

2015 TAX RATE COMPARISON

COUNTY	MUNICIPALITY	2015 RATIO	2015 TOTAL EQUALIZED VALUATION	TOTAL PROPERTY TAXES ASSESSED	WAR SERVICE CREDITS	NET TAX COMMITMENT	2015 TOTAL TAX RATE (\$)
SULLIVAN	ACWORTH	97.3	98,592,632	2,407,201	6,500	2,400,701	25.21
CARROLL	ALBANY (P)	99.8	110,169,486	1,275,638	21,500	1,254,138	11.75
GRAFTON	ALEXANDRIA	107.0	187,315,179	4,252,384	36,890	4,215,494	21.00
MERRIMACK	ALLENSTOWN	93.6	263,936,063	8,115,234	122,500	7,992,734	32.83
CHESHIRE	ALSTEAD	92.9	172,184,118	4,239,264	4,750	4,234,514	26.53
BELKNAP	ALTON	97.8	1,574,576,180	21,925,412	208,100	21,717,312	14.27
HILLSBOROUGH	AMHERST	92.0	1,717,775,511	41,666,265	292,800	41,373,465	26.48
MERRIMACK	ANDOVER (P)	100.5	243,038,860	4,970,505	58,100	4,912,405	19.88
HILLSBOROUGH	ANTRIM	97.8	224,377,968	6,190,094	62,000	6,128,094	27.73
GRAFTON	ASHLAND	100.1	237,671,041	5,876,166	28,100	5,848,066	24.97
COOS	ATK. & GILMANTON ACAD.	89.9	773,528	0	0	0	0.00
ROCKINGHAM	ATKINSON	90.6	947,576,819	16,231,935	185,750	16,046,185	19.10
ROCKINGHAM	AUBURN	94.6	706,770,389	13,330,049	164,000	13,166,049	20.71
BELKNAP	BARNSTEAD	97.8	449,388,144	11,881,023	174,900	11,706,123	27.15
STRAFFORD	BARRINGTON (P)	100.3	914,768,116	22,783,313	255,600	22,527,713	25.22
CARROLL	BARTLETT (P)	89.2	1,045,626,494	8,869,602	53,200	8,816,402	9.54
GRAFTON	BATH	96.0	125,985,167	2,332,837	13,400	2,319,437	18.80
COOS	BEAN'S GRANT	89.9	614	0	0	0	0.00
COOS	BEAN'S PURCHASE	89.9	0	0	0	0	0.00
HILLSBOROUGH	BEDFORD	84.8	3,830,817,068	73,409,216	510,500	72,898,716	22.76
BELKNAP	BELMONT (P)	88.6	672,484,204	16,688,850	225,500	16,463,350	28.27
HILLSBOROUGH	BENNINGTON	95.5	106,705,179	3,133,150	34,750	3,098,400	30.58
GRAFTON	BENTON	99.1	25,996,925	446,824	2,050	444,774	17.68
COOS	BERLIN	98.7	334,520,898	15,125,475	85,825	15,039,650	39.19
GRAFTON	BETHLEHEM (P)	97.5	229,559,960	6,537,130	103,500	6,433,630	29.62
MERRIMACK	BOSCAWEN (P)	99.8	235,987,291	6,857,094	28,200	6,828,894	29.40
MERRIMACK	BOW	93.6	1,166,678,149	30,512,053	181,500	30,330,553	28.54
MERRIMACK	BRADFORD (P)	99.4	195,620,226	5,329,561	52,000	5,277,561	26.96
ROCKINGHAM	BRENTWOOD	97.0	567,552,078	12,949,172	57,600	12,891,572	23.20
GRAFTON	BRIDGEWATER (P)	90.0	377,456,627	3,281,558	5,250	3,276,308	9.73
GRAFTON	BRISTOL	97.0	474,000,575	9,417,417	108,600	9,308,817	20.13
CARROLL	BROOKFIELD	99.1	94,958,320	1,787,474	9,900	1,777,574	18.98
HILLSBOROUGH	BROOKLINE	92.1	551,188,440	15,722,796	86,500	15,636,296	31.05
COOS	CAMBRIDGE	89.9	9,692,314	-402	0	0	0.00
GRAFTON	CAMPTON (P)	98.5	388,651,315	8,660,089	102,750	8,557,339	22.91
GRAFTON	CANAAN	94.2	343,783,401	9,747,854	52,200	9,695,654	30.27
ROCKINGHAM	CANDIA	92.2	422,950,073	8,274,526	70,800	8,203,726	21.42
MERRIMACK	CANTERBURY	96.4	259,937,351	6,602,999	62,000	6,540,999	26.56
COOS	CARROLL	98.5	327,610,195	6,092,492	30,500	6,061,992	19.03
BELKNAP	CENTER HARBOR (P)	102.3	377,691,890	5,544,688	41,933	5,502,755	14.38
COOS	CHANDLER'S PURCHASE	89.9	45,100	-5	0	0	0.00
SULLIVAN	CHARLESTOWN	106.4	265,763,698	9,362,381	121,600	9,240,781	32.19
CARROLL	CHATHAM	94.2	51,496,904	939,423	16,000	923,423	19.65
ROCKINGHAM	CHESTER	89.3	543,495,963	12,048,149	122,000	11,926,149	24.64
CHESHIRE	CHESTERFIELD (P)	98.5	501,657,374	10,742,291	73,150	10,669,141	21.90
MERRIMACK	CHICHESTER	94.1	275,977,397	6,810,521	77,300	6,733,221	26.37
SULLIVAN	CLAREMONT	102.8	696,673,605	28,398,365	130,300	28,268,065	41.47
COOS	CLARKSVILLE	92.8	46,434,932	666,385	8,450	657,935	16.52

2015 TAX RATE COMPARISON

COUNTY	MUNICIPALITY	****SCHOOL****									
		SCHOOL TAX RATE	EQ. SCHOOL TAX RATE	% OF TOTAL TAX RATE	NET SCHOOL TAXES	% OF TOTAL TAXES	STATE EDUCATION TAX RATE	EQ. STATE EDUCATION TAX RATE	% OF TOTAL TAX RATE	STATE EDUCATION TAXES	% OF TOTAL TAXES
SULLIVAN	ACWORTH	10.66	10.34	42.28%	1,019,790	42.36%	2.48	2.36	9.84%	232,408	9.65%
CARROLL	ALBANY (P)	5.18	5.11	44.09%	563,198	44.15%	2.22	2.17	18.89%	239,104	18.74%
GRAFTON	ALEXANDRIA	12.12	13.23	57.71%	2,478,051	58.27%	2.32	2.31	11.05%	432,271	10.17%
MERRIMACK	ALLENSTOWN	16.03	15.05	48.83%	3,971,231	48.94%	2.48	2.25	7.55%	594,195	7.32%
CHESHIRE	ALSTEAD	15.53	14.44	58.54%	2,486,539	58.65%	2.36	2.15	8.90%	369,648	8.72%
BELKNAP	ALTON	6.94	6.78	48.63%	10,672,081	48.67%	2.35	2.29	16.47%	3,601,775	16.43%
HILLSBOROUGH	AMHERST	17.39	15.97	65.67%	27,426,323	65.82%	2.41	2.15	9.10%	3,701,716	8.88%
MERRIMACK	ANDOVER (P)	10.62	10.99	53.42%	2,671,796	53.75%	2.37	2.34	11.92%	567,726	11.42%
HILLSBOROUGH	ANTRIM	11.57	11.56	41.72%	2,594,193	41.91%	2.39	2.28	8.62%	511,248	8.26%
GRAFTON	ASHLAND	12.30	12.20	49.26%	2,899,193	49.34%	2.31	2.24	9.25%	533,564	9.08%
COOS	ATK. & GILMANTON ACAD.	-2.34	-2.11	0	-1,632	0	2.25	2.03	0	1,571	0
ROCKINGHAM	ATKINSON	12.48	11.21	65.34%	10,621,217	65.43%	2.45	2.17	12.83%	2,057,117	12.67%
ROCKINGHAM	AUBURN	12.87	11.74	62.14%	8,296,724	62.24%	2.49	2.24	12.02%	1,583,614	11.88%
BELKNAP	BARNSTEAD	17.44	17.02	64.24%	7,646,449	64.36%	2.38	2.28	8.77%	1,022,933	8.61%
STRAFFORD	BARRINGTON (P)	15.48	15.30	61.38%	13,994,473	61.42%	2.26	2.21	8.96%	2,022,192	8.88%
CARROLL	BARTLETT (P)	4.16	3.71	43.61%	3,874,238	43.68%	2.45	2.17	25.68%	2,268,711	25.58%
GRAFTON	BATH	11.18	11.19	59.47%	1,409,594	60.42%	2.11	1.81	11.22%	228,203	9.78%
COOS	BEAN'S GRANT	0.00	0.00	0	0	0	0.00	0.00	0	0	0
COOS	BEAN'S PURCHASE	0.00	0.00	0	0	0	0.00	0.00	0	0	0
HILLSBOROUGH	BEDFORD	13.79	11.63	60.59%	44,548,784	60.69%	2.55	2.13	11.20%	8,145,289	11.10%
BELKNAP	BELMONT (P)	15.00	13.19	53.06%	8,871,060	53.16%	2.47	2.14	8.74%	1,436,994	8.61%
HILLSBOROUGH	BENNINGTON	14.64	14.10	47.87%	1,504,320	48.01%	2.52	2.35	8.24%	250,444	7.99%
GRAFTON	BENTON	13.44	13.13	76.02%	341,370	76.40%	2.29	2.16	12.95%	56,034	12.54%
COOS	BERLIN	13.76	16.32	35.11%	5,459,593	36.10%	2.92	2.20	7.45%	734,425	4.86%
GRAFTON	BETHLEHEM (P)	19.32	18.62	65.23%	4,275,247	65.40%	2.77	2.60	9.35%	595,768	9.11%
MERRIMACK	BOSCAWEN (P)	15.50	15.35	52.72%	3,622,976	52.84%	2.41	2.32	8.20%	548,139	7.99%
MERRIMACK	BOW	16.48	15.33	57.74%	17,887,682	58.62%	2.38	1.82	8.34%	2,123,841	6.96%
MERRIMACK	BRADFORD (P)	12.81	12.99	47.51%	2,541,065	47.68%	2.67	2.61	9.90%	511,267	9.59%
ROCKINGHAM	BRENTWOOD	15.85	15.64	68.32%	8,877,616	68.56%	2.22	2.11	9.57%	1,196,753	9.24%
GRAFTON	BRIDGEWATER (P)	2.47	2.22	25.39%	838,027	25.54%	2.55	2.23	26.21%	842,003	25.66%
GRAFTON	BRISTOL	8.60	8.54	42.72%	4,047,686	42.98%	2.39	2.26	11.87%	1,070,507	11.37%
CARROLL	BROOKFIELD	9.26	9.20	48.79%	873,964	48.89%	2.42	2.37	12.75%	224,873	12.58%
HILLSBOROUGH	BROOKLINE	21.92	20.16	70.60%	11,111,915	70.67%	2.43	2.20	7.83%	1,211,873	7.71%
COOS	CAMBRIDGE	-2.20	-1.98	0	-19,150	0	2.24	1.98	0	19,150	0
GRAFTON	CAMPTON (P)	13.30	12.97	58.05%	5,042,617	58.23%	2.46	2.33	10.74%	906,376	10.47%
GRAFTON	CANAAN	19.22	18.04	63.50%	6,201,581	63.62%	2.57	2.36	8.49%	810,366	8.31%
ROCKINGHAM	CANDIA	13.91	12.73	64.94%	5,382,182	65.05%	2.40	2.16	11.20%	914,072	11.05%
MERRIMACK	CANTERBURY	14.97	14.35	56.36%	3,729,611	56.48%	2.28	2.13	8.58%	552,830	8.37%
COOS	CARROLL	7.70	7.53	40.46%	2,468,156	40.51%	2.35	2.28	12.35%	746,626	12.25%
BELKNAP	CENTER HARBOR (P)	4.77	4.87	33.17%	1,840,235	33.19%	2.53	2.57	17.59%	972,118	17.53%
COOS	CHANDLER'S PURCHASE	-2.27	-2.04	0	-92	0	2.27	1.93	0	87	0
SULLIVAN	CHARLESTOWN	19.12	21.04	59.40%	5,592,483	59.73%	2.22	2.23	6.90%	593,687	6.34%
CARROLL	CHATHAM	15.37	14.30	78.22%	736,279	78.38%	2.45	2.24	12.47%	115,532	12.30%
ROCKINGHAM	CHESTER	14.49	13.12	58.81%	7,129,729	59.18%	2.49	2.11	10.11%	1,148,146	9.53%
CHESHIRE	CHESTERFIELD (P)	11.38	11.14	51.96%	5,586,973	52.01%	2.44	2.36	11.14%	1,182,991	11.01%
MERRIMACK	CHICHESTER	15.52	14.55	58.85%	4,014,905	58.95%	2.53	2.33	9.59%	643,573	9.45%
SULLIVAN	CLAREMONT	21.03	20.70	50.71%	14,421,696	50.78%	2.52	2.43	6.08%	1,690,309	5.95%
COOS	CLARKSVILLE	7.97	6.97	48.24%	323,497	48.55%	2.57	2.16	15.56%	100,153	15.03%

