

THE STATE OF NEW HAMPSHIRE
DEPARTMENT OF REVENUE
ADMINISTRATION

2013

PROPERTY TAX
TABLES BY COUNTY
VALUATIONS, TAXES AND TAX RATES

(AS REQUIRED BY RSA 21-J:3 XII)

2013 TABLES BY COUNTY

This report presents the 2013 Tables by Counties as compiled by the New Hampshire Department of Revenue Administration pursuant to RSA 21-J:3 XII, which states:

"XII. File with the secretary of state his report showing all the taxable property in the state and its assessed value, in tabulated form, and such other statistics and information as may be deemed of interest. This report shall be filed not later than 30 days after all necessary figures become available."

Annually, each municipality is required to certify to the Department of Revenue Administration the assessed valuation of all taxable property in that municipality. This information is reported on the Summary Inventory of Valuation, MS-1 Report.

Assessment information is also gathered regarding exemptions and tax credits as well as taxes raised by each municipality. An exemption is an amount deducted from a taxpayer's assessment vs. a tax credit which is an amount deducted from the taxes due by a taxpayer.

The following is an explanation of the information contained in this report.

LAND VALUATION: The sum of the *taxable* land valuations for the following land subcategories:

- CURRENT USE: RSA 79-A
- CONSERVATION RESTRICTION: RSA 79-B
- DISCRETIONARY EASEMENT: RSA 79-C
- DISCRETIONARY PRESERVATION EASEMENT: RSA 79-D
- TAXATION OF FARM STRUCTURES & LAND UNDER FARM STRUCTURES: RSA 79-F
- RESIDENTIAL
- COMMERCIAL/INDUSTRIAL

The values in the above columns are prior to the application of any exemption and do not include any utility land value.

BUILDING VALUATION: The sum of the *taxable* building valuations for the following building subcategories:

- RESIDENTIAL
- MANUFACTURED (MFG) HOUSING: RSA 674:31
- COMMERCIAL/INDUSTRIAL
- DISCRETIONARY PRESERVATION EASEMENT: RSA 79-D
- TAXATION OF FARM STRUCTURES & LAND UNDER FARM STRUCTURES: RSA 79-F

The values in the above columns are prior to the application of any exemptions and do not include any utility building value.

PUBLIC UTILITIES: The sum of all utility values classified as PUBLIC WATER, GAS, ELECTRIC, OIL, PIPELINE or OTHER pursuant to RSA 83-F. OTHER utilities include utilities that the Department of Revenue Administration has not appraised. Some examples of OTHER utilities include hydro plants, water and certain gas companies.

MATURE WOOD & TIMBER: RSA 79:5

GROSS VALUATION: The valuation of all taxable property in each municipality prior to adjustments for property tax exemptions.

EDUCATIONAL & SPECIAL EXEMPTIONS: The sum of the following exemptions:

- RSA 72:36-a, Certain Disabled Veterans
- RSA 72:38-b, Improvements to Assist the Deaf
- RSA 72:37-a, Improvements to Assist Persons with Disabilities
- RSA 72:23 IV, School Dining, Dormitory and Kitchen Exemption
- (maximum \$150,000 per property)
- RSA 72:12-a, Water & Air Pollution Control Facilities Exemption

MODIFIED ASSESSED VALUATION: The sum of the gross valuation minus the educational and special exemptions. The modified assessed valuation is the basis for calculating the equalized values for each municipality.

LOCAL OPTIONAL EXEMPTIONS OR EXEMPTIONS WITH OPTIONAL ELEMENTS:

Each municipality has adopted an elderly exemption. The amount of the exemption and the specific criteria (asset and income limits) to qualify are determined locally within statutory requirements. Each municipality may adopt the other exemptions listed below in this section:

- RSA 72:37, Blind Exemption
- RSA 72:39-a & b, Elderly Exemption
- RSA 72:38-b, Deaf Exemption
- RSA 72:37-b, Disabled Exemption
- RSA 72:70, Wood-Heating Energy Systems Exemption
- RSA 72:62, Solar Energy Systems Exemption
- RSA 72:66, Wind-Powered Energy Systems Exemption
- RSA 72:23 IV, Additional School Dining, Dormitory and Kitchen Exemption (amount > \$150,000 per property)

NET LOCAL ASSESSED VALUATION: The sum of the modified assessed valuation minus the value of the blind, elderly and local optional exemptions.

GROSS PROPERTY TAXES: The sum of the net tax commitment plus the veteran's tax credits. The Department of Revenue's Municipal Services Division establishes the property tax rate using this figure.

LESS VETERANS TAX CREDITS: The sum of tax credits granted pursuant to RSA 72:28; 72:29-a 72:32 and RSA 72:35.

NET TAX COMMITMENT: The sum of the gross property taxes minus the sum of the veteran's credits. The amount a municipality must actually raise in taxes equals the sum of the amount appropriated by the municipal legislative body minus any revenues.

ACTUAL TAX RATE: The sum of the municipal, county, local and state school education tax rate. This tax rate does not include any village district or precinct tax rates.

RESIDENTS TAX: The sum of monies collected by a municipality for the Resident's Tax pursuant to RSA 72:1.

COUNTY SUMMARY: The total of each of the above listed columns for all ten counties in the state. The county tax rate listed is the average county tax rate and is calculated by taking the sum of the tax rates for all municipalities in a county and dividing by the number of municipalities.

EDUCATIONAL & SPECIAL EXEMPTIONS REPORT: A breakdown of the educational and special exemptions granted by municipalities. These are not optional.

LOCAL OPTIONAL EXEMPTIONS REPORT: A breakdown of what each municipality currently grants. These are optional, and must be adopted by the legislative body of the municipality.

For further explanation about any information contained in this report, please contact the Department of Revenue Administration, Municipal & Property Division at (603) 230-5950.

This document may be found on our web site at:

<http://www.revenue.nh.gov/mun-prop/property/index.htm>

2013 COUNTY SUMMARY

(PAGE 1 OF 4)

COUNTY	TOTAL LOCAL ASSESSED VALUATION - LAND						
	CURRENT USE	CONSERVATION RESTRICTION	DISCRETIONARY EASEMENT	DISCRETIONARY PRESERVATION EASEMENT	RSA 79-F FARM LAND	RESIDENTIAL LAND	COMMERCIAL INDUSTRIAL
BELKNAP	12,503,825	57,025	496,303	31,407	328	3,906,954,188	367,949,600
CARROLL	16,716,798	174,600	178,675	9,413	0	5,538,834,166	376,812,805
CHESHIRE	22,963,464	119,203	19,170	26,989	10	1,975,028,954	320,474,799
COOS	23,114,425	22,067	0	11,675	0	664,523,447	102,966,777
GRAFTON	34,260,248	189,213	118,500	55,913	0	3,500,598,653	686,102,308
HILLSBOROUGH	25,617,503	17,680	25,187	288,591	55,900	9,489,990,384	2,320,548,633
MERRIMACK	30,377,206	51,478	146,502	158,703	4,004	4,076,796,941	959,275,722
ROCKINGHAM	15,530,326	80,329	432,240	72,055	0	12,532,826,082	2,489,889,196
STRAFFORD	11,461,883	47,785	54,150	24,075	0	2,862,108,802	541,613,820
SULLIVAN	18,998,012	11,527	153,045	2,600	0	1,439,545,670	97,682,433
STATE TOTALS	211,543,690	770,907	1,623,772	681,421	60,242	45,987,207,287	8,263,316,093

2013 COUNTY SUMMARY

(PAGE 2 OF 4)

COUNTY	TOTAL LOCAL ASSESSED VALUATION - BUILDINGS				
	RESIDENTIAL	MFG HOUSING	COMMERCIAL INDUSTRIAL	DISCRETIONARY PRESERVATION EASEMENT	RSA 79-F FARM STRUCTURES
BELKNAP	4,517,580,332	121,877,963	773,518,318	156,367	103,500
CARROLL	5,618,297,408	117,830,672	683,441,215	282,693	0
CHESHIRE	3,555,719,614	93,591,604	852,990,310	234,394	18,964
COOS	1,450,405,439	56,003,694	350,800,769	88,124	0
GRAFTON	6,374,887,993	149,772,610	1,603,201,971	351,926	0
HILLSBOROUGH	19,389,636,501	160,099,590	6,362,099,416	953,827	273,839
MERRIMACK	6,997,362,190	174,007,205	2,101,158,618	637,421	139,200
ROCKINGHAM	18,212,619,335	387,953,545	4,776,332,811	919,493	0
STRAFFORD	5,150,397,672	204,909,200	1,256,736,288	140,075	0
SULLIVAN	2,515,351,858	82,309,060	366,134,340	173,516	0
STATE TOTALS	73,782,258,342	1,548,355,143	19,126,414,056	3,937,836	535,503

2013 COUNTY SUMMARY

(PAGE 3 OF 4)

COUNTY	TOTAL LOCAL ASSESSED VALUATION				MATURE WOOD TIMBER	GROSS VALUATION	EDUCATIONAL SPECIAL EXEMPTIONS	MODIFIED ASSESSED VALUATION
	PUBLIC UTILITIES							
	PUBLIC WATER	GAS/OIL	ELECTRIC	OTHER				
BELKNAP	4,505,082	20,189,600	108,476,500	27,000	970	9,834,428,308	1,460,140	9,832,968,168
CARROLL	3,936,789	0	118,400,405	0	0	12,474,915,639	1,423,291	12,473,492,348
CHESHIRE	267,000	2,063,300	300,557,866	0	0	7,124,075,641	6,281,663	7,117,793,978
COOS	640,425	197,502,600	291,161,078	22,500	0	3,137,263,020	7,513,170	3,129,749,850
GRAFTON	277,942	0	850,563,514	160,800	0	13,200,541,591	1,694,400	13,198,847,191
HILLSBOROUGH	142,872,300	190,346,900	762,696,730	3,822,000	0	38,849,344,981	5,926,868	38,843,418,113
MERRIMACK	4,757,900	80,908,144	606,663,917	285,000	0	15,032,730,151	36,203,774	14,996,526,377
ROCKINGHAM	58,668,517	224,485,926	3,076,060,693	124,032	0	41,775,994,580	208,759,648	41,567,234,932
STRAFFORD	712,200	42,239,500	140,627,499	15,800	0	10,211,088,749	1,911,100	10,209,177,649
SULLIVAN	482,700	0	140,658,180	0	0	4,661,502,941	2,892,216	4,658,610,725
STATE TOTALS	217,120,855	757,735,970	6,395,866,382	4,457,132	970	156,301,885,601	274,066,270	156,027,819,331

2013 COUNTY SUMMARY

(PAGE 4 OF 4)

COUNTY	EXEMPTIONS			NET VALUATION 2013	GROSS PROPERTY TAXES	LESS VETERANS CREDITS	NET TAX COMMITMENT	2013 ACTUAL TAX RATE	2013 RESIDENTS TAX
	BLIND	ELDERLY	LOCAL OPTIONAL EXEMPTIONS						
BELKNAP	710,700	26,938,750	2,428,430	9,802,890,288	178,768,509	2,022,903	176,745,606	18.03	0
CARROLL	652,500	19,016,450	1,516,350	12,452,307,048	154,016,978	1,685,409	152,331,569	12.23	0
CHESHIRE	591,000	26,146,914	5,702,047	7,085,354,017	188,752,539	1,239,825	187,512,714	26.46	0
COOS	390,000	9,426,570	166,500	3,119,766,780	69,620,084	394,075	69,226,009	22.19	0
GRAFTON	1,114,100	39,655,100	2,585,314	13,155,492,677	258,011,534	1,684,390	256,327,144	19.48	32,420
HILLSBOROUGH	13,579,700	379,107,944	97,970,338	38,352,760,131	903,381,025	7,507,169	895,873,856	23.36	0
MERRIMACK	4,818,816	87,212,052	6,595,990	14,897,899,519	359,562,710	2,747,192	356,815,518	23.95	0
ROCKINGHAM	4,306,500	327,710,000	28,556,685	41,206,661,747	841,811,260	6,903,060	834,908,200	20.26	0
STRAFFORD	3,426,700	104,474,424	10,815,082	10,090,461,443	262,454,199	2,484,381	259,969,818	25.76	13,000
SULLIVAN	452,000	13,084,466	6,314,138	4,638,760,121	110,486,610	846,855	109,639,755	23.64	0
STATE TOTALS	30,042,016	1,032,772,670	162,650,874	154,802,353,771	3,326,865,448	27,515,259	3,299,350,189	21.31	45,420

TABLES BY COUNTY - 2013

(PAGE 1 OF 4)

