794.10

	Taxing Subdivision:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	TOWNSHIPS	\$0	\$0		0.00%
B	MISCELLANEOUS DISTRICTS	3,838,519,380	195,806	0.0051	0.59%
C	FIRE DISTRICTS	962,834,965	254,808	0.0265	0.77%
D	EDUCATIONAL SERVICE UNITS	1,811,611,653	271,743	0.0150	0.82%
E	NATURAL RESOURCE DISTRICTS	1,811,611,653	675,512	0.0373	2.03%
F	COMMUNITY COLLEGE	1,811,611,653	1,721,033	0.0950	5.18%
G	COUNTY	1,811,611,653	6,637,361	0.3664	19.96%
H	CITY OR VILLAGE	884,041,909	3,874,152	0.4382	11.65%
I	SCHOOL DISTRICTS *	1,811,611,654	19,617,598	1.0829	59.00%
	DAKOTA COUNTY	\$1,811,611,653	\$33,248,013	1.8353	100.00%

* Includes Learning Community and all School Bonds

	Property Type:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	RAILROADS	\$25,402,033	\$444,832	1.7512	1.34%
B	PUBLIC SERVIC ENTITIES	34,962,925	634,134	1.8137	1.91%
C	COMMERCIAL & INDUST. EQUIP.	56,361,386	1,182,267	2.0977	3.56%
D	AGRIC. MACHINERY & EQUIP.	13,350,181	205,651	1.5404	0.62%
E	AG-OUTBLDG & FARM SITE LAND	10,813,390	163,486	1.5119	0.49%
F	AGRICULTURAL LAND	556,725,815	8,549,642	1.5357	25.71%
G	COMMERCIAL, INDUST., & MINERAL	376,996,323	7,653,292	2.0301	23.02%
H	RESIDENTIAL **	736,999,600	14,414,709	1.9559	43.36%
	DAKOTA COUNTY	\$1,811,611,653	\$33,248,013	1.8353	100.00%

	Property Type:	2019 VALUE	Value % of Total
A	RAILROADS	\$25,402,033	1.40%
B	PUBLIC SERVIC ENTITIES	34,962,925	1.93%
C	COMMERCIAL & INDUST. EQUIP.	56,361,386	3.11%
D	AGRIC. MACHINERY & EQUIP.	13,350,181	0.74%
E	AG-OUTBLDG & FARM SITE LAND	10,813,390	0.60%
F	AGRICULTURAL LAND	556,725,815	30.73%
G	COMMERCIAL, INDUST., & MINERAL	376,996,323	20.81%
H	RESIDENTIAL **	736,999,600	40.68%
	DAKOTA COUNTY	\$1,811,611,653	100.00%

** Residential includes ag-dwelling & farm home site land.

22 DAKOTA COUNTY

2019 Levels of Value	
Residential:	94%
Commercial:	98%
Agricultural:	75%
Ag Special Value:	--

Property Taxes Levied by Local Governments

Property Taxes by Property Type

Value by Property Type

2019 Value & Taxes Levied by Taxing Subdivision & by Property Type

County Seat:	Chadron, NE	Taxable Aground Acres:
County Population:	9,182	Irrigated 19,726.73
Personal Property Returns	753	Dryland 125,754.52
Residential & Recreational Records:	3,270	Grassland 638,727.06
Commercial, Indust., & Mineral Records:	545	Wasteland 5,869.16
Agricultural Records:	3,280	Other 0.00
Total Taxable Real Property Records:	7,095	Total Acres 790,077.47

	Taxing Subdivision:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	TOWNSHIPS	\$0	\$0		0.00%
B	MISCELLANEOUS DISTRICTS	943,127,749	68,641	0.0073	0.43%
C	FIRE DISTRICTS	653,481,092	244,380	0.0374	1.54%
D	EDUCATIONAL SERVICE UNITS	943,127,749	141,404	0.0150	0.89%
E	NATURAL RESOURCE DISTRICTS	943,127,749	151,241	0.0160	0.95%
F	COMMUNITY COLLEGE	943,127,749	959,927	0.1018	6.04%
G	COUNTY	943,127,749	3,689,808	0.3912	23.23%
H	CITY OR VILLAGE	289,646,657	1,282,920	0.4429	8.08%
I	SCHOOL DISTRICTS *	943,127,749	9,347,017	0.9911	58.84%
	DAWES COUNTY	\$943,127,749	\$15,885,338	1.6843	100.00%

* Includes Learning Community and all School Bonds

	Property Type:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	RAILROADS	\$79,979,784	\$1,210,261	1.5132	7.62%
B	PUBLIC SERVIC ENTITIES	12,409,845	211,636	1.7054	1.33%
C	COMMERCIAL & INDUST. EQUIP.	13,160,510	243,047	1.8468	1.53%
D	AGRIC. MACHINERY & EQUIP.	14,294,643	222,141	1.5540	1.40%
E	AG-OUTBLDG & FARM SITE LAND	18,410,270	283,069	1.5376	1.78%
F	AGRICULTURAL LAND	373,118,325	5,722,354	1.5337	36.02%
G	COMMERCIAL, INDUST., & MINERAL	88,811,923	1,744,133	1.9639	10.98%
H	RESIDENTIAL **	342,942,449	6,248,697	1.8221	39.34%
	DAWES COUNTY	\$943,127,749	\$15,885,338	1.6843	100.00%

	Property Type:	2019 VALUE	Value % of Total
A	RAILROADS	\$79,979,784	8.48%
B	PUBLIC SERVIC ENTITIES	12,409,845	1.32%
C	COMMERCIAL & INDUST. EQUIP.	13,160,510	1.40%
D	AGRIC. MACHINERY & EQUIP.	14,294,643	1.52%
E	AG-OUTBLDG & FARM SITE LAND	18,410,270	1.95%
F	AGRICULTURAL LAND	373,118,325	39.56%
G	COMMERCIAL, INDUST., & MINERAL	88,811,923	9.42%
H	RESIDENTIAL **	342,942,449	36.36%
	DAWES COUNTY	\$943,127,749	100.00%

** Residential includes ag-dwelling & farm home site land.

23 DAWES COUNTY

2019 Levels of Value	
Residential:	99%
Commercial:	95%
Agricultural:	69%
Ag Special Value:	69%

Property Taxes Levied by Local Governments

Property Taxes by Property Type

Value by Property Type

2019 Value & Taxes Levied by Taxing Subdivision & by Property Type

County Seat:	Lexington, NE	Taxable Aground Acres:
County Population:	24,326	Irrigated 288,560.50
Personal Property Returns	1,393	Dryland 31,753.39
Residential & Recreational Records:	10,133	Grassland 267,572.75
Commercial, Indust., & Mineral Records:	1,219	Wasteland 2,102.05
Agricultural Records:	4,533	Other 19,561.12
Total Taxable Real Property Records:	15,885	Total Acres 609,549.81

	Taxing Subdivision:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	TOWNSHIPS	\$0	\$0		0.00%
B	MISCELLANEOUS DISTRICTS	9,756,651,119	1,272,103	0.0130	2.31%
C	FIRE DISTRICTS	2,628,312,253	392,348	0.0149	0.71%
D	EDUCATIONAL SERVICE UNITS	3,466,722,102	520,010	0.0150	0.94%
E	NATURAL RESOURCE DISTRICTS	3,466,722,104	825,047	0.0238	1.50%
F	COMMUNITY COLLEGE	3,466,722,104	3,225,512	0.0930	5.86%
G	COUNTY	3,466,722,104	10,251,144	0.2957	18.62%
H	CITY OR VILLAGE	838,205,271	3,380,062	0.4033	6.14%
I	SCHOOL DISTRICTS *	3,466,722,101	35,191,019	1.0151	63.92%
	DAWSON COUNTY	\$3,466,722,104	\$55,057,245	1.5882	100.00%

* Includes Learning Community and all School Bonds

	Property Type:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	RAILROADS	\$200,742,304	\$3,221,075	1.6046	5.85%
B	PUBLIC SERVIC ENTITIES	34,466,789	561,273	1.6284	1.02%
C	COMMERCIAL & INDUST. EQUIP.	76,970,793	1,317,979	1.7123	2.39%
D	AGRIC. MACHINERY & EQUIP.	81,797,616	1,217,186	1.4880	2.21%
E	AG-OUTBLDG & FARM SITE LAND	72,071,736	1,032,434	1.4325	1.88%
F	AGRICULTURAL LAND	1,741,232,061	25,483,609	1.4635	46.29%
G	COMMERCIAL, INDUST., & MINERAL	300,009,896	5,544,781	1.8482	10.07%
H	RESIDENTIAL **	959,430,909	16,678,908	1.7384	30.29%
	DAWSON COUNTY	\$3,466,722,104	\$55,057,245	1.5882	100.00%

	Property Type:	2019 VALUE	Value % of Total
A	RAILROADS	\$200,742,304	5.79%
B	PUBLIC SERVIC ENTITIES	34,466,789	0.99%
C	COMMERCIAL & INDUST. EQUIP.	76,970,793	2.22%
D	AGRIC. MACHINERY & EQUIP.	81,797,616	2.36%
E	AG-OUTBLDG & FARM SITE LAND	72,071,736	2.08%
F	AGRICULTURAL LAND	1,741,232,061	50.23%
G	COMMERCIAL, INDUST., & MINERAL	300,009,896	8.65%
H	RESIDENTIAL **	959,430,909	27.68%
	DAWSON COUNTY	\$3,466,722,104	100.00%

** Residential includes ag-dwelling & farm home site land.

24 DAWSON COUNTY

2019 Levels of Value	
Residential:	97%
Commercial:	98%
Agricultural:	72%
Ag Special Value:	72%

Property Taxes Levied by Local Governments

Property Taxes by Property Type

Value by Property Type

2019 Value & Taxes Levied by Taxing Subdivision & by Property Type

County Seat:	Chappell, NE	Taxable Aground Acres:	
County Population:	1,941	Irrigated	22,334.08
Personal Property Returns	217	Dryland	173,319.36
Residential & Recreational Records:	928	Grassland	74,445.79
Commercial, Indust., & Mineral Records:	236	Wasteland	0.00
Agricultural Records:	1,270	Other	301.34
Total Taxable Real Property Records:	2,434	Total Acres	270,400.57

	Taxing Subdivision:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	TOWNSHIPS	\$0	\$0		0.00%
B	MISCELLANEOUS DISTRICTS	578,926,280	10,612	0.0018	0.17%
C	FIRE DISTRICTS	407,397,970	116,612	0.0286	1.89%
D	EDUCATIONAL SERVICE UNITS	407,397,970	61,083	0.0150	0.99%
E	NATURAL RESOURCE DISTRICTS	407,397,970	199,153	0.0489	3.23%
F	COMMUNITY COLLEGE	407,397,970	414,692	0.1018	6.73%
G	COUNTY	407,397,970	1,978,323	0.4856	32.12%
H	CITY OR VILLAGE	59,145,941	258,908	0.4377	4.20%
I	SCHOOL DISTRICTS *	407,397,970	3,120,040	0.7658	50.65%
	DEUEL COUNTY	\$407,397,970	\$6,159,423	1.5119	100.00%

* Includes Learning Community and all School Bonds

	Property Type:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	RAILROADS	\$74,068,762	\$1,088,844	1.4700	17.68%
B	PUBLIC SERVIC ENTITIES	8,587,354	123,528	1.4385	2.01%
C	COMMERCIAL & INDUST. EQUIP.	3,367,061	54,304	1.6128	0.88%
D	AGRIC. MACHINERY & EQUIP.	10,028,246	145,627	1.4522	2.36%
E	AG-OUTBLDG & FARM SITE LAND	10,808,265	157,071	1.4532	2.55%
F	AGRICULTURAL LAND	214,036,647	3,093,518	1.4453	50.22%
G	COMMERCIAL, INDUST., & MINERAL	25,970,835	448,905	1.7285	7.29%
H	RESIDENTIAL **	60,530,800	1,047,627	1.7307	17.01%
	DEUEL COUNTY	\$407,397,970	\$6,159,423	1.5119	100.00%

	Property Type:	2019 VALUE	Value % of Total
A	RAILROADS	\$74,068,762	18.18%
B	PUBLIC SERVIC ENTITIES	8,587,354	2.11%
C	COMMERCIAL & INDUST. EQUIP.	3,367,061	0.83%
D	AGRIC. MACHINERY & EQUIP.	10,028,246	2.46%
E	AG-OUTBLDG & FARM SITE LAND	10,808,265	2.65%
F	AGRICULTURAL LAND	214,036,647	52.54%
G	COMMERCIAL, INDUST., & MINERAL	25,970,835	6.37%
H	RESIDENTIAL **	60,530,800	14.86%
	DEUEL COUNTY	\$407,397,970	100.00%

** Residential includes ag-dwelling & farm home site land.

25 DEUEL COUNTY

2019 Levels of Value	
Residential:	95%
Commercial:	100%
Agricultural:	72%
Ag Special Value:	--

Property Taxes Levied by Local Governments

Property Taxes by Property Type

Value by Property Type

2019 Value & Taxes Levied by Taxing Subdivision & by Property Type

County Seat:	Ponca, NE	Taxable Aground Acres:
County Population:	6,000	Irrigated 32,476.72
Personal Property Returns	625	Dryland 179,787.77
Residential & Recreational Records:	2,525	Grassland 61,400.49
Commercial, Indust., & Mineral Records:	357	Wasteland 7,221.95
Agricultural Records:	3,069	Other 0.00
Total Taxable Real Property Records:	5,951	Total Acres 280,886.93

	Taxing Subdivision:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	TOWNSHIPS	\$1,384,954,673	\$986,381	0.0712	4.86%
B	MISCELLANEOUS DISTRICTS	1,536,796,213	53,550	0.0035	0.26%
C	FIRE DISTRICTS	1,293,382,877	314,065	0.0243	1.55%
D	EDUCATIONAL SERVICE UNITS	1,422,898,101	213,435	0.0150	1.05%
E	NATURAL RESOURCE DISTRICTS	1,422,898,101	345,980	0.0243	1.70%
F	COMMUNITY COLLEGE	1,422,898,101	1,351,755	0.0950	6.66%
G	COUNTY	1,422,898,101	4,231,265	0.2974	20.84%
H	CITY OR VILLAGE	138,623,303	661,372	0.4771	3.26%
I	SCHOOL DISTRICTS *	1,422,898,102	12,142,416	0.8534	59.81%
	DIXON COUNTY	\$1,422,898,101	\$20,300,220	1.4267	100.00%

* Includes Learning Community and all School Bonds

	Property Type:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	RAILROADS	\$8,458,450	\$129,739	1.5338	0.64%
B	PUBLIC SERVIC ENTITIES	5,353,142	88,626	1.6556	0.44%
C	COMMERCIAL & INDUST. EQUIP.	31,740,321	566,137	1.7837	2.79%
D	AGRIC. MACHINERY & EQUIP.	25,999,563	359,693	1.3835	1.77%
E	AG-OUTBLDG & FARM SITE LAND	33,550,200	451,601	1.3460	2.22%
F	AGRICULTURAL LAND	1,021,849,910	13,863,431	1.3567	68.29%
G	COMMERCIAL, INDUST., & MINERAL	90,552,480	1,438,316	1.5884	7.09%
H	RESIDENTIAL **	205,394,035	3,402,676	1.6567	16.76%
	DIXON COUNTY	\$1,422,898,101	\$20,300,220	1.4267	100.00%

	Property Type:	2019 VALUE	Value % of Total
A	RAILROADS	\$8,458,450	0.59%
B	PUBLIC SERVIC ENTITIES	5,353,142	0.38%
C	COMMERCIAL & INDUST. EQUIP.	31,740,321	2.23%
D	AGRIC. MACHINERY & EQUIP.	25,999,563	1.83%
E	AG-OUTBLDG & FARM SITE LAND	33,550,200	2.36%
F	AGRICULTURAL LAND	1,021,849,910	71.81%
G	COMMERCIAL, INDUST., & MINERAL	90,552,480	6.36%
H	RESIDENTIAL **	205,394,035	14.43%
	DIXON COUNTY	\$1,422,898,101	100.00%

** Residential includes ag-dwelling & farm home site land.

26 DIXON COUNTY

2019 Levels of Value	
Residential:	96%
Commercial:	100%
Agricultural:	74%
Ag Special Value:	--

Property Taxes Levied by Local Governments

Property Taxes by Property Type

Value by Property Type

2019 Value & Taxes Levied by Taxing Subdivision & by Property Type

County Seat:	Fremont, NE	Taxable Aground Acres:	
County Population:	36,691	Irrigated	112,310.35
Personal Property Returns	1,738	Dryland	151,837.76
Residential & Recreational Records:	14,616	Grassland	16,685.03
Commercial, Indust., & Mineral Records:	1,706	Wasteland	17,217.62
Agricultural Records:	4,340	Other	0.00
Total Taxable Real Property Records:	20,662	Total Acres	298,050.76

	Taxing Subdivision:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	TOWNSHIPS	\$2,556,302,713	\$1,867,192	0.0730	2.57%
B	MISCELLANEOUS DISTRICTS	4,630,795,555	514,906	0.0111	0.71%
C	FIRE DISTRICTS	2,590,743,586	1,066,925	0.0412	1.47%
D	EDUCATIONAL SERVICE UNITS	4,344,505,561	651,712	0.0150	0.90%
E	NATURAL RESOURCE DISTRICTS	4,344,505,560	1,357,011	0.0312	1.86%
F	COMMUNITY COLLEGE	4,344,505,561	4,127,341	0.0950	5.67%
G	COUNTY	4,344,505,559	11,092,022	0.2553	15.24%
H	CITY OR VILLAGE	1,902,082,938	7,564,252	0.3977	10.40%
I	SCHOOL DISTRICTS *	4,344,505,565	44,521,473	1.0248	61.19%
	DODGE COUNTY	\$4,344,505,559	\$72,762,833	1.6748	100.00%

* Includes Learning Community and all School Bonds

	Property Type:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	RAILROADS	\$120,562,971	\$1,976,980	1.6398	2.72%
B	PUBLIC SERVIC ENTITIES	33,642,270	576,791	1.7145	0.79%
C	COMMERCIAL & INDUST. EQUIP.	145,809,070	2,745,847	1.8832	3.77%
D	AGRIC. MACHINERY & EQUIP.	45,341,051	590,718	1.3028	0.81%
E	AG-OUTBLDG & FARM SITE LAND	50,999,088	661,987	1.2980	0.91%
F	AGRICULTURAL LAND	1,626,779,024	21,542,383	1.3242	29.61%
G	COMMERCIAL, INDUST., & MINERAL	559,808,147	11,067,776	1.9771	15.21%
H	RESIDENTIAL **	1,761,563,938	33,600,349	1.9074	46.18%
	DODGE COUNTY	\$4,344,505,559	\$72,762,833	1.6748	100.00%

	Property Type:	2019 VALUE	Value % of Total
A	RAILROADS	\$120,562,971	2.78%
B	PUBLIC SERVIC ENTITIES	33,642,270	0.77%
C	COMMERCIAL & INDUST. EQUIP.	145,809,070	3.36%
D	AGRIC. MACHINERY & EQUIP.	45,341,051	1.04%
E	AG-OUTBLDG & FARM SITE LAND	50,999,088	1.17%
F	AGRICULTURAL LAND	1,626,779,024	37.44%
G	COMMERCIAL, INDUST., & MINERAL	559,808,147	12.89%
H	RESIDENTIAL **	1,761,563,938	40.55%
	DODGE COUNTY	\$4,344,505,559	100.00%

** Residential includes ag-dwelling & farm home site land.

27 DODGE COUNTY

2019 Levels of Value	
Residential:	92%
Commercial:	96%
Agricultural:	74%
Ag Special Value:	--

Property Taxes Levied by Local Governments

Property Taxes by Property Type

Value by Property Type

2019 Value & Taxes Levied by Taxing Subdivision & by Property Type

County Seat:	Omaha, NE	Taxable Aground Acres:
County Population:	517,110	Irrigated 10,759.28
Personal Property Returns	10,398	Dryland 46,033.06
Residential & Recreational Records:	185,866	Grassland 13,004.12
Commercial, Indust., & Mineral Records:	11,610	Wasteland 2,925.76
Agricultural Records:	1,729	Other 1,144.07
Total Taxable Real Property Records:	199,205	Total Acres 73,866.29

	Taxing Subdivision:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	TOWNSHIPS	\$0	\$0		0.00%
B	MISCELLANEOUS DISTRICTS	145,873,479,990	81,406,859	0.0558	7.41%
C	FIRE DISTRICTS	9,136,026,345	7,444,800	0.0815	0.68%
D	EDUCATIONAL SERVICE UNITS	47,364,911,985	7,105,213	0.0150	0.65%
E	NATURAL RESOURCE DISTRICTS	47,364,911,985	17,705,032	0.0374	1.61%
F	COMMUNITY COLLEGE	47,364,911,985	44,997,174	0.0950	4.09%
G	COUNTY	47,364,911,985	140,005,953	0.2956	12.74%
H	CITY OR VILLAGE	38,578,875,955	186,116,335	0.4824	16.94%
I	SCHOOL DISTRICTS *	47,364,911,985	614,108,034	1.2965	55.88%
	DOUGLAS COUNTY	\$47,364,911,985	\$1,098,889,400	2.3200	100.00%

* Includes Learning Community and all School Bonds

	Property Type:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	RAILROADS	\$303,387,240	\$6,674,798	2.2001	0.61%
B	PUBLIC SERVIC ENTITIES	491,140,910	11,051,258	2.2501	1.01%
C	COMMERCIAL & INDUST. EQUIP.	1,802,240,050	40,915,499	2.2703	3.72%
D	AGRIC. MACHINERY & EQUIP.	10,467,800	190,300	1.8180	0.02%
E	AG-OUTBLDG & FARM SITE LAND	15,338,435	281,735	1.8368	0.03%
F	AGRICULTURAL LAND	298,176,000	5,439,839	1.8244	0.50%
G	COMMERCIAL, INDUST., & MINERAL	13,492,260,315	309,086,422	2.2908	28.13%
H	RESIDENTIAL **	30,951,901,235	725,249,549	2.3432	66.00%
	DOUGLAS COUNTY	\$47,364,911,985	\$1,098,889,400	2.3200	100.00%

	Property Type:	2019 VALUE	Value % of Total
A	RAILROADS	\$303,387,240	0.64%
B	PUBLIC SERVIC ENTITIES	491,140,910	1.04%
C	COMMERCIAL & INDUST. EQUIP.	1,802,240,050	3.81%
D	AGRIC. MACHINERY & EQUIP.	10,467,800	0.02%
E	AG-OUTBLDG & FARM SITE LAND	15,338,435	0.03%
F	AGRICULTURAL LAND	298,176,000	0.63%
G	COMMERCIAL, INDUST., & MINERAL	13,492,260,315	28.49%
H	RESIDENTIAL **	30,951,901,235	65.35%
	DOUGLAS COUNTY	\$47,364,911,985	100.00%

** Residential includes ag-dwelling & farm home site land.

28 DOUGLAS COUNTY

2019 Levels of Value	
Residential:	94%
Commercial:	95%
Agricultural:	72%
Ag Special Value:	72%

Property Taxes Levied by Local Governments

Property Taxes by Property Type

Value by Property Type

2019 Value & Taxes Levied by Taxing Subdivision & by Property Type

County Seat:	Benkelman, NE	Taxable Aground Acres:
County Population:	2,008	Irrigated 118,022.10
Personal Property Returns	413	Dryland 95,406.59
Residential & Recreational Records:	950	Grassland 356,081.22
Commercial, Indust., & Mineral Records:	724	Wasteland 0.00
Agricultural Records:	2,437	Other 524.18
Total Taxable Real Property Records:	4,111	Total Acres 570,034.09

	Taxing Subdivision:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	TOWNSHIPS	\$0	\$0		0.00%
B	MISCELLANEOUS DISTRICTS	2,580,918,277	61,662	0.0024	0.70%
C	FIRE DISTRICTS	849,139,756	124,766	0.0147	1.41%
D	EDUCATIONAL SERVICE UNITS	889,242,386	133,324	0.0150	1.51%
E	NATURAL RESOURCE DISTRICTS	889,242,386	489,084	0.0550	5.52%
F	COMMUNITY COLLEGE	889,242,386	658,424	0.0740	7.43%
G	COUNTY	889,242,386	1,740,839	0.1958	19.65%
H	CITY OR VILLAGE	40,102,625	200,514	0.5000	2.26%
I	SCHOOL DISTRICTS *	889,242,381	5,448,991	0.6128	61.52%
	DUNDY COUNTY	\$889,242,386	\$8,857,604	0.9961	100.00%

* Includes Learning Community and all School Bonds

	Property Type:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	RAILROADS	\$31,038,286	\$296,419	0.9550	3.35%
B	PUBLIC SERVIC ENTITIES	43,396,053	418,731	0.9649	4.73%
C	COMMERCIAL & INDUST. EQUIP.	13,151,920	132,493	1.0074	1.50%
D	AGRIC. MACHINERY & EQUIP.	23,848,858	231,898	0.9724	2.62%
E	AG-OUTBLDG & FARM SITE LAND	13,239,122	128,704	0.9722	1.45%
F	AGRICULTURAL LAND	674,489,574	6,628,649	0.9828	74.84%
G	COMMERCIAL, INDUST., & MINERAL	29,571,520	306,511	1.0365	3.46%
H	RESIDENTIAL **	60,507,053	714,198	1.1804	8.06%
	DUNDY COUNTY	\$889,242,386	\$8,857,604	0.9961	100.00%

	Property Type:	2019 VALUE	Value % of Total
A	RAILROADS	\$31,038,286	3.49%
B	PUBLIC SERVIC ENTITIES	43,396,053	4.88%
C	COMMERCIAL & INDUST. EQUIP.	13,151,920	1.48%
D	AGRIC. MACHINERY & EQUIP.	23,848,858	2.68%
E	AG-OUTBLDG & FARM SITE LAND	13,239,122	1.49%
F	AGRICULTURAL LAND	674,489,574	75.85%
G	COMMERCIAL, INDUST., & MINERAL	29,571,520	3.33%
H	RESIDENTIAL **	60,507,053	6.80%
	DUNDY COUNTY	\$889,242,386	100.00%

** Residential includes ag-dwelling & farm home site land.

29 DUNDY COUNTY

2019 Levels of Value	
Residential:	93%
Commercial:	100%
Agricultural:	69%
Ag Special Value:	--

Property Taxes Levied by Local Governments

Property Taxes by Property Type

Value by Property Type

2019 Value & Taxes Levied by Taxing Subdivision & by Property Type

County Seat:	Geneva, NE	Taxable Aground Acres:
County Population:	5,890	Irrigated 241,965.94
Personal Property Returns	1,319	Dryland 73,415.12
Residential & Recreational Records:	2,933	Grassland 23,657.80
Commercial, Indust., & Mineral Records:	571	Wasteland 3,778.95
Agricultural Records:	3,350	Other 383.93
Total Taxable Real Property Records:	6,854	Total Acres 343,201.74

	Taxing Subdivision:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	TOWNSHIPS	\$2,467,910,968	\$204,733	0.0083	0.77%
B	MISCELLANEOUS DISTRICTS	5,402,101,245	123,444	0.0023	0.46%
C	FIRE DISTRICTS	2,109,509,761	347,826	0.0165	1.30%
D	EDUCATIONAL SERVICE UNITS	2,467,910,971	384,193	0.0156	1.44%
E	NATURAL RESOURCE DISTRICTS	2,467,910,971	621,874	0.0252	2.33%
F	COMMUNITY COLLEGE	2,467,910,970	2,312,436	0.0937	8.66%
G	COUNTY	2,467,910,970	5,077,858	0.2058	19.02%
H	CITY OR VILLAGE	375,955,103	2,392,665	0.6364	8.96%
I	SCHOOL DISTRICTS *	2,467,910,969	15,231,391	0.6172	57.05%
	FILLMORE COUNTY	\$2,467,910,970	\$26,696,421	1.0817	100.00%

* Includes Learning Community and all School Bonds

	Property Type:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	RAILROADS	\$18,845,403	\$217,188	1.1525	0.81%
B	PUBLIC SERVIC ENTITIES	21,474,030	229,042	1.0666	0.86%
C	COMMERCIAL & INDUST. EQUIP.	129,549,840	2,043,015	1.5770	7.65%
D	AGRIC. MACHINERY & EQUIP.	66,697,472	665,332	0.9975	2.49%
E	AG-OUTBLDG & FARM SITE LAND	57,336,625	570,229	0.9945	2.14%
F	AGRICULTURAL LAND	1,808,953,375	17,871,176	0.9879	66.94%
G	COMMERCIAL, INDUST., & MINERAL	117,253,525	1,745,851	1.4890	6.54%
H	RESIDENTIAL **	247,800,700	3,354,589	1.3537	12.57%
	FILLMORE COUNTY	\$2,467,910,970	\$26,696,421	1.0817	100.00%

	Property Type:	2019 VALUE	Value % of Total
A	RAILROADS	\$18,845,403	0.76%
B	PUBLIC SERVIC ENTITIES	21,474,030	0.87%
C	COMMERCIAL & INDUST. EQUIP.	129,549,840	5.25%
D	AGRIC. MACHINERY & EQUIP.	66,697,472	2.70%
E	AG-OUTBLDG & FARM SITE LAND	57,336,625	2.32%
F	AGRICULTURAL LAND	1,808,953,375	73.30%
G	COMMERCIAL, INDUST., & MINERAL	117,253,525	4.75%
H	RESIDENTIAL **	247,800,700	10.04%
	FILLMORE COUNTY	\$2,467,910,970	100.00%

** Residential includes ag-dwelling & farm home site land.

30 FILLMORE COUNTY

2019 Levels of Value	
Residential:	97%
Commercial:	100%
Agricultural:	71%
Ag Special Value:	--

Property Taxes Levied by Local Governments

Property Taxes by Property Type

Value by Property Type

2019 Value & Taxes Levied by Taxing Subdivision & by Property Type

County Seat:	Franklin, NE	Taxable Aground Acres:
County Population:	3,225	Irrigated 112,762.39
Personal Property Returns	597	Dryland 66,302.12
Residential & Recreational Records:	1,901	Grassland 169,601.07
Commercial, Indust., & Mineral Records:	377	Wasteland 1,513.80
Agricultural Records:	2,673	Other 0.00
Total Taxable Real Property Records:	4,951	Total Acres 350,179.38