2015 TAX RATE COMPARISON

COUNTY	MUNICIPALITY	****COUNTY****					****MUNICIPALITY****					TOTAL %	PRECINCT OR VILLAGE DIST. TAXES
		COUNTY TAX RATE	EQUALIZED COUNTY TAX RATE	% OF TOTAL TAX RATE	NET COUNTY TAXES	% OF TOTAL TAXES	MUNIC. TAX RATE	EQUALIZED MUNICIPAL TAX RATE	% OF TOTAL TAX RATE	NET MUNICIPAL TAXES	% OF TOTAL TAXES		
SULLIVAN	ACWORTH	3.04	2.95	12.06%	291,237	12.10%	9.03	8.76	35.82%	863,766	35.88%	100.00%	0
CARROLL	ALBANY (P)	1.36	1.35	11.57%	148,466	11.64%	2.99	2.95	25.45%	324,870	25.47%	100.00%	1,065
GRAFTON	ALEXANDRIA	1.47	1.60	7.00%	300,245	7.06%	5.09	5.56	24.24%	1,041,817	24.50%	100.00%	0
MERRIMACK	ALLENSTOWN	3.01	2.82	9.17%	745,375	9.18%	11.31	10.63	34.45%	2,804,433	34.56%	100.00%	0
CHESHIRE	ALSTEAD	3.40	3.16	12.82%	544,830	12.85%	5.24	4.87	19.75%	838,247	19.77%	100.00%	0
BELKNAP	ALTON	1.41	1.38	9.88%	2,169,022	9.89%	3.57	3.48	25.02%	5,482,534	25.01%	100.00%	0
HILLSBOROUGH	AMHERST	1.29	1.18	4.87%	2,027,601	4.87%	5.39	4.95	20.35%	8,510,625	20.43%	100.00%	0
MERRIMACK	ANDOVER (P)	2.82	2.92	14.19%	709,154	14.27%	4.07	4.20	20.47%	1,021,829	20.56%	100.00%	123,460
HILLSBOROUGH	ANTRIM	1.25	1.25	4.51%	281,161	4.54%	12.52	12.49	45.15%	2,803,492	45.29%	100.00%	0
GRAFTON	ASHLAND	1.75	1.73	7.01%	411,618	7.00%	8.61	8.55	34.48%	2,031,791	34.58%	100.00%	0
COOS	ATK. & GILMANTON ACAD.	5.41	4.88	0	3,775	0	-5.32	-4.80	0	-3,714	0	0.00%	0
ROCKINGHAM	ATKINSON	1.07	0.96	5.60%	913,930	5.63%	3.10	2.79	16.23%	2,639,671	16.26%	100.00%	0
ROCKINGHAM	AUBURN	1.10	1.01	5.31%	710,576	5.33%	4.25	3.88	20.52%	2,739,135	20.55%	100.00%	0
BELKNAP	BARNSTEAD	1.35	1.32	4.97%	592,506	4.99%	5.98	5.83	22.03%	2,619,135	22.04%	100.00%	0
STRAFFORD	BARRINGTON (P)	2.82	2.78	11.18%	2,547,173	11.18%	4.66	4.61	18.48%	4,219,475	18.52%	100.00%	0
CARROLL	BARTLETT (P)	1.50	1.33	15.72%	1,393,691	15.71%	1.43	1.27	14.99%	1,332,962	15.03%	100.00%	401,778
GRAFTON	BATH	1.42	1.43	7.55%	179,670	7.70%	4.09	4.09	21.76%	515,370	22.09%	100.00%	0
COOS	BEAN'S GRANT	5.38	4.89	0	3	0	-5.38	-4.89	0	-3	0	0.00%	0
COOS	BEAN'S PURCHASE	0.00	0.00	0	0	0	0.00	0.00	0	0	0	0.00%	0
HILLSBOROUGH	BEDFORD	1.40	1.18	6.15%	4,534,136	6.18%	5.02	4.22	22.06%	16,181,007	22.04%	100.00%	0
BELKNAP	BELMONT (P)	1.39	1.22	4.92%	819,906	4.91%	9.41	8.27	33.29%	5,560,890	33.32%	100.00%	0
HILLSBOROUGH	BENNINGTON	1.22	1.17	3.99%	124,847	3.98%	12.20	11.75	39.90%	1,253,539	40.01%	100.00%	0
GRAFTON	BENTON	1.64	1.61	9.28%	41,753	9.34%	0.31	0.29	1.75%	7,667	1.72%	100.00%	0
COOS	BERLIN	3.92	4.65	10.00%	1,553,959	10.27%	18.59	22.05	47.44%	7,377,498	48.78%	100.00%	0
GRAFTON	BETHLEHEM (P)	1.78	1.72	6.01%	393,922	6.03%	5.75	5.54	19.41%	1,272,193	19.46%	100.00%	75,996
MERRIMACK	BOSCAWEN (P)	2.93	2.91	9.97%	685,996	10.00%	8.56	8.47	29.12%	1,999,983	29.17%	100.00%	0
MERRIMACK	BOW	2.97	2.76	10.41%	3,224,791	10.57%	6.71	6.24	23.51%	7,275,739	23.85%	100.00%	0
MERRIMACK	BRADFORD (P)	2.96	3.00	10.98%	587,714	11.03%	8.52	8.64	31.60%	1,689,515	31.70%	100.00%	8,851
ROCKINGHAM	BRENTWOOD	0.98	0.96	4.22%	546,594	4.22%	4.15	4.10	17.89%	2,328,209	17.98%	100.00%	0
GRAFTON	BRIDGEWATER (P)	1.80	1.62	18.50%	610,141	18.59%	2.91	2.63	29.91%	991,387	30.21%	100.00%	74,721
GRAFTON	BRISTOL	1.59	1.58	7.90%	748,422	7.95%	7.55	7.49	37.51%	3,550,802	37.70%	100.00%	0
CARROLL	BROOKFIELD	1.40	1.39	7.38%	131,918	7.38%	5.90	5.86	31.09%	556,719	31.15%	100.00%	0
HILLSBOROUGH	BROOKLINE	1.35	1.24	4.35%	683,415	4.35%	5.35	4.93	17.23%	2,715,593	17.27%	100.00%	0
COOS	CAMBRIDGE	5.42	4.88	0	47,291	0	-5.46	-4.92	0	-47,693	0	0.00%	0
GRAFTON	CAMPTON (P)	1.72	1.67	7.51%	650,452	7.51%	5.43	5.30	23.70%	2,060,644	23.79%	100.00%	1,024,613
GRAFTON	CANAAN	1.78	1.67	5.88%	574,272	5.89%	6.70	6.29	22.13%	2,161,635	22.18%	100.00%	0
ROCKINGHAM	CANDIA	1.06	0.97	4.95%	410,749	4.96%	4.05	3.71	18.91%	1,567,523	18.94%	100.00%	0
MERRIMACK	CANTERBURY	2.81	2.70	10.58%	701,249	10.62%	6.50	6.23	24.47%	1,619,309	24.52%	100.00%	0
COOS	CARROLL	4.95	4.84	26.01%	1,587,081	26.05%	4.03	3.94	21.18%	1,290,629	21.18%	100.00%	0
BELKNAP	CENTER HARBOR (P)	1.43	1.46	9.94%	552,890	9.97%	5.65	5.77	39.29%	2,179,445	39.31%	100.00%	0
COOS	CHANDLER'S PURCHASE	5.42	4.88	0	220	0	-5.42	-4.88	0	-220	0	0.00%	0
SULLIVAN	CHARLESTOWN	2.70	2.97	8.39%	789,801	8.44%	8.15	8.98	25.32%	2,386,410	25.49%	100.00%	0
CARROLL	CHATHAM	1.48	1.38	7.53%	70,856	7.54%	0.35	0.33	1.78%	16,756	1.78%	100.00%	0
ROCKINGHAM	CHESTER	1.06	0.96	4.30%	520,912	4.32%	6.60	5.98	26.79%	3,249,362	26.97%	100.00%	0
CHESHIRE	CHESTERFIELD (P)	3.72	3.64	16.99%	1,827,607	17.01%	4.36	4.28	19.91%	2,144,720	19.97%	100.00%	479,854
MERRIMACK	CHICHESTER	2.96	2.77	11.22%	765,139	11.23%	5.36	5.03	20.33%	1,386,904	20.36%	100.00%	0
SULLIVAN	CLAREMONT	2.95	2.90	7.11%	2,020,812	7.12%	14.97	14.74	36.10%	10,265,548	36.15%	100.00%	0
COOS	CLARKSVILLE	5.02	4.39	30.39%	203,689	30.57%	0.96	0.84	5.81%	39,046	5.86%	100.00%	0