TOTAL LOCAL ASSESSED VALUATION - LAND

MUNICIPALITY	CURRENT USE	CONSERVATION RESTRICTION	DISCRETIONARY EASEMENT	DISCRETIONARY PRESERVATION EASEMENT	RSA 79-F FARM LAND	RESIDENTIAL LAND	COMMERCIAL INDUSTRIAL
ACWORTH	1,277,940	0	0	0	0	35,270,300	874,700
ALBANY	298,424	0	0	0	0	34,268,500	4,059,000
ALEXANDRIA	1,092,984	0	0	0	0	68,496,600	1,396,200
ALLENSTOWN	217,221	362	0	0	0	60,039,300	12,250,700
ALSTEAD	1,158,846	22,037	0	0	0	57,170,900	999,100
ALTON	1,380,200	8,792	0	9,700	0	824,521,900	28,801,700
AMHERST	863,400	0	0	0	0	507,143,450	67,020,550
ANDOVER	941,527	0	0	0	0	97,072,300	5,496,900
ANTRIM	969,458	0	0	42,400	39,800	69,883,485	3,219,400
ASHLAND	194,198	0	0	0	0	64,427,850	11,839,650
ATKINSON	116,812	0	0	100	0	322,764,900	14,632,500
ATKINSON & GILMANTON	207,114	0	0	0	0	246,300	0
AUBURN	253,468	0	0	2,600	0	299,813,200	16,910,200
BARNSTEAD	1,580,300	43,060	3,154	3,300	0	182,670,500	3,697,700
BARRINGTON	1,259,175	0	90	0	0	333,046,900	29,520,700
BARTLETT	678,102	0	0	0	0	176,684,700	33,362,000
BATH	2,917,766	0	0	6,188	0	33,999,412	1,073,300
BEAN'S GRANT	0	0	0	0	0	0	0
BEAN'S PURCHASE	0	0	0	0	0	0	0
BEDFORD	361,713	81	0	0	0	744,416,540	157,144,300
BELMONT	1,438,286	0	0	12,462	0	248,832,063	55,908,250
BENNINGTON	384,562	0	0	0	0	28,112,900	2,283,400
BENTON	265,852	73,589	0	0	0	8,675,400	0
BERLIN	366,059	0	0	100	0	44,205,800	5,624,500
BETHLEHEM	1,548,438	0	0	0	0	47,029,100	4,943,500
BOSCAWEN	992,899	0	0	0	0	66,425,900	6,843,800
BOW	344,021	0	0	2,100	0	244,462,925	50,666,075
BRADFORD	1,125,195	0	0	0	0	89,472,900	3,302,800
BRENTWOOD	699,547	2,921	0	0	0	125,054,924	29,549,555
BRIDGEWATER	525,200	0	0	0	0	149,734,200	5,174,800
BRISTOL	373,735	0	0	0	0	122,164,300	12,713,440
BROOKFIELD	733,687	0	0	0	0	37,406,850	234,000
BROOKLINE	516,593	0	2,931	0	0	168,575,100	6,451,700
CAMBRIDGE	458,820	0	0	0	0	5,406,000	82,580
CAMPTON	1,050,536	0	0	0	0	116,148,556	10,219,100
CANAAN	1,393,704	0	0	0	0	110,761,250	7,047,400
CANDIA	487,300	0	0	7,100	0	148,914,800	12,281,500
CANTERBURY	1,577,672	2,141	0	0	0	87,648,600	4,255,400
CARROLL	300,775	0	0	0	0	59,832,364	14,877,612
CENTER HARBOR	503,210	0	0	5,945	0	233,512,800	5,712,320
CHANDLER'S PURCHASE	0	0	0	0	0	0	31,200
CHARLESTOWN	1,326,132	0	0	100	0	44,939,050	5,341,950
CHATHAM	231,040	0	0	0	0	17,821,600	0
CHESTER	719,800	0	0	600	0	160,734,500	3,612,400
CHESTERFIELD	1,078,400	3,900	18,900	0	0	187,697,700	12,780,300
CHICHESTER	752,530	0	0	0	3,350	70,281,600	18,563,400
CLAREMONT	2,144,110	1,550	0	200	0	87,723,500	35,021,000
CLARKSVILLE	1,096,014	0	0	0	0	15,697,400	341,200
COLEBROOK	1,898,950	0	0	0	0	40,967,103	7,249,400
COLUMBIA	1,515,742	0	0	1,300	0	18,557,400	956,800
CONCORD	1,918,250	0	0	14,085	0	672,936,515	523,993,800

TABLES BY COUNTY - 2013

(PAGE 2 OF 4)

TOTAL LOCAL ASSESSED VALUATION - BUILDINGS

MUNICIPALITY	RESIDENTIAL	MFG HOUSING	COMMERCIAL INDUSTRIAL	DISCRETIONARY PRESERVATION EASEMENT	RSA 79-F FARM STRUCTURES
ACWORTH	52,112,000	1,228,900	3,022,200	0	0
ALBANY	54,379,300	2,195,000	9,151,000	0	0
ALEXANDRIA	107,021,900	3,916,400	2,578,900	0	0
ALLENSTOWN	116,356,900	16,527,800	35,647,300	0	0
ALSTEAD	111,814,800	2,909,100	4,054,600	0	0
ALTON	552,527,100	9,292,600	32,685,800	62,000	0
AMHERST	827,018,050	3,040,300	134,161,250	0	0
ANDOVER	131,670,300	4,781,000	15,343,500	0	0
ANTRIM	125,128,680	1,182,850	12,002,950	23,690	28,040
ASHLAND	119,193,300	3,032,100	24,228,400	0	0
ATKINSON	471,802,803	28,100	31,514,700	17,697	0
ATKINSON & GILMANTON	223,300	0	0	0	0
AUBURN	267,098,914	1,331,100	30,394,300	31,886	0
BARNSTEAD	261,029,583	6,065,900	5,820,000	13,117	0
BARRINGTON	467,307,800	17,987,500	62,623,000	0	0
BARTLETT	642,117,900	2,123,700	57,751,300	0	0
BATH	67,045,833	1,288,800	1,632,100	14,267	0
BEAN'S GRANT	0	0	0	0	0
BEAN'S PURCHASE	0	0	0	0	0
BEDFORD	1,772,253,300	153,100	482,270,800	0	0
BELMONT	313,060,255	37,099,050	70,822,850	27,475	0
BENNINGTON	71,850,900	1,884,800	7,960,400	0	0
BENTON	14,413,400	1,094,700	14,800	0	0
BERLIN	226,874,052	1,971,500	49,887,100	20,351	0
BETHLEHEM	133,046,600	4,101,700	28,275,400	0	0
BOSCAWEN	124,476,400	5,654,800	23,231,200	0	0
BOW	467,337,605	0	89,354,675	14,600	0
BRADFORD	111,904,200	1,582,800	9,848,500	0	0
BRENTWOOD	284,877,832	2,146,800	47,736,630	15,750	0
BRIDGEWATER	159,492,100	2,771,500	8,698,000	0	0
BRISTOL	269,337,200	12,894,900	31,642,500	0	0
BROOKFIELD	62,836,511	38,100	698,300	0	0
BROOKLINE	295,646,700	995,800	15,578,700	0	0
CAMBRIDGE	2,271,290	47,700	108,960	0	0
CAMPTON	244,616,800	9,912,600	23,682,388	0	0
CANAAN	144,425,189	14,712,300	37,122,500	0	0
CANDIA	229,640,100	1,345,300	14,824,800	50,400	0
CANTERBURY	137,644,023	261,300	10,381,300	54,397	0
CARROLL	190,068,545	1,808,814	45,440,034	0	0
CENTER HARBOR	130,883,882	1,404,200	10,211,194	19,675	0
CHANDLER'S PURCHASE	0	0	7,080	0	0
CHARLESTOWN	158,265,342	23,267,600	30,616,603	12,800	0
CHATHAM	32,331,700	635,400	297,400	0	0
CHESTER	285,775,400	984,800	7,944,300	6,200	0
CHESTERFIELD	247,645,500	1,083,100	28,954,500	0	0
CHICHESTER	143,616,900	2,893,800	22,820,200	0	51,900
CLAREMONT	451,446,600	19,610,200	172,587,764	22,700	0
CLARKSVILLE	21,200,800	1,229,100	827,400	0	0
COLEBROOK	91,698,800	4,225,300	27,567,000	0	0
COLUMBIA	37,941,291	2,551,000	2,205,500	31,209	0
CONCORD	1,371,826,300	28,003,900	1,060,161,207	60,000	0

TABLES BY COUNTY - 2013

(PAGE 3 OF 4)

MUNICIPALITY	TOTAL LOCAL ASSESSED VALUATION				MATURE WOOD TIMBER	GROSS VALUATION	EDUCATIONAL SPECIAL EXEMPTIONS	MODIFIED ASSESSED VALUATION
	PUBLIC UTILITIES							
	PUBLIC WATER	GAS	ELECTRIC	OTHER				
ACWORTH	0	0	1,546,900	0	0	95,332,940	0	95,332,940
ALBANY	78,900	0	1,024,600	0	0	105,454,724	0	105,454,724
ALEXANDRIA	0	0	17,772,200	0	0	202,275,184	0	202,275,184
ALLENSTOWN	0	2,263,000	5,509,400	0	0	248,811,983	0	248,811,983
ALSTEAD	0	0	2,174,000	0	0	180,303,383	0	180,303,383
ALTON	0	0	6,020,900	27,000	0	1,455,337,692	0	1,455,337,692
AMHERST	7,518,600	3,766,800	28,177,300	0	0	1,578,709,700	0	1,578,709,700
ANDOVER	0	0	12,597,800	0	0	267,903,327	150,000	267,753,327
ANTRIM	0	0	9,245,000	0	0	221,765,753	0	221,765,753
ASHLAND	0	0	5,346,100	0	0	228,261,598	0	228,261,598
ATKINSON	3,249,200	276,000	4,980,300	0	0	849,383,112	178,400	849,204,712
ATKINSON & GILMANTON	0	0	0	0	0	676,714	0	676,714
AUBURN	0	76,400	7,944,400	0	0	623,856,468	115,512	623,740,956
BARNSTEAD	3,435,740	0	4,730,200	0	0	469,092,554	212,700	468,879,854
BARRINGTON	0	0	14,323,100	0	0	926,068,265	0	926,068,265
BARTLETT	0	0	6,223,600	0	0	918,941,302	0	918,941,302
BATH	0	0	21,788,700	0	0	129,766,366	0	129,766,366
BEAN'S GRANT	0	0	540	0	0	540	0	540
BEAN'S PURCHASE	0	0	0	0	0	0	0	0
BEDFORD	6,269,100	3,118,100	34,627,900	0	0	3,200,614,934	677,200	3,199,937,734
BELMONT	613,402	1,735,700	9,101,900	0	0	738,651,693	0	738,651,693
BENNINGTON	0	0	2,792,800	3,822,000	0	119,091,762	0	119,091,762
BENTON	0	0	786,200	0	0	25,323,941	0	25,323,941
BERLIN	0	16,595,100	108,777,900	0	0	454,322,462	5,628,170	448,694,292
BETHLEHEM	83,100	0	5,392,500	160,800	0	224,581,138	150,000	224,431,138
BOSCAWEN	0	566,100	6,002,700	0	0	234,193,799	0	234,193,799
BOW	683,300	6,884,700	190,203,987	73,300	0	1,050,027,288	25,227,549	1,024,799,739
BRADFORD	0	0	4,127,500	0	0	221,363,895	0	221,363,895
BRENTWOOD	0	0	18,562,500	0	0	508,646,459	2,400	508,644,059
BRIDGEWATER	0	0	10,411,200	0	0	336,807,000	0	336,807,000
BRISTOL	0	0	19,437,800	0	0	468,563,875	0	468,563,875
BROOKFIELD	0	0	1,345,800	0	0	103,293,248	0	103,293,248
BROOKLINE	0	0	8,417,800	0	0	496,185,324	0	496,185,324
CAMBRIDGE	0	0	171,025	0	0	8,546,375	0	8,546,375
CAMPTON	43,142	0	11,283,021	0	0	416,956,143	0	416,956,143
CANAAN	0	0	8,670,600	0	0	324,132,943	150,000	323,982,943
CANDIA	0	0	5,286,186	0	0	412,837,486	0	412,837,486
CANTERBURY	0	179,044	5,034,019	0	0	247,037,896	4,000	247,033,896
CARROLL	640,425	0	2,209,889	0	0	315,178,458	0	315,178,458
CENTER HARBOR	0	0	1,403,600	0	0	383,656,826	749,400	382,907,426
CHANDLER'S PURCHASE	0	0	2,134	0	0	40,414	0	40,414
CHARLESTOWN	0	0	8,212,317	0	0	271,981,894	0	271,981,894
CHATHAM	0	0	629,100	0	0	51,946,240	0	51,946,240
CHESTER	103,900	0	23,687,300	0	0	483,569,200	0	483,569,200
CHESTERFIELD	0	0	5,087,031	0	0	484,349,331	0	484,349,331
CHICHESTER	0	0	4,579,000	0	0	263,562,680	629,723	262,932,957
CLAREMONT	0	0	25,927,400	0	0	794,485,024	954,016	793,531,008
CLARKSVILLE	0	0	1,076,300	0	0	41,468,214	0	41,468,214
COLEBROOK	0	9,975,000	5,963,600	0	0	189,545,153	0	189,545,153
COLUMBIA	0	19,117,000	1,824,800	0	0	84,702,042	0	84,702,042
CONCORD	0	32,588,100	134,923,500	0	0	3,826,425,657	9,007,850	3,817,417,807