	Taxing Subdivision:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	TOWNSHIPS	\$985,220,453	\$203,566	0.0207	1.58%
B	MISCELLANEOUS DISTRICTS	1,459,295,760	106,172	0.0073	0.83%
C	FIRE DISTRICTS	968,258,801	312,906	0.0323	2.43%
D	EDUCATIONAL SERVICE UNITS	985,220,453	147,783	0.0150	1.15%
E	NATURAL RESOURCE DISTRICTS	985,220,453	334,345	0.0339	2.60%
F	COMMUNITY COLLEGE	985,220,453	916,671	0.0930	7.13%
G	COUNTY	985,220,453	2,663,144	0.2703	20.72%
H	CITY OR VILLAGE	74,464,246	354,080	0.4755	2.75%
I	SCHOOL DISTRICTS *	985,220,453	7,815,053	0.7932	60.80%
	FRANKLIN COUNTY	\$985,220,453	\$12,853,722	1.3047	100.00%

* Includes Learning Community and all School Bonds

	Property Type:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	RAILROADS	\$254,262	\$3,938	1.5488	0.03%
B	PUBLIC SERVIC ENTITIES	20,015,739	255,027	1.2741	1.98%
C	COMMERCIAL & INDUST. EQUIP.	2,500,936	37,108	1.4838	0.29%
D	AGRIC. MACHINERY & EQUIP.	24,874,596	314,116	1.2628	2.44%
E	AG-OUTBLDG & FARM SITE LAND	27,653,910	352,052	1.2731	2.74%
F	AGRICULTURAL LAND	789,002,925	10,004,813	1.2680	77.84%
G	COMMERCIAL, INDUST., & MINERAL	25,548,870	406,117	1.5896	3.16%
H	RESIDENTIAL **	95,369,215	1,480,551	1.5524	11.52%
	FRANKLIN COUNTY	\$985,220,453	\$12,853,722	1.3047	100.00%

	Property Type:	2019 VALUE	Value % of Total
A	RAILROADS	\$254,262	0.03%
B	PUBLIC SERVIC ENTITIES	20,015,739	2.03%
C	COMMERCIAL & INDUST. EQUIP.	2,500,936	0.25%
D	AGRIC. MACHINERY & EQUIP.	24,874,596	2.52%
E	AG-OUTBLDG & FARM SITE LAND	27,653,910	2.81%
F	AGRICULTURAL LAND	789,002,925	80.08%
G	COMMERCIAL, INDUST., & MINERAL	25,548,870	2.59%
H	RESIDENTIAL **	95,369,215	9.68%
	FRANKLIN COUNTY	\$985,220,453	100.00%

** Residential includes ag-dwelling & farm home site land.

31 FRANKLIN COUNTY

2019 Levels of Value	
Residential:	92%
Commercial:	100%
Agricultural:	71%
Ag Special Value:	--

Property Taxes Levied by Local Governments

Property Taxes by Property Type

Value by Property Type

2019 Value & Taxes Levied by Taxing Subdivision & by Property Type

County Seat:	Stockville, NE	Taxable Aground Acres:
County Population:	2,756	Irrigated 76,625.00
Personal Property Returns	500	Dryland 154,987.49
Residential & Recreational Records:	1,127	Grassland 364,880.15
Commercial, Indust., & Mineral Records:	202	Wasteland 0.00
Agricultural Records:	2,709	Other 0.00
Total Taxable Real Property Records:	4,038	Total Acres 596,492.64

	Taxing Subdivision:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	TOWNSHIPS	\$0	\$0		0.00%
B	MISCELLANEOUS DISTRICTS	1,050,540,744	152,953	0.0146	1.36%
C	FIRE DISTRICTS	877,760,321	258,233	0.0294	2.29%
D	EDUCATIONAL SERVICE UNITS	877,760,325	131,634	0.0150	1.17%
E	NATURAL RESOURCE DISTRICTS	877,760,319	271,225	0.0309	2.41%
F	COMMUNITY COLLEGE	877,760,321	649,934	0.0740	5.77%
G	COUNTY	877,760,321	2,033,622	0.2317	18.04%
H	CITY OR VILLAGE	68,007,607	280,028	0.4118	2.48%
I	SCHOOL DISTRICTS *	877,760,330	7,495,065	0.8539	66.49%
	FRONTIER COUNTY	\$877,760,321	\$11,272,693	1.2843	100.00%

* Includes Learning Community and all School Bonds

	Property Type:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	RAILROADS	\$588,978	\$7,865	1.3354	0.07%
B	PUBLIC SERVIC ENTITIES	16,366,141	193,474	1.1822	1.72%
C	COMMERCIAL & INDUST. EQUIP.	6,129,788	96,608	1.5760	0.86%
D	AGRIC. MACHINERY & EQUIP.	28,042,095	355,034	1.2661	3.15%
E	AG-OUTBLDG & FARM SITE LAND	39,146,374	494,157	1.2623	4.38%
F	AGRICULTURAL LAND	650,748,108	8,134,349	1.2500	72.16%
G	COMMERCIAL, INDUST., & MINERAL	24,155,694	366,986	1.5193	3.26%
H	RESIDENTIAL **	112,583,143	1,624,220	1.4427	14.41%
	FRONTIER COUNTY	\$877,760,321	\$11,272,693	1.2843	100.00%

	Property Type:	2019 VALUE	Value % of Total
A	RAILROADS	\$588,978	0.07%
B	PUBLIC SERVIC ENTITIES	16,366,141	1.86%
C	COMMERCIAL & INDUST. EQUIP.	6,129,788	0.70%
D	AGRIC. MACHINERY & EQUIP.	28,042,095	3.19%
E	AG-OUTBLDG & FARM SITE LAND	39,146,374	4.46%
F	AGRICULTURAL LAND	650,748,108	74.14%
G	COMMERCIAL, INDUST., & MINERAL	24,155,694	2.75%
H	RESIDENTIAL **	112,583,143	12.83%
	FRONTIER COUNTY	\$877,760,321	100.00%

** Residential includes ag-dwelling & farm home site land.

32 FRONTIER COUNTY

2019 Levels of Value	
Residential:	99%
Commercial:	100%
Agricultural:	72%
Ag Special Value:	--

Property Taxes Levied by Local Governments

Property Taxes by Property Type

Value by Property Type

2019 Value & Taxes Levied by Taxing Subdivision & by Property Type

County Seat:	Beaver City, NE	Taxable Aground Acres:	
County Population:	4,959	Irrigated	67,889.32
Personal Property Returns	490	Dryland	188,846.22
Residential & Recreational Records:	2,587	Grassland	176,971.76
Commercial, Indust., & Mineral Records:	450	Wasteland	6,645.44
Agricultural Records:	3,102	Other	5.00
Total Taxable Real Property Records:	6,139	Total Acres	440,357.74

	Taxing Subdivision:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	TOWNSHIPS	\$0	\$0		0.00%
B	MISCELLANEOUS DISTRICTS	1,144,946,390	132,834	0.0116	0.91%
C	FIRE DISTRICTS	822,593,109	150,073	0.0182	1.02%
D	EDUCATIONAL SERVICE UNITS	961,400,893	144,205	0.0150	0.98%
E	NATURAL RESOURCE DISTRICTS	961,400,893	326,262	0.0339	2.23%
F	COMMUNITY COLLEGE	961,400,893	894,509	0.0930	6.10%
G	COUNTY	961,400,893	3,258,683	0.3390	22.23%
H	CITY OR VILLAGE	142,646,396	727,013	0.5097	4.96%
I	SCHOOL DISTRICTS *	961,400,893	9,028,334	0.9391	61.58%
	FURNAS COUNTY	\$961,400,893	\$14,661,911	1.5251	100.00%

* Includes Learning Community and all School Bonds

	Property Type:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	RAILROADS	\$25,609,594	\$396,976	1.5501	2.71%
B	PUBLIC SERVIC ENTITIES	13,034,995	219,411	1.6832	1.50%
C	COMMERCIAL & INDUST. EQUIP.	19,127,016	324,685	1.6975	2.21%
D	AGRIC. MACHINERY & EQUIP.	24,631,991	363,088	1.4741	2.48%
E	AG-OUTBLDG & FARM SITE LAND	31,517,850	457,626	1.4520	3.12%
F	AGRICULTURAL LAND	669,248,270	9,651,180	1.4421	65.82%
G	COMMERCIAL, INDUST., & MINERAL	29,070,390	540,390	1.8589	3.69%
H	RESIDENTIAL **	149,160,787	2,708,555	1.8159	18.47%
	FURNAS COUNTY	\$961,400,893	\$14,661,911	1.5251	100.00%

	Property Type:	2019 VALUE	Value % of Total
A	RAILROADS	\$25,609,594	2.66%
B	PUBLIC SERVIC ENTITIES	13,034,995	1.36%
C	COMMERCIAL & INDUST. EQUIP.	19,127,016	1.99%
D	AGRIC. MACHINERY & EQUIP.	24,631,991	2.56%
E	AG-OUTBLDG & FARM SITE LAND	31,517,850	3.28%
F	AGRICULTURAL LAND	669,248,270	69.61%
G	COMMERCIAL, INDUST., & MINERAL	29,070,390	3.02%
H	RESIDENTIAL **	149,160,787	15.51%
	FURNAS COUNTY	\$961,400,893	100.00%

** Residential includes ag-dwelling & farm home site land.

33 FURNAS COUNTY

2019 Levels of Value	
Residential:	95%
Commercial:	100%
Agricultural:	73%
Ag Special Value:	--

Property Taxes Levied by Local Governments

Property Taxes by Property Type

Value by Property Type

2019 Value & Taxes Levied by Taxing Subdivision & by Property Type

County Seat:	Beatrice, NE	Taxable Aground Acres:
County Population:	22,311	Irrigated 74,662.96
Personal Property Returns	1,484	Dryland 306,286.24
Residential & Recreational Records:	9,488	Grassland 114,928.25
Commercial, Indust., & Mineral Records:	1,240	Wasteland 11,303.15
Agricultural Records:	5,760	Other 0.00
Total Taxable Real Property Records:	16,488	Total Acres 507,180.60

	Taxing Subdivision:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	TOWNSHIPS	\$2,470,097,641	\$1,054,216	0.0427	1.95%
B	MISCELLANEOUS DISTRICTS	7,048,734,927	356,407	0.0051	0.66%
C	FIRE DISTRICTS	2,301,986,914	750,248	0.0326	1.39%
D	EDUCATIONAL SERVICE UNITS	3,172,944,181	477,918	0.0151	0.89%
E	NATURAL RESOURCE DISTRICTS	3,172,944,183	767,494	0.0242	1.42%
F	COMMUNITY COLLEGE	3,172,944,185	2,973,049	0.0937	5.51%
G	COUNTY	3,172,944,185	13,318,993	0.4198	24.66%
H	CITY OR VILLAGE	885,195,473	3,728,463	0.4212	6.90%
I	SCHOOL DISTRICTS *	3,172,944,184	30,573,830	0.9636	56.62%
	GAGE COUNTY	\$3,172,944,185	\$54,000,618	1.7019	100.00%

* Includes Learning Community and all School Bonds

	Property Type:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	RAILROADS	\$26,397,484	\$427,636	1.6200	0.79%
B	PUBLIC SERVIC ENTITIES	99,416,310	1,561,440	1.5706	2.89%
C	COMMERCIAL & INDUST. EQUIP.	149,141,243	2,646,793	1.7747	4.90%
D	AGRIC. MACHINERY & EQUIP.	50,933,418	796,580	1.5640	1.48%
E	AG-OUTBLDG & FARM SITE LAND	59,896,785	947,138	1.5813	1.75%
F	AGRICULTURAL LAND	1,580,537,065	24,633,853	1.5586	45.62%
G	COMMERCIAL, INDUST., & MINERAL	240,181,480	4,736,179	1.9719	8.77%
H	RESIDENTIAL **	966,440,400	18,251,000	1.8885	33.80%
	GAGE COUNTY	\$3,172,944,185	\$54,000,618	1.7019	100.00%

	Property Type:	2019 VALUE	Value % of Total
A	RAILROADS	\$26,397,484	0.83%
B	PUBLIC SERVIC ENTITIES	99,416,310	3.13%
C	COMMERCIAL & INDUST. EQUIP.	149,141,243	4.70%
D	AGRIC. MACHINERY & EQUIP.	50,933,418	1.61%
E	AG-OUTBLDG & FARM SITE LAND	59,896,785	1.89%
F	AGRICULTURAL LAND	1,580,537,065	49.81%
G	COMMERCIAL, INDUST., & MINERAL	240,181,480	7.57%
H	RESIDENTIAL **	966,440,400	30.46%
	GAGE COUNTY	\$3,172,944,185	100.00%

** Residential includes ag-dwelling & farm home site land.

34 GAGE COUNTY

2019 Levels of Value	
Residential:	95%
Commercial:	99%
Agricultural:	70%
Ag Special Value:	--

Property Taxes Levied by Local Governments

Property Taxes by Property Type

Value by Property Type

2019 Value & Taxes Levied by Taxing Subdivision & by Property Type

County Seat:	Oshkosh, NE	Taxable Aground Acres:
County Population:	2,057	Irrigated 37,939.13
Personal Property Returns	366	Dryland 105,566.19
Residential & Recreational Records:	1,089	Grassland 882,357.39
Commercial, Indust., & Mineral Records:	211	Wasteland 17,919.40
Agricultural Records:	3,286	Other 1,964.11
Total Taxable Real Property Records:	4,586	Total Acres 1,045,746.22

	Taxing Subdivision:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	TOWNSHIPS	\$0	\$0		0.00%
B	MISCELLANEOUS DISTRICTS	2,037,928,782	80,207	0.0039	1.03%
C	FIRE DISTRICTS	744,785,205	187,702	0.0252	2.42%
D	EDUCATIONAL SERVICE UNITS	754,040,934	113,054	0.0150	1.46%
E	NATURAL RESOURCE DISTRICTS	754,040,934	371,758	0.0493	4.79%
F	COMMUNITY COLLEGE	754,040,934	767,473	0.1018	9.89%
G	COUNTY	754,040,934	2,784,312	0.3693	35.86%
H	CITY OR VILLAGE	39,603,683	143,193	0.3616	1.84%
I	SCHOOL DISTRICTS *	754,040,934	3,315,772	0.4397	42.71%
	GARDEN COUNTY	\$754,040,934	\$7,763,471	1.0296	100.00%

* Includes Learning Community and all School Bonds

	Property Type:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	RAILROADS	\$99,416,371	\$1,005,420	1.0113	12.95%
B	PUBLIC SERVIC ENTITIES	3,332,004	38,075	1.1427	0.49%
C	COMMERCIAL & INDUST. EQUIP.	4,669,129	48,870	1.0467	0.63%
D	AGRIC. MACHINERY & EQUIP.	16,875,228	169,752	1.0059	2.19%
E	AG-OUTBLDG & FARM SITE LAND	16,481,557	166,896	1.0126	2.15%
F	AGRICULTURAL LAND	526,639,527	5,348,445	1.0156	68.89%
G	COMMERCIAL, INDUST., & MINERAL	11,693,098	135,859	1.1619	1.75%
H	RESIDENTIAL **	74,934,020	850,153	1.1345	10.95%
	GARDEN COUNTY	\$754,040,934	\$7,763,471	1.0296	100.00%

	Property Type:	2019 VALUE	Value % of Total
A	RAILROADS	\$99,416,371	13.18%
B	PUBLIC SERVIC ENTITIES	3,332,004	0.44%
C	COMMERCIAL & INDUST. EQUIP.	4,669,129	0.62%
D	AGRIC. MACHINERY & EQUIP.	16,875,228	2.24%
E	AG-OUTBLDG & FARM SITE LAND	16,481,557	2.19%
F	AGRICULTURAL LAND	526,639,527	69.84%
G	COMMERCIAL, INDUST., & MINERAL	11,693,098	1.55%
H	RESIDENTIAL **	74,934,020	9.94%
	GARDEN COUNTY	\$754,040,934	100.00%

** Residential includes ag-dwelling & farm home site land.

35 GARDEN COUNTY

2019 Levels of Value	
Residential:	97%
Commercial:	100%
Agricultural:	73%
Ag Special Value:	73%

Property Taxes Levied by Local Governments

Property Taxes by Property Type

Value by Property Type

2019 Value & Taxes Levied by Taxing Subdivision & by Property Type

County Seat:	Burwell, NE	Taxable Aground Acres:
County Population:	2,049	Irrigated 20,752.50
Personal Property Returns	299	Dryland 7,448.31
Residential & Recreational Records:	901	Grassland 317,461.74
Commercial, Indust., & Mineral Records:	151	Wasteland 9,537.89
Agricultural Records:	1,349	Other 268.27
Total Taxable Real Property Records:	2,401	Total Acres 355,468.71

	Taxing Subdivision:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	TOWNSHIPS	\$0	\$0		0.00%
B	MISCELLANEOUS DISTRICTS	499,406,814	82,115	0.0164	1.24%
C	FIRE DISTRICTS	443,167,534	91,317	0.0206	1.37%
D	EDUCATIONAL SERVICE UNITS	443,167,535	65,843	0.0149	0.99%
E	NATURAL RESOURCE DISTRICTS	443,167,534	158,373	0.0357	2.38%
F	COMMUNITY COLLEGE	443,167,534	421,016	0.0950	6.34%
G	COUNTY	443,167,534	1,277,704	0.2883	19.23%
H	CITY OR VILLAGE	56,239,280	372,102	0.6616	5.60%
I	SCHOOL DISTRICTS *	443,167,534	4,176,472	0.9424	62.85%
	GARFIELD COUNTY	\$443,167,534	\$6,644,942	1.4994	100.00%

* Includes Learning Community and all School Bonds

	Property Type:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	RAILROADS	\$0	\$0		0.00%
B	PUBLIC SERVIC ENTITIES	2,817,787	47,905	1.7001	0.72%
C	COMMERCIAL & INDUST. EQUIP.	3,632,505	62,433	1.7187	0.94%
D	AGRIC. MACHINERY & EQUIP.	8,917,263	127,124	1.4256	1.91%
E	AG-OUTBLDG & FARM SITE LAND	10,688,183	150,913	1.4120	2.27%
F	AGRICULTURAL LAND	305,983,600	4,268,055	1.3949	64.23%
G	COMMERCIAL, INDUST., & MINERAL	18,192,497	334,677	1.8396	5.04%
H	RESIDENTIAL **	92,935,699	1,653,836	1.7795	24.89%
	GARFIELD COUNTY	\$443,167,534	\$6,644,942	1.4994	100.00%

	Property Type:	2019 VALUE	Value % of Total
A	RAILROADS	\$0	0.00%
B	PUBLIC SERVIC ENTITIES	2,817,787	0.64%
C	COMMERCIAL & INDUST. EQUIP.	3,632,505	0.82%
D	AGRIC. MACHINERY & EQUIP.	8,917,263	2.01%
E	AG-OUTBLDG & FARM SITE LAND	10,688,183	2.41%
F	AGRICULTURAL LAND	305,983,600	69.04%
G	COMMERCIAL, INDUST., & MINERAL	18,192,497	4.11%
H	RESIDENTIAL **	92,935,699	20.97%
	GARFIELD COUNTY	\$443,167,534	100.00%

** Residential includes ag-dwelling & farm home site land.

36 GARFIELD COUNTY

2019 Levels of Value	
Residential:	92%
Commercial:	100%
Agricultural:	75%
Ag Special Value:	75%

Property Taxes Levied by Local Governments

Property Taxes by Property Type

Value by Property Type

2019 Value & Taxes Levied by Taxing Subdivision & by Property Type

County Seat:	Elwood, NE	Taxable Aground Acres:	
County Population:	2,044	Irrigated	93,676.11
Personal Property Returns	360	Dryland	53,143.26
Residential & Recreational Records:	1,317	Grassland	132,199.57
Commercial, Indust., & Mineral Records:	111	Wasteland	509.45
Agricultural Records:	1,671	Other	151.71
Total Taxable Real Property Records:	3,099	Total Acres	279,680.10

	Taxing Subdivision:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	TOWNSHIPS	\$0	\$0		0.00%
B	MISCELLANEOUS DISTRICTS	1,077,417,383	386,091	0.0358	3.67%
C	FIRE DISTRICTS	867,958,832	126,735	0.0146	1.20%
D	EDUCATIONAL SERVICE UNITS	867,958,832	130,194	0.0150	1.24%
E	NATURAL RESOURCE DISTRICTS	867,958,832	186,481	0.0215	1.77%
F	COMMUNITY COLLEGE	867,958,832	807,568	0.0930	7.67%
G	COUNTY	867,958,832	1,996,369	0.2300	18.96%
H	CITY OR VILLAGE	36,153,270	168,626	0.4664	1.60%
I	SCHOOL DISTRICTS *	867,958,832	6,728,296	0.7752	63.89%
	GOSPER COUNTY	\$867,958,832	\$10,530,360	1.2132	100.00%

* Includes Learning Community and all School Bonds

	Property Type:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	RAILROADS	\$368,459	\$4,094	1.1110	0.04%
B	PUBLIC SERVIC ENTITIES	27,168,444	298,055	1.0971	2.83%
C	COMMERCIAL & INDUST. EQUIP.	4,178,951	53,932	1.2906	0.51%
D	AGRIC. MACHINERY & EQUIP.	20,665,083	243,166	1.1767	2.31%
E	AG-OUTBLDG & FARM SITE LAND	8,452,172	99,061	1.1720	0.94%
F	AGRICULTURAL LAND	602,718,054	7,085,109	1.1755	67.28%
G	COMMERCIAL, INDUST., & MINERAL	14,105,694	188,490	1.3363	1.79%
H	RESIDENTIAL **	190,301,975	2,558,454	1.3444	24.30%
	GOSPER COUNTY	\$867,958,832	\$10,530,360	1.2132	100.00%

	Property Type:	2019 VALUE	Value % of Total
A	RAILROADS	\$368,459	0.04%
B	PUBLIC SERVIC ENTITIES	27,168,444	3.13%
C	COMMERCIAL & INDUST. EQUIP.	4,178,951	0.48%
D	AGRIC. MACHINERY & EQUIP.	20,665,083	2.38%
E	AG-OUTBLDG & FARM SITE LAND	8,452,172	0.97%
F	AGRICULTURAL LAND	602,718,054	69.44%
G	COMMERCIAL, INDUST., & MINERAL	14,105,694	1.63%
H	RESIDENTIAL **	190,301,975	21.93%
	GOSPER COUNTY	\$867,958,832	100.00%

** Residential includes ag-dwelling & farm home site land.

37 GOSPER COUNTY

2019 Levels of Value	
Residential:	96%
Commercial:	100%
Agricultural:	71%
Ag Special Value:	--

Property Taxes Levied by Local Governments

Property Taxes by Property Type

Value by Property Type

2019 Value & Taxes Levied by Taxing Subdivision & by Property Type

County Seat:	Hyannis, NE	Taxable Aground Acres:
County Population:	614	Irrigated 1,881.49
Personal Property Returns	141	Dryland 0.00
Residential & Recreational Records:	316	Grassland 483,585.01
Commercial, Indust., & Mineral Records:	76	Wasteland 9,911.93
Agricultural Records:	1,308	Other 0.00
Total Taxable Real Property Records:	1,700	Total Acres 495,378.43

	Taxing Subdivision:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	TOWNSHIPS	\$0	\$0		0.00%
B	MISCELLANEOUS DISTRICTS	104,710,797	11,932	0.0114	0.41%
C	FIRE DISTRICTS	294,999,349	36,671	0.0124	1.27%
D	EDUCATIONAL SERVICE UNITS	294,999,349	44,247	0.0150	1.54%
E	NATURAL RESOURCE DISTRICTS	294,999,349	56,059	0.0190	1.95%
F	COMMUNITY COLLEGE	294,999,349	300,254	0.1018	10.44%
G	COUNTY	294,999,349	914,729	0.3101	31.80%
H	CITY OR VILLAGE	9,093,892	45,469	0.5000	1.58%
I	SCHOOL DISTRICTS *	294,999,349	1,467,170	0.4973	51.00%
	GRANT COUNTY	\$294,999,349	\$2,876,530	0.9751	100.00%

* Includes Learning Community and all School Bonds

	Property Type:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	RAILROADS	\$60,383,791	\$591,013	0.9788	20.55%
B	PUBLIC SERVIC ENTITIES	1,850,169	18,424	0.9958	0.64%
C	COMMERCIAL & INDUST. EQUIP.	2,581,139	27,908	1.0812	0.97%
D	AGRIC. MACHINERY & EQUIP.	6,248,029	60,216	0.9638	2.09%
E	AG-OUTBLDG & FARM SITE LAND	3,285,884	31,559	0.9604	1.10%
F	AGRICULTURAL LAND	197,931,968	1,899,217	0.9595	66.02%
G	COMMERCIAL, INDUST., & MINERAL	2,301,628	28,950	1.2578	1.01%
H	RESIDENTIAL **	20,416,741	219,245	1.0738	7.62%
	GRANT COUNTY	\$294,999,349	\$2,876,530	0.9751	100.00%

	Property Type:	2019 VALUE	Value % of Total
A	RAILROADS	\$60,383,791	20.47%
B	PUBLIC SERVIC ENTITIES	1,850,169	0.63%
C	COMMERCIAL & INDUST. EQUIP.	2,581,139	0.87%
D	AGRIC. MACHINERY & EQUIP.	6,248,029	2.12%
E	AG-OUTBLDG & FARM SITE LAND	3,285,884	1.11%
F	AGRICULTURAL LAND	197,931,968	67.10%
G	COMMERCIAL, INDUST., & MINERAL	2,301,628	0.78%
H	RESIDENTIAL **	20,416,741	6.92%
	GRANT COUNTY	\$294,999,349	100.00%

** Residential includes ag-dwelling & farm home site land.

38 GRANT COUNTY

2019 Levels of Value	
Residential:	100%
Commercial:	100%
Agricultural:	75%
Ag Special Value:	--

Property Taxes Levied by Local Governments

Property Taxes by Property Type

Value by Property Type

2019 Value & Taxes Levied by Taxing Subdivision & by Property Type

County Seat:	Greeley, NE	Taxable Aground Acres:
County Population:	2,538	Irrigated 107,509.88
Personal Property Returns	471	Dryland 31,790.76
Residential & Recreational Records:	1,073	Grassland 212,090.43
Commercial, Indust., & Mineral Records:	209	Wasteland 0.00
Agricultural Records:	1,918	Other 1,019.13
Total Taxable Real Property Records:	3,200	Total Acres 352,410.20

	Taxing Subdivision:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	TOWNSHIPS	\$0	\$0		0.00%
B	MISCELLANEOUS DISTRICTS	1,475,923,417	68,492	0.0046	0.59%
C	FIRE DISTRICTS	938,272,683	174,685	0.0186	1.52%
D	EDUCATIONAL SERVICE UNITS	957,912,731	143,137	0.0149	1.24%
E	NATURAL RESOURCE DISTRICTS	957,912,731	342,320	0.0357	2.97%
F	COMMUNITY COLLEGE	957,912,731	891,262	0.0930	7.74%
G	COUNTY	957,912,731	2,224,938	0.2323	19.31%
H	CITY OR VILLAGE	51,170,880	429,808	0.8399	3.73%
I	SCHOOL DISTRICTS *	957,912,731	7,246,571	0.7565	62.90%
	GREELEY COUNTY	\$957,912,731	\$11,521,215	1.2027	100.00%

* Includes Learning Community and all School Bonds

	Property Type:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	RAILROADS	\$9,725,591	\$111,642	1.1479	0.97%
B	PUBLIC SERVIC ENTITIES	3,935,120	56,896	1.4459	0.49%
C	COMMERCIAL & INDUST. EQUIP.	5,029,688	78,233	1.5554	0.68%
D	AGRIC. MACHINERY & EQUIP.	27,876,502	318,591	1.1429	2.77%
E	AG-OUTBLDG & FARM SITE LAND	38,714,915	465,113	1.2014	4.04%
F	AGRICULTURAL LAND	788,610,440	9,162,582	1.1619	79.53%
G	COMMERCIAL, INDUST., & MINERAL	13,132,090	206,653	1.5737	1.79%
H	RESIDENTIAL **	70,888,385	1,121,504	1.5821	9.73%
	GREELEY COUNTY	\$957,912,731	\$11,521,215	1.2027	100.00%

	Property Type:	2019 VALUE	Value % of Total
A	RAILROADS	\$9,725,591	1.02%
B	PUBLIC SERVIC ENTITIES	3,935,120	0.41%
C	COMMERCIAL & INDUST. EQUIP.	5,029,688	0.53%
D	AGRIC. MACHINERY & EQUIP.	27,876,502	2.91%
E	AG-OUTBLDG & FARM SITE LAND	38,714,915	4.04%
F	AGRICULTURAL LAND	788,610,440	82.33%
G	COMMERCIAL, INDUST., & MINERAL	13,132,090	1.37%
H	RESIDENTIAL **	70,888,385	7.40%
	GREELEY COUNTY	\$957,912,731	100.00%

** Residential includes ag-dwelling & farm home site land.

39 GREELEY COUNTY

2019 Levels of Value	
Residential:	94%
Commercial:	100%
Agricultural:	72%
Ag Special Value:	--

Property Taxes Levied by Local Governments

Property Taxes by Property Type

Value by Property Type

2019 Value & Taxes Levied by Taxing Subdivision & by Property Type

County Seat:	Grand Island, NE	Taxable Aground Acres:
County Population:	58,607	Irrigated 218,816.64
Personal Property Returns	2,376	Dryland 16,746.42
Residential & Recreational Records:	19,960	Grassland 50,467.07
Commercial, Indust., & Mineral Records:	2,894	Wasteland 4,088.29
Agricultural Records:	3,550	Other 0.00
Total Taxable Real Property Records:	26,404	Total Acres 290,118.42