2015 TAX RATE COMPARISON

COUNTY	MUNICIPALITY	2015 RATIO	2015 TOTAL EQUALIZED VALUATION	TOTAL PROPERTY TAXES ASSESSED	WAR SERVICE CREDITS	NET TAX COMMITMENT	2015 TOTAL TAX RATE (\$)
COOS	COLEBROOK (P)	104.8	166,938,671	5,089,112	22,700	5,066,412	28.89
COOS	COLUMBIA	99.0	75,517,018	1,560,682	7,600	1,553,082	19.92
MERRIMACK	*CONCORD [See Penacook]	97.0	4,033,984,178	106,801,559	273,525	106,528,034	27.34
CARROLL	CONWAY (P)	90.6	1,543,618,054	26,675,511	279,500	26,396,011	19.09
SULLIVAN	CORNISH	97.3	179,154,827	4,000,390	42,662	3,957,728	22.99
COOS	CRAWFORD'S PURCH.	89.9	208,884	-1	0	0	0.00
SULLIVAN	CROYDON	99.5	87,084,469	1,482,276	10,750	1,471,526	16.96
COOS	CUTT'S GRANT	89.9	0	0	0	0	0.00
COOS	DALTON	93.7	85,124,416	1,889,136	36,600	1,852,536	24.89
MERRIMACK	DANBURY	100.3	110,647,903	2,539,879	21,267	2,518,612	23.00
ROCKINGHAM	DANVILLE	90.3	375,347,086	10,010,655	106,500	9,904,155	29.84
ROCKINGHAM	DEERFIELD	98.7	528,602,167	12,050,384	98,500	11,951,884	22.01
HILLSBOROUGH	DEERING	101.2	174,178,101	5,155,241	57,400	5,097,841	29.57
ROCKINGHAM	DERRY (P)	92.0	2,772,045,968	72,837,906	480,000	72,357,906	29.23
COOS	DIX GRANT	89.9	863,782	0	0	0	0.00
COOS	DIXVILLE	89.9	31,972,082	100,340	0	100,340	12.14
GRAFTON	DORCHESTER	109.5	35,287,986	716,709	8,800	707,909	18.66
STRAFFORD	DOVER	91.3	3,104,875,672	73,800,910	635,238	73,165,672	26.61
CHESHIRE	DUBLIN	90.9	253,285,654	6,101,355	33,900	6,067,455	26.50
COOS	DUMMER	111.2	64,423,201	1,058,018	6,950	1,051,068	15.54
MERRIMACK	DUNBARTON	95.8	299,616,084	7,055,844	65,000	6,990,844	23.59
STRAFFORD	DURHAM	92.7	1,033,119,311	28,741,250	127,000	28,614,250	29.85
ROCKINGHAM	EAST KINGSTON	90.7	327,913,520	7,625,666	72,100	7,553,566	24.77
GRAFTON	EASTON	101.0	62,347,040	693,663	2,950	690,713	11.11
CARROLL	EATON	106.7	100,301,574	1,170,176	16,000	1,154,176	10.95
CARROLL	EFFINGHAM	99.7	169,350,782	3,482,532	46,250	3,436,282	20.47
GRAFTON	ELLSWORTH	102.7	13,508,402	279,767	200	279,567	20.35
GRAFTON	ENFIELD (P)	91.9	588,040,175	13,128,937	59,800	13,069,137	25.08
ROCKINGHAM	EPPING	94.4	724,532,473	17,790,199	157,500	17,632,699	25.94
MERRIMACK	EPSOM (P)	99.8	418,374,761	9,981,525	148,050	9,833,475	23.82
COOS	ERROL	104.9	76,952,536	1,013,948	4,000	1,009,948	12.15
COOS	ERVING'S GRANT	89.9	56,044	0	0	0	0.00
ROCKINGHAM	EXETER	94.5	1,795,712,678	42,364,387	323,000	42,041,387	25.54
STRAFFORD	FARMINGTON	97.0	457,305,274	11,029,605	219,750	10,809,855	25.09
CHESHIRE	FITZWILLIAM (P)	103.8	242,191,247	6,609,668	98,750	6,510,918	26.71
HILLSBOROUGH	FRANCESTOWN	101.0	188,242,068	4,812,246	40,500	4,771,746	25.19
GRAFTON	FRANCONIA	97.1	297,051,916	4,710,289	19,500	4,690,789	16.36
MERRIMACK	FRANKLIN	98.2	550,809,411	13,054,154	139,650	12,914,504	25.03
CARROLL	FREEDOM (P)	104.4	477,419,994	6,015,726	30,800	5,984,926	12.10
ROCKINGHAM	FREMONT	93.6	411,355,361	11,261,391	105,500	11,155,891	29.00
BELKNAP	GILFORD (P)	92.7	1,764,699,799	29,291,490	250,500	29,040,990	17.97
BELKNAP	GILMANTON (P)	102.0	438,328,972	11,659,330	120,600	11,538,730	25.94
CHESHIRE	GILSUM	104.4	56,603,403	1,585,974	3,400	1,582,574	26.68
HILLSBOROUGH	GOFFSTOWN (P)	91.4	1,476,424,677	37,894,291	428,500	37,465,791	28.16
COOS	GORHAM	101.8	235,642,187	7,922,668	25,100	7,897,568	29.40
SULLIVAN	GOSHEN	99.1	71,702,335	1,770,069	26,100	1,743,969	24.91
GRAFTON	GRAFTON	98.1	116,584,912	3,143,752	48,250	3,095,502	27.17
SULLIVAN	GRANTHAM (P)	96.1	479,155,959	11,120,894	75,100	11,045,794	24.12