TABLES BY COUNTY - 2013

(PAGE 4 OF 4)

MUNICIPALITY	EXEMPTIONS			NET VALUATION 2013	GROSS PROPERTY TAXES	LESS VETERANS CREDITS	NET TAX COMMITMENT	2013 ACTUAL TAX RATE	2013 RESIDENTS TAX
	BLIND	ELDERLY	LOCAL OPTIONAL EXEMPTIONS						
ACWORTH	30,000	195,000	0	95,107,940	2,147,567	6,700	2,140,867	22.62	0
ALBANY	0	107,700	0	105,347,024	1,251,968	21,000	1,230,968	11.91	0
ALEXANDRIA	30,000	892,000	97,500	201,255,684	4,235,154	36,020	4,199,134	21.26	0
ALLENSTOWN	45,000	1,849,500	0	246,917,483	7,766,965	131,500	7,635,465	31.53	0
ALSTEAD	0	236,900	0	180,066,483	4,821,108	5,000	4,816,108	26.80	0
ALTON	15,000	1,768,400	272,350	1,453,281,942	19,517,058	220,500	19,296,558	13.44	0
AMHERST	140,000	9,962,300	385,500	1,568,221,900	41,380,813	292,100	41,088,713	26.45	0
ANDOVER	0	280,000	60,000	267,413,327	4,984,395	63,100	4,921,295	18.75	0
ANTRIM	15,000	1,187,500	0	220,563,253	6,248,412	71,500	6,176,912	28.44	0
ASHLAND	75,000	498,333	0	227,688,265	5,706,057	29,600	5,676,457	25.12	0
ATKINSON	30,000	7,274,200	189,165	841,711,347	15,971,762	199,750	15,772,012	19.00	0
ATKINSON & GILMANTON	0	0	0	676,714	0	0	0	0.00	0
AUBURN	50,000	5,798,500	500,000	617,392,456	12,073,944	172,500	11,901,444	19.59	0
BARNSTEAD	30,000	840,000	0	468,009,854	10,976,755	166,850	10,809,905	23.50	0
BARRINGTON	60,000	9,188,862	1,719,500	915,099,903	20,521,348	260,750	20,260,598	22.46	0
BARTLETT	0	469,100	0	918,472,202	9,150,607	53,800	9,096,807	9.98	0
BATH	0	15,000	0	129,751,366	2,314,372	15,300	2,299,072	18.24	6,000
BEAN'S GRANT	0	0	0	540	0	0	0	0.00	0
BEAN'S PURCHASE	0	0	0	0	0	0	0	0.00	0
BEDFORD	350,000	11,171,300	956,093	3,187,460,341	70,551,997	531,500	70,020,497	22.17	0
BELMONT	90,000	6,062,550	127,980	732,371,163	16,410,247	231,300	16,178,947	22.44	0
BENNINGTON	0	975,000	0	118,116,762	2,994,105	32,750	2,961,355	25.40	0
BENTON	0	20,000	5,000	25,298,941	509,849	2,000	507,849	20.24	0
BERLIN	60,000	2,637,900	0	445,996,392	14,434,538	89,975	14,344,563	33.00	0
BETHLEHEM	15,000	1,341,500	0	223,074,638	6,354,708	112,000	6,242,708	28.55	0
BOSCAWEN	30,000	786,300	0	233,377,499	6,300,087	26,200	6,273,887	27.06	0
BOW	262,500	8,608,200	1,110,631	1,014,818,408	30,193,711	188,750	30,004,961	30.19	0
BRADFORD	0	395,000	19,555	220,949,340	4,943,738	53,400	4,890,338	22.42	0
BRENTWOOD	187,500	997,000	312,500	507,147,059	12,067,421	61,600	12,005,821	23.88	0
BRIDGEWATER	0	240,000	0	336,567,000	3,175,765	4,850	3,170,915	9.51	0
BRISTOL	60,000	714,000	173,100	467,616,775	9,387,329	112,600	9,274,729	20.18	0
BROOKFIELD	80,000	30,000	90,000	103,093,248	1,659,584	8,600	1,650,984	16.13	0
BROOKLINE	15,000	3,573,300	672,000	491,925,024	15,539,976	88,500	15,451,476	31.63	0
CAMBRIDGE	0	0	0	8,546,375	0	0	0	0.00	0
CAMPTON	45,000	2,935,700	368,600	413,606,843	8,240,479	104,000	8,136,479	19.99	0
CANAAN	0	964,100	75,200	322,943,643	8,105,255	53,400	8,051,855	25.17	0
CANDIA	0	3,580,800	350,000	408,906,686	7,960,782	75,100	7,885,682	19.50	0
CANTERBURY	60,000	836,000	775,700	245,362,196	6,401,100	58,700	6,342,400	26.14	0
CARROLL	0	647,500	3,900	314,527,058	5,547,679	30,500	5,517,179	17.66	0
CENTER HARBOR	15,000	70,000	0	382,822,426	5,045,737	38,253	5,007,484	13.19	0
CHANDLER'S PURCHASE	0	0	0	40,414	0	0	0	0.00	0
CHARLESTOWN	15,000	595,200	95,000	271,276,694	8,737,758	129,400	8,608,358	32.28	0
CHATHAM	0	5,000	0	51,941,240	729,247	17,000	712,247	14.07	0
CHESTER	60,000	10,738,800	2,997,500	469,772,900	11,766,133	111,500	11,654,633	25.17	0
CHESTERFIELD	0	1,420,000	0	482,929,331	9,887,639	73,100	9,814,539	20.50	0
CHICHESTER	0	800,100	336,983	261,795,874	6,617,911	83,400	6,534,511	25.32	0
CLAREMONT	135,000	5,601,300	481,200	787,313,508	28,475,110	127,475	28,347,635	36.25	0
CLARKSVILLE	0	20,000	0	41,448,214	581,514	8,050	573,464	14.10	0
COLEBROOK	45,000	152,500	5,000	189,342,653	4,332,751	21,000	4,311,751	23.07	0
COLUMBIA	0	62,000	15,000	84,625,042	1,605,232	8,000	1,597,232	19.58	0
CONCORD	3,291,316	21,000,641	0	3,793,125,850	98,062,384	263,150	97,799,234	25.58	0

TABLES BY COUNTY - 2013

(PAGE 1 OF 4)

TOTAL LOCAL ASSESSED VALUATION - LAND

MUNICIPALITY	CURRENT USE	CONSERVATION RESTRICTION	DISCRETIONARY EASEMENT	DISCRETIONARY PRESERVATION EASEMENT	RSA 79-F FARM LAND	RESIDENTIAL LAND	COMMERCIAL INDUSTRIAL
CONWAY	1,972,100	2,600	0	0	0	301,474,900	145,208,800
CORNISH	2,875,159	0	0	2,300	0	64,423,300	635,600
CRAWFORD'S PURCHASE	0	0	0	0	0	45,800	141,600
CROYDON	904,145	0	0	0	0	35,347,100	1,219,000
CUTT'S GRANT	0	0	0	0	0	0	0
DALTON	632,277	0	0	0	0	26,020,300	1,668,200
DANBURY	1,128,576	0	0	0	0	37,906,689	1,578,713
DANVILLE	214,408	0	0	0	0	99,238,600	4,243,300
DEERFIELD	1,749,517	80	0	12,200	0	193,471,600	5,526,500
DEERING	1,784,003	3,826	0	0	0	83,315,625	1,017,900
DERRY	755,218	0	14,600	0	0	793,716,060	111,400,892
DIX GRANT	212,038	0	0	0	0	80,000	0
DIXVILLE	512,834	0	0	0	0	556,700	897,600
DORCHESTER	860,573	0	0	0	0	17,209,900	0
DOVER	745,380	0	0	0	0	628,132,430	170,702,240
DUBLIN	1,017,884	155	0	4,800	0	88,680,000	8,284,800
DUMMER	664,159	0	0	0	0	8,631,200	74,000
DUNBARTON	823,280	0	0	0	0	79,392,300	1,634,800
DURHAM	647,642	0	0	0	0	259,208,800	41,099,200
EAST KINGSTON	440,607	0	0	0	0	95,729,200	1,891,500
EASTON	247,901	0	0	0	0	27,830,600	215,800
EATON	994,650	0	0	0	0	45,645,000	1,712,280
EFFINGHAM	748,442	0	0	0	0	65,158,700	2,440,800
ELLSWORTH	87,435	0	0	0	0	5,160,400	0
ENFIELD	894,816	0	0	0	0	220,795,200	18,849,700
EPPING	740,700	0	0	0	0	182,978,300	42,850,800
EPSOM	1,608,422	0	0	3,400	0	126,426,500	19,949,500
ERROL	502,535	0	0	0	0	32,786,200	1,253,300
ERVING'S GRANT	46,704	0	0	0	0	0	0
EXETER	276,365	0	2,600	15,180	0	377,422,720	108,346,400
FARMINGTON	977,980	8,720	54,060	0	0	132,517,000	18,005,270
FITZWILLIAM	787,985	0	0	17,500	10	69,010,100	3,062,000
FRANCESTOWN	1,247,869	0	0	0	0	79,146,200	2,968,400
FRANCONIA	523,649	0	0	0	0	91,501,500	7,561,400
FRANKLIN	580,600	26,600	46,000	1,300	0	115,903,300	20,596,400
FREEDOM	1,058,473	0	0	0	0	244,454,700	5,028,800
FREMONT	641,212	0	0	100	0	114,339,285	6,396,500
GILFORD	871,570	3,230	0	0	0	642,820,260	48,796,170
GILMANTON	2,184,621	1,943	0	0	0	198,945,000	1,955,000
GILSUM	450,777	0	0	0	0	19,421,000	1,059,100
GOFFSTOWN	872,000	0	1,200	0	0	438,517,100	61,860,400
GORHAM	235,300	0	0	0	0	33,716,065	26,664,535
GOSHEN	701,419	0	0	0	0	28,683,733	941,260
GRAFTON	1,241,716	0	0	0	0	46,505,200	470,100
GRANTHAM	423,570	0	0	0	0	137,695,900	4,038,700
GREENFIELD	1,012,411	10,110	0	0	0	56,230,500	2,088,300
GREENLAND	430,300	0	98,800	0	0	235,971,300	37,280,100
GREEN'S GRANT	0	0	0	0	0	199,700	1,641,600
GREENVILLE	292,438	0	0	0	0	21,216,600	4,157,200
GROTON	630,953	19,113	0	0	0	25,515,100	39,500
HADLEY'S PURCHASE	0	0	0	0	0	0	0

TABLES BY COUNTY - 2013

(PAGE 2 OF 4)

TOTAL LOCAL ASSESSED VALUATION - BUILDINGS

MUNICIPALITY	RESIDENTIAL	MFG HOUSING	COMMERCIAL INDUSTRIAL	DISCRETIONARY PRESERVATION EASEMENT	RSA 79-F FARM STRUCTURES
CONWAY	649,251,400	13,419,500	265,472,200	0	0
CORNISH	110,698,637	2,219,500	1,671,300	67,463	0
CRAWFORD'S PURCHASE	0	0	0	0	0
CROYDON	50,238,900	1,643,000	2,717,600	0	0
CUTT'S GRANT	0	0	0	0	0
DALTON	37,211,500	4,122,700	2,052,900	0	0
DANBURY	60,724,595	3,353,545	3,536,346	0	0
DANVILLE	206,780,300	13,671,300	6,277,000	0	0
DEERFIELD	267,528,371	5,193,800	12,179,200	94,729	0
DEERING	97,397,463	4,500,600	3,190,600	0	0
DERRY	1,093,116,953	18,077,345	328,232,635	0	0
DIX GRANT	475,980	0	0	0	0
DIXVILLE	2,284,510	29,700	3,868,430	0	0
DORCHESTER	19,908,300	1,480,200	741,300	0	0
DOVER	1,298,568,600	28,669,900	528,123,600	0	0
DUBLIN	143,654,686	524,400	10,126,500	41,303	0
DUMMER	20,103,500	898,000	174,300	0	0
DUNBARTON	199,449,400	43,400	5,115,600	0	0
DURHAM	503,722,400	120,800	86,234,800	0	0
EAST KINGSTON	173,534,700	2,052,000	3,918,300	0	0
EASTON	37,209,098	0	491,600	2,802	0
EATON	53,154,120	56,370	3,459,790	0	0
EFFINGHAM	91,839,595	5,518,200	10,179,300	0	0
ELLSWORTH	7,917,300	120,500	153,100	0	0
ENFIELD	284,201,500	5,254,500	20,072,500	0	0
EPPING	305,491,600	16,092,900	96,520,200	0	0
EPSOM	195,962,964	20,069,700	36,543,000	56,956	0
ERROL	32,700,310	1,092,820	7,417,030	0	0
ERVING'S GRANT	0	0	0	0	0
EXETER	839,718,029	34,322,300	249,257,224	73,200	0
FARMINGTON	281,750,280	0	40,681,630	0	0
FITZWILLIAM	123,920,292	8,394,500	12,168,500	50,344	18,964
FRANCESTOWN	119,739,500	513,600	6,222,300	0	0
FRANCONIA	155,222,638	1,263,600	25,741,100	0	0
FRANKLIN	275,221,700	11,282,600	67,452,700	22,700	0
FREEDOM	211,896,036	19,199,800	8,523,600	20,064	0
FREMONT	219,336,500	8,919,400	18,059,600	12,100	0
GILFORD	705,121,800	16,473,000	117,804,310	0	0
GILMANTON	262,699,900	1,052,200	5,473,300	0	0
GILSUM	38,816,927	1,179,800	2,711,400	0	0
GOFFSTOWN	694,923,500	15,255,500	87,619,300	34,000	0
GORHAM	82,500,245	5,951,500	72,410,155	0	0
GOSHEN	41,673,010	2,055,740	1,374,060	0	0
GRAFTON	70,776,150	4,230,800	1,860,400	10,850	0
GRANTHAM	358,039,900	898,100	10,192,100	0	0
GREENFIELD	89,755,200	1,938,000	5,732,600	0	0
GREENLAND	285,131,900	8,400	78,965,800	0	0
GREEN'S GRANT	17,150	0	1,157,780	0	0
GREENVILLE	43,156,800	9,122,000	15,927,900	0	0
GROTON	37,073,700	2,992,200	445,200	0	0
HADLEY'S PURCHASE	0	0	0	0	0