	Taxing Subdivision:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	TOWNSHIPS	\$5,564,935,935	\$0	0.0000	0.00%
B	MISCELLANEOUS DISTRICTS	14,468,572,335	2,762,282	0.0191	2.55%
C	FIRE DISTRICTS	2,141,564,786	490,497	0.0229	0.45%
D	EDUCATIONAL SERVICE UNITS	5,565,132,502	834,815	0.0150	0.77%
E	NATURAL RESOURCE DISTRICTS	5,565,132,506	1,325,248	0.0238	1.22%
F	COMMUNITY COLLEGE	5,565,132,505	5,178,032	0.0930	4.77%
G	COUNTY	5,565,132,505	21,735,226	0.3906	20.04%
H	CITY OR VILLAGE	3,423,761,441	12,763,998	0.3728	11.77%
I	SCHOOL DISTRICTS *	5,565,132,504	63,358,700	1.1385	58.42%
	HALL COUNTY	\$5,565,132,505	\$108,448,798	1.9487	100.00%

* Includes Learning Community and all School Bonds

	Property Type:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	RAILROADS	\$173,779,096	\$3,004,221	1.7288	2.77%
B	PUBLIC SERVIC ENTITIES	46,636,877	919,607	1.9718	0.85%
C	COMMERCIAL & INDUST. EQUIP.	209,412,336	4,384,290	2.0936	4.04%
D	AGRIC. MACHINERY & EQUIP.	46,230,870	708,590	1.5327	0.65%
E	AG-OUTBLDG & FARM SITE LAND	40,982,153	628,914	1.5346	0.58%
F	AGRICULTURAL LAND	1,305,965,617	20,053,866	1.5356	18.49%
G	COMMERCIAL, INDUST., & MINERAL	1,158,324,381	25,200,454	2.1756	23.24%
H	RESIDENTIAL **	2,583,801,175	53,548,856	2.0725	49.38%
	HALL COUNTY	\$5,565,132,505	\$108,448,798	1.9487	100.00%

	Property Type:	2019 VALUE	Value % of Total
A	RAILROADS	\$173,779,096	3.12%
B	PUBLIC SERVIC ENTITIES	46,636,877	0.84%
C	COMMERCIAL & INDUST. EQUIP.	209,412,336	3.76%
D	AGRIC. MACHINERY & EQUIP.	46,230,870	0.83%
E	AG-OUTBLDG & FARM SITE LAND	40,982,153	0.74%
F	AGRICULTURAL LAND	1,305,965,617	23.47%
G	COMMERCIAL, INDUST., & MINERAL	1,158,324,381	20.81%
H	RESIDENTIAL **	2,583,801,175	46.43%
	HALL COUNTY	\$5,565,132,505	100.00%

** Residential includes ag-dwelling & farm home site land.

40 HALL COUNTY

2019 Levels of Value	
Residential:	93%
Commercial:	93%
Agricultural:	74%
Ag Special Value:	--

Property Taxes Levied by Local Governments

Property Taxes by Property Type

Value by Property Type

2019 Value & Taxes Levied by Taxing Subdivision & by Property Type

County Seat:	Aurora, NE	Taxable Aground Acres:	
County Population:	9,124	Irrigated	271,673.44
Personal Property Returns	1,378	Dryland	21,635.48
Residential & Recreational Records:	4,701	Grassland	23,543.78
Commercial, Indust., & Mineral Records:	538	Wasteland	1,989.17
Agricultural Records:	3,396	Other	2,010.60
Total Taxable Real Property Records:	8,635	Total Acres	320,852.47

	Taxing Subdivision:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	TOWNSHIPS	\$0	\$0		0.00%
B	MISCELLANEOUS DISTRICTS	3,269,793,692	258,149	0.0079	0.74%
C	FIRE DISTRICTS	2,448,578,898	469,615	0.0192	1.34%
D	EDUCATIONAL SERVICE UNITS	2,880,390,663	433,122	0.0150	1.24%
E	NATURAL RESOURCE DISTRICTS	2,880,390,663	717,369	0.0249	2.05%
F	COMMUNITY COLLEGE	2,880,390,663	2,679,977	0.0930	7.65%
G	COUNTY	2,880,390,663	5,430,436	0.1885	15.51%
H	CITY OR VILLAGE	466,829,555	1,930,790	0.4136	5.51%
I	SCHOOL DISTRICTS *	2,880,390,663	23,102,027	0.8020	65.97%
	HAMILTON COUNTY	\$2,880,390,663	\$35,021,486	1.2159	100.00%

* Includes Learning Community and all School Bonds

	Property Type:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	RAILROADS	\$70,374,887	\$857,540	1.2185	2.45%
B	PUBLIC SERVIC ENTITIES	15,203,624	201,448	1.3250	0.58%
C	COMMERCIAL & INDUST. EQUIP.	77,980,095	1,030,634	1.3217	2.94%
D	AGRIC. MACHINERY & EQUIP.	70,575,574	808,269	1.1453	2.31%
E	AG-OUTBLDG & FARM SITE LAND	58,288,088	654,382	1.1227	1.87%
F	AGRICULTURAL LAND	1,802,033,520	20,507,632	1.1380	58.56%
G	COMMERCIAL, INDUST., & MINERAL	217,816,554	3,098,837	1.4227	8.85%
H	RESIDENTIAL **	568,118,321	7,862,745	1.3840	22.45%
	HAMILTON COUNTY	\$2,880,390,663	\$35,021,486	1.2159	100.00%

	Property Type:	2019 VALUE	Value % of Total
A	RAILROADS	\$70,374,887	2.44%
B	PUBLIC SERVIC ENTITIES	15,203,624	0.53%
C	COMMERCIAL & INDUST. EQUIP.	77,980,095	2.71%
D	AGRIC. MACHINERY & EQUIP.	70,575,574	2.45%
E	AG-OUTBLDG & FARM SITE LAND	58,288,088	2.02%
F	AGRICULTURAL LAND	1,802,033,520	62.56%
G	COMMERCIAL, INDUST., & MINERAL	217,816,554	7.56%
H	RESIDENTIAL **	568,118,321	19.72%
	HAMILTON COUNTY	\$2,880,390,663	100.00%

** Residential includes ag-dwelling & farm home site land.

41 HAMILTON COUNTY

2019 Levels of Value	
Residential:	93%
Commercial:	94%
Agricultural:	73%
Ag Special Value:	--

Property Taxes Levied by Local Governments

Property Taxes by Property Type

Value by Property Type

2019 Value & Taxes Levied by Taxing Subdivision & by Property Type

County Seat:	Alma, NE	Taxable Aground Acres:	
County Population:	3,423	Irrigated	103,930.99
Personal Property Returns	589	Dryland	97,979.11
Residential & Recreational Records:	2,371	Grassland	114,009.66
Commercial, Indust., & Mineral Records:	317	Wasteland	4,743.00
Agricultural Records:	2,275	Other	0.00
Total Taxable Real Property Records:	4,963	Total Acres	320,662.76

	Taxing Subdivision:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	TOWNSHIPS	\$991,125,549	\$0	0.0000	0.00%
B	MISCELLANEOUS DISTRICTS	1,237,446,368	94,406	0.0076	0.70%
C	FIRE DISTRICTS	958,669,553	189,427	0.0198	1.40%
D	EDUCATIONAL SERVICE UNITS	991,125,552	148,677	0.0150	1.10%
E	NATURAL RESOURCE DISTRICTS	991,125,552	336,357	0.0339	2.49%
F	COMMUNITY COLLEGE	991,125,552	922,915	0.0931	6.83%
G	COUNTY	991,125,552	2,274,938	0.2295	16.85%
H	CITY OR VILLAGE	102,291,121	473,763	0.4632	3.51%
I	SCHOOL DISTRICTS *	991,125,553	9,063,263	0.9144	67.12%
	HARLAN COUNTY	\$991,125,552	\$13,503,745	1.3625	100.00%

* Includes Learning Community and all School Bonds

	Property Type:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	RAILROADS	\$10,465,409	\$142,864	1.3651	1.06%
B	PUBLIC SERVIC ENTITIES	6,731,669	97,212	1.4441	0.72%
C	COMMERCIAL & INDUST. EQUIP.	7,579,245	110,782	1.4616	0.82%
D	AGRIC. MACHINERY & EQUIP.	33,460,384	436,542	1.3047	3.23%
E	AG-OUTBLDG & FARM SITE LAND	15,208,053	194,503	1.2790	1.44%
F	AGRICULTURAL LAND	711,628,044	9,185,653	1.2908	68.02%
G	COMMERCIAL, INDUST., & MINERAL	40,199,648	653,897	1.6266	4.84%
H	RESIDENTIAL **	165,853,100	2,682,292	1.6173	19.86%
	HARLAN COUNTY	\$991,125,552	\$13,503,745	1.3625	100.00%

	Property Type:	2019 VALUE	Value % of Total
A	RAILROADS	\$10,465,409	1.06%
B	PUBLIC SERVIC ENTITIES	6,731,669	0.68%
C	COMMERCIAL & INDUST. EQUIP.	7,579,245	0.76%
D	AGRIC. MACHINERY & EQUIP.	33,460,384	3.38%
E	AG-OUTBLDG & FARM SITE LAND	15,208,053	1.53%
F	AGRICULTURAL LAND	711,628,044	71.80%
G	COMMERCIAL, INDUST., & MINERAL	40,199,648	4.06%
H	RESIDENTIAL **	165,853,100	16.73%
	HARLAN COUNTY	\$991,125,552	100.00%

** Residential includes ag-dwelling & farm home site land.

42 HARLAN COUNTY

2019 Levels of Value	
Residential:	93%
Commercial:	100%
Agricultural:	73%
Ag Special Value:	--

Property Taxes Levied by Local Governments

Property Taxes by Property Type

Value by Property Type

2019 Value & Taxes Levied by Taxing Subdivision & by Property Type

County Seat:	Hayes Center, NE	Taxable Aground Acres:	
County Population:	967	Irrigated	68,818.05
Personal Property Returns	320	Dryland	100,328.43
Residential & Recreational Records:	310	Grassland	277,310.95
Commercial, Indust., & Mineral Records:	73	Wasteland	67.74
Agricultural Records:	2,096	Other	555.99
Total Taxable Real Property Records:	2,479	Total Acres	447,081.16

	Taxing Subdivision:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	TOWNSHIPS	\$0	\$0		0.00%
B	MISCELLANEOUS DISTRICTS	686,228,044	53,050	0.0077	0.92%
C	FIRE DISTRICTS	486,519,509	158,755	0.0326	2.76%
D	EDUCATIONAL SERVICE UNITS	486,519,507	72,945	0.0150	1.27%
E	NATURAL RESOURCE DISTRICTS	486,519,507	153,604	0.0316	2.67%
F	COMMUNITY COLLEGE	486,519,507	360,235	0.0740	6.27%
G	COUNTY	486,519,507	957,167	0.1967	16.65%
H	CITY OR VILLAGE	9,254,054	43,942	0.4748	0.76%
I	SCHOOL DISTRICTS *	486,519,507	3,948,360	0.8116	68.69%
	HAYES COUNTY	\$486,519,507	\$5,748,058	1.1815	100.00%

* Includes Learning Community and all School Bonds

	Property Type:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	RAILROADS	\$5,627,479	\$79,993	1.4215	1.39%
B	PUBLIC SERVIC ENTITIES	2,671,156	31,733	1.1880	0.55%
C	COMMERCIAL & INDUST. EQUIP.	2,989,965	33,751	1.1288	0.59%
D	AGRIC. MACHINERY & EQUIP.	18,640,734	217,120	1.1648	3.78%
E	AG-OUTBLDG & FARM SITE LAND	14,139,255	166,552	1.1779	2.90%
F	AGRICULTURAL LAND	403,933,340	4,731,089	1.1713	82.31%
G	COMMERCIAL, INDUST., & MINERAL	10,328,263	123,528	1.1960	2.15%
H	RESIDENTIAL **	28,189,315	364,291	1.2923	6.34%
	HAYES COUNTY	\$486,519,507	\$5,748,058	1.1815	100.00%

	Property Type:	2019 VALUE	Value % of Total
A	RAILROADS	\$5,627,479	1.16%
B	PUBLIC SERVIC ENTITIES	2,671,156	0.55%
C	COMMERCIAL & INDUST. EQUIP.	2,989,965	0.61%
D	AGRIC. MACHINERY & EQUIP.	18,640,734	3.83%
E	AG-OUTBLDG & FARM SITE LAND	14,139,255	2.91%
F	AGRICULTURAL LAND	403,933,340	83.03%
G	COMMERCIAL, INDUST., & MINERAL	10,328,263	2.12%
H	RESIDENTIAL **	28,189,315	5.79%
	HAYES COUNTY	\$486,519,507	100.00%

** Residential includes ag-dwelling & farm home site land.

43 HAYES COUNTY

2019 Levels of Value	
Residential:	100%
Commercial:	100%
Agricultural:	75%
Ag Special Value:	--

Property Taxes Levied by Local Governments

Property Taxes by Property Type

Value by Property Type

2019 Value & Taxes Levied by Taxing Subdivision & by Property Type

County Seat:	Trenton, NE	Taxable Aground Acres:
County Population:	2,908	Irrigated 32,758.66
Personal Property Returns	470	Dryland 182,199.25
Residential & Recreational Records:	1,558	Grassland 221,771.63
Commercial, Indust., & Mineral Records:	575	Wasteland 1,382.24
Agricultural Records:	2,320	Other 76.38
Total Taxable Real Property Records:	4,453	Total Acres 438,188.16

	Taxing Subdivision:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	TOWNSHIPS	\$0	\$0		0.00%
B	MISCELLANEOUS DISTRICTS	2,075,808,156	115,312	0.0056	1.18%
C	FIRE DISTRICTS	680,201,644	178,168	0.0262	1.83%
D	EDUCATIONAL SERVICE UNITS	725,077,381	108,711	0.0150	1.12%
E	NATURAL RESOURCE DISTRICTS	725,077,381	228,922	0.0316	2.35%
F	COMMUNITY COLLEGE	725,077,381	536,871	0.0740	5.52%
G	COUNTY	725,077,381	1,960,223	0.2703	20.14%
H	CITY OR VILLAGE	66,472,373	308,832	0.4646	3.17%
I	SCHOOL DISTRICTS *	725,077,382	6,294,466	0.8681	64.68%
	HITCHCOCK COUNTY	\$725,077,381	\$9,731,505	1.3421	100.00%

* Includes Learning Community and all School Bonds

	Property Type:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	RAILROADS	\$31,223,828	\$425,948	1.3642	4.38%
B	PUBLIC SERVIC ENTITIES	35,427,826	396,587	1.1194	4.08%
C	COMMERCIAL & INDUST. EQUIP.	17,116,026	253,875	1.4833	2.61%
D	AGRIC. MACHINERY & EQUIP.	15,625,667	202,026	1.2929	2.08%
E	AG-OUTBLDG & FARM SITE LAND	13,568,155	178,670	1.3168	1.84%
F	AGRICULTURAL LAND	426,808,155	5,556,611	1.3019	57.10%
G	COMMERCIAL, INDUST., & MINERAL	85,000,649	1,206,526	1.4194	12.40%
H	RESIDENTIAL **	100,307,075	1,511,261	1.5066	15.53%
	HITCHCOCK COUNTY	\$725,077,381	\$9,731,505	1.3421	100.00%

	Property Type:	2019 VALUE	Value % of Total
A	RAILROADS	\$31,223,828	4.31%
B	PUBLIC SERVIC ENTITIES	35,427,826	4.89%
C	COMMERCIAL & INDUST. EQUIP.	17,116,026	2.36%
D	AGRIC. MACHINERY & EQUIP.	15,625,667	2.16%
E	AG-OUTBLDG & FARM SITE LAND	13,568,155	1.87%
F	AGRICULTURAL LAND	426,808,155	58.86%
G	COMMERCIAL, INDUST., & MINERAL	85,000,649	11.72%
H	RESIDENTIAL **	100,307,075	13.83%
	HITCHCOCK COUNTY	\$725,077,381	100.00%

** Residential includes ag-dwelling & farm home site land.

44 HITCHCOCK COUNTY

2019 Levels of Value	
Residential:	96%
Commercial:	100%
Agricultural:	71%
Ag Special Value:	71%

Property Taxes Levied by Local Governments

Property Taxes by Property Type

Value by Property Type

2019 Value & Taxes Levied by Taxing Subdivision & by Property Type

County Seat:	O'Neill, NE	Taxable Aground Acres:
County Population:	10,435	Irrigated 295,443.48
Personal Property Returns	2,377	Dryland 48,182.56
Residential & Recreational Records:	4,183	Grassland 1,097,532.63
Commercial, Indust., & Mineral Records:	865	Wasteland 47,756.77
Agricultural Records:	7,433	Other 9,837.36
Total Taxable Real Property Records:	12,481	Total Acres 1,498,752.80

	Taxing Subdivision:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	TOWNSHIPS	\$3,373,353,925	\$799,243	0.0237	1.94%
B	MISCELLANEOUS DISTRICTS	4,342,936,025	141,421	0.0033	0.34%
C	FIRE DISTRICTS	3,180,827,317	510,046	0.0160	1.24%
D	EDUCATIONAL SERVICE UNITS	3,373,353,931	447,602	0.0133	1.08%
E	NATURAL RESOURCE DISTRICTS	3,373,353,933	536,020	0.0159	1.30%
F	COMMUNITY COLLEGE	3,373,353,931	3,204,729	0.0950	7.76%
G	COUNTY	3,373,353,931	9,469,722	0.2807	22.93%
H	CITY OR VILLAGE	303,282,988	1,501,874	0.4952	3.64%
I	SCHOOL DISTRICTS *	3,373,353,931	24,684,693	0.7318	59.78%
	HOLT COUNTY	\$3,373,353,931	\$41,295,350	1.2242	100.00%

* Includes Learning Community and all School Bonds

	Property Type:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	RAILROADS	\$9,192,588	\$118,593	1.2901	0.29%
B	PUBLIC SERVIC ENTITIES	12,802,461	176,598	1.3794	0.43%
C	COMMERCIAL & INDUST. EQUIP.	49,168,533	688,394	1.4001	1.67%
D	AGRIC. MACHINERY & EQUIP.	111,861,892	1,313,399	1.1741	3.18%
E	AG-OUTBLDG & FARM SITE LAND	105,444,129	1,195,633	1.1339	2.90%
F	AGRICULTURAL LAND	2,559,574,239	29,926,356	1.1692	72.47%
G	COMMERCIAL, INDUST., & MINERAL	143,532,856	2,151,124	1.4987	5.21%
H	RESIDENTIAL **	381,777,233	5,725,253	1.4996	13.86%
	HOLT COUNTY	\$3,373,353,931	\$41,295,350	1.2242	100.00%

	Property Type:	2019 VALUE	Value % of Total
A	RAILROADS	\$9,192,588	0.27%
B	PUBLIC SERVIC ENTITIES	12,802,461	0.38%
C	COMMERCIAL & INDUST. EQUIP.	49,168,533	1.46%
D	AGRIC. MACHINERY & EQUIP.	111,861,892	3.32%
E	AG-OUTBLDG & FARM SITE LAND	105,444,129	3.13%
F	AGRICULTURAL LAND	2,559,574,239	75.88%
G	COMMERCIAL, INDUST., & MINERAL	143,532,856	4.25%
H	RESIDENTIAL **	381,777,233	11.32%
	HOLT COUNTY	\$3,373,353,931	100.00%

** Residential includes ag-dwelling & farm home site land.

45 HOLT COUNTY

2019 Levels of Value	
Residential:	95%
Commercial:	97%
Agricultural:	69%
Ag Special Value:	--

Property Taxes Levied by Local Governments

Property Taxes by Property Type

Value by Property Type

2019 Value & Taxes Levied by Taxing Subdivision & by Property Type

County Seat:	Mullen, NE	Taxable Aground Acres:	
County Population:	736	Irrigated	3,847.71
Personal Property Returns	85	Dryland	0.00
Residential & Recreational Records:	377	Grassland	448,464.68
Commercial, Indust., & Mineral Records:	103	Wasteland	2,447.15
Agricultural Records:	1,344	Other	20.20
Total Taxable Real Property Records:	1,824	Total Acres	454,779.74

	Taxing Subdivision:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	TOWNSHIPS	\$0	\$0		0.00%
B	MISCELLANEOUS DISTRICTS	951,303,120	52,621	0.0055	1.66%
C	FIRE DISTRICTS	300,052,826	23,446	0.0078	0.74%
D	EDUCATIONAL SERVICE UNITS	317,101,040	47,563	0.0150	1.50%
E	NATURAL RESOURCE DISTRICTS	317,101,040	60,258	0.0190	1.90%
F	COMMUNITY COLLEGE	317,101,040	234,790	0.0740	7.40%
G	COUNTY	317,101,040	813,837	0.2566	25.66%
H	CITY OR VILLAGE	17,048,213	57,319	0.3362	1.81%
I	SCHOOL DISTRICTS *	317,101,040	1,882,213	0.5936	59.34%
	HOOKE COUNTY	\$317,101,040	\$3,172,048	1.0003	100.00%

* Includes Learning Community and all School Bonds

	Property Type:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	RAILROADS	\$67,458,865	\$668,546	0.9910	21.08%
B	PUBLIC SERVIC ENTITIES	1,993,085	21,350	1.0712	0.67%
C	COMMERCIAL & INDUST. EQUIP.	2,193,026	23,348	1.0646	0.74%
D	AGRIC. MACHINERY & EQUIP.	2,385,120	23,489	0.9848	0.74%
E	AG-OUTBLDG & FARM SITE LAND	1,246,886	12,253	0.9827	0.39%
F	AGRICULTURAL LAND	208,776,218	2,053,078	0.9834	64.72%
G	COMMERCIAL, INDUST., & MINERAL	12,762,871	132,381	1.0372	4.17%
H	RESIDENTIAL **	20,284,969	237,602	1.1713	7.49%
	HOOKE COUNTY	\$317,101,040	\$3,172,048	1.0003	100.00%

	Property Type:	2019 VALUE	Value % of Total
A	RAILROADS	\$67,458,865	21.27%
B	PUBLIC SERVIC ENTITIES	1,993,085	0.63%
C	COMMERCIAL & INDUST. EQUIP.	2,193,026	0.69%
D	AGRIC. MACHINERY & EQUIP.	2,385,120	0.75%
E	AG-OUTBLDG & FARM SITE LAND	1,246,886	0.39%
F	AGRICULTURAL LAND	208,776,218	65.84%
G	COMMERCIAL, INDUST., & MINERAL	12,762,871	4.02%
H	RESIDENTIAL **	20,284,969	6.40%
	HOOKE COUNTY	\$317,101,040	100.00%

** Residential includes ag-dwelling & farm home site land.

46 HOOKE COUNTY

2019 Levels of Value	
Residential:	100%
Commercial:	100%
Agricultural:	75%
Ag Special Value:	--

Property Taxes Levied by Local Governments

Property Taxes by Property Type

Value by Property Type

2019 Value & Taxes Levied by Taxing Subdivision & by Property Type

County Seat:	St Paul, NE	Taxable Aground Acres:
County Population:	6,274	Irrigated 138,791.39
Personal Property Returns	771	Dryland 34,292.57
Residential & Recreational Records:	2,541	Grassland 160,470.25
Commercial, Indust., & Mineral Records:	384	Wasteland 1,801.78
Agricultural Records:	2,701	Other 755.60
Total Taxable Real Property Records:	5,626	Total Acres 336,111.59

	Taxing Subdivision:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	TOWNSHIPS	\$0	\$0		0.00%
B	MISCELLANEOUS DISTRICTS	3,505,252,038	261,877	0.0075	1.42%
C	FIRE DISTRICTS	1,226,754,986	362,757	0.0296	1.96%
D	EDUCATIONAL SERVICE UNITS	1,368,100,121	205,216	0.0150	1.11%
E	NATURAL RESOURCE DISTRICTS	1,368,100,121	469,863	0.0343	2.54%
F	COMMUNITY COLLEGE	1,368,100,121	1,272,905	0.0930	6.88%
G	COUNTY	1,368,100,121	2,314,722	0.1692	12.52%
H	CITY OR VILLAGE	158,078,344	953,675	0.6033	5.16%
I	SCHOOL DISTRICTS *	1,368,100,121	12,650,784	0.9247	68.41%
	HOWARD COUNTY	\$1,368,100,121	\$18,491,800	1.3516	100.00%

* Includes Learning Community and all School Bonds

	Property Type:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	RAILROADS	\$24,512,080	\$320,348	1.3069	1.73%
B	PUBLIC SERVIC ENTITIES	4,763,010	73,572	1.5447	0.40%
C	COMMERCIAL & INDUST. EQUIP.	3,981,684	66,390	1.6674	0.36%
D	AGRIC. MACHINERY & EQUIP.	33,962,250	437,880	1.2893	2.37%
E	AG-OUTBLDG & FARM SITE LAND	34,620,960	445,678	1.2873	2.41%
F	AGRICULTURAL LAND	871,576,502	11,182,478	1.2830	60.47%
G	COMMERCIAL, INDUST., & MINERAL	44,248,624	775,245	1.7520	4.19%
H	RESIDENTIAL **	350,435,011	5,190,208	1.4811	28.07%
	HOWARD COUNTY	\$1,368,100,121	\$18,491,800	1.3516	100.00%

	Property Type:	2019 VALUE	Value % of Total
A	RAILROADS	\$24,512,080	1.79%
B	PUBLIC SERVIC ENTITIES	4,763,010	0.35%
C	COMMERCIAL & INDUST. EQUIP.	3,981,684	0.29%
D	AGRIC. MACHINERY & EQUIP.	33,962,250	2.48%
E	AG-OUTBLDG & FARM SITE LAND	34,620,960	2.53%
F	AGRICULTURAL LAND	871,576,502	63.71%
G	COMMERCIAL, INDUST., & MINERAL	44,248,624	3.23%
H	RESIDENTIAL **	350,435,011	25.61%
	HOWARD COUNTY	\$1,368,100,121	100.00%

** Residential includes ag-dwelling & farm home site land.

47 HOWARD COUNTY

2019 Levels of Value	
Residential:	97%
Commercial:	100%
Agricultural:	70%
Ag Special Value:	--

Property Taxes Levied by Local Governments

Property Taxes by Property Type

Value by Property Type

2019 Value & Taxes Levied by Taxing Subdivision & by Property Type

County Seat:	Fairbury, NE	Taxable Aground Acres:
County Population:	7,547	Irrigated 98,649.97
Personal Property Returns	1,188	Dryland 131,191.75
Residential & Recreational Records:	4,199	Grassland 104,962.86
Commercial, Indust., & Mineral Records:	535	Wasteland 4,425.82
Agricultural Records:	2,935	Other 60.90
Total Taxable Real Property Records:	7,669	Total Acres 339,291.30

	Taxing Subdivision:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	TOWNSHIPS	\$0	\$0		0.00%
B	MISCELLANEOUS DISTRICTS	2,987,100,976	627,606	0.0210	2.21%
C	FIRE DISTRICTS	1,861,788,372	652,546	0.0350	2.29%
D	EDUCATIONAL SERVICE UNITS	1,887,789,851	283,168	0.0150	1.00%
E	NATURAL RESOURCE DISTRICTS	1,887,789,849	472,272	0.0250	1.66%
F	COMMUNITY COLLEGE	1,887,789,851	1,768,862	0.0937	6.22%
G	COUNTY	1,887,789,851	6,591,190	0.3491	23.17%
H	CITY OR VILLAGE	218,994,085	1,406,084	0.6421	4.94%
I	SCHOOL DISTRICTS *	1,887,789,851	16,648,374	0.8819	58.52%
	JEFFERSON COUNTY	\$1,887,789,851	\$28,450,102	1.5071	100.00%

* Includes Learning Community and all School Bonds

	Property Type:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	RAILROADS	\$111,636,866	\$1,687,012	1.5112	5.93%
B	PUBLIC SERVIC ENTITIES	103,760,807	1,419,749	1.3683	4.99%
C	COMMERCIAL & INDUST. EQUIP.	38,052,587	682,954	1.7948	2.40%
D	AGRIC. MACHINERY & EQUIP.	52,121,803	732,121	1.4046	2.57%
E	AG-OUTBLDG & FARM SITE LAND	77,511,757	1,131,734	1.4601	3.98%
F	AGRICULTURAL LAND	1,136,001,165	16,011,117	1.4094	56.28%
G	COMMERCIAL, INDUST., & MINERAL	84,962,581	1,687,920	1.9867	5.93%
H	RESIDENTIAL **	283,742,285	5,097,495	1.7965	17.92%
	JEFFERSON COUNTY	\$1,887,789,851	\$28,450,102	1.5071	100.00%

	Property Type:	2019 VALUE	Value % of Total
A	RAILROADS	\$111,636,866	5.91%
B	PUBLIC SERVIC ENTITIES	103,760,807	5.50%
C	COMMERCIAL & INDUST. EQUIP.	38,052,587	2.02%
D	AGRIC. MACHINERY & EQUIP.	52,121,803	2.76%
E	AG-OUTBLDG & FARM SITE LAND	77,511,757	4.11%
F	AGRICULTURAL LAND	1,136,001,165	60.18%
G	COMMERCIAL, INDUST., & MINERAL	84,962,581	4.50%
H	RESIDENTIAL **	283,742,285	15.03%
	JEFFERSON COUNTY	\$1,887,789,851	100.00%

** Residential includes ag-dwelling & farm home site land.

48 JEFFERSON COUNTY

2019 Levels of Value	
Residential:	100%
Commercial:	100%
Agricultural:	74%
Ag Special Value:	--

Property Taxes Levied by Local Governments

Property Taxes by Property Type

Value by Property Type

2019 Value & Taxes Levied by Taxing Subdivision & by Property Type

County Seat:	Tecumseh, NE	Taxable Aground Acres:
County Population:	5,217	Irrigated 25,082.31
Personal Property Returns	538	Dryland 107,226.83
Residential & Recreational Records:	1,737	Grassland 90,808.16
Commercial, Indust., & Mineral Records:	315	Wasteland 946.35
Agricultural Records:	2,323	Other 0.00
Total Taxable Real Property Records:	4,375	Total Acres 224,063.65