2015 TAX RATE COMPARISON

COUNTY	MUNICIPALITY	****SCHOOL****									
		SCHOOL TAX RATE	EQ. SCHOOL TAX RATE	% OF TOTAL TAX RATE	NET SCHOOL TAXES	% OF TOTAL TAXES	STATE EDUCATION TAX RATE	EQ. STATE EDUCATION TAX RATE	% OF TOTAL TAX RATE	STATE EDUCATION TAXES	% OF TOTAL TAXES
COOS	COLEBROOK (P)	11.36	12.08	39.32%	2,015,982	39.61%	2.42	2.35	8.38%	392,867	7.72%
COOS	COLUMBIA	9.58	10.27	48.09%	775,708	49.70%	2.49	1.98	12.50%	149,477	9.58%
MERRIMACK	*CONCORD [See Penacock]	12.15	10.49	44.44%	42,327,368	39.63%	2.61	3.97	9.55%	16,002,620	14.98%
CARROLL	CONWAY (P)	9.34	8.49	48.93%	13,099,013	49.11%	2.56	2.27	13.41%	3,498,863	13.12%
SULLIVAN	CORNISH	13.65	13.30	59.37%	2,383,536	59.58%	2.59	2.45	11.27%	438,045	10.95%
COOS	CRAWFORD'S PURCH.	-2.27	-2.04	0	-427	0	2.28	2.04	0	427	0
SULLIVAN	CROYDON	7.63	7.69	44.99%	669,285	45.15%	2.54	2.49	14.98%	217,009	14.64%
COOS	CUTT'S GRANT	0.00	0	0	0	0	0.00	0	0	0	0
COOS	DALTON	11.74	10.53	47.17%	896,166	47.44%	2.52	2.13	10.12%	181,462	9.61%
MERRIMACK	DANBURY	11.33	11.33	49.26%	1,253,346	49.35%	2.26	2.21	9.83%	244,731	9.64%
ROCKINGHAM	DANVILLE	21.18	18.96	70.98%	7,117,357	71.10%	2.40	2.11	8.04%	791,870	7.91%
ROCKINGHAM	DEERFIELD	15.10	15.85	68.61%	8,376,306	69.51%	2.26	2.07	10.27%	1,093,557	9.07%
HILLSBOROUGH	DEERING	17.00	17.10	57.49%	2,978,864	57.78%	2.56	2.42	8.66%	421,386	8.17%
ROCKINGHAM	DERRY (P)	16.37	14.74	56.00%	40,853,320	56.09%	2.61	2.32	8.93%	6,433,055	8.83%
COOS	DIX GRANT	-2.29	-2.06	0	-1,780	0	2.29	2.06	0	1,780	0
COOS	DIXVILLE	-3.30	-0.86	-27.18%	-27,350	-27.26%	2.28	0.58	18.78%	18,644	18.58%
GRAFTON	DORCHESTER	6.19	6.75	33.17%	238,336	33.25%	2.33	2.49	12.49%	87,865	12.26%
STRAFFORD	DOVER	10.65	9.53	40.02%	29,582,715	40.08%	2.49	2.19	9.36%	6,789,922	9.20%
CHESHIRE	DUBLIN	13.15	11.98	49.62%	3,033,425	49.72%	2.64	2.36	9.96%	599,003	9.82%
COOS	DUMMER	4.82	5.59	31.02%	360,147	34.04%	2.35	1.13	15.12%	72,929	6.89%
MERRIMACK	DUNBARTON	13.96	14.04	59.18%	4,207,217	59.63%	2.38	2.22	10.09%	664,872	9.42%
STRAFFORD	DURHAM	16.20	15.13	54.27%	15,631,435	54.39%	2.38	2.16	7.97%	2,232,279	7.77%
ROCKINGHAM	EAST KINGSTON	14.25	13.48	57.53%	4,419,143	57.95%	2.25	1.96	9.08%	641,606	8.41%
GRAFTON	EASTON	4.18	4.20	37.62%	262,088	37.78%	2.56	2.53	23.04%	157,913	22.77%
CARROLL	EATON	3.79	4.04	34.61%	405,495	34.65%	2.31	2.44	21.10%	244,239	20.87%
CARROLL	EFFINGHAM	9.90	9.99	48.36%	1,691,087	48.56%	2.26	2.19	11.04%	371,475	10.67%
GRAFTON	ELLSWORTH	12.48	12.75	61.33%	172,226	61.56%	2.50	2.47	12.29%	33,382	11.93%
GRAFTON	ENFIELD (P)	14.29	12.73	56.98%	7,486,046	57.02%	2.47	2.19	9.85%	1,286,592	9.80%
ROCKINGHAM	EPPING	17.06	16.18	65.77%	11,720,474	65.88%	2.35	2.18	9.06%	1,578,972	8.88%
MERRIMACK	EPSOM (P)	13.95	14.00	58.56%	5,858,447	58.69%	2.23	2.19	9.36%	914,393	9.16%
COOS	ERROL	2.84	3.18	23.37%	244,749	24.14%	2.54	2.43	20.91%	186,868	18.43%
COOS	ERVING'S GRANT	-2.22	-2.02	0	-113	0	2.22	2.02	0	113	0
ROCKINGHAM	EXETER	14.52	13.44	56.85%	24,128,113	56.95%	2.55	2.31	9.98%	4,153,571	9.80%
STRAFFORD	FARMINGTON	12.74	12.27	50.78%	5,611,965	50.88%	2.41	2.28	9.61%	1,040,463	9.43%
CHESHIRE	FITZWILLIAM (P)	13.82	14.29	51.74%	3,460,631	52.36%	2.34	2.09	8.76%	505,968	7.65%
HILLSBOROUGH	FRANCESTOWN	13.14	13.36	52.16%	2,514,386	52.25%	2.41	2.40	9.57%	452,169	9.40%
GRAFTON	FRANCONIA	7.16	6.96	43.77%	2,066,384	43.87%	2.31	2.22	14.12%	658,587	13.98%
MERRIMACK	FRANKLIN	6.63	6.31	26.49%	3,478,307	26.65%	2.45	2.21	9.79%	1,216,829	9.32%
CARROLL	FREEDOM (P)	4.31	4.49	35.62%	2,145,784	35.67%	2.16	2.24	17.85%	1,067,764	17.75%
ROCKINGHAM	FREMONT	21.32	20.16	73.52%	8,293,785	73.65%	2.28	2.11	7.86%	867,240	7.70%
BELKNAP	GILFORD (P)	9.00	8.32	50.08%	14,683,723	50.13%	2.45	2.25	13.63%	3,967,470	13.54%
BELKNAP	GILMANTON (P)	16.73	17.19	64.49%	7,533,018	64.61%	2.34	2.35	9.02%	1,031,410	8.85%
CHESHIRE	GILSUM	14.08	14.84	52.77%	839,896	52.96%	2.48	2.51	9.30%	142,086	8.96%
HILLSBOROUGH	GOFFSTOWN (P)	14.99	13.69	53.23%	20,217,673	53.35%	2.42	2.15	8.59%	3,167,853	8.36%
COOS	GORHAM	10.90	12.73	37.07%	3,000,233	37.87%	2.72	2.45	9.25%	577,148	7.28%
SULLIVAN	GOSHEN	12.03	11.96	48.29%	857,315	48.43%	2.37	2.29	9.51%	164,399	9.29%
GRAFTON	GRAFTON	17.27	17.19	63.56%	2,004,349	63.76%	2.32	2.23	8.54%	260,059	8.27%
SULLIVAN	GRANTHAM (P)	13.98	13.47	57.96%	6,455,289	58.05%	2.49	2.37	10.32%	1,136,603	10.22%

2015 TAX RATE COMPARISON

COUNTY	MUNICIPALITY	****COUNTY****					****MUNICIPALITY****					TOTAL %	PRECINCT OR VILLAGE DIST. TAXES
		COUNTY TAX RATE	EQUALIZED COUNTY TAX RATE	% OF TOTAL TAX RATE	NET COUNTY TAXES	% OF TOTAL TAXES	MUNIC. TAX RATE	EQUALIZED MUNICIPAL TAX RATE	% OF TOTAL TAX RATE	NET MUNICIPAL TAXES	% OF TOTAL TAXES		
COOS	COLEBROOK (P)	4.67	4.96	16.16%	828,479	16.28%	10.44	11.09	36.14%	1,851,784	36.39%	100.00%	121,309
COOS	COLUMBIA	4.97	5.33	24.95%	402,667	25.80%	2.88	3.08	14.46%	232,830	14.92%	100.00%	0
MERRIMACK	*CONCORD [See Penacock]	2.98	2.85	10.90%	11,484,731	10.75%	9.60	9.17	35.11%	36,986,840	34.63%	100.00%	0
CARROLL	CONWAY (P)	1.47	1.34	7.70%	2,063,426	7.74%	5.72	5.19	29.96%	8,014,209	30.04%	100.00%	2,856,919
SULLIVAN	CORNISH	2.86	2.78	12.44%	498,939	12.47%	3.89	3.79	16.92%	679,870	17.00%	100.00%	0
COOS	CRAWFORD'S PURCH.	5.45	4.90	0	1,023	0	-5.46	-4.90	0	-1,024	0	0.00%	0
SULLIVAN	CROYDON	3.00	3.02	17.69%	262,865	17.73%	3.79	3.83	22.35%	333,117	22.47%	100.00%	0
COOS	CUTT'S GRANT	0.00	0	0	0	0	0.00	0	0	0	0	0.00%	0
COOS	DALTON	5.20	4.66	20.89%	396,890	21.01%	5.43	4.87	21.82%	414,618	21.95%	100.00%	0
MERRIMACK	DANBURY	3.07	3.07	13.35%	339,764	13.38%	6.34	6.34	27.57%	702,038	27.64%	100.00%	0
ROCKINGHAM	DANVILLE	1.11	0.99	3.72%	372,573	3.72%	5.15	4.61	17.26%	1,728,855	17.27%	100.00%	0
ROCKINGHAM	DEERFIELD	0.94	0.99	4.27%	523,540	4.34%	3.71	3.89	16.86%	2,056,981	17.07%	100.00%	0
HILLSBOROUGH	DEERING	1.24	1.25	4.19%	217,836	4.23%	8.77	8.83	29.66%	1,537,155	29.82%	100.00%	0
ROCKINGHAM	DERRY (P)	1.09	0.99	3.73%	2,731,244	3.75%	9.16	8.23	31.34%	22,820,287	31.33%	100.00%	0
COOS	DIX GRANT	5.40	4.87	0	4,209	0	-5.40	-4.87	0	-4,209	0	0.00%	0
COOS	DIXVILLE	19.05	4.94	156.92%	157,826	157.29%	-5.89	-1.53	-48.52%	-48,780	-48.61%	100.00%	0
GRAFTON	DORCHESTER	1.57	1.72	8.41%	60,632	8.46%	8.57	9.35	45.93%	329,876	46.03%	100.00%	0
STRAFFORD	DOVER	3.00	2.68	11.27%	8,331,912	11.29%	10.47	9.37	39.35%	29,096,361	39.43%	100.00%	0
CHESHIRE	DUBLIN	3.37	3.07	12.72%	777,610	12.74%	7.34	6.68	27.70%	1,691,317	27.72%	100.00%	0
COOS	DUMMER	4.38	5.08	28.19%	327,127	30.92%	3.99	4.62	25.68%	297,815	28.15%	100.00%	0
MERRIMACK	DUNBARTON	2.82	2.83	11.95%	848,550	12.03%	4.43	4.46	18.78%	1,335,205	18.92%	100.00%	0
STRAFFORD	DURHAM	2.79	2.60	9.35%	2,690,909	9.36%	8.48	7.92	28.41%	8,186,627	28.48%	100.00%	0
ROCKINGHAM	EAST KINGSTON	1.02	0.96	4.12%	315,098	4.13%	7.25	6.86	29.27%	2,249,819	29.50%	100.00%	0
GRAFTON	EASTON	1.76	1.77	15.84%	110,529	15.93%	2.61	2.62	23.49%	163,133	23.52%	100.00%	0
CARROLL	EATON	1.32	1.41	12.05%	141,223	12.07%	3.53	3.78	32.24%	379,219	32.41%	100.00%	0
CARROLL	EFFINGHAM	1.35	1.36	6.60%	230,616	6.62%	6.96	7.02	34.00%	1,189,354	34.15%	100.00%	0
GRAFTON	ELLSWORTH	1.67	1.71	8.21%	23,068	8.25%	3.70	3.78	18.18%	51,091	18.26%	100.00%	0
GRAFTON	ENFIELD (P)	1.72	1.53	6.86%	900,721	6.86%	6.60	5.88	26.32%	3,455,578	26.32%	100.00%	23,352
ROCKINGHAM	EPPING	1.04	0.98	4.01%	713,365	4.01%	5.49	5.21	21.16%	3,777,388	21.23%	100.00%	0
MERRIMACK	EPSOM (P)	2.73	2.74	11.46%	1,144,961	11.47%	4.91	4.93	20.61%	2,063,724	20.68%	100.00%	0
COOS	ERROL	4.57	5.11	37.61%	392,928	38.75%	2.20	2.46	18.11%	189,403	18.68%	100.00%	0
COOS	ERVING'S GRANT	8.75	7.96	0	446	0	-8.75	-7.96	0	-446	0	0.00%	0
ROCKINGHAM	EXETER	1.08	1.00	4.23%	1,796,214	4.24%	7.39	6.84	28.94%	12,286,489	29.00%	100.00%	0
STRAFFORD	FARMINGTON	2.88	2.78	11.48%	1,270,127	11.52%	7.06	6.79	28.14%	3,107,050	28.17%	100.00%	0
CHESHIRE	FITZWILLIAM (P)	3.71	3.84	13.89%	928,917	14.05%	6.84	7.08	25.61%	1,714,152	25.93%	100.00%	2,274
HILLSBOROUGH	FRANCESTOWN	1.26	1.28	5.00%	241,426	5.02%	8.38	8.52	33.27%	1,604,265	33.34%	100.00%	0
GRAFTON	FRANCONIA	1.66	1.61	10.15%	479,326	10.18%	5.23	5.07	31.97%	1,505,992	31.97%	100.00%	0
MERRIMACK	FRANKLIN	2.98	2.84	11.91%	1,562,503	11.97%	12.97	12.34	51.82%	6,796,515	52.06%	100.00%	0
CARROLL	FREEDOM (P)	1.38	1.44	11.40%	685,542	11.40%	4.25	4.43	35.12%	2,116,636	35.19%	100.00%	0
ROCKINGHAM	FREMONT	1.03	0.97	3.55%	400,520	3.56%	4.37	4.13	15.07%	1,699,846	15.09%	100.00%	0
BELKNAP	GILFORD (P)	1.38	1.27	7.68%	2,248,183	7.68%	5.14	4.76	28.60%	8,392,114	28.65%	100.00%	96,723
BELKNAP	GILMANTON (P)	1.36	1.40	5.24%	612,252	5.25%	5.51	5.66	21.24%	2,482,650	21.29%	100.00%	85,071
CHESHIRE	GILSUM	3.40	3.59	12.74%	202,979	12.80%	6.72	7.08	25.19%	401,013	25.28%	100.00%	0
HILLSBOROUGH	GOFFSTOWN (P)	1.32	1.21	4.69%	1,783,022	4.71%	9.43	8.62	33.49%	12,725,743	33.58%	100.00%	0
COOS	GORHAM	4.27	4.99	14.52%	1,174,894	14.83%	11.51	13.45	39.15%	3,170,393	40.02%	100.00%	0
SULLIVAN	GOSHEN	2.71	2.70	10.88%	193,290	10.92%	7.80	7.74	31.31%	555,065	31.36%	100.00%	0
GRAFTON	GRAFTON	1.90	1.89	6.99%	220,002	7.00%	5.68	5.66	20.91%	659,342	20.97%	100.00%	0
SULLIVAN	GRANTHAM (P)	2.79	2.69	11.57%	1,287,547	11.58%	4.86	4.68	20.15%	2,241,455	20.16%	100.00%	466,977