TABLES BY COUNTY - 2013

(PAGE 1 OF 4)

TOTAL LOCAL ASSESSED VALUATION - LAND

MUNICIPALITY	CURRENT USE	CONSERVATION RESTRICTION	DISCRETIONARY EASEMENT	DISCRETIONARY PRESERVATION EASEMENT	RSA 79-F FARM LAND	RESIDENTIAL LAND	COMMERCIAL INDUSTRIAL
HALE'S LOCATION	0	0	0	0	0	28,975,200	1,073,400
HAMPSTEAD	71,771	0	0	2,100	0	278,394,200	38,306,400
HAMPTON	114,200	0	0	4,000	0	920,418,675	146,632,125
HAMPTON FALLS	416,800	0	0	3,500	0	154,376,000	12,617,300
HANCOCK	987,357	0	0	0	0	83,872,000	1,022,200
HANOVER	999,000	3,200	0	4,700	0	506,227,400	106,082,500
HARRISVILLE	554,967	3,836	0	0	0	86,982,100	1,072,500
HART'S LOCATION	2,500	0	0	0	0	6,449,200	223,000
HAVERHILL	2,949,904	2,636	0	3,500	0	54,751,200	12,742,500
HEBRON	144,119	490	0	0	0	144,734,900	1,372,100
HENNIKER	1,344,743	0	0	33,408	0	143,576,071	18,859,710
HILL	1,033,970	0	0	0	0	36,580,900	377,500
HILLSBOROUGH	1,256,338	0	0	0	0	123,963,595	22,583,790
HINSDALE	840,488	0	0	0	0	51,312,460	16,017,640
HOLDERNESS	616,170	15,320	0	0	0	358,910,440	26,464,289
HOLLIS	974,002	0	0	163,000	0	415,020,600	16,215,600
HOOKSETT	391,875	0	0	0	0	336,192,930	145,120,270
HOPKINTON	2,387,066	0	19,155	2,850	0	202,903,400	7,907,666
HUDSON	399,986	0	510	0	0	647,264,616	170,204,266
JACKSON	489,984	45,358	0	0	0	126,766,100	6,730,000
JAFFREY	1,400,959	0	0	4,389	0	126,872,563	16,390,575
JEFFERSON	890,986	0	0	0	0	30,741,500	1,606,900
KEENE	790,900	0	0	0	0	343,578,200	175,838,300
KENSINGTON	691,436	18,224	0	1,200	0	125,818,500	2,056,900
KILKENNY	0	0	0	0	0	0	0
KINGSTON	329,085	0	0	0	0	181,803,300	19,826,000
LACONIA	323,859	0	0	0	0	420,263,733	72,789,592
LANCASTER	1,903,013	207	0	10,200	0	43,776,400	15,835,200
LANDAFF	823,482	0	0	0	0	15,786,600	239,000
LANGDON	785,692	0	0	0	0	19,592,962	1,327,014
LEBANON	804,416	0	0	0	0	305,735,962	283,409,909
LEE	951,103	29,124	0	8,000	0	113,812,400	16,906,600
LEMPSTER	946,151	0	0	0	0	41,176,500	861,300
LINCOLN	52,350	0	0	0	0	155,986,150	31,678,950
LISBON	1,181,634	0	0	0	0	27,925,700	2,072,600
LITCHFIELD	396,054	0	0	0	0	296,531,200	10,962,400
LITTLETON	1,043,400	0	0	0	0	90,022,100	60,554,800
LIVERMORE	0	0	0	0	0	103,900	0
LONDONDERRY	742,328	0	284,200	21,400	0	669,476,120	181,457,178
LOUDON	1,917,347	19,317	11,502	300	0	159,986,900	27,487,900
LOW & BURBANK GRANT	0	0	0	0	0	0	0
LYMAN	1,230,801	0	0	0	0	17,271,100	235,000
LYME	2,069,800	12,000	0	30,500	0	116,772,800	5,730,400
LYNDEBOROUGH	1,079,690	0	0	34,810	0	60,612,200	3,182,600
MADBURY	683,670	0	0	0	0	85,595,100	7,018,200
MADISON	1,239,950	0	0	0	0	183,751,600	7,901,800
MANCHESTER	118,800	0	0	0	0	1,486,174,100	591,951,000
MARLBOROUGH	970,600	0	270	0	0	44,033,410	7,198,820
MARLOW	833,200	0	0	0	0	24,669,390	493,860
MARTIN'S LOCATION	0	0	0	0	0	0	0
MASON	773,018	0	0	0	0	51,211,900	0

TABLES BY COUNTY - 2013

(PAGE 2 OF 4)

TOTAL LOCAL ASSESSED VALUATION - BUILDINGS

MUNICIPALITY	RESIDENTIAL	MFG HOUSING	COMMERCIAL INDUSTRIAL	DISCRETIONARY PRESERVATION EASEMENT	RSA 79-F FARM STRUCTURES
HALE'S LOCATION	39,473,900	0	5,338,200	0	0
HAMPSTEAD	574,032,146	31,465,700	84,075,800	16,754	0
HAMPTON	1,357,631,375	15,458,900	233,678,925	154,600	0
HAMPTON FALLS	217,050,600	89,700	24,619,300	14,800	0
HANCOCK	147,736,400	438,100	4,497,000	0	0
HANOVER	899,365,400	0	423,875,900	36,600	0
HARRISVILLE	90,662,942	916,600	4,397,900	0	0
HART'S LOCATION	7,573,700	0	1,318,900	0	0
HAVERHILL	194,684,429	15,580,800	48,758,200	85,071	0
HEBRON	107,383,310	297,600	3,390,400	0	0
HENNIKER	180,663,400	2,781,000	35,390,200	109,875	0
HILL	56,284,973	2,493,500	1,066,500	0	0
HILLSBOROUGH	263,315,600	5,080,900	57,741,800	41,861	0
HINSDALE	120,303,763	17,131,400	33,810,186	0	0
HOLDERNESS	234,163,500	4,493,300	33,375,665	0	0
HOLLIS	693,441,200	4,465,300	40,643,200	399,800	0
HOOKSETT	686,848,238	21,213,700	325,528,530	0	0
HOPKINTON	371,837,750	12,535,200	41,367,600	60,650	0
HUDSON	1,302,996,177	7,128,700	329,725,953	0	0
JACKSON	224,113,900	103,300	30,942,000	0	0
JAFFREY	274,496,833	4,243,114	25,754,088	27,989	0
JEFFERSON	72,330,200	3,514,300	10,831,400	0	0
KEENE	795,055,400	6,138,100	480,601,800	0	0
KENSINGTON	155,468,320	887,700	6,294,600	155,680	0
KILKENNY	0	0	0	0	0
KINGSTON	349,192,695	4,682,500	51,630,100	44,305	0
LACONIA	1,054,029,825	21,449,413	215,572,131	0	0
LANCASTER	139,676,940	3,592,500	47,606,600	23,460	0
LANDAFF	31,010,410	691,600	502,200	0	0
LANGDON	36,127,600	763,000	1,957,000	0	0
LEBANON	720,382,507	5,806,700	474,990,831	0	0
LEE	243,852,032	5,601,800	36,859,300	46,968	0
LEMPSTER	66,507,585	4,598,500	3,447,300	0	0
LINCOLN	474,949,750	2,522,600	74,538,414	0	0
LISBON	56,372,322	3,729,900	18,468,100	17,578	0
LITCHFIELD	457,160,200	4,416,500	20,699,800	0	0
LITTLETON	250,536,300	10,152,700	125,927,200	0	0
LIVERMORE	30,200	0	0	0	0
LONDONDERRY	1,633,838,259	16,424,500	405,656,441	58,000	0
LOUDON	257,802,824	16,291,000	57,183,700	72,676	0
LOW & BURBANK GRANT	0	0	0	0	0
LYMAN	38,506,200	1,333,500	1,275,400	0	0
LYME	185,173,000	977,500	13,414,200	73,300	0
LYNDEBOROUGH	96,986,200	1,452,900	3,005,100	117,550	0
MADBURY	124,367,000	3,631,100	3,806,900	0	0
MADISON	243,759,100	2,501,300	15,312,900	0	0
MANCHESTER	3,818,455,600	2,437,400	2,395,291,600	0	0
MARLBOROUGH	112,855,340	967,490	16,242,490	69,840	0
MARLOW	34,912,720	1,112,010	3,026,482	0	0
MARTIN'S LOCATION	0	0	0	0	0
MASON	105,822,300	694,600	1,524,900	0	0

TABLES BY COUNTY - 2013

(PAGE 3 OF 4)

MUNICIPALITY	TOTAL LOCAL ASSESSED VALUATION				MATURE WOOD TIMBER	GROSS VALUATION	EDUCATIONAL SPECIAL EXEMPTIONS	MODIFIED ASSESSED VALUATION
	PUBLIC UTILITIES							
	PUBLIC WATER	GAS	ELECTRIC	OTHER				
HALE'S LOCATION	0	0	128,100	0	0	74,988,800	0	74,988,800
HAMPSTEAD	3,543,300	0	10,990,700	0	0	1,020,898,871	0	1,020,898,871
HAMPTON	19,961,700	18,911,000	69,636,500	0	0	2,782,602,000	0	2,782,602,000
HAMPTON FALLS	0	29,327	8,167,583	0	0	417,384,910	0	417,384,910
HANCOCK	0	0	6,792,900	0	0	245,345,957	0	245,345,957
HANOVER	0	0	12,094,700	0	0	1,948,689,400	160,000	1,948,529,400
HARRISVILLE	0	0	2,296,400	0	0	186,887,245	0	186,887,245
HART'S LOCATION	0	0	320,000	0	0	15,887,300	0	15,887,300
HAVERHILL	0	0	27,029,300	0	0	356,587,540	0	356,587,540
HEBRON	0	0	4,307,400	0	0	261,630,319	0	261,630,319
HENNIKER	0	0	9,808,900	0	0	392,567,307	227,570	392,339,737
HILL	0	0	9,299,500	0	0	107,136,843	0	107,136,843
HILLSBOROUGH	0	0	34,163,830	0	0	508,147,714	0	508,147,714
HINSDALE	0	0	113,145,000	0	0	352,560,937	0	352,560,937
HOLDERNESS	0	0	3,690,200	0	0	661,728,884	600,000	661,128,884
HOLLIS	344,300	113,900	15,637,100	0	0	1,187,418,002	416,600	1,187,001,402
HOOKSETT	705,500	18,215,300	45,979,400	0	0	1,580,195,743	150,000	1,580,045,743
HOPKINTON	0	0	22,875,900	0	0	661,897,237	5,182	661,892,055
HUDSON	0	24,547,300	97,064,300	0	0	2,579,331,808	506,700	2,578,825,108
JACKSON	0	0	1,970,900	0	0	391,161,542	0	391,161,542
JAFFREY	0	0	6,819,739	0	0	456,010,249	0	456,010,249
JEFFERSON	0	3,316,800	1,618,100	0	0	124,850,186	0	124,850,186
KEENE	0	2,063,300	47,747,600	0	0	1,851,813,600	9,100	1,851,804,500
KENSINGTON	0	868,900	8,954,018	0	0	301,215,478	0	301,215,478
KILKENNY	0	0	12,904	0	0	12,904	0	12,904
KINGSTON	113,500	0	11,399,300	0	0	619,020,785	307,000	618,713,785
LACONIA	118,600	8,178,800	17,232,200	0	970	1,809,959,123	0	1,809,959,123
LANCASTER	0	10,669,200	7,899,000	0	0	270,992,720	0	270,992,720
LANDAFF	0	0	2,003,200	0	0	51,056,492	0	51,056,492
LANGDON	0	0	1,011,700	0	0	61,564,968	0	61,564,968
LEBANON	0	0	86,671,000	0	0	1,877,801,325	311,200	1,877,490,125
LEE	70,300	0	5,970,700	0	0	424,108,327	238,400	423,869,927
LEMPSTER	0	0	44,004,000	0	0	161,541,336	0	161,541,336
LINCOLN	0	0	9,378,700	0	0	749,106,914	0	749,106,914
LISBON	0	0	2,813,500	0	0	112,581,334	0	112,581,334
LITCHFIELD	6,000,000	482,400	23,483,900	0	0	820,132,454	35,400	820,097,054
LITTLETON	0	0	225,378,900	0	0	763,615,400	0	763,615,400
LIVERMORE	0	0	0	0	0	134,100	0	134,100
LONDONDERRY	8,955,000	38,650,000	549,010,304	0	0	3,504,573,730	0	3,504,573,730
LOUDON	0	3,567,700	9,677,800	0	0	534,018,966	0	534,018,966
LOW & BURBANK GRANT	0	0	0	0	0	0	0	0
LYMAN	0	0	1,255,700	0	0	61,107,701	0	61,107,701
LYME	0	0	5,657,500	0	0	329,911,000	0	329,911,000
LYNDEBOROUGH	0	0	1,829,400	0	0	168,300,450	0	168,300,450
MADBURY	0	305,300	13,025,800	0	0	238,433,070	358,400	238,074,670
MADISON	0	0	9,612,900	0	0	464,079,550	0	464,079,550
MANCHESTER	678,700	68,412,600	160,398,800	0	0	8,523,918,600	300,000	8,523,618,600
MARLBOROUGH	0	0	4,099,940	0	0	186,438,200	526,730	185,911,470
MARLOW	0	0	1,037,838	0	0	66,085,500	0	66,085,500
MARTIN'S LOCATION	0	0	27,170	0	0	27,170	0	27,170
MASON	0	0	1,760,100	0	0	161,786,818	0	161,786,818