	Taxing Subdivision:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	TOWNSHIPS	\$0	\$0		0.00%
B	MISCELLANEOUS DISTRICTS	925,944,903	87,802	0.0095	0.65%
C	FIRE DISTRICTS	925,944,901	286,244	0.0309	2.13%
D	EDUCATIONAL SERVICE UNITS	925,944,903	138,898	0.0150	1.04%
E	NATURAL RESOURCE DISTRICTS	925,944,903	248,253	0.0268	1.85%
F	COMMUNITY COLLEGE	925,944,903	867,624	0.0937	6.47%
G	COUNTY	925,944,903	2,485,336	0.2684	18.52%
H	CITY OR VILLAGE	102,047,874	603,866	0.5917	4.50%
I	SCHOOL DISTRICTS *	925,944,902	8,700,724	0.9397	64.84%
	JOHNSON COUNTY	\$925,944,903	\$13,418,749	1.4492	100.00%

* Includes Learning Community and all School Bonds

	Property Type:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	RAILROADS	\$31,193,652	\$459,661	1.4736	3.43%
B	PUBLIC SERVIC ENTITIES	6,973,526	107,143	1.5364	0.80%
C	COMMERCIAL & INDUST. EQUIP.	12,025,308	231,540	1.9254	1.73%
D	AGRIC. MACHINERY & EQUIP.	15,788,263	219,152	1.3881	1.63%
E	AG-OUTBLDG & FARM SITE LAND	27,853,403	384,678	1.3811	2.87%
F	AGRICULTURAL LAND	637,109,498	8,759,136	1.3748	65.28%
G	COMMERCIAL, INDUST., & MINERAL	29,477,922	550,389	1.8671	4.10%
H	RESIDENTIAL **	165,523,331	2,707,050	1.6354	20.17%
	JOHNSON COUNTY	\$925,944,903	\$13,418,749	1.4492	100.00%

	Property Type:	2019 VALUE	Value % of Total
A	RAILROADS	\$31,193,652	3.37%
B	PUBLIC SERVIC ENTITIES	6,973,526	0.75%
C	COMMERCIAL & INDUST. EQUIP.	12,025,308	1.30%
D	AGRIC. MACHINERY & EQUIP.	15,788,263	1.71%
E	AG-OUTBLDG & FARM SITE LAND	27,853,403	3.01%
F	AGRICULTURAL LAND	637,109,498	68.81%
G	COMMERCIAL, INDUST., & MINERAL	29,477,922	3.18%
H	RESIDENTIAL **	165,523,331	17.88%
	JOHNSON COUNTY	\$925,944,903	100.00%

** Residential includes ag-dwelling & farm home site land.

49 JOHNSON COUNTY

2019 Levels of Value	
Residential:	97%
Commercial:	100%
Agricultural:	70%
Ag Special Value:	--

Property Taxes Levied by Local Governments

Property Taxes by Property Type

Value by Property Type

2019 Value & Taxes Levied by Taxing Subdivision & by Property Type

County Seat:	Minden, NE	Taxable Aground Acres:
County Population:	6,489	Irrigated 227,866.63
Personal Property Returns	833	Dryland 43,642.14
Residential & Recreational Records:	3,268	Grassland 35,462.49
Commercial, Indust., & Mineral Records:	365	Wasteland 1,429.50
Agricultural Records:	2,422	Other 1,688.64
Total Taxable Real Property Records:	6,055	Total Acres 310,089.40

	Taxing Subdivision:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	TOWNSHIPS	\$188,739,332	\$22,437	0.0119	0.09%
B	MISCELLANEOUS DISTRICTS	2,190,941,724	109,515	0.0050	0.44%
C	FIRE DISTRICTS	1,790,076,940	461,204	0.0258	1.85%
D	EDUCATIONAL SERVICE UNITS	1,990,509,332	298,577	0.0150	1.20%
E	NATURAL RESOURCE DISTRICTS	1,990,509,332	427,662	0.0215	1.72%
F	COMMUNITY COLLEGE	1,990,509,332	1,852,012	0.0930	7.45%
G	COUNTY	1,990,509,332	4,414,895	0.2218	17.75%
H	CITY OR VILLAGE	262,246,385	1,468,601	0.5600	5.91%
I	SCHOOL DISTRICTS *	1,990,509,332	15,812,022	0.7944	63.59%
	KEARNEY COUNTY	\$1,990,509,332	\$24,866,924	1.2493	100.00%

* Includes Learning Community and all School Bonds

	Property Type:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	RAILROADS	\$19,899,737	\$243,072	1.2215	0.98%
B	PUBLIC SERVIC ENTITIES	28,643,534	329,851	1.1516	1.33%
C	COMMERCIAL & INDUST. EQUIP.	30,874,999	461,353	1.4943	1.86%
D	AGRIC. MACHINERY & EQUIP.	51,815,017	615,261	1.1874	2.47%
E	AG-OUTBLDG & FARM SITE LAND	39,219,545	465,350	1.1865	1.87%
F	AGRICULTURAL LAND	1,360,217,255	15,884,518	1.1678	63.88%
G	COMMERCIAL, INDUST., & MINERAL	91,828,995	1,424,990	1.5518	5.73%
H	RESIDENTIAL **	368,010,250	5,442,529	1.4789	21.89%
	KEARNEY COUNTY	\$1,990,509,332	\$24,866,924	1.2493	100.00%

	Property Type:	2019 VALUE	Value % of Total
A	RAILROADS	\$19,899,737	1.00%
B	PUBLIC SERVIC ENTITIES	28,643,534	1.44%
C	COMMERCIAL & INDUST. EQUIP.	30,874,999	1.55%
D	AGRIC. MACHINERY & EQUIP.	51,815,017	2.60%
E	AG-OUTBLDG & FARM SITE LAND	39,219,545	1.97%
F	AGRICULTURAL LAND	1,360,217,255	68.34%
G	COMMERCIAL, INDUST., & MINERAL	91,828,995	4.61%
H	RESIDENTIAL **	368,010,250	18.49%
	KEARNEY COUNTY	\$1,990,509,332	100.00%

** Residential includes ag-dwelling & farm home site land.

50 KEARNEY COUNTY

2019 Levels of Value	
Residential:	94%
Commercial:	100%
Agricultural:	71%
Ag Special Value:	--

Property Taxes Levied by Local Governments

Property Taxes by Property Type

Value by Property Type

2019 Value & Taxes Levied by Taxing Subdivision & by Property Type

County Seat:	Ogallala, NE	Taxable Aground Acres:	
County Population:	8,368	Irrigated	112,591.76
Personal Property Returns	845	Dryland	105,546.87
Residential & Recreational Records:	5,986	Grassland	403,884.04
Commercial, Indust., & Mineral Records:	784	Wasteland	561.75
Agricultural Records:	2,425	Other	14,126.14
Total Taxable Real Property Records:	9,195	Total Acres	636,710.56

	Taxing Subdivision:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	TOWNSHIPS	\$0	\$0		0.00%
B	MISCELLANEOUS DISTRICTS	2,856,040,942	197,455	0.0069	0.78%
C	FIRE DISTRICTS	1,465,043,548	354,614	0.0242	1.41%
D	EDUCATIONAL SERVICE UNITS	1,792,305,400	268,828	0.0150	1.07%
E	NATURAL RESOURCE DISTRICTS	1,792,305,402	410,582	0.0229	1.63%
F	COMMUNITY COLLEGE	1,792,305,402	1,327,080	0.0740	5.27%
G	COUNTY	1,792,305,402	4,647,045	0.2593	18.47%
H	CITY OR VILLAGE	343,558,056	1,369,703	0.3987	5.44%
I	SCHOOL DISTRICTS *	1,792,305,398	16,585,509	0.9254	65.92%
	KEITH COUNTY	\$1,792,305,402	\$25,160,817	1.4038	100.00%

* Includes Learning Community and all School Bonds

	Property Type:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	RAILROADS	\$248,860,967	\$3,330,655	1.3384	13.24%
B	PUBLIC SERVIC ENTITIES	17,194,708	258,715	1.5046	1.03%
C	COMMERCIAL & INDUST. EQUIP.	27,571,575	419,870	1.5228	1.67%
D	AGRIC. MACHINERY & EQUIP.	36,302,997	452,605	1.2467	1.80%
E	AG-OUTBLDG & FARM SITE LAND	36,920,685	474,018	1.2839	1.88%
F	AGRICULTURAL LAND	732,353,790	9,336,557	1.2749	37.11%
G	COMMERCIAL, INDUST., & MINERAL	126,850,850	2,169,545	1.7103	8.62%
H	RESIDENTIAL **	566,249,830	8,718,853	1.5398	34.65%
	KEITH COUNTY	\$1,792,305,402	\$25,160,817	1.4038	100.00%

	Property Type:	2019 VALUE	Value % of Total
A	RAILROADS	\$248,860,967	13.88%
B	PUBLIC SERVIC ENTITIES	17,194,708	0.96%
C	COMMERCIAL & INDUST. EQUIP.	27,571,575	1.54%
D	AGRIC. MACHINERY & EQUIP.	36,302,997	2.03%
E	AG-OUTBLDG & FARM SITE LAND	36,920,685	2.06%
F	AGRICULTURAL LAND	732,353,790	40.86%
G	COMMERCIAL, INDUST., & MINERAL	126,850,850	7.08%
H	RESIDENTIAL **	566,249,830	31.59%
	KEITH COUNTY	\$1,792,305,402	100.00%

** Residential includes ag-dwelling & farm home site land.

51 KEITH COUNTY

2019 Levels of Value	
Residential:	93%
Commercial:	93%
Agricultural:	70%
Ag Special Value:	70%

Property Taxes Levied by Local Governments

Property Taxes by Property Type

Value by Property Type

2019 Value & Taxes Levied by Taxing Subdivision & by Property Type

County Seat:	Springview, NE	Taxable Aground Acres:
County Population:	824	Irrigated 27,116.20
Personal Property Returns	271	Dryland 36,458.84
Residential & Recreational Records:	414	Grassland 414,827.51
Commercial, Indust., & Mineral Records:	69	Wasteland 4,326.89
Agricultural Records:	1,985	Other 674.78
Total Taxable Real Property Records:	2,468	Total Acres 483,404.22

	Taxing Subdivision:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	TOWNSHIPS	\$0	\$0		0.00%
B	MISCELLANEOUS DISTRICTS	482,439,217	15,037	0.0031	0.38%
C	FIRE DISTRICTS	482,439,217	51,264	0.0106	1.30%
D	EDUCATIONAL SERVICE UNITS	482,439,217	60,307	0.0125	1.52%
E	NATURAL RESOURCE DISTRICTS	482,439,217	105,127	0.0218	2.66%
F	COMMUNITY COLLEGE	482,439,217	458,318	0.0950	11.59%
G	COUNTY	482,439,217	959,077	0.1988	24.25%
H	CITY OR VILLAGE	11,525,433	56,129	0.4870	1.42%
I	SCHOOL DISTRICTS *	482,439,217	2,249,292	0.4662	56.88%
	KEYA PAHA COUNTY	\$482,439,217	\$3,954,550	0.8197	100.00%

* Includes Learning Community and all School Bonds

	Property Type:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	RAILROADS	\$0	\$0		0.00%
B	PUBLIC SERVIC ENTITIES	1,399,038	12,839	0.9177	0.32%
C	COMMERCIAL & INDUST. EQUIP.	3,335,717	36,178	1.0846	0.91%
D	AGRIC. MACHINERY & EQUIP.	16,516,492	134,454	0.8141	3.40%
E	AG-OUTBLDG & FARM SITE LAND	11,601,910	94,049	0.8106	2.38%
F	AGRICULTURAL LAND	416,108,400	3,363,572	0.8083	85.06%
G	COMMERCIAL, INDUST., & MINERAL	2,314,460	25,156	1.0869	0.64%
H	RESIDENTIAL **	31,163,200	288,301	0.9251	7.29%
	KEYA PAHA COUNTY	\$482,439,217	\$3,954,550	0.8197	100.00%

	Property Type:	2019 VALUE	Value % of Total
A	RAILROADS	\$0	0.00%
B	PUBLIC SERVIC ENTITIES	1,399,038	0.29%
C	COMMERCIAL & INDUST. EQUIP.	3,335,717	0.69%
D	AGRIC. MACHINERY & EQUIP.	16,516,492	3.42%
E	AG-OUTBLDG & FARM SITE LAND	11,601,910	2.40%
F	AGRICULTURAL LAND	416,108,400	86.25%
G	COMMERCIAL, INDUST., & MINERAL	2,314,460	0.48%
H	RESIDENTIAL **	31,163,200	6.46%
	KEYA PAHA COUNTY	\$482,439,217	100.00%

** Residential includes ag-dwelling & farm home site land.

52 KEYA PAHA COUNTY

2019 Levels of Value	
Residential:	100%
Commercial:	100%
Agricultural:	75%
Ag Special Value:	--

Property Taxes Levied by Local Governments

Property Taxes by Property Type

Value by Property Type

2019 Value & Taxes Levied by Taxing Subdivision & by Property Type

County Seat:	Kimball, NE	Taxable Aground Acres:
County Population:	3,821	Irrigated 40,306.49
Personal Property Returns	541	Dryland 246,549.37
Residential & Recreational Records:	2,110	Grassland 300,594.49
Commercial, Indust., & Mineral Records:	1,000	Wasteland 0.00
Agricultural Records:	1,938	Other 0.00
Total Taxable Real Property Records:	5,048	Total Acres 587,450.35

	Taxing Subdivision:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	TOWNSHIPS	\$0	\$0		0.00%
B	MISCELLANEOUS DISTRICTS	1,665,102,762	106,028	0.0064	0.85%
C	FIRE DISTRICTS	596,401,540	160,692	0.0269	1.30%
D	EDUCATIONAL SERVICE UNITS	710,502,912	106,526	0.0150	0.86%
E	NATURAL RESOURCE DISTRICTS	710,502,912	347,323	0.0489	2.80%
F	COMMUNITY COLLEGE	710,502,912	723,158	0.1018	5.83%
G	COUNTY	710,502,912	3,161,973	0.4450	25.48%
H	CITY OR VILLAGE	128,966,270	547,372	0.4244	4.41%
I	SCHOOL DISTRICTS *	710,502,914	7,255,306	1.0212	58.47%
	KIMBALL COUNTY	\$710,502,912	\$12,408,378	1.7464	100.00%

* Includes Learning Community and all School Bonds

	Property Type:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	RAILROADS	\$103,909,561	\$1,775,344	1.7085	14.31%
B	PUBLIC SERVIC ENTITIES	52,001,547	882,667	1.6974	7.11%
C	COMMERCIAL & INDUST. EQUIP.	16,180,933	286,023	1.7677	2.31%
D	AGRIC. MACHINERY & EQUIP.	15,030,708	255,746	1.7015	2.06%
E	AG-OUTBLDG & FARM SITE LAND	9,382,450	155,256	1.6547	1.25%
F	AGRICULTURAL LAND	265,875,705	4,408,113	1.6580	35.53%
G	COMMERCIAL, INDUST., & MINERAL	113,526,563	2,039,723	1.7967	16.44%
H	RESIDENTIAL **	134,595,445	2,605,506	1.9358	21.00%
	KIMBALL COUNTY	\$710,502,912	\$12,408,378	1.7464	100.00%

	Property Type:	2019 VALUE	Value % of Total
A	RAILROADS	\$103,909,561	14.62%
B	PUBLIC SERVIC ENTITIES	52,001,547	7.32%
C	COMMERCIAL & INDUST. EQUIP.	16,180,933	2.28%
D	AGRIC. MACHINERY & EQUIP.	15,030,708	2.12%
E	AG-OUTBLDG & FARM SITE LAND	9,382,450	1.32%
F	AGRICULTURAL LAND	265,875,705	37.42%
G	COMMERCIAL, INDUST., & MINERAL	113,526,563	15.98%
H	RESIDENTIAL **	134,595,445	18.94%
	KIMBALL COUNTY	\$710,502,912	100.00%

** Residential includes ag-dwelling & farm home site land.

53 KIMBALL COUNTY

2019 Levels of Value	
Residential:	97%
Commercial:	100%
Agricultural:	75%
Ag Special Value:	--

Property Taxes Levied by Local Governments

Property Taxes by Property Type

Value by Property Type

2019 Value & Taxes Levied by Taxing Subdivision & by Property Type

County Seat:	Center, NE	Taxable Aground Acres:
County Population:	8,701	Irrigated 87,610.17
Personal Property Returns	1,479	Dryland 205,592.87
Residential & Recreational Records:	4,898	Grassland 328,278.98
Commercial, Indust., & Mineral Records:	628	Wasteland 4,928.85
Agricultural Records:	5,550	Other 13,349.70
Total Taxable Real Property Records:	11,076	Total Acres 639,760.57

	Taxing Subdivision:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	TOWNSHIPS	\$2,203,264,804	\$1,464,874	0.0665	5.41%
B	MISCELLANEOUS DISTRICTS	2,305,320,158	242,408	0.0105	0.89%
C	FIRE DISTRICTS	2,100,736,607	956,794	0.0455	3.53%
D	EDUCATIONAL SERVICE UNITS	2,203,264,799	329,254	0.0149	1.22%
E	NATURAL RESOURCE DISTRICTS	2,203,264,800	480,665	0.0218	1.77%
F	COMMUNITY COLLEGE	2,203,264,800	2,093,105	0.0950	7.72%
G	COUNTY	2,203,264,800	3,693,078	0.1676	13.63%
H	CITY OR VILLAGE	180,836,209	971,326	0.5371	3.58%
I	SCHOOL DISTRICTS *	2,203,264,802	16,865,034	0.7655	62.24%
	KNOX COUNTY	\$2,203,264,800	\$27,096,537	1.2298	100.00%

* Includes Learning Community and all School Bonds

	Property Type:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	RAILROADS	\$0	\$0		0.00%
B	PUBLIC SERVIC ENTITIES	16,339,411	229,376	1.4038	0.85%
C	COMMERCIAL & INDUST. EQUIP.	16,611,806	258,146	1.5540	0.95%
D	AGRIC. MACHINERY & EQUIP.	81,610,398	941,365	1.1535	3.47%
E	AG-OUTBLDG & FARM SITE LAND	56,503,185	664,812	1.1766	2.45%
F	AGRICULTURAL LAND	1,563,804,805	18,425,453	1.1782	68.00%
G	COMMERCIAL, INDUST., & MINERAL	74,196,570	1,015,847	1.3691	3.75%
H	RESIDENTIAL **	394,198,625	5,561,537	1.4108	20.52%
	KNOX COUNTY	\$2,203,264,800	\$27,096,537	1.2298	100.00%

	Property Type:	2019 VALUE	Value % of Total
A	RAILROADS	\$0	0.00%
B	PUBLIC SERVIC ENTITIES	16,339,411	0.74%
C	COMMERCIAL & INDUST. EQUIP.	16,611,806	0.75%
D	AGRIC. MACHINERY & EQUIP.	81,610,398	3.70%
E	AG-OUTBLDG & FARM SITE LAND	56,503,185	2.56%
F	AGRICULTURAL LAND	1,563,804,805	70.98%
G	COMMERCIAL, INDUST., & MINERAL	74,196,570	3.37%
H	RESIDENTIAL **	394,198,625	17.89%
	KNOX COUNTY	\$2,203,264,800	100.00%

** Residential includes ag-dwelling & farm home site land.

54 KNOX COUNTY

2019 Levels of Value	
Residential:	95%
Commercial:	100%
Agricultural:	70%
Ag Special Value:	--

Property Taxes Levied by Local Governments

Property Taxes by Property Type

Value by Property Type

2019 Value & Taxes Levied by Taxing Subdivision & by Property Type

County Seat:	Lincoln, NE	Taxable Aground Acres:
County Population:	285,407	Irrigated 21,351.75
Personal Property Returns	6,607	Dryland 266,361.36
Residential & Recreational Records:	96,891	Grassland 74,972.02
Commercial, Indust., & Mineral Records:	7,983	Wasteland 27,537.68
Agricultural Records:	7,061	Other 0.00
Total Taxable Real Property Records:	111,935	Total Acres 390,222.81

	Taxing Subdivision:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	TOWNSHIPS	\$0	\$0		0.00%
B	MISCELLANEOUS DISTRICTS	171,095,813,129	15,246,360	0.0089	2.72%
C	FIRE DISTRICTS	4,892,604,019	2,747,731	0.0562	0.49%
D	EDUCATIONAL SERVICE UNITS	28,510,075,581	4,302,036	0.0151	0.77%
E	NATURAL RESOURCE DISTRICTS	28,510,075,590	8,782,408	0.0308	1.57%
F	COMMUNITY COLLEGE	28,510,075,585	26,713,980	0.0937	4.77%
G	COUNTY	28,510,075,585	80,277,568	0.2816	14.34%
H	CITY OR VILLAGE	24,034,944,467	77,487,322	0.3224	13.85%
I	SCHOOL DISTRICTS *	28,510,075,586	344,099,856	1.2069	61.48%
	LANCASTER COUNTY	\$28,510,075,585	\$559,657,261	1.9630	100.00%

* Includes Learning Community and all School Bonds

	Property Type:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	RAILROADS	\$233,685,474	\$4,426,950	1.8944	0.79%
B	PUBLIC SERVIC ENTITIES	327,390,872	6,424,783	1.9624	1.15%
C	COMMERCIAL & INDUST. EQUIP.	778,074,409	15,466,895	1.9878	2.76%
D	AGRIC. MACHINERY & EQUIP.	35,926,026	607,751	1.6917	0.11%
E	AG-OUTBLDG & FARM SITE LAND	70,440,215	1,184,048	1.6809	0.21%
F	AGRICULTURAL LAND	1,416,130,385	23,835,878	1.6832	4.26%
G	COMMERCIAL, INDUST., & MINERAL	6,543,625,878	131,487,560	2.0094	23.49%
H	RESIDENTIAL **	19,104,802,326	376,223,402	1.9693	67.22%
	LANCASTER COUNTY	\$28,510,075,585	\$559,657,261	1.9630	100.00%

	Property Type:	2019 VALUE	Value % of Total
A	RAILROADS	\$233,685,474	0.82%
B	PUBLIC SERVIC ENTITIES	327,390,872	1.15%
C	COMMERCIAL & INDUST. EQUIP.	778,074,409	2.73%
D	AGRIC. MACHINERY & EQUIP.	35,926,026	0.13%
E	AG-OUTBLDG & FARM SITE LAND	70,440,215	0.25%
F	AGRICULTURAL LAND	1,416,130,385	4.97%
G	COMMERCIAL, INDUST., & MINERAL	6,543,625,878	22.95%
H	RESIDENTIAL **	19,104,802,326	67.01%
	LANCASTER COUNTY	\$28,510,075,585	100.00%

** Residential includes ag-dwelling & farm home site land.

55 LANCASTER COUNTY

2019 Levels of Value	
Residential:	99%
Commercial:	96%
Agricultural:	72%
Ag Special Value:	72%

Property Taxes Levied by Local Governments

Property Taxes by Property Type

Value by Property Type

2019 Value & Taxes Levied by Taxing Subdivision & by Property Type

County Seat:	North Platte, NE	Taxable Aground Acres:
County Population:	36,288	Irrigated 243,489.59
Personal Property Returns	2,077	Dryland 97,203.81
Residential & Recreational Records:	14,671	Grassland 1,173,893.09
Commercial, Indust., & Mineral Records:	1,674	Wasteland 38.75
Agricultural Records:	6,111	Other 24,055.58
Total Taxable Real Property Records:	22,456	Total Acres 1,538,680.82

	Taxing Subdivision:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	TOWNSHIPS	\$0	\$0		0.00%
B	MISCELLANEOUS DISTRICTS	7,519,624,960	499,225	0.0066	0.60%
C	FIRE DISTRICTS	3,265,934,897	939,386	0.0288	1.13%
D	EDUCATIONAL SERVICE UNITS	4,980,530,059	747,054	0.0150	0.90%
E	NATURAL RESOURCE DISTRICTS	4,980,530,065	1,197,413	0.0240	1.44%
F	COMMUNITY COLLEGE	4,980,530,060	3,687,802	0.0740	4.45%
G	COUNTY	4,980,530,060	15,273,671	0.3067	18.42%
H	CITY OR VILLAGE	1,782,240,712	9,013,744	0.5058	10.87%
I	SCHOOL DISTRICTS *	4,980,530,064	51,568,334	1.0354	62.19%
	LINCOLN COUNTY	\$4,980,530,060	\$82,926,628	1.6650	100.00%

* Includes Learning Community and all School Bonds

	Property Type:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	RAILROADS	\$514,518,692	\$8,186,395	1.5911	9.87%
B	PUBLIC SERVIC ENTITIES	119,428,275	1,763,108	1.4763	2.13%
C	COMMERCIAL & INDUST. EQUIP.	69,738,137	1,364,414	1.9565	1.65%
D	AGRIC. MACHINERY & EQUIP.	74,078,014	1,022,489	1.3803	1.23%
E	AG-OUTBLDG & FARM SITE LAND	48,819,565	667,672	1.3676	0.81%
F	AGRICULTURAL LAND	1,770,571,503	24,717,749	1.3960	29.81%
G	COMMERCIAL, INDUST., & MINERAL	594,633,837	12,098,636	2.0346	14.59%
H	RESIDENTIAL **	1,788,742,037	33,106,166	1.8508	39.92%
	LINCOLN COUNTY	\$4,980,530,060	\$82,926,628	1.6650	100.00%

	Property Type:	2019 VALUE	Value % of Total
A	RAILROADS	\$514,518,692	10.33%
B	PUBLIC SERVIC ENTITIES	119,428,275	2.40%
C	COMMERCIAL & INDUST. EQUIP.	69,738,137	1.40%
D	AGRIC. MACHINERY & EQUIP.	74,078,014	1.49%
E	AG-OUTBLDG & FARM SITE LAND	48,819,565	0.98%
F	AGRICULTURAL LAND	1,770,571,503	35.55%
G	COMMERCIAL, INDUST., & MINERAL	594,633,837	11.94%
H	RESIDENTIAL **	1,788,742,037	35.91%
	LINCOLN COUNTY	\$4,980,530,060	100.00%

** Residential includes ag-dwelling & farm home site land.

56 LINCOLN COUNTY

2019 Levels of Value	
Residential:	96%
Commercial:	95%
Agricultural:	71%
Ag Special Value:	71%

Property Taxes Levied by Local Governments

Property Taxes by Property Type

Value by Property Type

2019 Value & Taxes Levied by Taxing Subdivision & by Property Type

County Seat:	Stapleton, NE	Taxable Aground Acres:	
County Population:	763	Irrigated	33,005.36
Personal Property Returns	148	Dryland	10,696.37
Residential & Recreational Records:	326	Grassland	315,775.39
Commercial, Indust., & Mineral Records:	61	Wasteland	2,127.97
Agricultural Records:	1,163	Other	37.50
Total Taxable Real Property Records:	1,550	Total Acres	361,642.59

57 LOGAN COUNTY

2019 Levels of Value	
Residential:	100%
Commercial:	100%
Agricultural:	75%
Ag Special Value:	--

	Taxing Subdivision:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	TOWNSHIPS	\$0	\$0		0.00%
B	MISCELLANEOUS DISTRICTS	379,133,008	26,870	0.0071	0.62%
C	FIRE DISTRICTS	331,113,035	67,380	0.0204	1.56%
D	EDUCATIONAL SERVICE UNITS	331,113,035	49,664	0.0150	1.15%
E	NATURAL RESOURCE DISTRICTS	331,113,034	62,921	0.0190	1.46%
F	COMMUNITY COLLEGE	331,113,034	245,166	0.0740	5.68%
G	COUNTY	331,113,034	1,303,227	0.3936	30.18%
H	CITY OR VILLAGE	11,064,375	50,150	0.4533	1.16%
I	SCHOOL DISTRICTS *	331,113,035	2,512,392	0.7588	58.19%
	LOGAN COUNTY	\$331,113,034	\$4,317,772	1.3040	100.00%

* Includes Learning Community and all School Bonds

Property Taxes Levied by Local Governments

	Property Type:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	RAILROADS	\$0	\$0		0.00%
B	PUBLIC SERVIC ENTITIES	2,008,674	28,388	1.4132	0.66%
C	COMMERCIAL & INDUST. EQUIP.	1,312,672	17,873	1.3616	0.41%
D	AGRIC. MACHINERY & EQUIP.	9,010,140	116,898	1.2974	2.71%
E	AG-OUTBLDG & FARM SITE LAND	4,125,979	53,265	1.2910	1.23%
F	AGRICULTURAL LAND	283,283,778	3,648,993	1.2881	84.51%
G	COMMERCIAL, INDUST., & MINERAL	4,215,752	61,368	1.4557	1.42%
H	RESIDENTIAL **	27,156,039	390,988	1.4398	9.06%
	LOGAN COUNTY	\$331,113,034	\$4,317,772	1.3040	100.00%

Property Taxes by Property Type

	Property Type:	2019 VALUE	Value % of Total
A	RAILROADS	\$0	0.00%
B	PUBLIC SERVIC ENTITIES	2,008,674	0.61%
C	COMMERCIAL & INDUST. EQUIP.	1,312,672	0.40%
D	AGRIC. MACHINERY & EQUIP.	9,010,140	2.72%
E	AG-OUTBLDG & FARM SITE LAND	4,125,979	1.25%
F	AGRICULTURAL LAND	283,283,778	85.56%
G	COMMERCIAL, INDUST., & MINERAL	4,215,752	1.27%
H	RESIDENTIAL **	27,156,039	8.20%
	LOGAN COUNTY	\$331,113,034	100.00%

** Residential includes ag-dwelling & farm home site land.

Value by Property Type

2019 Value & Taxes Levied by Taxing Subdivision & by Property Type

County Seat:	Taylor, NE	Taxable Aground Acres:	
County Population:	632	Irrigated	15,524.96
Personal Property Returns	152	Dryland	6,808.78
Residential & Recreational Records:	552	Grassland	322,403.58
Commercial, Indust., & Mineral Records:	48	Wasteland	2,756.27
Agricultural Records:	1,243	Other	1,384.54
Total Taxable Real Property Records:	1,843	Total Acres	348,878.13