2015 TAX RATE COMPARISON

COUNTY	MUNICIPALITY	2015 RATIO	2015 TOTAL EQUALIZED VALUATION	TOTAL PROPERTY TAXES ASSESSED	WAR SERVICE CREDITS	NET TAX COMMITMENT	2015 TOTAL TAX RATE (\$)
HILLSBOROUGH	GREENFIELD	96.4	149,730,208	3,784,412	19,000	3,765,412	27.76
ROCKINGHAM	GREENLAND	91.5	749,842,586	11,564,719	111,500	11,453,219	16.91
COOS	GREEN'S GRANT	89.9	3,513,348	26,566	0	26,566	8.58
HILLSBOROUGH	GREENVILLE (P)	94.4	103,523,842	2,505,198	50,400	2,454,798	25.88
GRAFTON	GROTON	103.3	125,527,937	851,246	17,750	833,496	11.24
COOS	HADLEY'S PURCH.	89.9	0	0	0	0	0.00
CARROLL	HALE'S LOCATION	102.3	72,783,366	304,618	12,500	292,118	4.10
ROCKINGHAM	HAMPSTEAD	90.8	1,124,680,336	22,762,270	244,500	22,517,770	22.43
ROCKINGHAM	HAMPTON (P)	87.8	3,215,621,617	53,273,962	450,885	52,823,077	19.16
ROCKINGHAM	HAMPTON FALLS	96.1	436,825,904	9,231,414	53,600	9,177,814	22.22
HILLSBOROUGH	HANCOCK	94.8	257,819,839	5,444,229	31,900	5,412,329	22.19
GRAFTON	HANOVER (P)	86.9	2,285,146,431	38,354,732	84,000	38,270,732	19.35
CHESHIRE	HARRISVILLE	97.0	194,096,790	3,325,997	7,600	3,318,397	17.66
CARROLL	HART'S LOCATION	100.0	16,135,094	57,647	100	57,547	3.67
GRAFTON	HAVERHILL (P)	105.5	321,271,868	10,441,199	151,000	10,290,199	29.47
GRAFTON	HEBRON (P)	97.2	275,551,757	2,090,255	5,050	2,085,205	7.96
MERRIMACK	HENNIKER	99.7	395,691,834	12,315,872	43,400	12,272,472	31.47
MERRIMACK	HILL	98.4	85,634,420	2,304,607	18,800	2,285,807	25.95
HILLSBOROUGH	HILLSBOROUGH (P)	106.5	465,951,883	14,662,148	165,000	14,497,148	29.05
CHESHIRE	HINSDALE	114.5	262,627,478	8,809,965	62,550	8,747,415	25.89
GRAFTON	HOLDERNESS	98.0	700,586,408	9,714,771	45,500	9,669,271	14.18
HILLSBOROUGH	HOLLIS	93.7	1,274,701,217	27,494,040	175,000	27,319,040	23.02
MERRIMACK	HOOKSETT (P)	83.9	1,901,130,313	38,976,117	203,250	38,772,867	24.72
MERRIMACK	HOPKINTON (P)	97.2	622,726,966	20,436,556	185,000	20,251,556	33.62
HILLSBOROUGH	HUDSON	92.0	2,786,979,345	55,059,364	568,000	54,491,364	21.25
CARROLL	JACKSON (P)	99.8	392,719,804	4,336,302	22,650	4,313,652	11.10
CHESHIRE	JAFFREY	96.6	419,375,018	13,392,269	105,200	13,287,069	33.22
COOS	JEFFERSON	103.8	120,403,720	2,569,794	5,100	2,564,694	20.37
CHESHIRE	KEENE	103.0	1,821,207,565	63,327,766	237,800	63,089,966	34.41
ROCKINGHAM	KENSINGTON	96.5	312,387,041	6,907,659	40,800	6,866,859	23.11
COOS	KILKENNY	89.9	323,219	0	0	0	0.00
ROCKINGHAM	KINGSTON	92.8	677,649,635	16,139,534	107,000	16,032,534	25.94
BELKNAP	LACONIA	97.2	1,989,355,028	41,752,744	438,450	41,314,294	22.20
COOS	LANCASTER	112.4	233,702,945	7,333,445	27,500	7,305,945	27.49
GRAFTON	LANDAFF	112.4	45,282,143	975,288	5,800	969,488	19.01
SULLIVAN	LANGDON	114.0	54,966,065	1,632,707	21,500	1,611,207	26.61
GRAFTON	LEBANON	98.0	1,969,249,767	51,585,686	59,800	51,525,886	27.61
STRAFFORD	LEE	91.8	467,333,437	12,270,354	90,450	12,179,904	29.25
SULLIVAN	LEMPSTER	105.3	132,163,323	3,414,741	20,500	3,394,241	23.27
GRAFTON	LINCOLN	85.8	888,675,609	10,681,128	41,500	10,639,628	13.78
GRAFTON	LISBON	108.5	98,956,513	3,053,435	18,800	3,034,635	28.68
HILLSBOROUGH	LITCHFIELD	99.9	863,154,804	17,856,528	114,977	17,741,551	20.38
GRAFTON	LITTLETON	96.5	624,130,937	16,927,963	162,400	16,765,563	23.32
GRAFTON	LIVERMORE	100.0	134,100	0	0	0	0.00
ROCKINGHAM	LONDONDERRY	98.9	3,659,710,016	75,020,567	467,500	74,553,067	21.02
MERRIMACK	LOUDON (P)	99.8	545,598,064	11,190,000	161,000	11,029,000	20.67
COOS	LOW & BURBANK GR.	89.9	0	0	0	0	0.00
GRAFTON	LYMAN	100.2	58,392,349	1,120,152	12,700	1,107,452	19.23