TABLES BY COUNTY - 2013

(PAGE 4 OF 4)

MUNICIPALITY	EXEMPTIONS			NET VALUATION 2013	GROSS PROPERTY TAXES	LESS VETERANS CREDITS	NET TAX COMMITMENT	2013 ACTUAL TAX RATE	2013 RESIDENTS TAX
	BLIND	ELDERLY	LOCAL OPTIONAL EXEMPTIONS						
HALE'S LOCATION	0	0	0	74,988,800	301,146	13,490	287,656	4.02	0
HAMPSTEAD	128,300	11,037,100	184,700	1,009,548,771	23,872,250	263,750	23,608,500	23.68	0
HAMPTON	175,000	27,786,400	2,706,700	2,751,933,900	50,115,552	476,435	49,639,117	18.31	0
HAMPTON FALLS	30,000	2,890,000	270,000	414,194,910	8,342,759	56,600	8,286,159	20.19	0
HANCOCK	15,000	210,000	0	245,120,957	5,442,337	31,900	5,410,437	22.27	0
HANOVER	120,000	1,270,000	330,000	1,946,809,400	34,662,149	87,500	34,574,649	17.82	0
HARRISVILLE	0	140,000	0	186,747,245	3,377,913	5,200	3,372,713	18.12	0
HART'S LOCATION	0	0	0	15,887,300	71,942	100	71,842	4.58	0
HAVERHILL	15,000	1,115,000	0	355,457,540	9,258,553	155,500	9,103,053	26.24	26,320
HEBRON	0	0	0	261,630,319	2,095,786	6,050	2,089,736	8.05	0
HENNIKER	150,000	4,478,871	1,015,761	386,695,105	11,709,180	46,200	11,662,980	30.34	0
HILL	0	170,000	0	106,966,843	2,054,186	19,500	2,034,686	19.39	0
HILLSBOROUGH	60,000	1,870,000	762,455	505,455,259	14,102,790	166,500	13,936,290	28.06	0
HINSDALE	0	961,300	165,000	351,434,637	8,803,986	39,275	8,764,711	25.85	0
HOLDERNESS	30,000	69,400	88,627	660,940,857	9,600,669	52,500	9,548,169	14.54	0
HOLLIS	180,000	6,451,800	117,640	1,180,251,962	26,893,755	181,500	26,712,255	22.82	0
HOOKSETT	350,000	23,397,100	0	1,556,298,643	36,386,131	204,750	36,181,381	23.48	0
HOPKINTON	180,000	5,335,200	104,250	656,272,605	18,805,457	181,500	18,623,957	28.74	0
HUDSON	2,205,000	31,047,500	4,987,500	2,540,585,108	51,926,752	582,580	51,344,172	20.56	0
JACKSON	25,000	173,250	0	390,963,292	3,850,817	24,750	3,826,067	9.86	0
JAFFREY	60,000	1,366,368	522,643	454,061,238	13,196,542	83,700	13,112,842	29.10	0
JEFFERSON	15,000	462,500	0	124,372,686	2,444,270	4,700	2,439,570	19.75	0
KEENE	231,000	3,757,400	919,525	1,846,896,575	60,364,324	242,850	60,121,474	32.75	0
KENSINGTON	0	3,888,700	0	297,326,778	7,275,502	41,800	7,233,702	24.55	0
KILKENNY	0	0	0	12,904	0	0	0	0.00	0
KINGSTON	120,000	2,255,000	1,420,000	614,918,785	14,900,641	107,400	14,793,241	24.28	0
LACONIA	320,000	5,435,000	0	1,804,204,123	39,768,918	457,450	39,311,468	22.08	0
LANCASTER	0	457,600	4,000	270,531,120	6,275,309	27,300	6,248,009	23.35	0
LANDAFF	0	20,000	0	51,036,492	973,481	6,400	967,081	19.17	0
LANGDON	0	411,666	0	61,153,302	1,532,509	23,000	1,509,509	25.10	0
LEBANON	117,700	11,931,100	0	1,865,441,325	47,372,464	63,700	47,308,764	25.51	0
LEE	15,000	9,284,146	0	414,570,781	11,904,894	67,575	11,837,319	28.75	0
LEMPSTER	0	240,000	0	161,301,336	3,180,684	20,500	3,160,184	20.39	0
LINCOLN	15,000	2,644,200	0	746,447,714	9,560,097	45,500	9,514,597	12.84	0
LISBON	30,000	747,100	0	111,804,234	3,395,338	19,900	3,375,438	30.43	0
LITCHFIELD	45,000	3,893,000	0	816,159,054	16,717,971	113,800	16,604,171	20.57	0
LITTLETON	180,000	4,274,467	0	759,160,933	16,498,576	171,200	16,327,376	22.46	0
LIVERMORE	0	0	0	134,100	0	0	0	0.00	0
LONDONDERRY	350,000	21,784,800	2,999,280	3,479,439,650	72,115,555	472,500	71,643,055	21.10	0
LOUDON	15,000	407,500	138,300	533,458,166	10,976,918	161,100	10,815,818	20.71	0
LOW & BURBANK GRANT	0	0	0	0	0	0	0	0.00	0
LYMAN	0	150,000	0	60,957,701	1,173,420	12,100	1,161,320	19.30	0
LYME	135,000	3,140,200	405,000	326,230,800	7,678,718	36,500	7,642,218	23.58	0
LYNDEBOROUGH	0	110,000	30,000	168,160,450	4,031,442	15,200	4,016,242	24.00	0
MADBURY	0	1,345,735	0	236,728,935	5,942,777	33,750	5,909,027	25.24	0
MADISON	15,000	387,000	0	463,677,550	7,293,665	82,500	7,211,165	15.78	0
MANCHESTER	5,730,200	104,271,800	74,355,200	8,339,261,400	188,481,921	1,343,925	187,137,996	22.67	0
MARLBOROUGH	45,000	170,000	12,190	185,684,280	4,944,216	59,500	4,884,716	26.68	0
MARLOW	15,000	266,130	0	65,804,370	1,381,661	14,200	1,367,461	21.05	0
MARTIN'S LOCATION	0	0	0	27,170	0	0	0	0.00	0
MASON	0	714,000	18,000	161,054,818	4,005,971	38,000	3,967,971	24.90	0

TABLES BY COUNTY - 2013

(PAGE 1 OF 4)

TOTAL LOCAL ASSESSED VALUATION - LAND

MUNICIPALITY	CURRENT USE	CONSERVATION RESTRICTION	DISCRETIONARY EASEMENT	DISCRETIONARY PRESERVATION EASEMENT	RSA 79-F FARM LAND	RESIDENTIAL LAND	COMMERCIAL INDUSTRIAL
MEREDITH	695,994	0	0	0	0	821,282,232	52,559,368
MERRIMACK	430,400	0	0	300	0	908,865,200	171,795,400
MIDDLETON	372,023	0	0	300	0	68,687,600	1,097,600
MILAN	1,060,886	0	0	0	0	35,567,100	1,078,200
MILFORD	581,667	0	0	6,500	7,800	258,179,115	65,049,785
MILLSFIELD	513,600	0	0	0	0	3,950,000	245,800
MILTON	1,219,434	0	0	900	0	117,722,400	5,972,400
MONROE	713,014	0	0	0	0	20,024,500	691,200
MONT VERNON	612,390	0	160	0	0	94,958,850	1,433,420
MOULTONBOROUGH	637,813	11,060	0	6,600	0	1,555,304,575	37,557,825
NASHUA	103,178	0	0	1,200	0	1,410,649,236	844,456,222
NELSON	548,766	36,157	0	0	0	60,664,361	0
NEW BOSTON	1,414,682	0	0	2,000	0	192,817,750	7,545,600
NEW CASTLE	12,144	0	387	0	0	378,466,300	15,637,000
NEW DURHAM	1,203,144	9,516	0	1,800	0	214,683,330	2,653,570
NEW HAMPTON	1,144,551	0	0	0	0	88,390,100	11,680,100
NEW IPSWICH	1,636,527	0	3,061	0	0	142,189,100	7,119,700
NEW LONDON	714,224	3,058	0	100,600	0	444,791,555	25,303,245
NEWBURY	634,141	0	0	0	654	361,399,986	8,476,660
NEWFIELDS	145,100	53,416	7,483	0	0	106,695,500	8,143,500
NEWINGTON	102,327	0	0	0	0	69,574,770	94,467,700
NEWMARKET	577,470	813	0	0	0	171,504,600	41,243,200
NEWPORT	1,514,696	0	153,045	0	0	92,752,800	27,205,809
NEWTON	259,073	1,972	0	0	0	154,201,100	9,877,000
NORTH HAMPTON	235,900	800	21,800	1,500	0	369,174,200	57,841,100
NORTHFIELD	1,025,005	0	0	0	0	63,298,700	6,342,400
NORTHUMBERLAND	874,303	21,860	0	0	0	17,282,000	2,022,300
NORTHWOOD	752,652	0	0	275	0	231,539,782	26,787,000
NOTTINGHAM	1,269,877	0	0	0	0	208,190,500	2,256,600
ODELL	218,958	0	0	0	0	52,500	0
ORANGE	452,891	0	0	0	0	8,105,548	199,000
ORFORD	1,479,009	29,817	0	0	0	45,575,900	3,464,400
OSSIPEE	1,321,025	0	0	0	0	273,761,300	51,214,100
PELHAM	452,660	0	0	0	0	546,587,038	40,364,920
PEMBROKE	1,224,869	0	69,845	0	0	159,454,800	26,589,400
PETERBOROUGH	1,419,440	0	10,160	32,781	0	107,832,000	27,292,580
PIERMONT	1,433,413	14,695	0	0	0	33,543,700	459,600
PINKHAM'S GRANT	0	0	0	0	0	0	158,000
PITTSBURG	3,064,253	0	0	0	0	96,658,100	6,151,800
PITTSFIELD	1,220,081	0	0	0	0	77,319,600	6,586,900
PLAINFIELD	2,466,411	0	0	0	0	70,495,500	2,668,300
PLAISTOW	85,196	0	0	0	0	234,673,782	104,446,870
PLYMOUTH	935,300	0	0	200	0	55,752,285	39,656,370
PORTSMOUTH	61,320	300	200	0	0	870,049,500	436,959,600
RANDOLPH	148,832	0	0	0	0	19,708,800	359,600
RAYMOND	347,757	0	1,410	0	0	244,092,450	38,657,440
RICHMOND	1,104,421	0	0	0	0	26,607,200	60,000
RINDGE	1,792,025	278	0	0	0	199,144,772	18,903,967
ROCHESTER	1,064,235	0	0	10,175	0	447,929,813	175,494,189
ROLLINSFORD	412,972	425	0	0	0	66,631,000	7,118,900
ROXBURY	284,577	0	0	0	0	7,005,900	249,300

TABLES BY COUNTY - 2013

(PAGE 2 OF 4)