	Taxing Subdivision:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	TOWNSHIPS	\$0	\$0		0.00%
B	MISCELLANEOUS DISTRICTS	312,226,090	54,640	0.0175	1.66%
C	FIRE DISTRICTS	312,226,090	52,402	0.0168	1.59%
D	EDUCATIONAL SERVICE UNITS	312,226,090	46,834	0.0150	1.42%
E	NATURAL RESOURCE DISTRICTS	312,226,090	111,465	0.0357	3.39%
F	COMMUNITY COLLEGE	312,226,090	231,048	0.0740	7.02%
G	COUNTY	312,226,090	690,021	0.2210	20.96%
H	CITY OR VILLAGE	4,269,660	31,348	0.7342	0.95%
I	SCHOOL DISTRICTS *	312,226,090	2,074,199	0.6643	63.01%
	LOUP COUNTY	\$312,226,090	\$3,291,957	1.0544	100.00%

* Includes Learning Community and all School Bonds

	Property Type:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	RAILROADS	\$0	\$0		0.00%
B	PUBLIC SERVIC ENTITIES	1,462,715	15,959	1.0910	0.48%
C	COMMERCIAL & INDUST. EQUIP.	625,420	7,136	1.1409	0.22%
D	AGRIC. MACHINERY & EQUIP.	5,606,025	59,699	1.0649	1.81%
E	AG-OUTBLDG & FARM SITE LAND	3,821,655	40,001	1.0467	1.22%
F	AGRICULTURAL LAND	255,427,540	2,665,187	1.0434	80.96%
G	COMMERCIAL, INDUST., & MINERAL	2,093,435	25,509	1.2185	0.77%
H	RESIDENTIAL **	43,189,300	478,468	1.1078	14.53%
	LOUP COUNTY	\$312,226,090	\$3,291,957	1.0544	100.00%

	Property Type:	2019 VALUE	Value % of Total
A	RAILROADS	\$0	0.00%
B	PUBLIC SERVIC ENTITIES	1,462,715	0.47%
C	COMMERCIAL & INDUST. EQUIP.	625,420	0.20%
D	AGRIC. MACHINERY & EQUIP.	5,606,025	1.80%
E	AG-OUTBLDG & FARM SITE LAND	3,821,655	1.22%
F	AGRICULTURAL LAND	255,427,540	81.81%
G	COMMERCIAL, INDUST., & MINERAL	2,093,435	0.67%
H	RESIDENTIAL **	43,189,300	13.83%
	LOUP COUNTY	\$312,226,090	100.00%

** Residential includes ag-dwelling & farm home site land.

58 LOUP COUNTY

2019 Levels of Value	
Residential:	100%
Commercial:	100%
Agricultural:	75%
Ag Special Value:	--

Property Taxes Levied by Local Governments

Property Taxes by Property Type

Value by Property Type

2019 Value & Taxes Levied by Taxing Subdivision & by Property Type

County Seat:	Madison, NE	Taxable Aground Acres:	
County Population:	34,876	Irrigated	119,944.32
Personal Property Returns	2,603	Dryland	150,028.27
Residential & Recreational Records:	12,678	Grassland	50,222.86
Commercial, Indust., & Mineral Records:	1,845	Wasteland	4,058.55
Agricultural Records:	3,414	Other	3,035.29
Total Taxable Real Property Records:	17,937	Total Acres	327,289.29

	Taxing Subdivision:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	TOWNSHIPS	\$0	\$0		0.00%
B	MISCELLANEOUS DISTRICTS	15,601,619,117	2,630,872	0.0169	3.82%
C	FIRE DISTRICTS	2,231,874,435	756,809	0.0339	1.10%
D	EDUCATIONAL SERVICE UNITS	4,063,996,105	538,920	0.0133	0.78%
E	NATURAL RESOURCE DISTRICTS	4,063,996,105	979,741	0.0241	1.42%
F	COMMUNITY COLLEGE	4,063,996,105	3,860,857	0.0950	5.61%
G	COUNTY	4,063,996,105	14,684,874	0.3613	21.34%
H	CITY OR VILLAGE	1,832,121,670	5,147,416	0.2810	7.48%
I	SCHOOL DISTRICTS *	4,063,996,105	40,204,620	0.9893	58.43%
	MADISON COUNTY	\$4,063,996,105	\$68,804,109	1.6930	100.00%

* Includes Learning Community and all School Bonds

	Property Type:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	RAILROADS	\$26,204,456	\$436,099	1.6642	0.63%
B	PUBLIC SERVIC ENTITIES	27,661,839	524,805	1.8972	0.76%
C	COMMERCIAL & INDUST. EQUIP.	144,963,087	2,546,653	1.7568	3.70%
D	AGRIC. MACHINERY & EQUIP.	53,401,218	752,290	1.4088	1.09%
E	AG-OUTBLDG & FARM SITE LAND	51,024,222	715,819	1.4029	1.04%
F	AGRICULTURAL LAND	1,444,045,609	19,852,200	1.3748	28.85%
G	COMMERCIAL, INDUST., & MINERAL	621,656,340	11,992,664	1.9291	17.43%
H	RESIDENTIAL **	1,695,039,334	31,983,579	1.8869	46.48%
	MADISON COUNTY	\$4,063,996,105	\$68,804,109	1.6930	100.00%

	Property Type:	2019 VALUE	Value % of Total
A	RAILROADS	\$26,204,456	0.64%
B	PUBLIC SERVIC ENTITIES	27,661,839	0.68%
C	COMMERCIAL & INDUST. EQUIP.	144,963,087	3.57%
D	AGRIC. MACHINERY & EQUIP.	53,401,218	1.31%
E	AG-OUTBLDG & FARM SITE LAND	51,024,222	1.26%
F	AGRICULTURAL LAND	1,444,045,609	35.53%
G	COMMERCIAL, INDUST., & MINERAL	621,656,340	15.30%
H	RESIDENTIAL **	1,695,039,334	41.71%
	MADISON COUNTY	\$4,063,996,105	100.00%

** Residential includes ag-dwelling & farm home site land.

59 MADISON COUNTY

2019 Levels of Value	
Residential:	92%
Commercial:	NEI
Agricultural:	71%
Ag Special Value:	--

Property Taxes Levied by Local Governments

Property Taxes by Property Type

Value by Property Type

2019 Value & Taxes Levied by Taxing Subdivision & by Property Type

County Seat:	Tryon, NE	Taxable Aground Acres:
County Population:	539	Irrigated 15,195.10
Personal Property Returns	100	Dryland 1,884.52
Residential & Recreational Records:	129	Grassland 528,910.00
Commercial, Indust., & Mineral Records:	12	Wasteland 4,175.81
Agricultural Records:	1,480	Other 0.00
Total Taxable Real Property Records:	1,621	Total Acres 550,165.43

60 MCPHERSON COUNTY

2019 Levels of Value	
Residential:	100%
Commercial:	100%
Agricultural:	75%
Ag Special Value:	--

	Taxing Subdivision:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	TOWNSHIPS	\$0	\$0		0.00%
B	MISCELLANEOUS DISTRICTS	0	0		0.00%
C	FIRE DISTRICTS	296,847,637	24,460	0.0082	0.77%
D	EDUCATIONAL SERVICE UNITS	296,847,637	44,526	0.0150	1.39%
E	NATURAL RESOURCE DISTRICTS	296,847,637	63,997	0.0216	2.00%
F	COMMUNITY COLLEGE	296,847,637	219,795	0.0740	6.88%
G	COUNTY	296,847,637	847,478	0.2855	26.51%
H	CITY OR VILLAGE	0	0		0.00%
I	SCHOOL DISTRICTS *	296,847,637	1,996,500	0.6726	62.45%
	MCPHERSON COUNTY	\$296,847,637	\$3,196,756	1.0769	100.00%

* Includes Learning Community and all School Bonds

Property Taxes Levied by Local Governments

	Property Type:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	RAILROADS	\$0	\$0		0.00%
B	PUBLIC SERVIC ENTITIES	2,696,069	29,245	1.0847	0.91%
C	COMMERCIAL & INDUST. EQUIP.	227,184	2,440	1.0742	0.08%
D	AGRIC. MACHINERY & EQUIP.	4,744,970	51,656	1.0887	1.62%
E	AG-OUTBLDG & FARM SITE LAND	3,375,920	36,500	1.0812	1.14%
F	AGRICULTURAL LAND	271,407,589	2,921,618	1.0765	91.39%
G	COMMERCIAL, INDUST., & MINERAL	541,956	5,805	1.0711	0.18%
H	RESIDENTIAL **	13,853,949	149,491	1.0791	4.68%
	MCPHERSON COUNTY	\$296,847,637	\$3,196,756	1.0769	100.00%

Property Taxes by Property Type

	Property Type:	2019 VALUE	Value % of Total
A	RAILROADS	\$0	0.00%
B	PUBLIC SERVIC ENTITIES	2,696,069	0.91%
C	COMMERCIAL & INDUST. EQUIP.	227,184	0.08%
D	AGRIC. MACHINERY & EQUIP.	4,744,970	1.60%
E	AG-OUTBLDG & FARM SITE LAND	3,375,920	1.14%
F	AGRICULTURAL LAND	271,407,589	91.43%
G	COMMERCIAL, INDUST., & MINERAL	541,956	0.18%
H	RESIDENTIAL **	13,853,949	4.67%
	MCPHERSON COUNTY	\$296,847,637	100.00%

** Residential includes ag-dwelling & farm home site land.

Value by Property Type

2019 Value & Taxes Levied by Taxing Subdivision & by Property Type

County Seat:	Central City, NE	Taxable Aground Acres:
County Population:	7,845	Irrigated 188,255.81
Personal Property Returns	983	Dryland 15,974.48
Residential & Recreational Records:	4,060	Grassland 68,787.44
Commercial, Indust., & Mineral Records:	429	Wasteland 255.69
Agricultural Records:	2,907	Other 18,933.15
Total Taxable Real Property Records:	7,396	Total Acres 292,206.57

	Taxing Subdivision:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	TOWNSHIPS	\$1,608,657,496	\$154,243	0.0096	0.63%
B	MISCELLANEOUS DISTRICTS	1,793,527,659	124,693	0.0070	0.51%
C	FIRE DISTRICTS	1,579,191,810	466,208	0.0295	1.91%
D	EDUCATIONAL SERVICE UNITS	1,792,688,410	268,904	0.0150	1.10%
E	NATURAL RESOURCE DISTRICTS	1,792,688,410	436,934	0.0244	1.79%
F	COMMUNITY COLLEGE	1,792,688,410	1,667,956	0.0930	6.84%
G	COUNTY	1,792,688,410	4,409,465	0.2460	18.07%
H	CITY OR VILLAGE	245,571,711	1,133,984	0.4618	4.65%
I	SCHOOL DISTRICTS *	1,792,688,410	15,734,277	0.8777	64.49%
	MERRICK COUNTY	\$1,792,688,410	\$24,396,664	1.3609	100.00%

* Includes Learning Community and all School Bonds

	Property Type:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	RAILROADS	\$137,261,819	\$1,789,400	1.3036	7.33%
B	PUBLIC SERVIC ENTITIES	9,247,853	131,018	1.4167	0.54%
C	COMMERCIAL & INDUST. EQUIP.	23,664,265	372,310	1.5733	1.53%
D	AGRIC. MACHINERY & EQUIP.	45,607,463	602,083	1.3201	2.47%
E	AG-OUTBLDG & FARM SITE LAND	42,981,965	553,534	1.2878	2.27%
F	AGRICULTURAL LAND	1,034,571,710	13,476,604	1.3026	55.24%
G	COMMERCIAL, INDUST., & MINERAL	98,347,885	1,619,225	1.6464	6.64%
H	RESIDENTIAL **	401,005,450	5,852,489	1.4595	23.99%
	MERRICK COUNTY	\$1,792,688,410	\$24,396,664	1.3609	100.00%

	Property Type:	2019 VALUE	Value % of Total
A	RAILROADS	\$137,261,819	7.66%
B	PUBLIC SERVIC ENTITIES	9,247,853	0.52%
C	COMMERCIAL & INDUST. EQUIP.	23,664,265	1.32%
D	AGRIC. MACHINERY & EQUIP.	45,607,463	2.54%
E	AG-OUTBLDG & FARM SITE LAND	42,981,965	2.40%
F	AGRICULTURAL LAND	1,034,571,710	57.71%
G	COMMERCIAL, INDUST., & MINERAL	98,347,885	5.49%
H	RESIDENTIAL **	401,005,450	22.37%
	MERRICK COUNTY	\$1,792,688,410	100.00%

** Residential includes ag-dwelling & farm home site land.

61 MERRICK COUNTY

2019 Levels of Value	
Residential:	94%
Commercial:	100%
Agricultural:	71%
Ag Special Value:	--

Property Taxes Levied by Local Governments

Property Taxes by Property Type

Value by Property Type

2019 Value & Taxes Levied by Taxing Subdivision & by Property Type

County Seat:	Bridgeport, NE	Taxable Aground Acres:
County Population:	5,042	Irrigated 124,725.02
Personal Property Returns	697	Dryland 66,758.65
Residential & Recreational Records:	2,649	Grassland 687,360.93
Commercial, Indust., & Mineral Records:	460	Wasteland 2,663.83
Agricultural Records:	4,239	Other 15,896.75
Total Taxable Real Property Records:	7,348	Total Acres 897,405.18

	Taxing Subdivision:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	TOWNSHIPS	\$0	\$0		0.00%
B	MISCELLANEOUS DISTRICTS	1,113,962,397	253,735	0.0228	1.39%
C	FIRE DISTRICTS	996,753,402	255,249	0.0256	1.40%
D	EDUCATIONAL SERVICE UNITS	1,113,962,397	167,017	0.0150	0.92%
E	NATURAL RESOURCE DISTRICTS	1,113,962,397	549,206	0.0493	3.01%
F	COMMUNITY COLLEGE	1,113,962,397	1,133,804	0.1018	6.21%
G	COUNTY	1,113,962,397	3,734,877	0.3353	20.47%
H	CITY OR VILLAGE	121,122,234	560,165	0.4625	3.07%
I	SCHOOL DISTRICTS *	1,113,962,397	11,595,167	1.0409	63.54%
	MORRILL COUNTY	\$1,113,962,397	\$18,249,221	1.6382	100.00%

* Includes Learning Community and all School Bonds

	Property Type:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	RAILROADS	\$232,123,686	\$3,663,449	1.5782	20.07%
B	PUBLIC SERVIC ENTITIES	9,202,241	165,892	1.8027	0.91%
C	COMMERCIAL & INDUST. EQUIP.	16,483,021	312,184	1.8940	1.71%
D	AGRIC. MACHINERY & EQUIP.	37,774,149	622,956	1.6492	3.41%
E	AG-OUTBLDG & FARM SITE LAND	32,482,485	525,753	1.6186	2.88%
F	AGRICULTURAL LAND	571,784,440	9,000,160	1.5740	49.32%
G	COMMERCIAL, INDUST., & MINERAL	47,808,915	881,852	1.8445	4.83%
H	RESIDENTIAL **	166,303,460	3,076,976	1.8502	16.86%
	MORRILL COUNTY	\$1,113,962,397	\$18,249,221	1.6382	100.00%

	Property Type:	2019 VALUE	Value % of Total
A	RAILROADS	\$232,123,686	20.84%
B	PUBLIC SERVIC ENTITIES	9,202,241	0.83%
C	COMMERCIAL & INDUST. EQUIP.	16,483,021	1.48%
D	AGRIC. MACHINERY & EQUIP.	37,774,149	3.39%
E	AG-OUTBLDG & FARM SITE LAND	32,482,485	2.92%
F	AGRICULTURAL LAND	571,784,440	51.33%
G	COMMERCIAL, INDUST., & MINERAL	47,808,915	4.29%
H	RESIDENTIAL **	166,303,460	14.93%
	MORRILL COUNTY	\$1,113,962,397	100.00%

** Residential includes ag-dwelling & farm home site land.

62 MORRILL COUNTY

2019 Levels of Value	
Residential:	100%
Commercial:	100%
Agricultural:	69%
Ag Special Value:	69%

Property Taxes Levied by Local Governments

Property Taxes by Property Type

Value by Property Type

2019 Value & Taxes Levied by Taxing Subdivision & by Property Type

County Seat:	Fullerton, NE	Taxable Aground Acres:
County Population:	3,735	Irrigated 78,250.81
Personal Property Returns	598	Dryland 72,215.36
Residential & Recreational Records:	1,759	Grassland 112,214.40
Commercial, Indust., & Mineral Records:	211	Wasteland 1,145.72
Agricultural Records:	2,394	Other 1,371.90
Total Taxable Real Property Records:	4,364	Total Acres 265,198.19

	Taxing Subdivision:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	TOWNSHIPS	\$989,950,394	\$132,303	0.0134	0.98%
B	MISCELLANEOUS DISTRICTS	1,170,074,399	61,586	0.0053	0.46%
C	FIRE DISTRICTS	989,950,394	245,431	0.0248	1.83%
D	EDUCATIONAL SERVICE UNITS	1,087,272,720	163,091	0.0150	1.21%
E	NATURAL RESOURCE DISTRICTS	1,087,272,720	375,743	0.0346	2.79%
F	COMMUNITY COLLEGE	1,087,272,720	1,011,622	0.0930	7.52%
G	COUNTY	1,087,272,720	2,458,905	0.2262	18.29%
H	CITY OR VILLAGE	97,322,326	653,060	0.6710	4.86%
I	SCHOOL DISTRICTS *	1,087,272,720	8,345,390	0.7676	62.06%
	NANCE COUNTY	\$1,087,272,720	\$13,447,131	1.2368	100.00%

* Includes Learning Community and all School Bonds

	Property Type:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	RAILROADS	\$26,860,818	\$332,579	1.2382	2.47%
B	PUBLIC SERVIC ENTITIES	3,103,968	43,513	1.4019	0.32%
C	COMMERCIAL & INDUST. EQUIP.	10,906,554	137,219	1.2581	1.02%
D	AGRIC. MACHINERY & EQUIP.	30,787,917	379,642	1.2331	2.82%
E	AG-OUTBLDG & FARM SITE LAND	39,276,915	453,526	1.1547	3.37%
F	AGRICULTURAL LAND	809,882,148	9,572,722	1.1820	71.19%
G	COMMERCIAL, INDUST., & MINERAL	26,794,695	402,565	1.5024	2.99%
H	RESIDENTIAL **	139,659,705	2,125,364	1.5218	15.81%
	NANCE COUNTY	\$1,087,272,720	\$13,447,131	1.2368	100.00%

	Property Type:	2019 VALUE	Value % of Total
A	RAILROADS	\$26,860,818	2.47%
B	PUBLIC SERVIC ENTITIES	3,103,968	0.29%
C	COMMERCIAL & INDUST. EQUIP.	10,906,554	1.00%
D	AGRIC. MACHINERY & EQUIP.	30,787,917	2.83%
E	AG-OUTBLDG & FARM SITE LAND	39,276,915	3.61%
F	AGRICULTURAL LAND	809,882,148	74.49%
G	COMMERCIAL, INDUST., & MINERAL	26,794,695	2.46%
H	RESIDENTIAL **	139,659,705	12.84%
	NANCE COUNTY	\$1,087,272,720	100.00%

** Residential includes ag-dwelling & farm home site land.

63 NANCE COUNTY

2019 Levels of Value	
Residential:	100%
Commercial:	100%
Agricultural:	72%
Ag Special Value:	--

Property Taxes Levied by Local Governments

Property Taxes by Property Type

Value by Property Type

2019 Value & Taxes Levied by Taxing Subdivision & by Property Type

County Seat:	Auburn, NE	Taxable Aground Acres:
County Population:	7,248	Irrigated 10,154.33
Personal Property Returns	588	Dryland 173,790.23
Residential & Recreational Records:	3,088	Grassland 48,810.29
Commercial, Indust., & Mineral Records:	463	Wasteland 3,413.73
Agricultural Records:	2,638	Other 0.00
Total Taxable Real Property Records:	6,189	Total Acres 236,168.58

	Taxing Subdivision:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	TOWNSHIPS	\$0	\$0		0.00%
B	MISCELLANEOUS DISTRICTS	1,144,365,735	54,465	0.0048	0.31%
C	FIRE DISTRICTS	958,692,585	326,568	0.0341	1.87%
D	EDUCATIONAL SERVICE UNITS	1,144,365,735	171,665	0.0150	0.98%
E	NATURAL RESOURCE DISTRICTS	1,144,365,735	306,815	0.0268	1.76%
F	COMMUNITY COLLEGE	1,144,365,734	1,072,291	0.0937	6.14%
G	COUNTY	1,144,365,735	3,895,579	0.3404	22.32%
H	CITY OR VILLAGE	189,334,515	916,484	0.4841	5.25%
I	SCHOOL DISTRICTS *	1,144,365,732	10,709,568	0.9359	61.36%
	NEMAHA COUNTY	\$1,144,365,735	\$17,453,436	1.5252	100.00%

* Includes Learning Community and all School Bonds

	Property Type:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	RAILROADS	\$17,607,200	\$283,305	1.6090	1.62%
B	PUBLIC SERVIC ENTITIES	9,648,428	158,925	1.6472	0.91%
C	COMMERCIAL & INDUST. EQUIP.	12,159,596	223,735	1.8400	1.28%
D	AGRIC. MACHINERY & EQUIP.	27,012,868	378,619	1.4016	2.17%
E	AG-OUTBLDG & FARM SITE LAND	22,616,282	316,115	1.3977	1.81%
F	AGRICULTURAL LAND	760,672,225	10,773,060	1.4163	61.72%
G	COMMERCIAL, INDUST., & MINERAL	41,095,695	811,130	1.9738	4.65%
H	RESIDENTIAL **	253,553,441	4,508,547	1.7781	25.83%
	NEMAHA COUNTY	\$1,144,365,735	\$17,453,436	1.5252	100.00%

	Property Type:	2019 VALUE	Value % of Total
A	RAILROADS	\$17,607,200	1.54%
B	PUBLIC SERVIC ENTITIES	9,648,428	0.84%
C	COMMERCIAL & INDUST. EQUIP.	12,159,596	1.06%
D	AGRIC. MACHINERY & EQUIP.	27,012,868	2.36%
E	AG-OUTBLDG & FARM SITE LAND	22,616,282	1.98%
F	AGRICULTURAL LAND	760,672,225	66.47%
G	COMMERCIAL, INDUST., & MINERAL	41,095,695	3.59%
H	RESIDENTIAL **	253,553,441	22.16%
	NEMAHA COUNTY	\$1,144,365,735	100.00%

** Residential includes ag-dwelling & farm home site land.

64 NEMAHA COUNTY

2019 Levels of Value	
Residential:	94%
Commercial:	100%
Agricultural:	70%
Ag Special Value:	--

Property Taxes Levied by Local Governments

Property Taxes by Property Type

Value by Property Type

2019 Value & Taxes Levied by Taxing Subdivision & by Property Type

County Seat:	Nelson, NE	Taxable Aground Acres:	
County Population:	4,500	Irrigated	72,492.28
Personal Property Returns	677	Dryland	160,055.36
Residential & Recreational Records:	2,083	Grassland	114,772.02
Commercial, Indust., & Mineral Records:	380	Wasteland	844.34
Agricultural Records:	3,102	Other	265.65
Total Taxable Real Property Records:	5,565	Total Acres	348,429.65

	Taxing Subdivision:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	TOWNSHIPS	\$0	\$0		0.00%
B	MISCELLANEOUS DISTRICTS	1,423,425,160	87,006	0.0061	0.57%
C	FIRE DISTRICTS	1,096,226,593	170,148	0.0155	1.12%
D	EDUCATIONAL SERVICE UNITS	1,186,984,580	178,048	0.0150	1.17%
E	NATURAL RESOURCE DISTRICTS	1,186,984,580	336,520	0.0284	2.22%
F	COMMUNITY COLLEGE	1,186,984,580	1,104,396	0.0930	7.28%
G	COUNTY	1,186,984,580	3,108,482	0.2619	20.48%
H	CITY OR VILLAGE	108,468,974	490,089	0.4518	3.23%
I	SCHOOL DISTRICTS *	1,186,984,580	9,705,246	0.8176	63.93%
	NUCKOLLS COUNTY	\$1,186,984,580	\$15,179,935	1.2789	100.00%

* Includes Learning Community and all School Bonds

	Property Type:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	RAILROADS	\$28,919,310	\$324,827	1.1232	2.14%
B	PUBLIC SERVIC ENTITIES	29,680,228	353,303	1.1904	2.33%
C	COMMERCIAL & INDUST. EQUIP.	10,141,844	171,352	1.6896	1.13%
D	AGRIC. MACHINERY & EQUIP.	32,372,938	389,530	1.2033	2.57%
E	AG-OUTBLDG & FARM SITE LAND	31,133,825	378,217	1.2148	2.49%
F	AGRICULTURAL LAND	887,341,335	10,855,428	1.2234	71.51%
G	COMMERCIAL, INDUST., & MINERAL	51,731,190	822,349	1.5897	5.42%
H	RESIDENTIAL **	115,663,910	1,884,930	1.6297	12.42%
	NUCKOLLS COUNTY	\$1,186,984,580	\$15,179,935	1.2789	100.00%

	Property Type:	2019 VALUE	Value % of Total
A	RAILROADS	\$28,919,310	2.44%
B	PUBLIC SERVIC ENTITIES	29,680,228	2.50%
C	COMMERCIAL & INDUST. EQUIP.	10,141,844	0.85%
D	AGRIC. MACHINERY & EQUIP.	32,372,938	2.73%
E	AG-OUTBLDG & FARM SITE LAND	31,133,825	2.62%
F	AGRICULTURAL LAND	887,341,335	74.76%
G	COMMERCIAL, INDUST., & MINERAL	51,731,190	4.36%
H	RESIDENTIAL **	115,663,910	9.74%
	NUCKOLLS COUNTY	\$1,186,984,580	100.00%

** Residential includes ag-dwelling & farm home site land.

65 NUCKOLLS COUNTY

2019 Levels of Value	
Residential:	99%
Commercial:	100%
Agricultural:	73%
Ag Special Value:	--

Property Taxes Levied by Local Governments

Property Taxes by Property Type

Value by Property Type

2019 Value & Taxes Levied by Taxing Subdivision & by Property Type

County Seat:	Nebraska City, NE	Taxable Aground Acres:
County Population:	15,740	Irrigated 6,413.84
Personal Property Returns	1,062	Dryland 269,512.36
Residential & Recreational Records:	6,945	Grassland 69,742.81
Commercial, Indust., & Mineral Records:	854	Wasteland 2,014.67
Agricultural Records:	3,821	Other 0.00
Total Taxable Real Property Records:	11,620	Total Acres 347,683.68

66 OTOE COUNTY

2019 Levels of Value	
Residential:	95%
Commercial:	97%
Agricultural:	73%
Ag Special Value:	--

	Taxing Subdivision:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	TOWNSHIPS	\$0	\$0		0.00%
B	MISCELLANEOUS DISTRICTS	3,974,433,026	450,855	0.0113	1.11%
C	FIRE DISTRICTS	1,851,923,285	339,151	0.0183	0.83%
D	EDUCATIONAL SERVICE UNITS	2,361,634,317	354,806	0.0150	0.87%
E	NATURAL RESOURCE DISTRICTS	2,361,634,318	639,545	0.0271	1.57%
F	COMMUNITY COLLEGE	2,361,634,319	2,212,852	0.0937	5.43%
G	COUNTY	2,361,634,319	8,009,999	0.3392	19.65%
H	CITY OR VILLAGE	536,344,153	2,707,333	0.5048	6.64%
I	SCHOOL DISTRICTS *	2,361,634,318	26,046,178	1.1029	63.90%
	OTOE COUNTY	\$2,361,634,319	\$40,760,718	1.7260	100.00%

* Includes Learning Community and all School Bonds

Property Taxes Levied by Local Governments

	Property Type:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	RAILROADS	\$19,688,818	\$358,426	1.8205	0.88%
B	PUBLIC SERVIC ENTITIES	46,042,717	741,178	1.6098	1.82%
C	COMMERCIAL & INDUST. EQUIP.	48,196,791	922,636	1.9143	2.26%
D	AGRIC. MACHINERY & EQUIP.	29,462,263	466,442	1.5832	1.14%
E	AG-OUTBLDG & FARM SITE LAND	26,247,740	421,128	1.6044	1.03%
F	AGRICULTURAL LAND	1,228,441,640	19,423,112	1.5811	47.65%
G	COMMERCIAL, INDUST., & MINERAL	161,834,030	3,313,249	2.0473	8.13%
H	RESIDENTIAL **	801,720,320	15,114,548	1.8853	37.08%
	OTOE COUNTY	\$2,361,634,319	\$40,760,718	1.7260	100.00%

Property Taxes by Property Type

	Property Type:	2019 VALUE	Value % of Total
A	RAILROADS	\$19,688,818	0.83%
B	PUBLIC SERVIC ENTITIES	46,042,717	1.95%
C	COMMERCIAL & INDUST. EQUIP.	48,196,791	2.04%
D	AGRIC. MACHINERY & EQUIP.	29,462,263	1.25%
E	AG-OUTBLDG & FARM SITE LAND	26,247,740	1.11%
F	AGRICULTURAL LAND	1,228,441,640	52.02%
G	COMMERCIAL, INDUST., & MINERAL	161,834,030	6.85%
H	RESIDENTIAL **	801,720,320	33.95%
	OTOE COUNTY	\$2,361,634,319	100.00%

** Residential includes ag-dwelling & farm home site land.

Value by Property Type

2019 Value & Taxes Levied by Taxing Subdivision & by Property Type

County Seat:	Pawnee City, NE	Taxable Aground Acres:
County Population:	2,773	Irrigated 2,847.48
Personal Property Returns	356	Dryland 135,987.80
Residential & Recreational Records:	1,409	Grassland 119,266.96
Commercial, Indust., & Mineral Records:	259	Wasteland 2,860.30
Agricultural Records:	2,454	Other 223.50
Total Taxable Real Property Records:	4,122	Total Acres 261,186.04