2015 TAX RATE COMPARISON

COUNTY	MUNICIPALITY	***SCHOOL***									
		SCHOOL TAX RATE	EQ. SCHOOL TAX RATE	% OF TOTAL TAX RATE	NET SCHOOL TAXES	% OF TOTAL TAXES	STATE EDUCATION TAX RATE	EQ. STATE EDUCATION TAX RATE	% OF TOTAL TAX RATE	STATE EDUCATION TAXES	% OF TOTAL TAXES
HILLSBOROUGH	GREENFIELD	15.70	14.32	56.56%	2,144,167	56.66%	2.48	2.21	8.93%	330,776	8.74%
ROCKINGHAM	GREENLAND	9.84	9.02	58.19%	6,762,462	58.47%	2.44	2.16	14.43%	1,621,454	14.02%
COOS	GREEN'S GRANT	-2.64	-2.34	-30.77%	-8,218	-30.93%	2.28	1.97	26.57%	6,935	26.10%
HILLSBOROUGH	GREENVILLE (P)	12.54	11.77	48.45%	1,218,570	48.64%	2.47	2.23	9.54%	230,918	9.22%
GRAFTON	GROTON	4.49	2.78	39.95%	349,574	41.07%	2.26	1.21	20.11%	151,861	17.84%
COOS	HADLEY'S PURCH.	0.00	0	0	0	0	0.00	0	0	0	0
CARROLL	HALE'S LOCATION	-2.42	-2.47	-59.02%	-179,764	-59.01%	2.42	2.47	59.02%	179,764	59.01%
ROCKINGHAM	HAMPSTEAD	16.00	14.46	71.33%	16,266,274	71.46%	2.35	2.09	10.48%	2,352,691	10.34%
ROCKINGHAM	HAMPTON (P)	7.64	6.63	39.87%	21,317,805	40.02%	2.49	2.11	13.00%	6,769,141	12.71%
ROCKINGHAM	HAMPTON FALLS	14.12	13.45	63.55%	5,876,073	63.65%	2.45	2.30	11.03%	1,006,265	10.90%
HILLSBOROUGH	HANCOCK	13.17	12.58	59.35%	3,242,361	59.56%	2.49	2.30	11.22%	592,558	10.88%
GRAFTON	HANOVER (P)	10.29	8.94	53.18%	20,419,653	53.24%	2.51	2.17	12.97%	4,955,338	12.92%
CHESHIRE	HARRISVILLE	7.16	6.96	40.54%	1,351,396	40.63%	2.40	2.31	13.59%	447,944	13.47%
CARROLL	HART'S LOCATION	0.01	0.01	0.27%	219	0.38%	2.30	2.22	62.67%	35,782	62.07%
GRAFTON	HVERHILL (P)	18.20	20.18	61.76%	6,484,054	62.10%	2.27	2.34	7.70%	751,038	7.19%
GRAFTON	HEBRON (P)	0.05	0.05	0.63%	14,508	0.69%	2.48	2.34	31.16%	643,432	30.78%
MERRIMACK	HENNIKER	17.80	17.65	56.56%	6,982,348	56.69%	2.37	2.27	7.53%	900,029	7.31%
MERRIMACK	HILL	15.00	15.69	57.80%	1,343,310	58.29%	2.18	2.05	8.40%	175,157	7.60%
HILLSBOROUGH	HILLSBOROUGH (P)	15.41	16.79	53.05%	7,824,512	53.37%	2.37	2.39	8.16%	1,114,749	7.60%
CHESHIRE	HINSDALE	13.56	18.08	52.38%	4,749,513	53.91%	2.38	2.20	9.19%	578,430	6.57%
GRAFTON	HOLDERNESS	7.13	7.00	50.28%	4,905,210	50.49%	2.64	2.53	18.62%	1,771,544	18.24%
HILLSBOROUGH	HOLLIS	13.12	12.32	56.99%	15,701,086	57.11%	2.47	2.28	10.73%	2,903,117	10.56%
MERRIMACK	HOOKSETT (P)	12.94	10.78	52.35%	20,495,782	52.59%	2.51	2.01	10.15%	3,815,350	9.79%
MERRIMACK	HOPKINTON (P)	21.15	20.72	62.91%	12,901,915	63.13%	2.51	2.35	7.47%	1,463,055	7.16%
HILLSBOROUGH	HUDSON	11.17	10.45	52.56%	29,111,116	52.87%	2.45	2.18	11.53%	6,067,793	11.02%
CARROLL	JACKSON (P)	3.04	3.03	27.39%	1,189,945	27.44%	2.34	2.32	21.08%	911,004	21.01%
CHESHIRE	JAFFREY	15.65	15.07	47.11%	6,318,520	47.18%	2.50	2.35	7.53%	986,344	7.37%
COOS	JEFFERSON	11.78	12.40	57.83%	1,493,252	58.11%	2.26	2.27	11.09%	273,452	10.64%
CHESHIRE	KEENE	15.28	15.47	44.41%	28,181,683	44.50%	2.35	2.31	6.83%	4,207,896	6.64%
ROCKINGHAM	KENSINGTON	15.24	14.64	65.95%	4,572,236	66.19%	2.46	2.28	10.64%	713,714	10.33%
COOS	KILKENNY	0.00	0.00	0	0	0	0.00	0.00	0	0	0
ROCKINGHAM	KINGSTON	17.96	16.52	69.24%	11,196,549	69.37%	2.39	2.16	9.21%	1,462,121	9.06%
BELKNAP	LACONIA	9.76	9.24	43.96%	18,382,055	44.03%	2.37	2.21	10.68%	4,402,329	10.54%
COOS	LANCASTER	10.64	12.20	38.70%	2,852,268	38.89%	2.33	2.52	8.48%	588,368	8.02%
GRAFTON	LANDAFF	9.32	10.61	49.03%	480,422	49.26%	2.32	2.55	12.20%	115,295	11.82%
SULLIVAN	LANGDON	15.46	17.28	58.10%	949,678	58.17%	2.36	2.60	8.87%	142,750	8.74%
GRAFTON	LEBANON	13.31	12.68	48.21%	24,970,510	48.41%	2.53	2.31	9.16%	4,543,496	8.81%
STRAFFORD	LEE	18.42	16.55	62.97%	7,735,431	63.04%	2.45	2.17	8.38%	1,015,473	8.28%
SULLIVAN	LEMPSTER	12.76	14.70	54.83%	1,942,856	56.90%	2.57	1.99	11.04%	263,457	7.72%
GRAFTON	LINCOLN	2.96	2.59	21.48%	2,305,267	21.58%	2.44	2.07	17.71%	1,842,174	17.25%
GRAFTON	LISBON	13.60	14.68	47.42%	1,452,481	47.57%	2.56	2.66	8.93%	263,294	8.62%
HILLSBOROUGH	LITCHFIELD	13.05	13.32	64.03%	11,499,194	64.40%	2.23	2.17	10.94%	1,869,042	10.47%
GRAFTON	LITTLETON	11.55	13.99	49.53%	8,728,736	51.56%	2.58	2.02	11.06%	1,257,813	7.43%
GRAFTON	LIVERMORE	-2.42	0.00	0.00%	-325	0.00%	2.42	2.42	0.00%	325	0.00%
ROCKINGHAM	LONDONDERRY	12.94	12.86	61.56%	47,066,055	62.74%	2.20	1.79	10.47%	6,550,222	8.73%
MERRIMACK	LOUDON (P)	11.97	11.89	57.91%	6,487,744	57.98%	2.20	2.12	10.64%	1,158,954	10.36%
COOS	LOW & BURBANK GR.	0.00	0	0	0	0	0.00	0	0	0	0
GRAFTON	LYMAN	8.57	8.57	44.57%	500,635	44.69%	2.50	2.45	13.00%	143,021	12.77%