TOTAL LOCAL ASSESSED VALUATION - BUILDINGS

MUNICIPALITY	RESIDENTIAL	MFG HOUSING	COMMERCIAL INDUSTRIAL	DISCRETIONARY PRESERVATION EASEMENT	RSA 79-F FARM STRUCTURES
MEREDITH	750,906,787	7,544,800	103,748,513	16,400	0
MERRIMACK	1,298,019,510	7,239,700	487,546,200	5,300	0
MIDDLETON	80,102,078	4,734,800	3,959,800	31,222	0
MILAN	57,952,000	4,936,100	4,554,500	0	0
MILFORD	746,039,345	14,444,300	179,864,855	28,200	183,900
MILLSFIELD	2,831,250	108,100	183,900	0	0
MILTON	203,006,315	13,772,400	21,216,100	4,685	0
MONROE	45,436,000	1,466,600	5,046,400	0	0
MONT VERNON	158,402,840	2,158,640	527,860	0	0
MOULTONBOROUGH	1,020,522,075	16,563,800	48,056,525	65,500	0
NASHUA	3,750,785,400	42,381,500	1,811,134,589	10,650	0
NELSON	52,958,813	422,200	172,100	0	0
NEW BOSTON	318,336,469	2,386,300	14,182,300	39,831	0
NEW CASTLE	193,500,700	0	51,486,500	0	0
NEW DURHAM	185,817,860	4,290,200	8,663,540	4,700	0
NEW HAMPTON	134,903,800	3,550,500	33,639,320	0	0
NEW IPSWICH	237,055,600	6,517,000	17,377,700	0	0
NEW LONDON	552,591,970	0	64,627,030	154,600	0
NEWBURY	303,066,860	287,200	22,504,240	0	87,300
NEWFIELDS	112,746,800	190,600	13,172,700	0	0
NEWINGTON	83,666,100	145,400	251,863,800	0	0
NEWMARKET	436,558,700	9,250,800	87,742,600	0	0
NEWPORT	189,469,400	12,175,200	86,323,433	0	0
NEWTON	275,561,500	2,331,900	22,472,700	1,000	0
NORTH HAMPTON	460,465,400	25,555,100	82,852,800	57,000	0
NORTHFIELD	167,303,300	8,647,800	25,139,900	0	0
NORTHUMBERLAND	46,955,100	2,805,300	13,810,800	0	0
NORTHWOOD	166,549,913	11,528,100	38,764,300	29,780	0
NOTTINGHAM	316,712,900	3,365,100	6,991,100	0	0
ODELL	1,813,590	0	0	0	0
ORANGE	17,484,200	1,149,200	635,800	0	0
ORFORD	83,587,442	2,243,600	7,254,100	54,458	0
OSSIPEE	295,554,700	14,627,802	62,989,500	0	0
PELHAM	725,704,173	367,400	55,929,627	0	0
PEMBROKE	326,118,200	2,024,100	79,110,000	0	0
PETERBOROUGH	341,995,832	414,900	107,430,382	177,941	0
PIERMONT	58,259,600	1,110,600	1,376,500	0	0
PINKHAM'S GRANT	0	0	2,438,120	0	0
PITTSBURG	110,875,500	3,732,700	10,900,600	0	0
PITTSFIELD	139,194,400	6,581,800	29,399,400	6,000	0
PLAINFIELD	170,919,847	3,832,900	9,327,100	70,553	0
PLAISTOW	326,743,370	280,600	152,700,710	0	0
PLYMOUTH	195,922,225	10,247,200	99,827,170	17,200	0
PORTSMOUTH	1,443,759,800	13,388,700	1,175,749,860	0	0
RANDOLPH	40,762,500	537,700	1,799,300	0	0
RAYMOND	428,006,770	32,313,600	80,395,230	23,600	0
RICHMOND	61,868,800	1,304,400	427,900	0	0
RINDGE	264,034,751	4,370,300	67,996,349	0	0
ROCHESTER	976,692,034	105,024,400	290,198,566	17,500	0
ROLLINSFORD	125,917,300	890,300	22,292,400	0	0
ROXBURY	16,430,100	390,700	719,300	0	0

TABLES BY COUNTY - 2013

(PAGE 3 OF 4)

MUNICIPALITY	TOTAL LOCAL ASSESSED VALUATION				MATURE WOOD TIMBER	GROSS VALUATION	EDUCATIONAL SPECIAL EXEMPTIONS	MODIFIED ASSESSED VALUATION
	PUBLIC UTILITIES							
	PUBLIC WATER	GAS	ELECTRIC	OTHER				
MEREDITH	0	0	7,115,100	0	0	1,743,869,194	0	1,743,869,194
MERRIMACK	4,274,700	11,934,300	79,093,200	0	0	2,969,204,210	807,800	2,968,396,410
MIDDLETON	523,300	0	2,757,300	0	0	162,266,023	0	162,266,023
MILAN	0	15,705,300	3,234,300	0	0	124,088,386	0	124,088,386
MILFORD	1,179,700	3,265,500	14,687,600	0	0	1,283,518,267	733,780	1,282,784,487
MILLSFIELD	0	0	43,570	0	0	7,876,220	0	7,876,220
MILTON	0	0	5,927,200	0	0	368,841,834	0	368,841,834
MONROE	0	0	272,969,600	0	0	346,347,314	0	346,347,314
MONT VERNON	0	0	1,888,340	0	0	259,982,500	0	259,982,500
MOULTONBOROUGH	1,206,689	0	8,719,000	0	0	2,688,651,462	18,391	2,688,633,071
NASHUA	111,363,400	54,781,400	97,619,480	0	0	8,123,286,255	592,777	8,122,693,478
NELSON	0	0	2,405,200	0	0	117,207,597	0	117,207,597
NEW BOSTON	0	0	9,738,000	0	0	546,462,932	68,370	546,394,562
NEW CASTLE	0	0	1,283,100	0	0	640,386,131	0	640,386,131
NEW DURHAM	0	0	2,987,300	0	0	420,314,960	0	420,314,960
NEW HAMPTON	0	0	25,624,300	0	0	298,932,671	150,000	298,782,671
NEW IPSWICH	0	0	10,178,580	0	0	422,077,268	0	422,077,268
NEW LONDON	0	0	9,912,100	0	0	1,098,198,382	362,900	1,097,835,482
NEWBURY	0	0	5,000,000	0	0	701,457,041	0	701,457,041
NEWFIELDS	0	0	1,586,200	0	0	242,741,299	20,000	242,721,299
NEWINGTON	0	22,744,100	479,501,364	0	0	1,002,065,561	47,690,449	954,375,112
NEWMARKET	303,600	0	4,324,500	0	0	751,506,283	0	751,506,283
NEWPORT	0	0	13,076,500	0	0	422,670,883	0	422,670,883
NEWTON	161,000	10,583,200	5,457,800	0	0	480,908,245	373,452	480,534,793
NORTH HAMPTON	7,184,000	473,900	5,754,100	0	0	1,009,617,600	0	1,009,617,600
NORTHFIELD	0	2,713,900	8,335,700	0	0	282,806,705	431,500	282,375,205
NORTHUMBERLAND	0	14,863,500	14,756,500	0	0	113,391,663	1,885,000	111,506,663
NORTHWOOD	0	0	6,010,900	0	0	481,962,702	19,405	481,943,297
NOTTINGHAM	128,000	0	7,672,000	0	0	546,586,077	2,500	546,583,577
ODELL	0	0	0	0	0	2,085,048	0	2,085,048
ORANGE	0	0	752,000	0	0	28,778,639	0	28,778,639
ORFORD	0	0	3,059,800	0	0	146,748,526	0	146,748,526
OSSIPEE	74,000	0	8,666,700	0	0	708,209,127	0	708,209,127
PELHAM	4,749,100	17,544,200	16,952,200	0	0	1,408,651,318	0	1,408,651,318
PEMBROKE	0	11,491,600	18,231,200	107,500	0	624,421,514	7,500	624,414,014
PETERBOROUGH	0	0	9,521,600	0	0	596,127,616	43,000	596,084,616
PIERMONT	0	0	1,518,100	0	0	97,716,208	0	97,716,208
PINKHAM'S GRANT	0	0	133,950	0	0	2,730,070	0	2,730,070
PITTSBURG	0	2,237,700	10,459,000	0	0	244,079,653	0	244,079,653
PITTSFIELD	3,369,100	0	4,436,000	0	0	268,113,281	0	268,113,281
PLAINFIELD	0	0	6,983,000	0	0	266,763,611	150,000	266,613,611
PLAISTOW	859,500	15,774,690	7,213,100	6,132	0	842,783,950	0	842,783,950
PLYMOUTH	0	0	16,427,600	0	0	418,785,550	0	418,785,550
PORTSMOUTH	0	34,753,078	171,691,417	0	0	4,146,413,775	27,000,000	4,119,413,775
RANDOLPH	0	2,775,000	1,354,400	0	0	67,446,132	0	67,446,132
RAYMOND	1,794,600	0	20,142,300	0	0	845,775,157	200,000	845,575,157
RICHMOND	0	0	1,591,300	0	0	92,964,021	0	92,964,021
RINDGE	0	0	8,945,848	0	0	565,188,290	4,883,461	560,304,829
ROCHESTER	0	15,476,000	36,710,300	0	0	2,048,617,212	0	2,048,617,212
ROLLINSFORD	0	50,700	2,746,900	0	0	226,060,897	574,200	225,486,697
ROXBURY	0	0	558,900	0	0	25,638,777	0	25,638,777

TABLES BY COUNTY - 2013

(PAGE 4 OF 4)

MUNICIPALITY	EXEMPTIONS			NET VALUATION 2013	GROSS PROPERTY TAXES	LESS VETERANS CREDITS	NET TAX COMMITMENT	2013 ACTUAL TAX RATE	2013 RESIDENTS TAX
	BLIND	ELDERLY	LOCAL OPTIONAL EXEMPTIONS						
MEREDITH	109,700	1,533,500	1,192,081	1,741,033,913	25,069,870	224,750	24,845,120	14.41	0
MERRIMACK	75,000	34,733,700	3,750,400	2,929,837,310	69,828,450	708,750	69,119,700	23.91	0
MIDDLETON	0	150,000	0	162,116,023	3,817,834	48,000	3,769,834	23.60	0
MILAN	15,000	850,000	0	123,223,386	2,517,399	8,600	2,508,799	20.78	0
MILFORD	135,000	6,910,200	26,400	1,275,712,887	34,356,996	166,800	34,190,196	26.97	0
MILLSFIELD	0	0	0	7,876,220	0	0	0	0.00	0
MILTON	45,000	3,374,611	0	365,422,223	9,442,606	153,900	9,288,706	25.88	0
MONROE	0	150,000	0	346,197,314	3,638,118	7,200	3,630,918	12.48	0
MONT VERNON	45,000	1,088,920	17,750	258,830,830	7,100,337	55,500	7,044,837	27.45	0
MOULTONBOROUGH	150,000	1,534,300	50,000	2,686,898,771	23,322,748	170,013	23,152,735	8.69	0
NASHUA	4,041,500	118,457,550	11,093,700	7,989,100,728	187,071,269	1,645,500	185,425,769	23.50	0
NELSON	0	525,700	0	116,681,897	2,313,478	11,000	2,302,478	19.88	0
NEW BOSTON	33,000	3,120,800	324,700	542,916,062	13,136,914	119,000	13,017,914	24.24	0
NEW CASTLE	50,000	1,375,000	50,000	638,911,131	4,079,524	34,500	4,045,024	6.39	0
NEW DURHAM	15,000	1,465,000	105,400	418,729,560	9,414,156	94,600	9,319,556	22.50	0
NEW HAMPTON	15,000	1,085,300	0	297,682,371	5,634,311	60,500	5,573,811	19.17	0
NEW IPSWICH	30,000	1,874,100	0	420,173,168	9,381,795	118,000	9,263,795	22.38	0
NEW LONDON	30,000	1,055,000	500,000	1,096,250,482	16,474,681	175,000	16,299,681	15.05	0
NEWBURY	0	120,000	50,000	701,287,041	10,457,816	71,500	10,386,316	14.93	0
NEWFIELDS	0	2,719,000	80,000	239,922,299	5,821,126	34,000	5,787,126	24.28	0
NEWINGTON	0	4,762,200	0	949,612,912	7,410,904	26,500	7,384,404	8.99	0
NEWMARKET	140,000	6,063,100	765,200	744,537,983	18,200,524	176,000	18,024,524	24.46	0
NEWPORT	135,000	1,772,300	61,700	420,701,883	12,582,197	160,065	12,422,132	29.99	0
NEWTON	90,000	1,215,600	679,900	478,549,293	12,071,652	83,300	11,988,352	25.30	0
NORTH HAMPTON	0	9,827,300	205,000	999,585,300	16,709,793	171,250	16,538,543	16.75	0
NORTHFIELD	15,000	4,248,500	946,600	277,165,105	6,804,947	122,900	6,682,047	24.66	0
NORTHUMBERLAND	90,000	246,200	0	111,170,463	3,637,570	14,800	3,622,770	33.48	0
NORTHWOOD	31,200	4,817,800	441,250	476,653,047	11,659,108	64,600	11,594,508	24.49	0
NOTTINGHAM	132,600	4,457,675	888,300	541,105,002	11,641,002	132,700	11,508,302	21.55	0
ODELL	0	0	0	2,085,048	0	0	0	0.00	0
ORANGE	0	25,000	0	28,753,639	617,783	3,000	614,783	21.55	0
ORFORD	0	40,000	5,000	146,703,526	3,763,305	35,700	3,727,605	25.70	0
OSSIPEE	30,000	3,516,400	0	704,662,727	12,232,845	174,835	12,058,010	17.39	0
PELHAM	165,000	8,678,200	129,800	1,399,678,318	31,913,707	237,000	31,676,707	22.87	0
PEMBROKE	150,000	274,900	712,700	623,276,414	16,663,645	173,500	16,490,145	26.84	0
PETERBOROUGH	60,000	5,288,900	0	590,735,716	17,578,597	141,700	17,436,897	29.80	0
PIERMONT	0	160,000	0	97,556,208	2,176,661	19,900	2,156,761	22.35	100
PINKHAM'S GRANT	0	0	0	2,730,070	19,211	0	19,211	7.17	0
PITTSBURG	0	105,000	0	243,974,653	4,039,588	13,600	4,025,988	16.70	0
PITTSFIELD	30,000	2,248,200	0	265,835,081	8,165,935	74,500	8,091,435	30.78	0
PLAINFIELD	47,000	1,072,000	5,589,898	259,904,713	7,128,386	57,765	7,070,621	27.50	0
PLAISTOW	75,000	11,150,536	2,279,090	829,279,324	20,868,769	179,500	20,689,269	25.24	0
PLYMOUTH	126,400	1,422,700	2,700	417,233,750	9,986,701	87,750	9,898,951	24.03	0
PORTSMOUTH	250,000	21,627,700	932,500	4,096,603,575	72,923,353	549,500	72,373,853	17.91	0
RANDOLPH	30,000	55,000	22,500	67,338,632	1,087,285	2,600	1,084,685	16.29	0
RAYMOND	200,000	9,350,900	3,052,000	832,972,257	19,637,937	310,500	19,327,437	23.64	0
RICHMOND	0	175,000	0	92,789,021	2,423,096	11,800	2,411,296	26.16	0
RINDGE	0	9,128,216	3,276,150	547,900,463	13,928,612	176,500	13,752,112	25.46	0
ROCHESTER	1,171,700	22,380,100	3,428,000	2,021,637,412	53,161,984	495,250	52,666,734	26.36	0
ROLLINSFORD	0	3,499,500	0	221,987,197	5,959,322	72,300	5,887,022	26.88	13,000
ROXBURY	0	25,000	0	25,613,777	558,130	1,400	556,730	21.85	0