	Taxing Subdivision:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	TOWNSHIPS	\$0	\$0		0.00%
B	MISCELLANEOUS DISTRICTS	748,549,560	39,142	0.0052	0.40%
C	FIRE DISTRICTS	709,871,747	138,289	0.0195	1.42%
D	EDUCATIONAL SERVICE UNITS	748,549,560	112,283	0.0150	1.15%
E	NATURAL RESOURCE DISTRICTS	748,549,560	195,444	0.0261	2.00%
F	COMMUNITY COLLEGE	748,549,560	701,392	0.0937	7.19%
G	COUNTY	748,549,560	1,936,239	0.2587	19.84%
H	CITY OR VILLAGE	49,312,657	285,920	0.5798	2.93%
I	SCHOOL DISTRICTS *	748,549,563	6,351,727	0.8485	65.08%
	PAWNEE COUNTY	\$748,549,560	\$9,760,436	1.3039	100.00%

* Includes Learning Community and all School Bonds

	Property Type:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	RAILROADS	\$18,251,359	\$226,452	1.2407	2.32%
B	PUBLIC SERVIC ENTITIES	3,465,626	48,992	1.4137	0.50%
C	COMMERCIAL & INDUST. EQUIP.	4,119,940	65,070	1.5794	0.67%
D	AGRIC. MACHINERY & EQUIP.	11,594,495	144,370	1.2452	1.48%
E	AG-OUTBLDG & FARM SITE LAND	17,684,430	224,471	1.2693	2.30%
F	AGRICULTURAL LAND	593,539,520	7,493,083	1.2624	76.77%
G	COMMERCIAL, INDUST., & MINERAL	25,334,635	402,012	1.5868	4.12%
H	RESIDENTIAL **	74,559,555	1,155,986	1.5504	11.84%
	PAWNEE COUNTY	\$748,549,560	\$9,760,436	1.3039	100.00%

	Property Type:	2019 VALUE	Value % of Total
A	RAILROADS	\$18,251,359	2.44%
B	PUBLIC SERVIC ENTITIES	3,465,626	0.46%
C	COMMERCIAL & INDUST. EQUIP.	4,119,940	0.55%
D	AGRIC. MACHINERY & EQUIP.	11,594,495	1.55%
E	AG-OUTBLDG & FARM SITE LAND	17,684,430	2.36%
F	AGRICULTURAL LAND	593,539,520	79.29%
G	COMMERCIAL, INDUST., & MINERAL	25,334,635	3.38%
H	RESIDENTIAL **	74,559,555	9.96%
	PAWNEE COUNTY	\$748,549,560	100.00%

** Residential includes ag-dwelling & farm home site land.

67 PAWNEE COUNTY

2019 Levels of Value	
Residential:	95%
Commercial:	100%
Agricultural:	73%
Ag Special Value:	--

Property Taxes Levied by Local Governments

Property Taxes by Property Type

Value by Property Type

2019 Value & Taxes Levied by Taxing Subdivision & by Property Type

County Seat:	Grant, NE	Taxable Aground Acres:
County Population:	2,970	Irrigated 136,612.64
Personal Property Returns	684	Dryland 309,471.05
Residential & Recreational Records:	1,241	Grassland 97,955.66
Commercial, Indust., & Mineral Records:	278	Wasteland 1,497.45
Agricultural Records:	3,036	Other 1,597.17
Total Taxable Real Property Records:	4,555	Total Acres 547,133.97

	Taxing Subdivision:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	TOWNSHIPS	\$0	\$0		0.00%
B	MISCELLANEOUS DISTRICTS	1,882,723,979	466,123	0.0248	3.70%
C	FIRE DISTRICTS	1,185,175,908	402,589	0.0340	3.20%
D	EDUCATIONAL SERVICE UNITS	1,196,451,708	179,456	0.0150	1.43%
E	NATURAL RESOURCE DISTRICTS	1,196,451,708	658,050	0.0550	5.23%
F	COMMUNITY COLLEGE	1,196,451,708	885,890	0.0740	7.04%
G	COUNTY	1,196,451,708	3,077,937	0.2573	24.45%
H	CITY OR VILLAGE	102,845,657	398,776	0.3877	3.17%
I	SCHOOL DISTRICTS *	1,196,451,708	6,519,972	0.5449	51.79%
	PERKINS COUNTY	\$1,196,451,708	\$12,588,795	1.0522	100.00%

* Includes Learning Community and all School Bonds

	Property Type:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	RAILROADS	\$820,698	\$8,679	1.0576	0.07%
B	PUBLIC SERVIC ENTITIES	49,218,704	505,207	1.0265	4.01%
C	COMMERCIAL & INDUST. EQUIP.	20,976,735	233,052	1.1110	1.85%
D	AGRIC. MACHINERY & EQUIP.	39,906,921	409,888	1.0271	3.26%
E	AG-OUTBLDG & FARM SITE LAND	23,397,032	239,937	1.0255	1.91%
F	AGRICULTURAL LAND	866,588,966	8,867,278	1.0232	70.44%
G	COMMERCIAL, INDUST., & MINERAL	63,263,350	763,765	1.2073	6.07%
H	RESIDENTIAL **	132,279,302	1,560,988	1.1801	12.40%
	PERKINS COUNTY	\$1,196,451,708	\$12,588,795	1.0522	100.00%

	Property Type:	2019 VALUE	Value % of Total
A	RAILROADS	\$820,698	0.07%
B	PUBLIC SERVIC ENTITIES	49,218,704	4.11%
C	COMMERCIAL & INDUST. EQUIP.	20,976,735	1.75%
D	AGRIC. MACHINERY & EQUIP.	39,906,921	3.34%
E	AG-OUTBLDG & FARM SITE LAND	23,397,032	1.96%
F	AGRICULTURAL LAND	866,588,966	72.43%
G	COMMERCIAL, INDUST., & MINERAL	63,263,350	5.29%
H	RESIDENTIAL **	132,279,302	11.06%
	PERKINS COUNTY	\$1,196,451,708	100.00%

** Residential includes ag-dwelling & farm home site land.

68 PERKINS COUNTY

2019 Levels of Value	
Residential:	95%
Commercial:	100%
Agricultural:	72%
Ag Special Value:	--

Property Taxes Levied by Local Governments

Property Taxes by Property Type

Value by Property Type

2019 Value & Taxes Levied by Taxing Subdivision & by Property Type

County Seat:	Holdrege, NE	Taxable Aground Acres:
County Population:	9,188	Irrigated 258,269.10
Personal Property Returns	1,287	Dryland 18,943.04
Residential & Recreational Records:	3,768	Grassland 37,758.98
Commercial, Indust., & Mineral Records:	609	Wasteland 311.78
Agricultural Records:	2,851	Other 3,933.91
Total Taxable Real Property Records:	7,228	Total Acres 319,216.81

	Taxing Subdivision:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	TOWNSHIPS	\$0	\$0		0.00%
B	MISCELLANEOUS DISTRICTS	6,858,496,206	382,961	0.0056	1.28%
C	FIRE DISTRICTS	1,948,242,960	424,547	0.0218	1.42%
D	EDUCATIONAL SERVICE UNITS	2,286,165,402	342,925	0.0150	1.15%
E	NATURAL RESOURCE DISTRICTS	2,286,165,402	491,183	0.0215	1.64%
F	COMMUNITY COLLEGE	2,286,165,402	2,127,097	0.0930	7.12%
G	COUNTY	2,286,165,402	4,328,244	0.1893	14.49%
H	CITY OR VILLAGE	405,494,425	1,614,597	0.3982	5.40%
I	SCHOOL DISTRICTS *	2,286,165,402	20,161,216	0.8819	67.49%
	PHELPS COUNTY	\$2,286,165,402	\$29,872,770	1.3067	100.00%

* Includes Learning Community and all School Bonds

	Property Type:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	RAILROADS	\$16,755,906	\$245,330	1.4641	0.82%
B	PUBLIC SERVIC ENTITIES	75,522,375	904,710	1.1979	3.03%
C	COMMERCIAL & INDUST. EQUIP.	54,299,611	796,262	1.4664	2.67%
D	AGRIC. MACHINERY & EQUIP.	70,858,963	857,667	1.2104	2.87%
E	AG-OUTBLDG & FARM SITE LAND	46,798,286	567,675	1.2130	1.90%
F	AGRICULTURAL LAND	1,458,536,231	17,503,132	1.2000	58.59%
G	COMMERCIAL, INDUST., & MINERAL	122,818,224	1,985,938	1.6170	6.65%
H	RESIDENTIAL **	440,575,806	7,012,056	1.5916	23.47%
	PHELPS COUNTY	\$2,286,165,402	\$29,872,770	1.3067	100.00%

	Property Type:	2019 VALUE	Value % of Total
A	RAILROADS	\$16,755,906	0.73%
B	PUBLIC SERVIC ENTITIES	75,522,375	3.30%
C	COMMERCIAL & INDUST. EQUIP.	54,299,611	2.38%
D	AGRIC. MACHINERY & EQUIP.	70,858,963	3.10%
E	AG-OUTBLDG & FARM SITE LAND	46,798,286	2.05%
F	AGRICULTURAL LAND	1,458,536,231	63.80%
G	COMMERCIAL, INDUST., & MINERAL	122,818,224	5.37%
H	RESIDENTIAL **	440,575,806	19.27%
	PHELPS COUNTY	\$2,286,165,402	100.00%

** Residential includes ag-dwelling & farm home site land.

69 PHELPS COUNTY

2019 Levels of Value	
Residential:	93%
Commercial:	98%
Agricultural:	69%
Ag Special Value:	--

Property Taxes Levied by Local Governments

Property Taxes by Property Type

Value by Property Type

2019 Value & Taxes Levied by Taxing Subdivision & by Property Type

County Seat:	Pierce, NE	Taxable Aground Acres:	
County Population:	7,266	Irrigated	152,842.90
Personal Property Returns	1,059	Dryland	118,520.40
Residential & Recreational Records:	2,924	Grassland	64,207.15
Commercial, Indust., & Mineral Records:	410	Wasteland	2,335.98
Agricultural Records:	2,949	Other	4,159.65
Total Taxable Real Property Records:	6,283	Total Acres	342,066.08

	Taxing Subdivision:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	TOWNSHIPS	\$0	\$0		0.00%
B	MISCELLANEOUS DISTRICTS	1,932,433,153	111,074	0.0057	0.49%
C	FIRE DISTRICTS	1,826,983,147	408,748	0.0224	1.79%
D	EDUCATIONAL SERVICE UNITS	1,932,433,157	259,614	0.0134	1.14%
E	NATURAL RESOURCE DISTRICTS	1,932,433,153	457,987	0.0237	2.00%
F	COMMUNITY COLLEGE	1,932,433,153	1,835,813	0.0950	8.04%
G	COUNTY	1,932,433,153	4,360,051	0.2256	19.09%
H	CITY OR VILLAGE	198,329,464	1,215,163	0.6127	5.32%
I	SCHOOL DISTRICTS *	1,932,433,158	14,195,972	0.7346	62.14%
	PIERCE COUNTY	\$1,932,433,153	\$22,844,422	1.1822	100.00%

* Includes Learning Community and all School Bonds

	Property Type:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	RAILROADS	\$11,861,770	\$134,273	1.1320	0.59%
B	PUBLIC SERVIC ENTITIES	8,687,222	112,308	1.2928	0.49%
C	COMMERCIAL & INDUST. EQUIP.	33,990,254	404,649	1.1905	1.77%
D	AGRIC. MACHINERY & EQUIP.	48,047,542	534,906	1.1133	2.34%
E	AG-OUTBLDG & FARM SITE LAND	47,221,070	532,793	1.1283	2.33%
F	AGRICULTURAL LAND	1,304,324,575	14,611,026	1.1202	63.96%
G	COMMERCIAL, INDUST., & MINERAL	100,987,820	1,262,467	1.2501	5.53%
H	RESIDENTIAL **	377,312,900	5,251,999	1.3919	22.99%
	PIERCE COUNTY	\$1,932,433,153	\$22,844,422	1.1822	100.00%

	Property Type:	2019 VALUE	Value % of Total
A	RAILROADS	\$11,861,770	0.61%
B	PUBLIC SERVIC ENTITIES	8,687,222	0.45%
C	COMMERCIAL & INDUST. EQUIP.	33,990,254	1.76%
D	AGRIC. MACHINERY & EQUIP.	48,047,542	2.49%
E	AG-OUTBLDG & FARM SITE LAND	47,221,070	2.44%
F	AGRICULTURAL LAND	1,304,324,575	67.50%
G	COMMERCIAL, INDUST., & MINERAL	100,987,820	5.23%
H	RESIDENTIAL **	377,312,900	19.53%
	PIERCE COUNTY	\$1,932,433,153	100.00%

** Residential includes ag-dwelling & farm home site land.

70 PIERCE COUNTY

2019 Levels of Value	
Residential:	95%
Commercial:	100%
Agricultural:	70%
Ag Special Value:	--

Property Taxes Levied by Local Governments

Property Taxes by Property Type

Value by Property Type

2019 Value & Taxes Levied by Taxing Subdivision & by Property Type

County Seat:	Columbus, NE	Taxable Aground Acres:
County Population:	32,237	Irrigated 213,444.30
Personal Property Returns	2,496	Dryland 120,273.85
Residential & Recreational Records:	12,874	Grassland 49,487.19
Commercial, Indust., & Mineral Records:	1,506	Wasteland 2,887.47
Agricultural Records:	5,265	Other 3,464.62
Total Taxable Real Property Records:	19,645	Total Acres 389,557.43

	Taxing Subdivision:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	TOWNSHIPS	\$3,804,054,029	\$1,160,645	0.0305	1.59%
B	MISCELLANEOUS DISTRICTS	9,258,979,696	760,887	0.0082	1.04%
C	FIRE DISTRICTS	3,592,705,087	673,028	0.0187	0.92%
D	EDUCATIONAL SERVICE UNITS	5,480,852,333	817,466	0.0149	1.12%
E	NATURAL RESOURCE DISTRICTS	5,480,852,336	1,865,167	0.0340	2.55%
F	COMMUNITY COLLEGE	5,480,852,332	5,099,502	0.0930	6.97%
G	COUNTY	5,480,852,332	11,392,735	0.2079	15.58%
H	CITY OR VILLAGE	1,850,379,481	6,108,303	0.3301	8.35%
I	SCHOOL DISTRICTS *	5,480,852,336	45,260,094	0.8258	61.88%
	PLATTE COUNTY	\$5,480,852,332	\$73,137,827	1.3344	100.00%

* Includes Learning Community and all School Bonds

	Property Type:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	RAILROADS	\$100,200,625	\$1,383,318	1.3805	1.89%
B	PUBLIC SERVIC ENTITIES	22,144,729	322,014	1.4541	0.44%
C	COMMERCIAL & INDUST. EQUIP.	211,338,865	3,006,390	1.4225	4.11%
D	AGRIC. MACHINERY & EQUIP.	114,275,015	1,192,369	1.0434	1.63%
E	AG-OUTBLDG & FARM SITE LAND	153,215,580	1,555,213	1.0150	2.13%
F	AGRICULTURAL LAND	2,230,277,995	23,010,484	1.0317	31.46%
G	COMMERCIAL, INDUST., & MINERAL	737,153,030	11,424,393	1.5498	15.62%
H	RESIDENTIAL **	1,912,246,493	31,243,646	1.6339	42.72%
	PLATTE COUNTY	\$5,480,852,332	\$73,137,827	1.3344	100.00%

	Property Type:	2019 VALUE	Value % of Total
A	RAILROADS	\$100,200,625	1.83%
B	PUBLIC SERVIC ENTITIES	22,144,729	0.40%
C	COMMERCIAL & INDUST. EQUIP.	211,338,865	3.86%
D	AGRIC. MACHINERY & EQUIP.	114,275,015	2.08%
E	AG-OUTBLDG & FARM SITE LAND	153,215,580	2.80%
F	AGRICULTURAL LAND	2,230,277,995	40.69%
G	COMMERCIAL, INDUST., & MINERAL	737,153,030	13.45%
H	RESIDENTIAL **	1,912,246,493	34.89%
	PLATTE COUNTY	\$5,480,852,332	100.00%

** Residential includes ag-dwelling & farm home site land.

71 PLATTE COUNTY

2019 Levels of Value	
Residential:	96%
Commercial:	97%
Agricultural:	72%
Ag Special Value:	--

Property Taxes Levied by Local Governments

Property Taxes by Property Type

Value by Property Type

2019 Value & Taxes Levied by Taxing Subdivision & by Property Type

County Seat:	Osceola, NE	Taxable Aground Acres:	
County Population:	5,406	Irrigated	183,291.42
Personal Property Returns	939	Dryland	40,941.37
Residential & Recreational Records:	2,276	Grassland	36,008.86
Commercial, Indust., & Mineral Records:	284	Wasteland	27.00
Agricultural Records:	2,999	Other	4,054.94
Total Taxable Real Property Records:	5,559	Total Acres	264,323.59

	Taxing Subdivision:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	TOWNSHIPS	\$0	\$0		0.00%
B	MISCELLANEOUS DISTRICTS	3,802,078,381	268,617	0.0071	1.29%
C	FIRE DISTRICTS	1,744,236,989	404,948	0.0232	1.95%
D	EDUCATIONAL SERVICE UNITS	1,778,849,761	267,151	0.0150	1.29%
E	NATURAL RESOURCE DISTRICTS	1,778,849,761	437,243	0.0246	2.11%
F	COMMUNITY COLLEGE	1,778,849,760	1,655,076	0.0930	7.98%
G	COUNTY	1,778,849,760	3,179,746	0.1788	15.32%
H	CITY OR VILLAGE	130,221,074	695,230	0.5339	3.35%
I	SCHOOL DISTRICTS *	1,778,849,763	13,844,852	0.7783	66.71%
	POLK COUNTY	\$1,778,849,760	\$20,752,862	1.1666	100.00%

* Includes Learning Community and all School Bonds

	Property Type:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	RAILROADS	\$22,645,850	\$273,141	1.2061	1.32%
B	PUBLIC SERVIC ENTITIES	5,097,268	64,292	1.2613	0.31%
C	COMMERCIAL & INDUST. EQUIP.	9,851,570	147,868	1.5010	0.71%
D	AGRIC. MACHINERY & EQUIP.	47,100,535	527,464	1.1199	2.54%
E	AG-OUTBLDG & FARM SITE LAND	48,413,755	541,194	1.1179	2.61%
F	AGRICULTURAL LAND	1,355,792,725	15,134,392	1.1163	72.93%
G	COMMERCIAL, INDUST., & MINERAL	32,594,395	487,851	1.4967	2.35%
H	RESIDENTIAL **	257,353,662	3,576,660	1.3898	17.23%
	POLK COUNTY	\$1,778,849,760	\$20,752,862	1.1666	100.00%

	Property Type:	2019 VALUE	Value % of Total
A	RAILROADS	\$22,645,850	1.27%
B	PUBLIC SERVIC ENTITIES	5,097,268	0.29%
C	COMMERCIAL & INDUST. EQUIP.	9,851,570	0.55%
D	AGRIC. MACHINERY & EQUIP.	47,100,535	2.65%
E	AG-OUTBLDG & FARM SITE LAND	48,413,755	2.72%
F	AGRICULTURAL LAND	1,355,792,725	76.22%
G	COMMERCIAL, INDUST., & MINERAL	32,594,395	1.83%
H	RESIDENTIAL **	257,353,662	14.47%
	POLK COUNTY	\$1,778,849,760	100.00%

** Residential includes ag-dwelling & farm home site land.

72 POLK COUNTY

2019 Levels of Value	
Residential:	94%
Commercial:	100%
Agricultural:	75%
Ag Special Value:	--

Property Taxes Levied by Local Governments

Property Taxes by Property Type

Value by Property Type

2019 Value & Taxes Levied by Taxing Subdivision & by Property Type

County Seat:	McCook, NE	Taxable Aground Acres:
County Population:	11,055	Irrigated 60,750.64
Personal Property Returns	921	Dryland 179,405.99
Residential & Recreational Records:	4,804	Grassland 195,464.72
Commercial, Indust., & Mineral Records:	818	Wasteland 845.39
Agricultural Records:	2,632	Other 0.00
Total Taxable Real Property Records:	8,254	Total Acres 436,466.74

	Taxing Subdivision:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	TOWNSHIPS	\$0	\$0		0.00%
B	MISCELLANEOUS DISTRICTS	1,369,143,556	28,645	0.0021	0.14%
C	FIRE DISTRICTS	810,718,440	300,382	0.0371	1.51%
D	EDUCATIONAL SERVICE UNITS	1,267,426,194	190,028	0.0150	0.95%
E	NATURAL RESOURCE DISTRICTS	1,267,426,194	400,153	0.0316	2.01%
F	COMMUNITY COLLEGE	1,267,426,194	938,442	0.0740	4.71%
G	COUNTY	1,267,426,194	4,056,635	0.3201	20.36%
H	CITY OR VILLAGE	460,674,802	1,611,600	0.3498	8.09%
I	SCHOOL DISTRICTS *	1,267,426,194	12,399,460	0.9783	62.23%
	RED WILLOW COUNTY	\$1,267,426,194	\$19,925,346	1.5721	100.00%

* Includes Learning Community and all School Bonds

	Property Type:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	RAILROADS	\$27,810,046	\$424,622	1.5269	2.13%
B	PUBLIC SERVIC ENTITIES	15,100,136	244,560	1.6196	1.23%
C	COMMERCIAL & INDUST. EQUIP.	24,937,089	440,360	1.7659	2.21%
D	AGRIC. MACHINERY & EQUIP.	33,972,709	475,108	1.3985	2.38%
E	AG-OUTBLDG & FARM SITE LAND	20,642,606	289,463	1.4023	1.45%
F	AGRICULTURAL LAND	548,650,387	7,525,289	1.3716	37.77%
G	COMMERCIAL, INDUST., & MINERAL	166,571,117	3,014,952	1.8100	15.13%
H	RESIDENTIAL **	429,742,104	7,510,993	1.7478	37.70%
	RED WILLOW COUNTY	\$1,267,426,194	\$19,925,346	1.5721	100.00%

	Property Type:	2019 VALUE	Value % of Total
A	RAILROADS	\$27,810,046	2.19%
B	PUBLIC SERVIC ENTITIES	15,100,136	1.19%
C	COMMERCIAL & INDUST. EQUIP.	24,937,089	1.97%
D	AGRIC. MACHINERY & EQUIP.	33,972,709	2.68%
E	AG-OUTBLDG & FARM SITE LAND	20,642,606	1.63%
F	AGRICULTURAL LAND	548,650,387	43.29%
G	COMMERCIAL, INDUST., & MINERAL	166,571,117	13.14%
H	RESIDENTIAL **	429,742,104	33.91%
	RED WILLOW COUNTY	\$1,267,426,194	100.00%

** Residential includes ag-dwelling & farm home site land.

73 RED WILLOW COUNTY

2019 Levels of Value	
Residential:	94%
Commercial:	97%
Agricultural:	69%
Ag Special Value:	--

Property Taxes Levied by Local Governments

Property Taxes by Property Type

Value by Property Type

2019 Value & Taxes Levied by Taxing Subdivision & by Property Type

County Seat:	Falls City, NE	Taxable Aground Acres:
County Population:	8,363	Irrigated 9,635.09
Personal Property Returns	601	Dryland 225,705.16
Residential & Recreational Records:	4,309	Grassland 78,634.63
Commercial, Indust., & Mineral Records:	778	Wasteland 9,851.64
Agricultural Records:	3,992	Other 1,135.02
Total Taxable Real Property Records:	9,079	Total Acres 324,961.54

	Taxing Subdivision:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	TOWNSHIPS	\$0	\$0		0.00%
B	MISCELLANEOUS DISTRICTS	1,549,807,939	90,146	0.0058	0.43%
C	FIRE DISTRICTS	1,199,579,931	140,627	0.0117	0.67%
D	EDUCATIONAL SERVICE UNITS	1,391,752,025	208,763	0.0150	1.00%
E	NATURAL RESOURCE DISTRICTS	1,391,752,025	373,128	0.0268	1.79%
F	COMMUNITY COLLEGE	1,391,752,025	1,304,072	0.0937	6.25%
G	COUNTY	1,391,752,025	4,695,649	0.3374	22.50%
H	CITY OR VILLAGE	201,725,692	959,401	0.4756	4.60%
I	SCHOOL DISTRICTS *	1,391,752,023	13,095,079	0.9409	62.76%
	RICHARDSON COUNTY	\$1,391,752,025	\$20,866,865	1.4993	100.00%

* Includes Learning Community and all School Bonds

	Property Type:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	RAILROADS	\$66,856,722	\$998,226	1.4931	4.78%
B	PUBLIC SERVIC ENTITIES	13,249,992	216,953	1.6374	1.04%
C	COMMERCIAL & INDUST. EQUIP.	16,699,630	309,707	1.8546	1.48%
D	AGRIC. MACHINERY & EQUIP.	22,380,374	326,102	1.4571	1.56%
E	AG-OUTBLDG & FARM SITE LAND	26,933,466	382,038	1.4185	1.83%
F	AGRICULTURAL LAND	970,957,777	13,685,600	1.4095	65.59%
G	COMMERCIAL, INDUST., & MINERAL	43,473,053	827,504	1.9035	3.97%
H	RESIDENTIAL **	231,201,011	4,120,736	1.7823	19.75%
	RICHARDSON COUNTY	\$1,391,752,025	\$20,866,865	1.4993	100.00%

	Property Type:	2019 VALUE	Value % of Total
A	RAILROADS	\$66,856,722	4.80%
B	PUBLIC SERVIC ENTITIES	13,249,992	0.95%
C	COMMERCIAL & INDUST. EQUIP.	16,699,630	1.20%
D	AGRIC. MACHINERY & EQUIP.	22,380,374	1.61%
E	AG-OUTBLDG & FARM SITE LAND	26,933,466	1.94%
F	AGRICULTURAL LAND	970,957,777	69.77%
G	COMMERCIAL, INDUST., & MINERAL	43,473,053	3.12%
H	RESIDENTIAL **	231,201,011	16.61%
	RICHARDSON COUNTY	\$1,391,752,025	100.00%

** Residential includes ag-dwelling & farm home site land.

74 RICHARDSON COUNTY

2019 Levels of Value	
Residential:	92%
Commercial:	100%
Agricultural:	69%
Ag Special Value:	--

Property Taxes Levied by Local Governments

Property Taxes by Property Type

Value by Property Type

2019 Value & Taxes Levied by Taxing Subdivision & by Property Type

County Seat:	Bassett, NE	Taxable Aground Acres:	
County Population:	1,526	Irrigated	53,068.95
Personal Property Returns	331	Dryland	3,897.48
Residential & Recreational Records:	722	Grassland	553,379.43
Commercial, Indust., & Mineral Records:	147	Wasteland	12,578.83
Agricultural Records:	2,209	Other	4,689.86
Total Taxable Real Property Records:	3,078	Total Acres	627,614.55

	Taxing Subdivision:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	TOWNSHIPS	\$0	\$0		0.00%
B	MISCELLANEOUS DISTRICTS	1,361,987,380	36,774	0.0027	0.53%
C	FIRE DISTRICTS	656,052,498	118,090	0.0180	1.70%
D	EDUCATIONAL SERVICE UNITS	680,993,690	85,125	0.0125	1.23%
E	NATURAL RESOURCE DISTRICTS	680,993,693	146,156	0.0215	2.11%
F	COMMUNITY COLLEGE	680,993,690	646,945	0.0950	9.34%
G	COUNTY	680,993,690	2,746,284	0.4033	39.63%
H	CITY OR VILLAGE	24,941,192	130,478	0.5231	1.88%
I	SCHOOL DISTRICTS *	680,993,690	3,019,188	0.4434	43.57%
	ROCK COUNTY	\$680,993,690	\$6,929,040	1.0175	100.00%

* Includes Learning Community and all School Bonds

	Property Type:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	RAILROADS	\$0	\$0		0.00%
B	PUBLIC SERVIC ENTITIES	2,399,299	26,539	1.1061	0.38%
C	COMMERCIAL & INDUST. EQUIP.	2,405,474	28,845	1.1991	0.42%
D	AGRIC. MACHINERY & EQUIP.	17,179,177	175,702	1.0228	2.54%
E	AG-OUTBLDG & FARM SITE LAND	17,176,370	171,822	1.0003	2.48%
F	AGRICULTURAL LAND	582,048,005	5,816,512	0.9993	83.94%
G	COMMERCIAL, INDUST., & MINERAL	9,771,465	127,310	1.3029	1.84%
H	RESIDENTIAL **	50,013,900	582,309	1.1643	8.40%
	ROCK COUNTY	\$680,993,690	\$6,929,040	1.0175	100.00%

	Property Type:	2019 VALUE	Value % of Total
A	RAILROADS	\$0	0.00%
B	PUBLIC SERVIC ENTITIES	2,399,299	0.35%
C	COMMERCIAL & INDUST. EQUIP.	2,405,474	0.35%
D	AGRIC. MACHINERY & EQUIP.	17,179,177	2.52%
E	AG-OUTBLDG & FARM SITE LAND	17,176,370	2.52%
F	AGRICULTURAL LAND	582,048,005	85.47%
G	COMMERCIAL, INDUST., & MINERAL	9,771,465	1.43%
H	RESIDENTIAL **	50,013,900	7.34%
	ROCK COUNTY	\$680,993,690	100.00%

** Residential includes ag-dwelling & farm home site land.

75 ROCK COUNTY

2019 Levels of Value	
Residential:	92%
Commercial:	100%
Agricultural:	75%
Ag Special Value:	--

Property Taxes Levied by Local Governments

Property Taxes by Property Type

Value by Property Type

2019 Value & Taxes Levied by Taxing Subdivision & by Property Type

County Seat:	Wilber, NE	Taxable Aground Acres:	
County Population:	14,200	Irrigated	113,065.99
Personal Property Returns	1,189	Dryland	161,603.90
Residential & Recreational Records:	5,368	Grassland	64,133.44
Commercial, Indust., & Mineral Records:	686	Wasteland	2,516.36
Agricultural Records:	3,872	Other	0.00
Total Taxable Real Property Records:	9,926	Total Acres	341,319.69