2015 TAX RATE COMPARISON

COUNTY	MUNICIPALITY	****COUNTY****					****MUNICIPALITY****					TOTAL %	PRECINCT OR VILLAGE DIST. TAXES
		COUNTY TAX RATE	EQUALIZED COUNTY TAX RATE	% OF TOTAL TAX RATE	NET COUNTY TAXES	% OF TOTAL TAXES	MUNIC. TAX RATE	EQUALIZED MUNICIPAL TAX RATE	% OF TOTAL TAX RATE	NET MUNICIPAL TAXES	% OF TOTAL TAXES		
HILLSBOROUGH	GREENFIELD	1.35	1.23	4.86%	183,744	4.86%	8.23	7.52	29.65%	1,125,725	29.75%	100.00%	0
ROCKINGHAM	GREENLAND	1.10	1.00	6.51%	753,342	6.51%	3.53	3.24	20.88%	2,427,461	20.99%	100.00%	0
COOS	GREEN'S GRANT	5.50	4.88	64.10%	17,146	64.54%	3.44	3.05	40.09%	10,703	40.29%	100.00%	0
HILLSBOROUGH	GREENVILLE (P)	1.34	1.26	5.18%	130,337	5.20%	9.53	8.94	36.82%	925,373	36.94%	100.00%	0
GRAFTON	GROTON	2.20	1.36	19.57%	171,032	20.09%	2.29	1.42	20.37%	178,779	21.00%	100.00%	0
COOS	HADLEY'S PURCH.	0.00	0	0	0	0	0.00	0	0	0	0	0.00%	0
CARROLL	HALE'S LOCATION	1.29	1.32	31.46%	96,064	31.54%	2.81	2.87	68.54%	208,554	68.46%	100.00%	0
ROCKINGHAM	HAMPSTEAD	1.05	0.95	4.68%	1,064,326	4.68%	3.03	2.74	13.51%	3,078,979	13.53%	100.00%	0
ROCKINGHAM	HAMPTON (P)	1.12	0.98	5.85%	3,138,007	5.89%	7.91	6.86	41.28%	22,049,009	41.39%	100.00%	426,740
ROCKINGHAM	HAMPTON FALLS	1.09	1.04	4.91%	453,799	4.92%	4.56	4.34	20.52%	1,895,277	20.53%	100.00%	0
HILLSBOROUGH	HANCOCK	1.29	1.23	5.81%	318,132	5.84%	5.24	5.01	23.61%	1,291,178	23.72%	100.00%	0
GRAFTON	HANOVER (P)	1.90	1.65	9.82%	3,764,130	9.81%	4.65	4.03	24.03%	9,215,611	24.03%	100.00%	2,913,154
CHESHIRE	HARRISVILLE	3.37	3.27	19.08%	634,882	19.09%	4.73	4.59	26.78%	891,775	26.81%	100.00%	0
CARROLL	HART'S LOCATION	1.35	1.33	36.78%	21,436	37.18%	0.01	0.01	0.27%	210	0.36%	100.00%	0
GRAFTON	HAVERHILL (P)	1.56	1.73	5.29%	555,078	5.32%	7.44	8.25	25.25%	2,651,029	25.39%	100.00%	361,283
GRAFTON	HEBRON (P)	1.62	1.55	20.35%	426,714	20.41%	3.81	3.65	47.86%	1,005,601	48.11%	100.00%	52,787
MERRIMACK	HENNIKER	2.85	2.83	9.06%	1,119,600	9.09%	8.45	8.37	26.85%	3,313,895	26.91%	100.00%	0
MERRIMACK	HILL	2.61	2.73	10.06%	233,684	10.14%	6.16	6.45	23.74%	552,456	23.97%	100.00%	0
HILLSBOROUGH	HILLSBOROUGH (P)	1.18	1.29	4.06%	600,834	4.10%	10.09	10.99	34.73%	5,122,053	34.93%	100.00%	201,741
CHESHIRE	HINSDALE	3.12	4.16	12.05%	1,092,553	12.40%	6.83	9.10	26.38%	2,389,469	27.12%	100.00%	0
GRAFTON	HOLDERNESS	1.83	1.80	12.91%	1,261,381	12.98%	2.58	2.54	18.19%	1,776,636	18.29%	100.00%	0
HILLSBOROUGH	HOLLIS	1.28	1.20	5.56%	1,527,681	5.56%	6.15	5.78	26.72%	7,362,156	26.78%	100.00%	0
MERRIMACK	HOOKSETT (P)	3.23	2.69	13.07%	5,107,424	13.10%	6.04	5.03	24.43%	9,557,561	24.52%	100.00%	0
MERRIMACK	HOPKINTON (P)	3.04	2.98	9.04%	1,857,128	9.09%	6.92	6.77	20.58%	4,214,458	20.62%	100.00%	275,940
HILLSBOROUGH	HUDSON	1.30	1.21	6.12%	3,383,103	6.14%	6.33	5.92	29.79%	16,497,352	29.96%	100.00%	0
CARROLL	JACKSON (P)	1.40	1.40	12.61%	548,476	12.65%	4.32	4.30	38.92%	1,686,877	38.90%	100.00%	187,762
CHESHIRE	JAFFREY	3.56	3.43	10.72%	1,436,647	10.73%	11.51	11.09	34.65%	4,650,758	34.73%	100.00%	0
COOS	JEFFERSON	4.65	4.89	22.83%	589,265	22.93%	1.68	1.78	8.25%	213,825	8.32%	100.00%	0
CHESHIRE	KEENE	3.36	3.40	9.76%	6,195,751	9.78%	13.42	13.59	39.00%	24,742,436	39.07%	100.00%	0
ROCKINGHAM	KENSINGTON	1.08	1.03	4.67%	322,603	4.67%	4.33	4.16	18.74%	1,299,106	18.81%	100.00%	0
COOS	KILKENNY	0.23	0.21	0	69	0	-0.23	-0.21	0	-69	0	0.00%	0
ROCKINGHAM	KINGSTON	1.12	1.03	4.32%	696,645	4.32%	4.47	4.11	17.23%	2,784,219	17.25%	100.00%	0
BELKNAP	LACONIA	1.42	1.34	6.40%	2,669,021	6.39%	8.65	8.19	38.96%	16,299,339	39.04%	100.00%	0
COOS	LANCASTER	4.72	5.42	17.17%	1,266,157	17.27%	9.80	11.24	35.65%	2,626,652	35.82%	100.00%	0
GRAFTON	LANDAFF	1.53	1.75	8.05%	79,035	8.10%	5.84	6.64	30.72%	300,536	30.82%	100.00%	0
SULLIVAN	LANGDON	2.73	3.05	10.26%	167,793	10.28%	6.06	6.78	22.77%	372,486	22.81%	100.00%	0
GRAFTON	LEBANON	1.73	1.65	6.27%	3,245,898	6.29%	10.04	9.56	36.36%	18,825,782	36.49%	100.00%	0
STRAFFORD	LEE	2.95	2.65	10.09%	1,239,247	10.10%	5.43	4.88	18.56%	2,280,203	18.58%	100.00%	0
SULLIVAN	LEMPSTER	2.60	3.00	11.17%	396,427	11.61%	5.34	6.14	22.95%	812,001	23.78%	100.00%	0
GRAFTON	LINCOLN	1.77	1.55	12.84%	1,381,369	12.93%	6.61	5.80	47.97%	5,152,318	48.24%	100.00%	0
GRAFTON	LISBON	1.80	1.94	6.28%	192,420	6.30%	10.72	11.57	37.38%	1,145,240	37.51%	100.00%	0
HILLSBOROUGH	LITCHFIELD	1.24	1.27	6.08%	1,094,553	6.13%	3.86	3.93	18.94%	3,393,739	19.01%	100.00%	0
GRAFTON	LITTLETON	1.35	1.64	5.79%	1,023,580	6.05%	7.84	9.48	33.62%	5,917,834	34.96%	100.00%	0
GRAFTON	LIVERMORE	1.69	0.00	0.00%	226	0.00%	-1.69	0.00	0.00%	-226	0.00%	0.00%	0
ROCKINGHAM	LONDONDERRY	0.94	0.93	4.47%	3,412,421	4.55%	4.94	4.92	23.50%	17,991,869	23.98%	100.00%	0
MERRIMACK	LOUDON (P)	2.79	2.79	13.50%	1,522,778	13.61%	3.71	3.70	17.95%	2,020,524	18.06%	100.00%	8,700
COOS	LOW & BURBANK GR.	0.00	0	0	0	0	0.00	0	0	0	0	0.00%	0
GRAFTON	LYMAN	1.81	1.81	9.41%	105,555	9.42%	6.35	6.35	33.02%	370,941	33.12%	100.00%	0

2015 TAX RATE COMPARISON

COUNTY	MUNICIPALITY	2015 RATIO	2015 TOTAL EQUALIZED VALUATION	TOTAL PROPERTY TAXES ASSESSED	WAR SERVICE CREDITS	NET TAX COMMITMENT	2015 TOTAL TAX RATE (\$)
GRAFTON	LYME	98.4	336,606,948	8,126,933	41,500	8,085,433	24.63
HILLSBOROUGH	LYNDEBOROUGH	95.4	173,334,940	4,173,559	22,000	4,151,559	25.29
STRAFFORD	MADBURY	99.0	225,773,770	6,298,600	29,750	6,268,850	27.60
CARROLL	MADISON (P)	99.1	465,920,082	7,669,826	85,415	7,584,411	16.51
HILLSBOROUGH	MANCHESTER	93.9	9,235,941,478	199,659,592	1,242,760	198,416,832	23.44
CHESHIRE	MARLBORO	114.6	163,020,784	5,230,630	57,400	5,173,230	28.31
CHESHIRE	MARLOW	100.6	64,114,378	1,641,935	12,800	1,629,135	25.59
COOS	MARTIN'S LOCATION	89.9	45,857	0	0	0	0.00
HILLSBOROUGH	MASON	104.9	156,592,368	3,881,013	37,500	3,843,513	23.78
BELKNAP	MEREDITH	93.9	1,883,776,182	26,702,329	210,750	26,491,579	15.20
HILLSBOROUGH	MERRIMACK (P)	93.8	3,169,078,295	73,132,859	691,000	72,441,859	24.72
STRAFFORD	MIDDLETON (P)	103.6	156,012,212	4,644,848	47,200	4,597,648	28.65
COOS	MILAN	106.1	108,355,300	2,441,536	9,100	2,432,436	19.88
HILLSBOROUGH	MILFORD (P)	95.6	1,359,910,243	36,784,929	162,600	36,622,329	28.56
COOS	MILLSFIELD	89.9	93,505,720	103,110	0	103,110	12.87
STRAFFORD	MILTON (P)	96.6	380,241,544	10,206,801	143,100	10,063,701	28.60
GRAFTON	MONROE	94.3	258,194,023	3,550,987	7,900	3,543,087	10.52
HILLSBOROUGH	MONT VERNON	96.3	263,586,439	7,441,556	49,000	7,392,556	29.45
CARROLL	MOULTONBOROUGH (P)	91.6	2,969,129,010	24,555,771	169,505	24,386,266	9.01
HILLSBOROUGH	NASHUA	88.9	9,162,709,894	197,670,537	1,543,000	196,127,537	24.53
CHESHIRE	NELSON (P)	94.0	123,962,593	2,384,957	13,000	2,371,957	20.47
HILLSBOROUGH	NEW BOSTON	93.5	596,913,970	14,933,068	131,000	14,802,068	26.71
ROCKINGHAM	NEW CASTLE	87.3	738,591,620	4,121,063	33,500	4,087,563	6.40
STRAFFORD	NEW DURHAM (P)	91.1	448,418,636	9,022,449	92,100	8,930,349	22.15
BELKNAP	NEW HAMPTON (P)	100.8	290,924,942	5,558,979	56,500	5,502,479	18.19
HILLSBOROUGH	NEW IPSWICH	98.6	378,088,742	10,441,286	118,575	10,322,711	27.91
MERRIMACK	NEW LONDON (P)	94.7	1,173,830,157	17,153,340	165,500	16,987,840	15.45
MERRIMACK	NEWBURY (P)	97.2	728,945,184	11,501,808	73,000	11,428,808	16.28
ROCKINGHAM	NEWFIELDS (P)	96.9	254,682,785	5,619,181	33,000	5,586,181	23.03
ROCKINGHAM	NEWINGTON	86.2	1,094,002,258	8,266,854	27,900	8,238,954	9.50
ROCKINGHAM	NEWMARKET	92.1	792,327,957	18,021,168	163,000	17,858,168	24.96
SULLIVAN	NEWPORT	97.9	434,484,692	12,403,394	142,300	12,261,094	29.25
ROCKINGHAM	NEWTON	98.8	504,677,146	12,979,894	89,300	12,890,594	26.17
ROCKINGHAM	NORTH HAMPTON (P)	91.5	1,124,564,417	17,771,479	170,250	17,601,229	17.48
MERRIMACK	NORTHFIELD (P)	97.7	286,784,010	6,986,628	124,700	6,861,928	25.02
COOS	NORTHUMBERLAND (P)	98.6	100,697,675	3,771,280	14,200	3,757,080	34.69
ROCKINGHAM	NORTHWOOD (P)	96.1	482,690,329	11,453,413	62,350	11,391,063	24.98
ROCKINGHAM	NOTTINGHAM	102.2	584,925,920	12,089,147	133,600	11,955,547	20.34
COOS	ODELL	89.9	2,763,944	16,720	0	16,720	7.89
GRAFTON	ORANGE	100.5	30,988,599	638,479	3,000	635,479	20.43
GRAFTON	ORFORD (P)	95.2	141,863,669	4,366,137	33,000	4,333,137	32.36
CARROLL	OSSIPEE (P)	96.8	657,780,057	11,604,270	172,500	11,431,770	18.33
HILLSBOROUGH	PELHAM	87.2	1,647,633,048	33,494,357	239,250	33,255,107	23.26
MERRIMACK	PEMBROKE	96.3	617,920,473	17,220,568	168,000	17,052,568	28.94
HILLSBOROUGH	PETERBOROUGH	95.6	675,565,610	18,561,407	126,000	18,435,407	29.71
GRAFTON	PIERMONT	104.3	94,371,685	2,343,385	17,900	2,325,485	23.94
COOS	PINKHAM'S GRANT	89.9	3,897,356	29,025	0	29,025	10.68
COOS	PITTSBURG	103.7	245,714,845	4,033,574	12,100	4,021,474	16.30