TABLES BY COUNTY - 2013

(PAGE 1 OF 4)

TOTAL LOCAL ASSESSED VALUATION - LAND

MUNICIPALITY	CURRENT USE	CONSERVATION RESTRICTION	DISCRETIONARY EASEMENT	DISCRETIONARY PRESERVATION EASEMENT	RSA 79-F FARM LAND	RESIDENTIAL LAND	COMMERCIAL INDUSTRIAL
RUMNEY	875,032	17,057	0	825	0	68,268,900	6,262,800
RYE	195,600	0	0	0	0	926,501,800	35,037,900
SALEM	187,977	0	0	100	0	1,129,038,759	489,159,241
SALISBURY	1,193,531	0	0	0	0	35,307,700	223,700
SANBORNTON	2,018,628	0	44,337	0	328	168,180,300	3,323,200
SANDOWN	300,410	0	760	100	0	173,926,925	3,987,575
SANDWICH	1,416,615	96,209	0	2,413	0	233,105,839	469,400
SARGENT'S PURCHASE	0	0	0	0	0	0	1,521,300
SEABROOK	16,750	100	0	0	0	515,045,780	199,483,020
SECOND COLLEGE GRANT	423,091	0	0	0	0	351,000	0
SHARON	817,862	0	0	0	0	18,964,200	273,200
SHELBURNE	466,223	0	0	75	0	13,163,000	1,454,900
SOMERSWORTH	114,025	0	0	0	0	177,490,329	63,846,951
SOUTH HAMPTON	422,444	0	0	0	0	55,060,500	3,420,800
SPRINGFIELD	879,545	9,977	0	0	0	66,352,900	4,256,700
STARK	587,870	0	0	0	0	19,404,500	826,300
STEWARTSTOWN	1,075,102	0	0	0	0	25,339,155	806,800
STODDARD	774,940	13,980	0	0	0	146,589,250	1,088,510
STRAFFORD	1,811,100	0	0	2,900	0	216,651,700	2,178,000
STRATFORD	1,171,594	0	0	0	0	7,847,500	593,200
STRATHAM	496,655	1,703	0	0	0	306,146,600	54,268,000
SUCCESS	439,357	0	0	0	0	7,739,100	0
SUGAR HILL	510,412	1,296	118,500	10,000	0	61,664,000	2,474,000
SULLIVAN	557,269	13,507	0	0	0	16,801,400	299,700
SUNAPEE	572,371	0	0	0	0	555,888,200	11,558,700
SURRY	373,617	0	0	0	0	22,051,900	650,700
SUTTON	1,379,428	0	0	0	0	109,250,290	2,904,903
SWANZEY	2,294,390	0	0	0	0	157,543,748	26,543,827
TAMWORTH	1,879,878	0	0	0	0	92,396,702	15,539,100
TEMPLE	827,611	3,663	0	100	8,300	45,559,300	1,815,600
THOM & MES PURCHASE	0	0	0	0	0	300	4,325,800
THORNTON	593,831	0	0	0	0	103,608,200	1,774,700
TILTON	362,606	0	448,812	0	0	77,535,300	82,726,200
TROY	358,941	0	0	0	0	21,721,900	1,526,200
TUFTONBORO	959,010	0	0	0	0	631,922,000	11,850,800
UNITY	1,140,259	0	0	0	0	50,775,025	800,800
WAKEFIELD	933,849	8,079	0	0	0	468,603,300	6,647,600
WALPOLE	1,886,286	25,353	0	300	0	102,133,400	13,751,000
WARNER	1,970,870	0	0	560	0	83,096,180	9,123,280
WARREN	438,043	0	0	0	0	23,273,000	492,500
WASHINGTON	1,040,412	0	0	0	0	108,428,900	931,600
WATERVILLE VALLEY	11,780	0	0	0	0	58,273,600	6,537,900
WEARE	1,579,094	0	7,165	5,500	0	268,328,800	12,127,300
WEBSTER	1,141,881	0	0	100	0	62,615,200	2,066,200
WENTWORTH	945,174	0	0	0	0	26,654,400	1,358,500
WENTWORTH LOCATION	164,586	0	0	0	0	3,060,100	40,000
WESTMORELAND	1,661,584	0	0	0	0	46,739,100	5,781,500
WHITEFIELD	1,462,450	0	0	0	0	52,934,060	4,436,550
WILMOT	787,982	0	0	0	0	53,053,900	2,773,700
WILTON	1,239,853	0	0	0	0	124,745,684	16,941,500
WINCHESTER	1,441,642	0	0	0	0	68,598,200	8,423,100

TABLES BY COUNTY - 2013

(PAGE 2 OF 4)

TOTAL LOCAL ASSESSED VALUATION - BUILDINGS

MUNICIPALITY	RESIDENTIAL	MFG HOUSING	COMMERCIAL INDUSTRIAL	DISCRETIONARY PRESERVATION EASEMENT	RSA 79-F FARM STRUCTURES
RUMNEY	92,757,300	3,836,100	10,877,400	24,500	0
RYE	769,665,690	2,017,700	37,033,700	0	0
SALEM	1,495,263,629	31,951,900	669,461,571	19,700	0
SALISBURY	77,900,400	1,433,600	1,738,300	0	0
SANBORNTON	199,097,700	2,862,100	8,952,800	17,700	103,500
SANDOWN	308,931,175	14,154,500	6,374,325	10,000	0
SANDWICH	197,395,565	770,400	2,910,100	88,135	0
SARGENT'S PURCHASE	0	0	360,160	0	0
SEABROOK	398,408,480	63,192,000	156,607,620	0	0
SECOND COLLEGE GRANT	309,920	0	0	0	0
SHARON	33,230,500	0	569,700	0	0
SHELBURNE	24,951,396	633,700	9,474,000	13,104	0
SOMERSWORTH	433,361,173	17,505,300	145,804,052	0	0
SOUTH HAMPTON	64,735,213	1,961,000	6,374,400	0	0
SPRINGFIELD	106,116,950	2,942,900	9,788,100	0	0
STARK	31,361,800	1,848,800	1,317,800	0	0
STEWARTSTOWN	37,275,800	3,097,700	3,802,600	0	0
STODDARD	126,952,510	744,280	3,291,690	0	0
STRAFFORD	225,932,800	2,680,700	6,272,600	35,000	0
STRATFORD	25,156,100	2,138,400	3,788,900	0	0
STRATHAM	720,923,348	3,080,600	114,905,100	32,312	0
SUCCESS	3,335,530	0	0	0	0
SUGAR HILL	79,411,000	99,100	4,282,733	15,300	0
SULLIVAN	34,678,800	2,158,900	1,028,700	0	0
SUNAPEE	551,889,460	1,295,000	20,590,100	0	0
SURRY	49,525,000	621,700	1,307,900	0	0
SUTTON	145,185,830	85,610	8,570,010	0	0
SWANZEY	310,896,660	18,148,710	57,507,725	3,150	0
TAMWORTH	196,672,500	8,077,400	28,725,400	84,200	0
TEMPLE	94,479,562	686,300	5,566,750	22,004	61,899
THOM & MES PURCHASE	0	0	889,620	0	0
THORNTON	253,097,900	4,916,100	5,826,100	0	0
TILTON	153,319,700	15,084,200	168,788,100	0	0
TROY	67,016,700	2,149,400	4,703,100	0	0
TUFTONBORO	345,592,700	9,747,000	14,645,300	0	0
UNITY	62,739,400	4,640,920	10,131,580	0	0
WAKEFIELD	381,404,900	10,880,500	20,834,800	0	0
WALPOLE	226,807,132	1,997,400	51,112,100	41,768	0
WARNER	162,412,080	1,958,850	21,627,380	6,445	0
WARREN	41,245,400	3,379,300	2,664,400	0	0
WASHINGTON	109,107,227	1,137,600	2,388,100	0	0
WATERVILLE VALLEY	249,128,900	0	16,530,400	0	0
WEARE	453,266,200	17,858,700	32,076,900	53,000	0
WEBSTER	118,850,278	2,427,100	3,335,000	18,522	0
WENTWORTH	52,354,500	2,422,500	5,444,200	0	0
WENTWORTH LOCATION	3,609,470	73,810	146,880	0	0
WESTMORELAND	108,835,000	474,600	8,790,200	0	0
WHITEFIELD	105,637,070	5,056,450	25,771,920	0	0
WILMOT	115,110,400	792,100	5,135,300	0	0
WILTON	195,831,600	443,500	25,674,600	0	0
WINCHESTER	141,576,145	16,209,400	34,084,800	0	0

TABLES BY COUNTY - 2013

(PAGE 3 OF 4)