	Taxing Subdivision:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	TOWNSHIPS	\$0	\$0		0.00%
B	MISCELLANEOUS DISTRICTS	5,180,313,832	288,161	0.0056	0.82%
C	FIRE DISTRICTS	1,828,756,725	295,703	0.0162	0.84%
D	EDUCATIONAL SERVICE UNITS	2,324,421,117	361,540	0.0156	1.03%
E	NATURAL RESOURCE DISTRICTS	2,324,421,117	557,866	0.0240	1.59%
F	COMMUNITY COLLEGE	2,324,421,117	2,177,983	0.0937	6.19%
G	COUNTY	2,324,421,117	7,390,588	0.3180	21.00%
H	CITY OR VILLAGE	495,664,392	2,501,508	0.5047	7.11%
I	SCHOOL DISTRICTS *	2,324,421,117	21,621,340	0.9302	61.43%
	SALINE COUNTY	\$2,324,421,117	\$35,194,689	1.5141	100.00%

* Includes Learning Community and all School Bonds

	Property Type:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	RAILROADS	\$30,677,618	\$482,738	1.5736	1.37%
B	PUBLIC SERVIC ENTITIES	60,264,614	840,969	1.3955	2.39%
C	COMMERCIAL & INDUST. EQUIP.	61,248,183	1,070,497	1.7478	3.04%
D	AGRIC. MACHINERY & EQUIP.	46,821,742	638,135	1.3629	1.81%
E	AG-OUTBLDG & FARM SITE LAND	51,093,615	689,284	1.3491	1.96%
F	AGRICULTURAL LAND	1,373,394,725	18,450,623	1.3434	52.42%
G	COMMERCIAL, INDUST., & MINERAL	157,095,795	2,976,841	1.8949	8.46%
H	RESIDENTIAL **	543,824,825	10,045,600	1.8472	28.54%
	SALINE COUNTY	\$2,324,421,117	\$35,194,689	1.5141	100.00%

	Property Type:	2019 VALUE	Value % of Total
A	RAILROADS	\$30,677,618	1.32%
B	PUBLIC SERVIC ENTITIES	60,264,614	2.59%
C	COMMERCIAL & INDUST. EQUIP.	61,248,183	2.63%
D	AGRIC. MACHINERY & EQUIP.	46,821,742	2.01%
E	AG-OUTBLDG & FARM SITE LAND	51,093,615	2.20%
F	AGRICULTURAL LAND	1,373,394,725	59.09%
G	COMMERCIAL, INDUST., & MINERAL	157,095,795	6.76%
H	RESIDENTIAL **	543,824,825	23.40%
	SALINE COUNTY	\$2,324,421,117	100.00%

** Residential includes ag-dwelling & farm home site land.

76 SALINE COUNTY

2019 Levels of Value	
Residential:	93%
Commercial:	100%
Agricultural:	73%
Ag Special Value:	--

Property Taxes Levied by Local Governments

Property Taxes by Property Type

Value by Property Type

2019 Value & Taxes Levied by Taxing Subdivision & by Property Type

County Seat:	Papillion, NE	Taxable Aground Acres:
County Population:	158,840	Irrigated 6,393.84
Personal Property Returns	3,260	Dryland 58,890.77
Residential & Recreational Records:	60,842	Grassland 12,355.65
Commercial, Indust., & Mineral Records:	3,034	Wasteland 3,367.69
Agricultural Records:	1,939	Other 446.25
Total Taxable Real Property Records:	65,815	Total Acres 81,454.20

	Taxing Subdivision:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	TOWNSHIPS	\$0	\$0		0.00%
B	MISCELLANEOUS DISTRICTS	32,745,903,916	43,872,728	0.1340	11.39%
C	FIRE DISTRICTS	8,892,587,394	10,003,319	0.1125	2.60%
D	EDUCATIONAL SERVICE UNITS	16,801,660,032	2,520,254	0.0150	0.65%
E	NATURAL RESOURCE DISTRICTS	16,801,660,031	6,281,137	0.0374	1.63%
F	COMMUNITY COLLEGE	16,801,660,031	15,961,578	0.0950	4.15%
G	COUNTY	16,801,660,031	49,884,078	0.2969	12.96%
H	CITY OR VILLAGE	8,019,122,151	43,584,405	0.5435	11.32%
I	SCHOOL DISTRICTS *	16,801,660,029	212,922,234	1.2673	55.30%
	SARPY COUNTY	\$16,801,660,031	\$385,029,731	2.2916	100.00%

* Includes Learning Community and all School Bonds

	Property Type:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	RAILROADS	\$30,965,926	\$585,830	1.8919	0.15%
B	PUBLIC SERVIC ENTITIES	71,102,637	1,468,607	2.0655	0.38%
C	COMMERCIAL & INDUST. EQUIP.	455,609,931	9,579,301	2.1025	2.49%
D	AGRIC. MACHINERY & EQUIP.	9,344,375	164,985	1.7656	0.04%
E	AG-OUTBLDG & FARM SITE LAND	71,208,444	1,236,616	1.7366	0.32%
F	AGRICULTURAL LAND	332,368,669	5,801,103	1.7454	1.51%
G	COMMERCIAL, INDUST., & MINERAL	4,049,744,275	89,198,004	2.2026	23.17%
H	RESIDENTIAL **	11,781,315,774	276,995,286	2.3511	71.94%
	SARPY COUNTY	\$16,801,660,031	\$385,029,731	2.2916	100.00%

	Property Type:	2019 VALUE	Value % of Total
A	RAILROADS	\$30,965,926	0.18%
B	PUBLIC SERVIC ENTITIES	71,102,637	0.42%
C	COMMERCIAL & INDUST. EQUIP.	455,609,931	2.71%
D	AGRIC. MACHINERY & EQUIP.	9,344,375	0.06%
E	AG-OUTBLDG & FARM SITE LAND	71,208,444	0.42%
F	AGRICULTURAL LAND	332,368,669	1.98%
G	COMMERCIAL, INDUST., & MINERAL	4,049,744,275	24.10%
H	RESIDENTIAL **	11,781,315,774	70.12%
	SARPY COUNTY	\$16,801,660,031	100.00%

** Residential includes ag-dwelling & farm home site land.

77 SARPY COUNTY

2019 Levels of Value	
Residential:	96%
Commercial:	95%
Agricultural:	70%
Ag Special Value:	70%

Property Taxes Levied by Local Governments

Property Taxes by Property Type

Value by Property Type

2019 Value & Taxes Levied by Taxing Subdivision & by Property Type

County Seat:	Wahoo, NE	Taxable Aground Acres:	
County Population:	20,780	Irrigated	110,611.94
Personal Property Returns	1,732	Dryland	242,478.69
Residential & Recreational Records:	9,153	Grassland	55,480.33
Commercial, Indust., & Mineral Records:	891	Wasteland	8,424.03
Agricultural Records:	6,346	Other	115.39
Total Taxable Real Property Records:	16,390	Total Acres	417,110.38

	Taxing Subdivision:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	TOWNSHIPS	\$3,732,425,325	\$2,009,140	0.0538	3.08%
B	MISCELLANEOUS DISTRICTS	8,860,562,404	2,370,887	0.0268	3.64%
C	FIRE DISTRICTS	3,533,003,664	1,818,605	0.0515	2.79%
D	EDUCATIONAL SERVICE UNITS	4,021,507,705	603,334	0.0150	0.93%
E	NATURAL RESOURCE DISTRICTS	4,021,507,708	1,394,765	0.0347	2.14%
F	COMMUNITY COLLEGE	4,021,507,707	3,768,204	0.0937	5.79%
G	COUNTY	4,021,507,707	9,124,676	0.2269	14.01%
H	CITY OR VILLAGE	684,022,957	3,728,201	0.5450	5.72%
I	SCHOOL DISTRICTS *	4,021,507,705	40,314,072	1.0025	61.90%
	SAUNDERS COUNTY	\$4,021,507,707	\$65,131,884	1.6196	100.00%

* Includes Learning Community and all School Bonds

	Property Type:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	RAILROADS	\$57,436,735	\$917,175	1.5968	1.41%
B	PUBLIC SERVIC ENTITIES	16,100,442	265,728	1.6504	0.41%
C	COMMERCIAL & INDUST. EQUIP.	50,338,497	866,762	1.7219	1.33%
D	AGRIC. MACHINERY & EQUIP.	63,095,153	948,370	1.5031	1.46%
E	AG-OUTBLDG & FARM SITE LAND	62,417,529	929,527	1.4892	1.43%
F	AGRICULTURAL LAND	1,951,466,908	29,056,004	1.4889	44.61%
G	COMMERCIAL, INDUST., & MINERAL	142,174,591	2,786,377	1.9598	4.28%
H	RESIDENTIAL **	1,678,477,852	29,361,942	1.7493	45.08%
	SAUNDERS COUNTY	\$4,021,507,707	\$65,131,884	1.6196	100.00%

	Property Type:	2019 VALUE	Value % of Total
A	RAILROADS	\$57,436,735	1.43%
B	PUBLIC SERVIC ENTITIES	16,100,442	0.40%
C	COMMERCIAL & INDUST. EQUIP.	50,338,497	1.25%
D	AGRIC. MACHINERY & EQUIP.	63,095,153	1.57%
E	AG-OUTBLDG & FARM SITE LAND	62,417,529	1.55%
F	AGRICULTURAL LAND	1,951,466,908	48.53%
G	COMMERCIAL, INDUST., & MINERAL	142,174,591	3.54%
H	RESIDENTIAL **	1,678,477,852	41.74%
	SAUNDERS COUNTY	\$4,021,507,707	100.00%

** Residential includes ag-dwelling & farm home site land.

78 SAUNDERS COUNTY

2019 Levels of Value	
Residential:	93%
Commercial:	93%
Agricultural:	72%
Ag Special Value:	72%

Property Taxes Levied by Local Governments

Property Taxes by Property Type

Value by Property Type

2019 Value & Taxes Levied by Taxing Subdivision & by Property Type

County Seat:	Gering, NE	Taxable Aground Acres:	
County Population:	36,970	Irrigated	172,014.08
Personal Property Returns	1,765	Dryland	26,002.31
Residential & Recreational Records:	15,847	Grassland	200,884.46
Commercial, Indust., & Mineral Records:	2,177	Wasteland	11,456.44
Agricultural Records:	3,671	Other	1,619.06
Total Taxable Real Property Records:	21,695	Total Acres	411,976.35

	Taxing Subdivision:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	TOWNSHIPS	\$0	\$0		0.00%
B	MISCELLANEOUS DISTRICTS	7,118,262,574	1,831,036	0.0257	2.93%
C	FIRE DISTRICTS	1,492,491,493	611,552	0.0410	0.98%
D	EDUCATIONAL SERVICE UNITS	3,032,190,113	454,526	0.0150	0.73%
E	NATURAL RESOURCE DISTRICTS	3,032,190,113	1,494,872	0.0493	2.39%
F	COMMUNITY COLLEGE	3,032,190,113	3,086,472	0.1018	4.94%
G	COUNTY	3,032,190,113	12,809,206	0.4224	20.49%
H	CITY OR VILLAGE	1,571,927,344	4,158,030	0.2645	6.65%
I	SCHOOL DISTRICTS *	3,032,190,112	38,072,654	1.2556	60.90%
	SCOTTS BLUFF COUNTY	\$3,032,190,113	\$62,518,348	2.0618	100.00%

* Includes Learning Community and all School Bonds

	Property Type:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	RAILROADS	\$241,411,837	\$4,560,484	1.8891	7.29%
B	PUBLIC SERVIC ENTITIES	42,067,519	880,263	2.0925	1.41%
C	COMMERCIAL & INDUST. EQUIP.	123,333,494	2,568,042	2.0822	4.11%
D	AGRIC. MACHINERY & EQUIP.	48,736,490	922,990	1.8938	1.48%
E	AG-OUTBLDG & FARM SITE LAND	39,284,862	731,950	1.8632	1.17%
F	AGRICULTURAL LAND	471,961,102	8,897,010	1.8851	14.23%
G	COMMERCIAL, INDUST., & MINERAL	572,411,275	12,371,323	2.1613	19.79%
H	RESIDENTIAL **	1,492,983,534	31,586,286	2.1156	50.52%
	SCOTTS BLUFF COUNTY	\$3,032,190,113	\$62,518,348	2.0618	100.00%

	Property Type:	2019 VALUE	Value % of Total
A	RAILROADS	\$241,411,837	7.96%
B	PUBLIC SERVIC ENTITIES	42,067,519	1.39%
C	COMMERCIAL & INDUST. EQUIP.	123,333,494	4.07%
D	AGRIC. MACHINERY & EQUIP.	48,736,490	1.61%
E	AG-OUTBLDG & FARM SITE LAND	39,284,862	1.30%
F	AGRICULTURAL LAND	471,961,102	15.57%
G	COMMERCIAL, INDUST., & MINERAL	572,411,275	18.88%
H	RESIDENTIAL **	1,492,983,534	49.24%
	SCOTTS BLUFF COUNTY	\$3,032,190,113	100.00%

** Residential includes ag-dwelling & farm home site land.

79 SCOTTS BLUFF COUNTY

2019 Levels of Value	
Residential:	92%
Commercial:	97%
Agricultural:	NEI
Ag Special Value:	--

Property Taxes Levied by Local Governments

Property Taxes by Property Type

Value by Property Type

2019 Value & Taxes Levied by Taxing Subdivision & by Property Type

County Seat:	Seward, NE	Taxable Aground Acres:	
County Population:	16,750	Irrigated	144,501.70
Personal Property Returns	1,609	Dryland	116,746.70
Residential & Recreational Records:	6,188	Grassland	60,130.62
Commercial, Indust., & Mineral Records:	708	Wasteland	5,147.92
Agricultural Records:	3,520	Other	309.52
Total Taxable Real Property Records:	10,416	Total Acres	326,836.46

	Taxing Subdivision:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	TOWNSHIPS	\$0	\$0		0.00%
B	MISCELLANEOUS DISTRICTS	4,190,308,694	636,254	0.0152	1.47%
C	FIRE DISTRICTS	2,417,124,845	691,569	0.0286	1.59%
D	EDUCATIONAL SERVICE UNITS	3,157,480,142	493,984	0.0156	1.14%
E	NATURAL RESOURCE DISTRICTS	3,157,480,139	812,800	0.0257	1.87%
F	COMMUNITY COLLEGE	3,157,480,141	2,958,596	0.0937	6.82%
G	COUNTY	3,157,480,141	8,753,363	0.2772	20.17%
H	CITY OR VILLAGE	740,355,294	2,674,532	0.3613	6.16%
I	SCHOOL DISTRICTS *	3,157,480,146	26,368,216	0.8351	60.77%
	SEWARD COUNTY	\$3,157,480,141	\$43,389,315	1.3742	100.00%

* Includes Learning Community and all School Bonds

	Property Type:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	RAILROADS	\$70,500,743	\$940,717	1.3343	2.17%
B	PUBLIC SERVIC ENTITIES	39,849,158	564,400	1.4163	1.30%
C	COMMERCIAL & INDUST. EQUIP.	54,800,096	906,615	1.6544	2.09%
D	AGRIC. MACHINERY & EQUIP.	63,932,674	774,944	1.2121	1.79%
E	AG-OUTBLDG & FARM SITE LAND	53,717,207	676,687	1.2597	1.56%
F	AGRICULTURAL LAND	1,664,251,541	20,647,802	1.2407	47.59%
G	COMMERCIAL, INDUST., & MINERAL	171,744,476	2,767,407	1.6114	6.38%
H	RESIDENTIAL **	1,038,684,246	16,110,743	1.5511	37.13%
	SEWARD COUNTY	\$3,157,480,141	\$43,389,315	1.3742	100.00%

	Property Type:	2019 VALUE	Value % of Total
A	RAILROADS	\$70,500,743	2.23%
B	PUBLIC SERVIC ENTITIES	39,849,158	1.26%
C	COMMERCIAL & INDUST. EQUIP.	54,800,096	1.74%
D	AGRIC. MACHINERY & EQUIP.	63,932,674	2.02%
E	AG-OUTBLDG & FARM SITE LAND	53,717,207	1.70%
F	AGRICULTURAL LAND	1,664,251,541	52.71%
G	COMMERCIAL, INDUST., & MINERAL	171,744,476	5.44%
H	RESIDENTIAL **	1,038,684,246	32.90%
	SEWARD COUNTY	\$3,157,480,141	100.00%

** Residential includes ag-dwelling & farm home site land.

80 SEWARD COUNTY

2019 Levels of Value	
Residential:	93%
Commercial:	100%
Agricultural:	73%
Ag Special Value:	--

Property Taxes Levied by Local Governments

Property Taxes by Property Type

Value by Property Type

2019 Value & Taxes Levied by Taxing Subdivision & by Property Type

County Seat:	Rushville, NE	Taxable Aground Acres:
County Population:	5,469	Irrigated 69,519.51
Personal Property Returns	780	Dryland 146,316.23
Residential & Recreational Records:	2,565	Grassland 1,261,483.41
Commercial, Indust., & Mineral Records:	449	Wasteland 69,446.81
Agricultural Records:	5,346	Other 0.00
Total Taxable Real Property Records:	8,360	Total Acres 1,546,765.96

81 SHERIDAN COUNTY

2019 Levels of Value	
Residential:	96%
Commercial:	100%
Agricultural:	69%
Ag Special Value:	--

	Taxing Subdivision:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	TOWNSHIPS	\$0	\$0		0.00%
B	MISCELLANEOUS DISTRICTS	2,699,038,563	336,697	0.0125	2.09%
C	FIRE DISTRICTS	1,015,598,731	208,452	0.0205	1.29%
D	EDUCATIONAL SERVICE UNITS	1,115,701,031	167,278	0.0150	1.04%
E	NATURAL RESOURCE DISTRICTS	1,115,701,028	178,914	0.0160	1.11%
F	COMMUNITY COLLEGE	1,115,701,028	1,135,575	0.1018	7.04%
G	COUNTY	1,115,701,028	3,774,427	0.3383	23.40%
H	CITY OR VILLAGE	102,443,382	536,125	0.5233	3.32%
I	SCHOOL DISTRICTS *	1,115,701,029	9,793,557	0.8778	60.71%
	SHERIDAN COUNTY	\$1,115,701,028	\$16,131,026	1.4458	100.00%

* Includes Learning Community and all School Bonds

Property Taxes Levied by Local Governments

	Property Type:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	RAILROADS	\$71,285,738	\$768,910	1.0786	4.77%
B	PUBLIC SERVIC ENTITIES	14,242,223	230,858	1.6209	1.43%
C	COMMERCIAL & INDUST. EQUIP.	8,127,116	136,313	1.6773	0.85%
D	AGRIC. MACHINERY & EQUIP.	30,638,330	445,548	1.4542	2.76%
E	AG-OUTBLDG & FARM SITE LAND	25,607,200	370,130	1.4454	2.29%
F	AGRICULTURAL LAND	776,527,548	10,982,282	1.4143	68.08%
G	COMMERCIAL, INDUST., & MINERAL	31,425,236	570,357	1.8150	3.54%
H	RESIDENTIAL **	157,847,637	2,626,628	1.6640	16.28%
	SHERIDAN COUNTY	\$1,115,701,028	\$16,131,026	1.4458	100.00%

Property Taxes by Property Type

	Property Type:	2019 VALUE	Value % of Total
A	RAILROADS	\$71,285,738	6.39%
B	PUBLIC SERVIC ENTITIES	14,242,223	1.28%
C	COMMERCIAL & INDUST. EQUIP.	8,127,116	0.73%
D	AGRIC. MACHINERY & EQUIP.	30,638,330	2.75%
E	AG-OUTBLDG & FARM SITE LAND	25,607,200	2.30%
F	AGRICULTURAL LAND	776,527,548	69.60%
G	COMMERCIAL, INDUST., & MINERAL	31,425,236	2.82%
H	RESIDENTIAL **	157,847,637	14.15%
	SHERIDAN COUNTY	\$1,115,701,028	100.00%

** Residential includes ag-dwelling & farm home site land.

Value by Property Type

2019 Value & Taxes Levied by Taxing Subdivision & by Property Type

County Seat:	Loup City, NE	Taxable Aground Acres:
County Population:	3,152	Irrigated 91,836.80
Personal Property Returns	576	Dryland 44,020.03
Residential & Recreational Records:	1,593	Grassland 203,248.65
Commercial, Indust., & Mineral Records:	218	Wasteland 737.46
Agricultural Records:	1,999	Other 685.52
Total Taxable Real Property Records:	3,810	Total Acres 340,528.46

	Taxing Subdivision:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	TOWNSHIPS	\$0	\$0		0.00%
B	MISCELLANEOUS DISTRICTS	1,308,416,830	53,595	0.0041	0.47%
C	FIRE DISTRICTS	888,826,883	97,468	0.0110	0.86%
D	EDUCATIONAL SERVICE UNITS	960,978,371	144,147	0.0150	1.28%
E	NATURAL RESOURCE DISTRICTS	960,978,371	343,416	0.0357	3.04%
F	COMMUNITY COLLEGE	960,978,371	894,115	0.0930	7.92%
G	COUNTY	960,978,371	2,514,491	0.2617	22.28%
H	CITY OR VILLAGE	72,151,488	481,808	0.6678	4.27%
I	SCHOOL DISTRICTS *	960,978,371	6,756,466	0.7031	59.87%
	SHERMAN COUNTY	\$960,978,371	\$11,285,506	1.1744	100.00%

* Includes Learning Community and all School Bonds

	Property Type:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	RAILROADS	\$19,150,740	\$242,648	1.2670	2.15%
B	PUBLIC SERVIC ENTITIES	4,859,772	68,262	1.4046	0.60%
C	COMMERCIAL & INDUST. EQUIP.	5,323,865	86,031	1.6160	0.76%
D	AGRIC. MACHINERY & EQUIP.	28,011,944	315,250	1.1254	2.79%
E	AG-OUTBLDG & FARM SITE LAND	29,744,860	336,581	1.1316	2.98%
F	AGRICULTURAL LAND	706,771,320	7,960,884	1.1264	70.54%
G	COMMERCIAL, INDUST., & MINERAL	18,352,260	309,456	1.6862	2.74%
H	RESIDENTIAL **	148,763,610	1,966,393	1.3218	17.42%
	SHERMAN COUNTY	\$960,978,371	\$11,285,506	1.1744	100.00%

	Property Type:	2019 VALUE	Value % of Total
A	RAILROADS	\$19,150,740	1.99%
B	PUBLIC SERVIC ENTITIES	4,859,772	0.51%
C	COMMERCIAL & INDUST. EQUIP.	5,323,865	0.55%
D	AGRIC. MACHINERY & EQUIP.	28,011,944	2.91%
E	AG-OUTBLDG & FARM SITE LAND	29,744,860	3.10%
F	AGRICULTURAL LAND	706,771,320	73.55%
G	COMMERCIAL, INDUST., & MINERAL	18,352,260	1.91%
H	RESIDENTIAL **	148,763,610	15.48%
	SHERMAN COUNTY	\$960,978,371	100.00%

** Residential includes ag-dwelling & farm home site land.

82 SHERMAN COUNTY

2019 Levels of Value	
Residential:	95%
Commercial:	100%
Agricultural:	71%
Ag Special Value:	--

Property Taxes Levied by Local Governments

Property Taxes by Property Type

Value by Property Type

2019 Value & Taxes Levied by Taxing Subdivision & by Property Type

County Seat:	Harrison, NE	Taxable Aground Acres:
County Population:	1,311	Irrigated 44,757.27
Personal Property Returns	353	Dryland 38,896.52
Residential & Recreational Records:	447	Grassland 1,067,548.50
Commercial, Indust., & Mineral Records:	75	Wasteland 45,986.64
Agricultural Records:	3,934	Other 0.00
Total Taxable Real Property Records:	4,456	Total Acres 1,197,188.93

	Taxing Subdivision:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	TOWNSHIPS	\$0	\$0		0.00%
B	MISCELLANEOUS DISTRICTS	768,168,930	36,817	0.0048	0.53%
C	FIRE DISTRICTS	644,564,271	200,277	0.0311	2.86%
D	EDUCATIONAL SERVICE UNITS	654,929,421	98,196	0.0150	1.40%
E	NATURAL RESOURCE DISTRICTS	654,929,421	184,148	0.0281	2.63%
F	COMMUNITY COLLEGE	654,929,421	666,596	0.1018	9.53%
G	COUNTY	654,929,421	1,413,617	0.2158	20.21%
H	CITY OR VILLAGE	10,365,150	46,000	0.4438	0.66%
I	SCHOOL DISTRICTS *	654,929,421	4,348,712	0.6640	62.17%
	SIoux COUNTY	\$654,929,421	\$6,994,362	1.0680	100.00%

* Includes Learning Community and all School Bonds

	Property Type:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	RAILROADS	\$58,559,412	\$686,453	1.1722	9.81%
B	PUBLIC SERVIC ENTITIES	3,479,810	36,019	1.0351	0.51%
C	COMMERCIAL & INDUST. EQUIP.	3,275,324	36,258	1.1070	0.52%
D	AGRIC. MACHINERY & EQUIP.	16,428,024	188,719	1.1488	2.70%
E	AG-OUTBLDG & FARM SITE LAND	16,065,199	183,517	1.1423	2.62%
F	AGRICULTURAL LAND	498,070,525	5,155,331	1.0351	73.71%
G	COMMERCIAL, INDUST., & MINERAL	6,046,836	82,197	1.3593	1.18%
H	RESIDENTIAL **	53,004,291	625,868	1.1808	8.95%
	SIoux COUNTY	\$654,929,421	\$6,994,362	1.0680	100.00%

	Property Type:	2019 VALUE	Value % of Total
A	RAILROADS	\$58,559,412	8.94%
B	PUBLIC SERVIC ENTITIES	3,479,810	0.53%
C	COMMERCIAL & INDUST. EQUIP.	3,275,324	0.50%
D	AGRIC. MACHINERY & EQUIP.	16,428,024	2.51%
E	AG-OUTBLDG & FARM SITE LAND	16,065,199	2.45%
F	AGRICULTURAL LAND	498,070,525	76.05%
G	COMMERCIAL, INDUST., & MINERAL	6,046,836	0.92%
H	RESIDENTIAL **	53,004,291	8.09%
	SIoux COUNTY	\$654,929,421	100.00%

** Residential includes ag-dwelling & farm home site land.

83 SIOUX COUNTY

2019 Levels of Value	
Residential:	100%
Commercial:	100%
Agricultural:	75%
Ag Special Value:	--

Property Taxes Levied by Local Governments

Property Taxes by Property Type

Value by Property Type

2019 Value & Taxes Levied by Taxing Subdivision & by Property Type

County Seat:	Stanton, NE	Taxable Aground Acres:
County Population:	6,129	Irrigated 37,180.64
Personal Property Returns	671	Dryland 154,803.55
Residential & Recreational Records:	2,189	Grassland 56,979.81
Commercial, Indust., & Mineral Records:	175	Wasteland 4,249.43
Agricultural Records:	3,249	Other 2,274.69
Total Taxable Real Property Records:	5,613	Total Acres 255,488.12

	Taxing Subdivision:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	TOWNSHIPS	\$0	\$0		0.00%
B	MISCELLANEOUS DISTRICTS	1,930,849,237	390,939	0.0202	1.77%
C	FIRE DISTRICTS	1,454,134,782	343,197	0.0236	1.55%
D	EDUCATIONAL SERVICE UNITS	1,534,034,598	213,226	0.0139	0.96%
E	NATURAL RESOURCE DISTRICTS	1,534,034,598	363,567	0.0237	1.64%
F	COMMUNITY COLLEGE	1,534,034,598	1,457,335	0.0950	6.59%
G	COUNTY	1,534,034,598	4,998,535	0.3258	22.61%
H	CITY OR VILLAGE	79,899,816	426,224	0.5334	1.93%
I	SCHOOL DISTRICTS *	1,534,034,598	13,918,629	0.9073	62.95%
	STANTON COUNTY	\$1,534,034,598	\$22,111,651	1.4414	100.00%

* Includes Learning Community and all School Bonds

	Property Type:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	RAILROADS	\$0	\$0		0.00%
B	PUBLIC SERVIC ENTITIES	56,597,879	831,740	1.4696	3.76%
C	COMMERCIAL & INDUST. EQUIP.	81,142,558	1,338,586	1.6497	6.05%
D	AGRIC. MACHINERY & EQUIP.	33,705,201	452,567	1.3427	2.05%
E	AG-OUTBLDG & FARM SITE LAND	55,094,425	736,808	1.3374	3.33%
F	AGRICULTURAL LAND	957,253,030	12,904,464	1.3481	58.36%
G	COMMERCIAL, INDUST., & MINERAL	48,047,590	838,268	1.7447	3.79%
H	RESIDENTIAL **	302,193,915	5,009,218	1.6576	22.65%
	STANTON COUNTY	\$1,534,034,598	\$22,111,651	1.4414	100.00%

	Property Type:	2019 VALUE	Value % of Total
A	RAILROADS	\$0	0.00%
B	PUBLIC SERVIC ENTITIES	56,597,879	3.69%
C	COMMERCIAL & INDUST. EQUIP.	81,142,558	5.29%
D	AGRIC. MACHINERY & EQUIP.	33,705,201	2.20%
E	AG-OUTBLDG & FARM SITE LAND	55,094,425	3.59%
F	AGRICULTURAL LAND	957,253,030	62.40%
G	COMMERCIAL, INDUST., & MINERAL	48,047,590	3.13%
H	RESIDENTIAL **	302,193,915	19.70%
	STANTON COUNTY	\$1,534,034,598	100.00%

** Residential includes ag-dwelling & farm home site land.

84 STANTON COUNTY

2019 Levels of Value	
Residential:	92%
Commercial:	100%
Agricultural:	72%
Ag Special Value:	--

Property Taxes Levied by Local Governments

Property Taxes by Property Type

Value by Property Type

2019 Value & Taxes Levied by Taxing Subdivision & by Property Type

County Seat:	Hebron, NE	Taxable Aground Acres:
County Population:	5,228	Irrigated 162,564.71
Personal Property Returns	1,064	Dryland 106,898.85
Residential & Recreational Records:	2,999	Grassland 73,630.34
Commercial, Indust., & Mineral Records:	468	Wasteland 2,252.06
Agricultural Records:	2,946	Other 0.00
Total Taxable Real Property Records:	6,413	Total Acres 345,345.96

	Taxing Subdivision:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	TOWNSHIPS	\$0	\$0		0.00%
B	MISCELLANEOUS DISTRICTS	2,641,084,160	244,364	0.0093	1.25%
C	FIRE DISTRICTS	1,755,196,664	329,968	0.0188	1.68%
D	EDUCATIONAL SERVICE UNITS	1,910,530,523	286,682	0.0150	1.46%
E	NATURAL RESOURCE DISTRICTS	1,910,530,523	496,089	0.0260	2.53%
F	COMMUNITY COLLEGE	1,910,530,523	1,790,170	0.0937	9.12%
G	COUNTY	1,910,530,523	2,788,098	0.1459	14.21%
H	CITY OR VILLAGE	167,730,418	827,817	0.4935	4.22%
I	SCHOOL DISTRICTS *	1,910,530,518	12,864,335	0.6733	65.54%
	THAYER COUNTY	\$1,910,530,523	\$19,627,524	1.0273	100.00%

* Includes Learning Community and all School Bonds

	Property Type:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	RAILROADS	\$93,554,597	\$928,793	0.9928	4.73%
B	PUBLIC SERVIC ENTITIES	36,415,096	405,331	1.1131	2.07%
C	COMMERCIAL & INDUST. EQUIP.	23,272,813	288,618	1.2401	1.47%
D	AGRIC. MACHINERY & EQUIP.	48,779,083	468,945	0.9614	2.39%
E	AG-OUTBLDG & FARM SITE LAND	46,197,195	461,960	1.0000	2.35%
F	AGRICULTURAL LAND	1,417,602,943	13,944,360	0.9837	71.04%
G	COMMERCIAL, INDUST., & MINERAL	52,475,329	681,445	1.2986	3.47%
H	RESIDENTIAL **	192,233,467	2,448,073	1.2735	12.47%
	THAYER COUNTY	\$1,910,530,523	\$19,627,524	1.0273	100.00%

	Property Type:	2019 VALUE	Value % of Total
A	RAILROADS	\$93,554,597	4.90%
B	PUBLIC SERVIC ENTITIES	36,415,096	1.91%
C	COMMERCIAL & INDUST. EQUIP.	23,272,813	1.22%
D	AGRIC. MACHINERY & EQUIP.	48,779,083	2.55%
E	AG-OUTBLDG & FARM SITE LAND	46,197,195	2.42%
F	AGRICULTURAL LAND	1,417,602,943	74.20%
G	COMMERCIAL, INDUST., & MINERAL	52,475,329	2.75%
H	RESIDENTIAL **	192,233,467	10.06%
	THAYER COUNTY	\$1,910,530,523	100.00%

** Residential includes ag-dwelling & farm home site land.

85 THAYER COUNTY

2019 Levels of Value	
Residential:	97%
Commercial:	100%
Agricultural:	75%
Ag Special Value:	--

Property Taxes Levied by Local Governments

Property Taxes by Property Type

Value by Property Type

2019 Value & Taxes Levied by Taxing Subdivision & by Property Type

County Seat:	Thedford, NE	Taxable Aground Acres:
County Population:	647	Irrigated 3,469.60
Personal Property Returns	108	Dryland 0.00
Residential & Recreational Records:	501	Grassland 363,857.63
Commercial, Indust., & Mineral Records:	103	Wasteland 2,031.47
Agricultural Records:	1,128	Other 0.00
Total Taxable Real Property Records:	1,732	Total Acres 369,358.70

	Taxing Subdivision:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	TOWNSHIPS	\$0	\$0		0.00%
B	MISCELLANEOUS DISTRICTS	855,354,365	110,469	0.0129	2.89%
C	FIRE DISTRICTS	296,848,917	77,918	0.0262	2.04%
D	EDUCATIONAL SERVICE UNITS	300,730,435	45,107	0.0150	1.18%
E	NATURAL RESOURCE DISTRICTS	300,730,436	57,148	0.0190	1.50%
F	COMMUNITY COLLEGE	300,730,436	222,670	0.0740	5.83%
G	COUNTY	300,730,436	859,649	0.2859	22.52%
H	CITY OR VILLAGE	12,231,293	47,143	0.3854	1.23%
I	SCHOOL DISTRICTS *	300,730,435	2,397,603	0.7973	62.80%
	THOMAS COUNTY	\$300,730,436	\$3,817,707	1.2695	100.00%

* Includes Learning Community and all School Bonds

	Property Type:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	RAILROADS	\$76,368,218	\$954,488	1.2498	25.00%
B	PUBLIC SERVIC ENTITIES	2,008,169	25,708	1.2801	0.67%
C	COMMERCIAL & INDUST. EQUIP.	1,240,006	18,103	1.4599	0.47%
D	AGRIC. MACHINERY & EQUIP.	4,917,170	60,798	1.2364	1.59%
E	AG-OUTBLDG & FARM SITE LAND	3,395,355	42,405	1.2489	1.11%
F	AGRICULTURAL LAND	176,782,622	2,231,025	1.2620	58.44%
G	COMMERCIAL, INDUST., & MINERAL	5,156,848	71,348	1.3836	1.87%
H	RESIDENTIAL **	30,862,048	413,833	1.3409	10.84%
	THOMAS COUNTY	\$300,730,436	\$3,817,707	1.2695	100.00%

	Property Type:	2019 VALUE	Value % of Total
A	RAILROADS	\$76,368,218	25.39%
B	PUBLIC SERVIC ENTITIES	2,008,169	0.67%
C	COMMERCIAL & INDUST. EQUIP.	1,240,006	0.41%
D	AGRIC. MACHINERY & EQUIP.	4,917,170	1.64%
E	AG-OUTBLDG & FARM SITE LAND	3,395,355	1.13%
F	AGRICULTURAL LAND	176,782,622	58.78%
G	COMMERCIAL, INDUST., & MINERAL	5,156,848	1.71%
H	RESIDENTIAL **	30,862,048	10.26%
	THOMAS COUNTY	\$300,730,436	100.00%

** Residential includes ag-dwelling & farm home site land.

86 THOMAS COUNTY

2019 Levels of Value	
Residential:	100%
Commercial:	100%
Agricultural:	75%
Ag Special Value:	--

Property Taxes Levied by Local Governments

Property Taxes by Property Type

Value by Property Type

2019 Value & Taxes Levied by Taxing Subdivision & by Property Type

County Seat:	Pender, NE	Taxable Aground Acres:
County Population:	6,940	Irrigated 13,170.67
Personal Property Returns	515	Dryland 152,873.76
Residential & Recreational Records:	1,844	Grassland 11,898.70
Commercial, Indust., & Mineral Records:	275	Wasteland 4,169.95
Agricultural Records:	2,325	Other 0.00
Total Taxable Real Property Records:	4,444	Total Acres 182,113.08

	Taxing Subdivision:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	TOWNSHIPS	\$1,035,311,180	\$258,548	0.0250	1.67%
B	MISCELLANEOUS DISTRICTS	1,556,588,786	143,664	0.0092	0.93%
C	FIRE DISTRICTS	957,398,038	182,987	0.0191	1.18%
D	EDUCATIONAL SERVICE UNITS	1,035,311,180	155,297	0.0150	1.00%
E	NATURAL RESOURCE DISTRICTS	1,035,311,180	314,221	0.0304	2.03%
F	COMMUNITY COLLEGE	1,035,311,180	983,547	0.0950	6.34%
G	COUNTY	1,035,311,180	3,812,311	0.3682	24.57%
H	CITY OR VILLAGE	91,756,437	587,477	0.6403	3.79%
I	SCHOOL DISTRICTS *	1,035,311,180	9,078,731	0.8769	58.51%
	THURSTON COUNTY	\$1,035,311,180	\$15,516,783	1.4988	100.00%

* Includes Learning Community and all School Bonds

	Property Type:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	RAILROADS	\$16,247,180	\$266,605	1.6409	1.72%
B	PUBLIC SERVIC ENTITIES	8,792,919	144,196	1.6399	0.93%
C	COMMERCIAL & INDUST. EQUIP.	9,177,892	165,356	1.8017	1.07%
D	AGRIC. MACHINERY & EQUIP.	32,098,589	477,896	1.4888	3.08%
E	AG-OUTBLDG & FARM SITE LAND	28,147,410	406,997	1.4460	2.62%
F	AGRICULTURAL LAND	799,698,165	11,539,587	1.4430	74.37%
G	COMMERCIAL, INDUST., & MINERAL	21,371,525	415,776	1.9455	2.68%
H	RESIDENTIAL **	119,777,500	2,100,371	1.7536	13.54%
	THURSTON COUNTY	\$1,035,311,180	\$15,516,783	1.4988	100.00%

	Property Type:	2019 VALUE	Value % of Total
A	RAILROADS	\$16,247,180	1.57%
B	PUBLIC SERVIC ENTITIES	8,792,919	0.85%
C	COMMERCIAL & INDUST. EQUIP.	9,177,892	0.89%
D	AGRIC. MACHINERY & EQUIP.	32,098,589	3.10%
E	AG-OUTBLDG & FARM SITE LAND	28,147,410	2.72%
F	AGRICULTURAL LAND	799,698,165	77.24%
G	COMMERCIAL, INDUST., & MINERAL	21,371,525	2.06%
H	RESIDENTIAL **	119,777,500	11.57%
	THURSTON COUNTY	\$1,035,311,180	100.00%

** Residential includes ag-dwelling & farm home site land.

87 THURSTON COUNTY

2019 Levels of Value	
Residential:	94%
Commercial:	100%
Agricultural:	69%
Ag Special Value:	--

Property Taxes Levied by Local Governments

Property Taxes by Property Type

Value by Property Type

2019 Value & Taxes Levied by Taxing Subdivision & by Property Type

County Seat:	Ord, NE	Taxable Aground Acres:
County Population:	4,260	Irrigated 103,200.11
Personal Property Returns	709	Dryland 32,127.98
Residential & Recreational Records:	1,775	Grassland 207,074.52
Commercial, Indust., & Mineral Records:	375	Wasteland 2,931.03
Agricultural Records:	2,136	Other 842.44
Total Taxable Real Property Records:	4,286	Total Acres 346,176.08

	Taxing Subdivision:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	TOWNSHIPS	\$347,944,249	\$122,472	0.0352	0.83%
B	MISCELLANEOUS DISTRICTS	2,168,979,593	191,049	0.0088	1.30%
C	FIRE DISTRICTS	959,085,545	293,720	0.0306	1.99%
D	EDUCATIONAL SERVICE UNITS	959,085,545	143,864	0.0150	0.98%
E	NATURAL RESOURCE DISTRICTS	959,085,545	342,737	0.0357	2.33%
F	COMMUNITY COLLEGE	959,085,545	892,351	0.0930	6.05%
G	COUNTY	959,085,545	2,685,441	0.2800	18.22%
H	CITY OR VILLAGE	144,999,386	1,075,345	0.7416	7.30%
I	SCHOOL DISTRICTS *	959,085,545	8,991,208	0.9375	61.01%
	VALLEY COUNTY	\$959,085,545	\$14,738,186	1.5367	100.00%

* Includes Learning Community and all School Bonds

	Property Type:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	RAILROADS	\$11,624,129	\$179,537	1.5445	1.22%
B	PUBLIC SERVIC ENTITIES	5,211,112	94,081	1.8054	0.64%
C	COMMERCIAL & INDUST. EQUIP.	23,389,642	455,327	1.9467	3.09%
D	AGRIC. MACHINERY & EQUIP.	31,922,062	449,793	1.4090	3.05%
E	AG-OUTBLDG & FARM SITE LAND	23,404,105	333,482	1.4249	2.26%
F	AGRICULTURAL LAND	664,191,935	9,413,720	1.4173	63.87%
G	COMMERCIAL, INDUST., & MINERAL	50,514,955	1,066,362	2.1110	7.24%
H	RESIDENTIAL **	148,827,605	2,745,885	1.8450	18.63%
	VALLEY COUNTY	\$959,085,545	\$14,738,186	1.5367	100.00%

	Property Type:	2019 VALUE	Value % of Total
A	RAILROADS	\$11,624,129	1.21%
B	PUBLIC SERVIC ENTITIES	5,211,112	0.54%
C	COMMERCIAL & INDUST. EQUIP.	23,389,642	2.44%
D	AGRIC. MACHINERY & EQUIP.	31,922,062	3.33%
E	AG-OUTBLDG & FARM SITE LAND	23,404,105	2.44%
F	AGRICULTURAL LAND	664,191,935	69.25%
G	COMMERCIAL, INDUST., & MINERAL	50,514,955	5.27%
H	RESIDENTIAL **	148,827,605	15.52%
	VALLEY COUNTY	\$959,085,545	100.00%

** Residential includes ag-dwelling & farm home site land.

88 VALLEY COUNTY

2019 Levels of Value	
Residential:	94%
Commercial:	97%
Agricultural:	74%
Ag Special Value:	--

Property Taxes Levied by Local Governments

Property Taxes by Property Type

Value by Property Type

2019 Value & Taxes Levied by Taxing Subdivision & by Property Type

County Seat:	Blair, NE	Taxable Aground Acres:
County Population:	20,234	Irrigated 16,758.53
Personal Property Returns	985	Dryland 151,561.08
Residential & Recreational Records:	7,254	Grassland 26,138.62
Commercial, Indust., & Mineral Records:	751	Wasteland 17,807.11
Agricultural Records:	4,593	Other 1,613.00
Total Taxable Real Property Records:	12,598	Total Acres 213,878.34

	Taxing Subdivision:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	TOWNSHIPS	\$2,592,828,627	\$685,095	0.0264	1.16%
B	MISCELLANEOUS DISTRICTS	13,570,006,433	1,999,712	0.0147	3.40%
C	FIRE DISTRICTS	2,550,024,889	1,016,918	0.0399	1.73%
D	EDUCATIONAL SERVICE UNITS	3,180,542,255	477,084	0.0150	0.81%
E	NATURAL RESOURCE DISTRICTS	3,180,542,258	1,189,015	0.0374	2.02%
F	COMMUNITY COLLEGE	3,180,542,258	3,021,517	0.0950	5.13%
G	COUNTY	3,180,542,258	11,512,062	0.3620	19.55%
H	CITY OR VILLAGE	797,542,398	3,246,576	0.4071	5.51%
I	SCHOOL DISTRICTS *	3,180,542,253	35,724,311	1.1232	60.68%
	WASHINGTON COUNTY	\$3,180,542,258	\$58,872,290	1.8510	100.00%

* Includes Learning Community and all School Bonds

	Property Type:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	RAILROADS	\$37,514,077	\$682,018	1.8180	1.16%
B	PUBLIC SERVIC ENTITIES	30,121,892	598,053	1.9854	1.02%
C	COMMERCIAL & INDUST. EQUIP.	95,015,762	1,778,822	1.8721	3.02%
D	AGRIC. MACHINERY & EQUIP.	32,293,387	535,204	1.6573	0.91%
E	AG-OUTBLDG & FARM SITE LAND	80,453,810	1,385,850	1.7225	2.35%
F	AGRICULTURAL LAND	935,894,395	15,643,182	1.6715	26.57%
G	COMMERCIAL, INDUST., & MINERAL	374,764,495	7,286,288	1.9442	12.38%
H	RESIDENTIAL **	1,594,484,440	30,962,874	1.9419	52.59%
	WASHINGTON COUNTY	\$3,180,542,258	\$58,872,290	1.8510	100.00%

	Property Type:	2019 VALUE	Value % of Total
A	RAILROADS	\$37,514,077	1.18%
B	PUBLIC SERVIC ENTITIES	30,121,892	0.95%
C	COMMERCIAL & INDUST. EQUIP.	95,015,762	2.99%
D	AGRIC. MACHINERY & EQUIP.	32,293,387	1.02%
E	AG-OUTBLDG & FARM SITE LAND	80,453,810	2.53%
F	AGRICULTURAL LAND	935,894,395	29.43%
G	COMMERCIAL, INDUST., & MINERAL	374,764,495	11.78%
H	RESIDENTIAL **	1,594,484,440	50.13%
	WASHINGTON COUNTY	\$3,180,542,258	100.00%

** Residential includes ag-dwelling & farm home site land.

89 WASHINGTON COUNTY

2019 Levels of Value	
Residential:	96%
Commercial:	100%
Agricultural:	72%
Ag Special Value:	72%

Property Taxes Levied by Local Governments

Property Taxes by Property Type

Value by Property Type

2019 Value & Taxes Levied by Taxing Subdivision & by Property Type

County Seat:	Wayne, NE	Taxable Aground Acres:	
County Population:	9,595	Irrigated	48,444.87
Personal Property Returns	931	Dryland	190,291.63
Residential & Recreational Records:	3,316	Grassland	20,300.36
Commercial, Indust., & Mineral Records:	507	Wasteland	3,273.95
Agricultural Records:	2,579	Other	0.00
Total Taxable Real Property Records:	6,402	Total Acres	262,310.81

	Taxing Subdivision:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	TOWNSHIPS	\$0	\$0		0.00%
B	MISCELLANEOUS DISTRICTS	2,272,111,729	189,816	0.0084	0.71%
C	FIRE DISTRICTS	1,633,577,463	312,034	0.0191	1.17%
D	EDUCATIONAL SERVICE UNITS	1,922,463,003	285,568	0.0149	1.07%
E	NATURAL RESOURCE DISTRICTS	1,922,463,003	455,624	0.0237	1.71%
F	COMMUNITY COLLEGE	1,922,463,003	1,826,342	0.0950	6.84%
G	COUNTY	1,922,463,003	4,861,627	0.2529	18.21%
H	CITY OR VILLAGE	295,655,019	1,268,272	0.4290	4.75%
I	SCHOOL DISTRICTS *	1,922,463,003	17,495,411	0.9101	65.54%
	WAYNE COUNTY	\$1,922,463,003	\$26,694,693	1.3886	100.00%

* Includes Learning Community and all School Bonds

	Property Type:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	RAILROADS	\$0	\$0		0.00%
B	PUBLIC SERVIC ENTITIES	27,131,684	354,157	1.3053	1.33%
C	COMMERCIAL & INDUST. EQUIP.	18,966,701	314,242	1.6568	1.18%
D	AGRIC. MACHINERY & EQUIP.	39,710,623	518,270	1.3051	1.94%
E	AG-OUTBLDG & FARM SITE LAND	42,199,920	553,549	1.3117	2.07%
F	AGRICULTURAL LAND	1,308,606,575	16,994,567	1.2987	63.66%
G	COMMERCIAL, INDUST., & MINERAL	115,750,730	1,882,757	1.6266	7.05%
H	RESIDENTIAL **	370,096,770	6,077,150	1.6420	22.77%
	WAYNE COUNTY	\$1,922,463,003	\$26,694,693	1.3886	100.00%

	Property Type:	2019 VALUE	Value % of Total
A	RAILROADS	\$0	0.00%
B	PUBLIC SERVIC ENTITIES	27,131,684	1.41%
C	COMMERCIAL & INDUST. EQUIP.	18,966,701	0.99%
D	AGRIC. MACHINERY & EQUIP.	39,710,623	2.07%
E	AG-OUTBLDG & FARM SITE LAND	42,199,920	2.20%
F	AGRICULTURAL LAND	1,308,606,575	68.07%
G	COMMERCIAL, INDUST., & MINERAL	115,750,730	6.02%
H	RESIDENTIAL **	370,096,770	19.25%
	WAYNE COUNTY	\$1,922,463,003	100.00%

** Residential includes ag-dwelling & farm home site land.

90 WAYNE COUNTY

2019 Levels of Value	
Residential:	95%
Commercial:	100%
Agricultural:	70%
Ag Special Value:	--

Property Taxes Levied by Local Governments

Property Taxes by Property Type

Value by Property Type

2019 Value & Taxes Levied by Taxing Subdivision & by Property Type

County Seat:	Red Cloud, NE	Taxable Aground Acres:
County Population:	3,812	Irrigated 68,817.34
Personal Property Returns	520	Dryland 115,995.92
Residential & Recreational Records:	1,785	Grassland 158,421.86
Commercial, Indust., & Mineral Records:	293	Wasteland 6,009.68
Agricultural Records:	2,540	Other 618.07
Total Taxable Real Property Records:	4,618	Total Acres 349,862.87

	Taxing Subdivision:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	TOWNSHIPS	\$0	\$0		0.00%
B	MISCELLANEOUS DISTRICTS	999,681,556	74,826	0.0075	0.52%
C	FIRE DISTRICTS	963,766,907	198,278	0.0206	1.38%
D	EDUCATIONAL SERVICE UNITS	999,681,556	149,953	0.0150	1.04%
E	NATURAL RESOURCE DISTRICTS	999,681,556	313,996	0.0314	2.18%
F	COMMUNITY COLLEGE	999,681,556	930,125	0.0930	6.46%
G	COUNTY	999,681,556	3,835,795	0.3837	26.62%
H	CITY OR VILLAGE	77,826,197	437,491	0.5621	3.04%
I	SCHOOL DISTRICTS *	999,681,556	8,468,762	0.8471	58.77%
	WEBSTER COUNTY	\$999,681,556	\$14,409,225	1.4414	100.00%

* Includes Learning Community and all School Bonds

	Property Type:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	RAILROADS	\$16,917,644	\$263,768	1.5591	1.83%
B	PUBLIC SERVIC ENTITIES	30,353,400	425,321	1.4012	2.95%
C	COMMERCIAL & INDUST. EQUIP.	12,669,039	189,726	1.4976	1.32%
D	AGRIC. MACHINERY & EQUIP.	22,391,123	310,251	1.3856	2.15%
E	AG-OUTBLDG & FARM SITE LAND	20,467,575	293,551	1.4342	2.04%
F	AGRICULTURAL LAND	748,909,910	10,420,577	1.3914	72.32%
G	COMMERCIAL, INDUST., & MINERAL	28,775,400	458,062	1.5919	3.18%
H	RESIDENTIAL **	119,197,465	2,047,968	1.7181	14.21%
	WEBSTER COUNTY	\$999,681,556	\$14,409,225	1.4414	100.00%

	Property Type:	2019 VALUE	Value % of Total
A	RAILROADS	\$16,917,644	1.69%
B	PUBLIC SERVIC ENTITIES	30,353,400	3.04%
C	COMMERCIAL & INDUST. EQUIP.	12,669,039	1.27%
D	AGRIC. MACHINERY & EQUIP.	22,391,123	2.24%
E	AG-OUTBLDG & FARM SITE LAND	20,467,575	2.05%
F	AGRICULTURAL LAND	748,909,910	74.91%
G	COMMERCIAL, INDUST., & MINERAL	28,775,400	2.88%
H	RESIDENTIAL **	119,197,465	11.92%
	WEBSTER COUNTY	\$999,681,556	100.00%

** Residential includes ag-dwelling & farm home site land.

91 WEBSTER COUNTY

2019 Levels of Value	
Residential:	95%
Commercial:	100%
Agricultural:	70%
Ag Special Value:	--

Property Taxes Levied by Local Governments

Property Taxes by Property Type

Value by Property Type

2019 Value & Taxes Levied by Taxing Subdivision & by Property Type

County Seat:	Bartlett, NE	Taxable Aground Acres:	
County Population:	818	Irrigated	64,528.71
Personal Property Returns	266	Dryland	5,400.65
Residential & Recreational Records:	418	Grassland	288,788.46
Commercial, Indust., & Mineral Records:	47	Wasteland	1,291.14
Agricultural Records:	1,466	Other	0.00
Total Taxable Real Property Records:	1,931	Total Acres	360,008.96

	Taxing Subdivision:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	TOWNSHIPS	\$0	\$0		0.00%
B	MISCELLANEOUS DISTRICTS	573,833,686	38,608	0.0067	0.72%
C	FIRE DISTRICTS	573,833,687	179,760	0.0313	3.34%
D	EDUCATIONAL SERVICE UNITS	573,833,686	76,061	0.0133	1.41%
E	NATURAL RESOURCE DISTRICTS	573,833,687	183,201	0.0319	3.40%
F	COMMUNITY COLLEGE	573,833,686	545,143	0.0950	10.12%
G	COUNTY	573,833,686	1,392,330	0.2426	25.86%
H	CITY OR VILLAGE	6,782,521	25,110	0.3702	0.47%
I	SCHOOL DISTRICTS *	573,833,687	2,944,814	0.5132	54.69%
	WHEELER COUNTY	\$573,833,686	\$5,385,027	0.9384	100.00%

* Includes Learning Community and all School Bonds

	Property Type:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	RAILROADS	\$0	\$0		0.00%
B	PUBLIC SERVIC ENTITIES	995,125	9,340	0.9385	0.17%
C	COMMERCIAL & INDUST. EQUIP.	2,012,722	20,461	1.0166	0.38%
D	AGRIC. MACHINERY & EQUIP.	19,812,524	185,792	0.9378	3.45%
E	AG-OUTBLDG & FARM SITE LAND	25,384,060	237,791	0.9368	4.42%
F	AGRICULTURAL LAND	491,313,455	4,587,564	0.9337	85.19%
G	COMMERCIAL, INDUST., & MINERAL	2,838,660	31,192	1.0988	0.58%
H	RESIDENTIAL **	31,477,140	312,887	0.9940	5.81%
	WHEELER COUNTY	\$573,833,686	\$5,385,027	0.9384	100.00%

	Property Type:	2019 VALUE	Value % of Total
A	RAILROADS	\$0	0.00%
B	PUBLIC SERVIC ENTITIES	995,125	0.17%
C	COMMERCIAL & INDUST. EQUIP.	2,012,722	0.35%
D	AGRIC. MACHINERY & EQUIP.	19,812,524	3.45%
E	AG-OUTBLDG & FARM SITE LAND	25,384,060	4.42%
F	AGRICULTURAL LAND	491,313,455	85.62%
G	COMMERCIAL, INDUST., & MINERAL	2,838,660	0.49%
H	RESIDENTIAL **	31,477,140	5.49%
	WHEELER COUNTY	\$573,833,686	100.00%

** Residential includes ag-dwelling & farm home site land.

92 WHEELER COUNTY

2019 Levels of Value	
Residential:	100%
Commercial:	100%
Agricultural:	75%
Ag Special Value:	--

Property Taxes Levied by Local Governments

Property Taxes by Property Type

Value by Property Type

2019 Value & Taxes Levied by Taxing Subdivision & by Property Type

County Seat:	York, NE	Taxable Aground Acres:	
County Population:	13,665	Irrigated	289,079.18
Personal Property Returns	1,838	Dryland	27,407.68
Residential & Recreational Records:	5,302	Grassland	19,583.45
Commercial, Indust., & Mineral Records:	980	Wasteland	2,801.54
Agricultural Records:	3,810	Other	399.57
Total Taxable Real Property Records:	10,092	Total Acres	339,271.42

	Taxing Subdivision:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	TOWNSHIPS	\$0	\$0		0.00%
B	MISCELLANEOUS DISTRICTS	10,013,026,007	459,243	0.0046	1.08%
C	FIRE DISTRICTS	2,737,595,904	768,150	0.0281	1.80%
D	EDUCATIONAL SERVICE UNITS	3,381,814,709	526,866	0.0156	1.24%
E	NATURAL RESOURCE DISTRICTS	3,381,814,709	844,998	0.0250	1.99%
F	COMMUNITY COLLEGE	3,381,814,709	3,168,797	0.0937	7.44%
G	COUNTY	3,381,814,709	7,250,751	0.2144	17.03%
H	CITY OR VILLAGE	699,237,271	2,880,710	0.4120	6.77%
I	SCHOOL DISTRICTS *	3,381,814,703	26,667,262	0.7885	62.65%
	YORK COUNTY	\$3,381,814,709	\$42,566,775	1.2587	100.00%

* Includes Learning Community and all School Bonds

	Property Type:	2019 VALUE	2019 TAXES	Average Tax Rate	Taxes % of Total
A	RAILROADS	\$60,642,723	\$790,005	1.3027	1.86%
B	PUBLIC SERVIC ENTITIES	12,188,576	173,679	1.4249	0.41%
C	COMMERCIAL & INDUST. EQUIP.	98,420,824	1,506,496	1.5307	3.54%
D	AGRIC. MACHINERY & EQUIP.	77,881,769	861,338	1.1060	2.02%
E	AG-OUTBLDG & FARM SITE LAND	67,801,089	720,478	1.0626	1.69%
F	AGRICULTURAL LAND	2,106,120,616	23,045,959	1.0942	54.14%
G	COMMERCIAL, INDUST., & MINERAL	303,183,907	5,045,691	1.6642	11.85%
H	RESIDENTIAL **	655,575,205	10,423,130	1.5899	24.49%
	YORK COUNTY	\$3,381,814,709	\$42,566,775	1.2587	100.00%

	Property Type:	2019 VALUE	Value % of Total
A	RAILROADS	\$60,642,723	1.79%
B	PUBLIC SERVIC ENTITIES	12,188,576	0.36%
C	COMMERCIAL & INDUST. EQUIP.	98,420,824	2.91%
D	AGRIC. MACHINERY & EQUIP.	77,881,769	2.30%
E	AG-OUTBLDG & FARM SITE LAND	67,801,089	2.00%
F	AGRICULTURAL LAND	2,106,120,616	62.28%
G	COMMERCIAL, INDUST., & MINERAL	303,183,907	8.97%
H	RESIDENTIAL **	655,575,205	19.39%
	YORK COUNTY	\$3,381,814,709	100.00%

** Residential includes ag-dwelling & farm home site land.

93 YORK COUNTY

2019 Levels of Value

Residential:	99%
Commercial:	99%
Agricultural:	72%
Ag Special Value:	--

Property Taxes Levied by Local Governments

Property Taxes by Property Type

Value by Property Type