MUNICIPALITY	TOTAL LOCAL ASSESSED VALUATION				MATURE WOOD TIMBER	GROSS VALUATION	EDUCATIONAL SPECIAL EXEMPTIONS	MODIFIED ASSESSED VALUATION
	PUBLIC UTILITIES							
	PUBLIC WATER	GAS	ELECTRIC	OTHER				
RUMNEY	0	0	12,335,800	0	0	195,255,714	0	195,255,714
RYE	1,973,400	0	3,994,300	0	0	1,776,420,090	0	1,776,420,090
SALEM	540,900	11,290,300	52,406,800	0	0	3,879,320,877	0	3,879,320,877
SALISBURY	0	0	9,265,200	0	0	127,062,431	0	127,062,431
SANBORNTON	0	34,600	3,654,300	0	0	388,289,493	0	388,289,493
SANDOWN	700,000	0	4,530,700	0	0	512,916,470	0	512,916,470
SANDWICH	0	0	6,962,100	0	0	443,216,776	880,800	442,335,976
SARGENT'S PURCHASE	0	0	0	0	0	1,881,460	0	1,881,460
SEABROOK	0	11,150,700	1,413,761,100	0	0	2,757,665,550	131,233,600	2,626,431,950
SECOND COLLEGE GRANT	0	0	0	0	0	1,084,011	0	1,084,011
SHARON	0	0	751,100	0	0	54,606,562	0	54,606,562
SHELBURNE	0	26,453,500	5,092,700	0	0	81,702,598	0	81,702,598
SOMERSWORTH	0	4,468,500	6,275,600	0	0	848,865,930	168,000	848,697,930
SOUTH HAMPTON	0	0	3,057,200	0	0	135,031,557	0	135,031,557
SPRINGFIELD	0	0	12,130,000	0	0	202,477,072	1,502,200	200,974,872
STARK	0	12,155,200	1,387,900	0	0	68,890,170	0	68,890,170
STEWARTSTOWN	0	12,978,400	4,859,100	22,500	0	89,257,157	0	89,257,157
STODDARD	0	0	5,508,170	0	0	284,963,330	0	284,963,330
STRAFFORD	118,600	0	4,015,500	15,800	0	459,714,700	0	459,714,700
STRATFORD	0	25,066,900	2,900,000	0	0	68,662,594	0	68,662,594
STRATHAM	1,108,000	12,101,400	13,607,400	0	0	1,226,671,118	0	1,226,671,118
SUCCESS	0	0	21,317	0	0	11,535,304	0	11,535,304
SUGAR HILL	0	0	3,091,233	0	0	151,677,574	0	151,677,574
SULLIVAN	0	0	1,582,000	0	0	57,120,276	0	57,120,276
SUNAPEE	0	0	9,551,400	0	0	1,151,345,231	0	1,151,345,231
SURRY	0	0	1,668,400	0	0	76,199,217	0	76,199,217
SUTTON	0	0	2,804,452	0	0	270,180,523	0	270,180,523
SWANZEY	267,000	0	14,447,000	0	0	587,652,210	298,930	587,353,280
TAMWORTH	213,700	0	15,491,100	0	0	359,079,980	275,400	358,804,580
TEMPLE	0	0	2,890,400	0	0	151,921,489	0	151,921,489
THOM & MES PURCHASE	0	0	800	0	0	5,216,520	0	5,216,520
THORNTON	151,700	0	5,637,400	0	0	375,605,931	25,000	375,580,931
TILTON	74,200	9,804,500	16,879,900	0	0	525,023,518	150,000	524,873,518
TROY	0	0	10,122,000	0	0	107,598,241	0	107,598,241
TUFTONBORO	366,300	0	12,426,300	0	0	1,027,509,410	0	1,027,509,410
UNITY	0	0	3,299,130	0	0	133,527,114	0	133,527,114
WAKEFIELD	0	0	6,398,200	0	0	895,711,228	73,700	895,637,528
WALPOLE	0	0	19,598,900	0	0	417,353,639	0	417,353,639
WARNER	0	0	5,564,930	0	0	285,760,575	0	285,760,575
WARREN	0	0	17,781,600	0	0	89,274,243	0	89,274,243
WASHINGTON	0	0	3,249,400	0	0	226,283,239	0	226,283,239
WATERVILLE VALLEY	0	0	1,575,700	0	0	332,058,280	150,000	331,908,280
WEARE	494,700	0	33,474,400	0	0	819,271,759	456,341	818,815,418
WEBSTER	0	0	19,969,400	0	0	210,423,681	0	210,423,681
WENTWORTH	0	0	5,482,700	0	0	94,661,974	0	94,661,974
WENTWORTH LOCATION	0	0	79,400	0	0	7,174,246	0	7,174,246
WESTMORELAND	0	0	1,637,200	0	0	173,919,184	0	173,919,184
WHITEFIELD	0	0	25,446,490	0	0	220,744,990	0	220,744,990
WILMOT	0	0	2,098,000	0	0	179,751,382	0	179,751,382
WILTON	0	0	4,400,500	0	0	369,277,237	150,000	369,127,237
WINCHESTER	0	0	10,548,000	0	0	280,881,287	21,242	280,860,045

TABLES BY COUNTY - 2013

(PAGE 4 OF 4)

MUNICIPALITY	EXEMPTIONS			NET VALUATION 2013	GROSS PROPERTY TAXES	LESS VETERANS CREDITS	NET TAX COMMITMENT	2013 ACTUAL TAX RATE	2013 RESIDENTS TAX
	BLIND	ELDERLY	LOCAL OPTIONAL EXEMPTIONS						
RUMNEY	15,000	395,000	39,600	194,806,114	3,854,114	57,120	3,796,994	19.93	0
RYE	60,000	6,668,800	70,000	1,769,621,290	19,398,184	176,250	19,221,934	10.97	0
SALEM	926,900	19,896,700	416,600	3,858,080,677	78,780,874	671,000	78,109,874	20.46	0
SALISBURY	0	1,187,100	200,000	125,675,331	3,029,728	43,700	2,986,028	24.30	0
SANBORNTON	0	625,000	217,919	387,446,574	8,890,204	110,900	8,779,304	22.97	0
SANDOWN	30,000	9,030,400	0	503,856,070	13,631,189	140,000	13,491,189	27.08	0
SANDWICH	7,500	160,000	375,000	441,793,476	4,931,100	67,000	4,864,100	11.20	0
SARGENT'S PURCHASE	0	0	0	1,881,460	0	0	0	0.00	0
SEABROOK	45,000	21,999,700	2,476,400	2,601,910,850	36,406,427	268,500	36,137,927	15.27	0
SECOND COLLEGE GRANT	0	0	0	1,084,011	0	0	0	0.00	0
SHARON	0	90,000	0	54,516,562	1,083,106	1,700	1,081,406	19.90	0
SHELBURNE	0	80,000	53,000	81,569,598	1,168,334	3,900	1,164,434	15.29	0
SOMERSWORTH	275,000	2,702,300	0	845,720,630	25,744,181	273,600	25,470,581	30.47	0
SOUTH HAMPTON	0	2,651,600	50,000	132,329,957	2,311,673	18,675	2,292,998	17.53	0
SPRINGFIELD	0	240,000	27,250	200,707,622	4,070,203	39,500	4,030,703	20.40	0
STARK	30,000	60,000	0	68,800,170	1,170,395	8,550	1,161,845	17.48	0
STEWARTSTOWN	0	110,000	0	89,147,157	2,034,494	17,450	2,017,044	23.38	0
STODDARD	0	560,000	30,000	284,373,330	4,462,707	21,750	4,440,957	15.74	0
STRAFFORD	0	565,000	150,000	458,999,700	10,400,149	41,900	10,358,249	22.68	0
STRATFORD	30,000	328,900	0	68,303,694	1,562,789	5,400	1,557,389	23.92	0
STRATHAM	60,000	3,444,200	0	1,223,166,918	23,975,697	204,500	23,771,197	19.65	0
SUCCESS	0	0	0	11,535,304	0	0	0	0.00	0
SUGAR HILL	15,000	40,000	0	151,622,574	3,050,716	5,100	3,045,616	20.17	0
SULLIVAN	0	295,000	240,000	56,585,276	1,660,879	3,900	1,656,979	29.42	0
SUNAPEE	30,000	355,000	0	1,150,960,231	16,802,300	89,500	16,712,800	14.62	0
SURRY	0	5,000	21,674	76,172,543	1,633,205	24,000	1,609,205	21.50	0
SUTTON	0	690,000	0	269,490,523	6,363,914	66,000	6,297,914	23.64	0
SWANZEY	75,000	1,945,000	25,190	585,308,090	14,815,719	114,750	14,700,969	25.37	0
TAMWORTH	15,000	905,000	305,200	357,579,380	7,118,921	89,500	7,029,421	20.00	0
TEMPLE	0	50,000	0	151,871,489	3,713,711	6,700	3,707,011	24.50	0
THOM & MES PURCHASE	0	0	0	5,216,520	15,908	0	15,908	3.05	0
THORNTON	15,000	910,000	530,000	374,125,931	6,847,287	77,700	6,769,587	18.34	0
TILTON	26,000	4,204,500	328,100	520,314,918	9,456,472	109,000	9,347,472	18.30	0
TROY	30,000	205,200	0	107,363,041	3,862,921	26,650	3,836,271	36.26	0
TUFTONBORO	120,000	483,700	0	1,026,905,710	9,395,780	104,415	9,291,365	9.18	0
UNITY	0	147,000	0	133,380,114	3,286,472	12,000	3,274,472	24.70	0
WAKEFIELD	30,000	2,525,100	20,000	893,062,428	10,950,876	211,250	10,739,626	12.28	0
WALPOLE	30,000	658,700	0	416,664,939	9,131,946	109,000	9,022,946	22.04	0
WARNER	60,000	1,435,290	11,810	284,253,475	7,382,807	86,600	7,296,207	26.02	0
WARREN	0	142,000	0	89,132,243	1,956,554	21,900	1,934,654	22.40	0
WASHINGTON	0	210,000	59,090	226,014,149	4,053,091	22,950	4,030,141	17.97	0
WATERVILLE VALLEY	0	0	0	331,908,280	4,111,896	9,000	4,102,896	12.40	0
WEARE	30,000	5,861,874	208,200	812,715,344	17,596,732	163,964	17,432,768	21.75	0
WEBSTER	15,000	548,250	0	209,860,431	4,513,139	59,000	4,454,139	21.73	0
WENTWORTH	15,000	70,000	0	94,576,974	2,015,025	11,700	2,003,325	21.45	0
WENTWORTH LOCATION	0	0	0	7,174,246	67,904	100	67,804	9.50	0
WESTMORELAND	0	175,000	0	173,744,184	3,889,465	7,400	3,882,065	22.41	0
WHITEFIELD	0	954,970	0	219,790,020	4,406,032	71,000	4,335,032	20.27	0
WILMOT	0	120,000	30,000	179,601,382	3,728,814	33,000	3,695,814	20.79	0
WILTON	15,000	170,000	0	368,942,237	9,589,184	41,350	9,547,834	26.02	0
WINCHESTER	45,000	1,984,400	124,950	278,705,695	8,537,096	72,600	8,464,496	30.73	0

TABLES BY COUNTY - 2013

(PAGE 1 OF 4)

TOTAL LOCAL ASSESSED VALUATION - LAND							
MUNICIPALITY	CURRENT USE	CONSERVATION RESTRICTION	DISCRETIONARY EASEMENT	DISCRETIONARY PRESERVATION EASEMENT	RSA 79-F FARM LAND	RESIDENTIAL LAND	COMMERCIAL INDUSTRIAL
WINDHAM	170,800	0	0	0	0	908,507,050	72,397,600
WINDSOR	212,447	0	0	0	0	9,106,400	0
WOLFEBORO	1,121,256	11,294	178,675	400	0	1,014,883,400	45,560,100
WOODSTOCK	107,817	0	0	0	0	45,671,800	10,605,400
STATE TOTALS	211,543,690	770,907	1,623,772	681,421	60,242	45,987,207,287	8,263,316,093

TABLES BY COUNTY - 2013

(PAGE 2 OF 4)

TOTAL LOCAL ASSESSED VALUATION - BUILDINGS

MUNICIPALITY	RESIDENTIAL	MFG HOUSING	COMMERCIAL INDUSTRIAL	DISCRETIONARY PRESERVATION EASEMENT	RSA 79-F FARM STRUCTURES
WINDHAM	993,373,050	63,400	89,603,940	0	0
WINDSOR	13,705,700	500,400	421,800	0	0
WOLFEBORO	868,427,806	11,373,100	96,834,700	24,794	0
WOODSTOCK	142,745,190	4,249,310	17,540,070	0	0
STATE TOTALS	73,782,258,342	1,548,355,143	19,126,414,056	3,937,836	535,503

TABLES BY COUNTY - 2013

(PAGE 3 OF 4)

MUNICIPALITY	TOTAL LOCAL ASSESSED VALUATION				MATURE WOOD TIMBER	GROSS VALUATION	EDUCATIONAL SPECIAL EXEMPTIONS	MODIFIED ASSESSED VALUATION
	PUBLIC UTILITIES							
	PUBLIC WATER	GAS	ELECTRIC	OTHER				
WINDHAM	3,081,000	1,235,000	11,102,000	0	0	2,079,533,840	524,430	2,079,009,410
WINDSOR	0	0	622,200	0	0	24,568,947	150,000	24,418,947
WOLFEBORO	0	0	105,500	0	0	2,038,521,025	175,000	2,038,346,025
WOODSTOCK	0	0	3,130,760	0	0	224,050,347	0	224,050,347
STATE TOTALS	217,120,855	757,735,970	6,395,866,382	4,457,132	970	156,301,885,601	274,066,270	156,027,819,331

TABLES BY COUNTY - 2013

(PAGE 4 OF 4)

MUNICIPALITY	EXEMPTIONS			NET VALUATION 2013	GROSS PROPERTY TAXES	LESS VETERANS CREDITS	NET TAX COMMITMENT	2013 ACTUAL TAX RATE	2013 RESIDENTS TAX
	BLIND	ELDERLY	LOCAL OPTIONAL EXEMPTIONS						
WINDHAM	60,000	11,622,500	1,602,500	2,065,724,410	48,713,477	247,000	48,466,477	23.60	0
WINDSOR	0	0	0	24,418,947	324,075	2,500	321,575	13.34	0
WOLFEBORO	90,000	4,607,100	120,000	2,033,528,925	26,089,917	258,450	25,831,467	12.83	0
WOODSTOCK	45,000	1,307,500	0	222,697,847	4,202,450	51,500	4,150,950	18.91	0
STATE TOTALS	30,042,016	1,032,772,670	162,650,874	154,802,353,771	3,326,865,448	27,515,259	3,299,350,189	21.31	45,420