2015 TAX RATE COMPARISON

COUNTY	MUNICIPALITY	****SCHOOL****									
		SCHOOL TAX RATE	EQ. SCHOOL TAX RATE	% OF TOTAL TAX RATE	NET SCHOOL TAXES	% OF TOTAL TAXES	STATE EDUCATION TAX RATE	EQ. STATE EDUCATION TAX RATE	% OF TOTAL TAX RATE	STATE EDUCATION TAXES	% OF TOTAL TAXES
GRAFTON	LYME	13.97	13.71	56.72%	4,616,513	56.81%	2.45	2.36	9.95%	794,962	9.78%
HILLSBOROUGH	LYNDEBOROUGH	13.96	13.30	55.20%	2,305,949	55.25%	2.27	2.13	8.98%	369,619	8.86%
STRAFFORD	MADBURY	18.52	18.83	67.10%	4,250,398	67.48%	2.33	2.21	8.44%	498,983	7.92%
CARROLL	MADISON (P)	8.73	8.74	52.88%	4,070,774	53.08%	2.43	2.37	14.72%	1,105,334	14.41%
HILLSBOROUGH	MANCHESTER	8.20	7.59	34.98%	70,108,110	35.11%	2.42	2.16	10.32%	19,963,219	10.00%
CHESHIRE	MARLBORO	16.74	19.00	59.13%	3,096,769	59.20%	2.16	2.42	7.63%	394,001	7.53%
CHESHIRE	MARLOW	13.15	13.19	51.39%	845,438	51.49%	2.35	2.31	9.18%	148,062	9.02%
COOS	MARTIN'S LOCATION	0.00	0.00	0	0	0	0.00	0.00	0	0	0
HILLSBOROUGH	MASON	12.36	12.89	51.98%	2,018,623	52.01%	2.07	2.13	8.70%	333,647	8.60%
BELKNAP	MEREDITH	6.52	6.08	42.89%	11,456,506	42.90%	2.42	2.25	15.92%	4,242,838	15.89%
HILLSBOROUGH	MERRIMACK (P)	15.53	14.54	62.82%	46,086,553	63.02%	2.40	2.17	9.71%	6,884,669	9.41%
STRAFFORD	MIDDLETON (P)	13.96	14.53	48.73%	2,267,278	48.81%	2.48	2.53	8.66%	394,587	8.50%
COOS	MILAN	9.61	11.15	48.34%	1,207,695	49.46%	2.41	2.28	12.12%	246,540	10.10%
HILLSBOROUGH	MILFORD (P)	17.72	16.80	62.04%	22,851,748	62.12%	2.36	2.21	8.26%	3,004,090	8.17%
COOS	MILLSFIELD	-0.24	-0.02	-1.86%	-1,921	-1.86%	2.25	0.19	17.48%	17,921	17.38%
STRAFFORD	MILTON (P)	14.83	13.94	51.85%	5,300,480	51.93%	2.39	2.21	8.36%	840,340	8.23%
GRAFTON	MONROE	5.38	8.69	51.14%	2,244,076	63.20%	2.44	0.70	23.19%	180,433	5.08%
HILLSBOROUGH	MONT VERNON	19.92	19.11	67.64%	5,036,425	67.68%	2.32	2.21	7.88%	582,054	7.82%
CARROLL	MOULTONBOROUGH (P)	2.20	2.03	24.42%	6,018,129	24.51%	2.54	2.31	28.19%	6,862,731	27.95%
HILLSBOROUGH	NASHUA	11.11	9.80	45.29%	89,808,963	45.43%	2.54	2.17	10.35%	19,843,159	10.04%
CHESHIRE	NELSON (P)	6.78	6.38	33.12%	790,953	33.16%	2.35	2.17	11.48%	269,292	11.29%
HILLSBOROUGH	NEW BOSTON	17.09	16.04	63.98%	9,572,765	64.10%	2.40	2.21	8.99%	1,317,014	8.82%
ROCKINGHAM	NEW CASTLE	0.58	0.50	9.06%	371,898	9.02%	2.43	2.12	37.97%	1,565,411	37.99%
STRAFFORD	NEW DURHAM (P)	11.34	10.31	51.20%	4,625,385	51.27%	2.55	2.30	11.51%	1,029,276	11.41%
BELKNAP	NEW HAMPTON (P)	8.06	8.60	44.31%	2,500,715	44.99%	2.38	2.25	13.08%	654,586	11.78%
HILLSBOROUGH	NEW IPSWICH	18.58	18.42	66.57%	6,965,446	66.71%	2.33	2.25	8.35%	849,040	8.13%
MERRIMACK	NEW LONDON (P)	6.10	5.78	39.48%	6,787,482	39.57%	2.37	2.23	15.34%	2,611,893	15.23%
MERRIMACK	NEWBURY (P)	6.82	6.61	41.89%	4,820,740	41.91%	2.42	2.33	14.86%	1,700,756	14.79%
ROCKINGHAM	NEWFIELDS (P)	15.50	14.86	67.30%	3,785,726	67.37%	2.33	2.21	10.12%	563,830	10.03%
ROCKINGHAM	NEWINGTON	0.69	0.63	7.26%	691,055	8.36%	2.62	1.22	27.58%	1,334,879	16.15%
ROCKINGHAM	NEWMARKET	15.41	14.05	61.74%	11,129,910	61.76%	2.46	2.23	9.86%	1,763,428	9.79%
SULLIVAN	NEWPORT	12.67	12.41	43.32%	5,390,909	43.46%	2.41	2.27	8.24%	985,538	7.95%
ROCKINGHAM	NEWTON	19.38	19.09	74.05%	9,633,916	74.22%	2.12	2.02	8.10%	1,021,512	7.87%
ROCKINGHAM	NORTH HAMPTON (P)	8.20	7.43	46.91%	8,353,545	47.01%	2.47	2.21	14.13%	2,480,247	13.96%
MERRIMACK	NORTHFIELD (P)	12.99	12.71	51.92%	3,646,298	52.19%	2.45	2.27	9.79%	652,074	9.33%
COOS	NORTHUMBERLAND (P)	14.01	15.40	40.39%	1,551,066	41.13%	2.36	1.90	6.80%	191,323	5.07%
ROCKINGHAM	NORTHWOOD (P)	16.34	15.54	65.41%	7,500,270	65.49%	2.48	2.33	9.93%	1,124,383	9.82%
ROCKINGHAM	NOTTINGHAM	12.98	13.22	63.82%	7,732,046	63.96%	2.17	2.15	10.67%	1,260,174	10.42%
COOS	ODELL	-2.26	-1.73	-28.64%	-4,782	-28.60%	2.26	1.73	28.64%	4,782	28.60%
GRAFTON	ORANGE	11.70	11.85	57.27%	367,116	57.50%	2.74	2.69	13.41%	83,385	13.06%
GRAFTON	ORFORD (P)	20.54	19.56	63.47%	2,774,901	63.56%	2.42	2.27	7.48%	321,651	7.37%
CARROLL	OSSIPEE (P)	8.03	7.75	43.81%	5,098,662	43.94%	2.53	2.40	13.80%	1,576,237	13.58%
HILLSBOROUGH	PELHAM	12.65	11.09	54.39%	18,273,047	54.56%	2.42	2.05	10.40%	3,384,554	10.10%
MERRIMACK	PEMBROKE	16.45	15.91	56.84%	9,831,763	57.09%	2.38	2.18	8.22%	1,348,510	7.83%
HILLSBOROUGH	PETERBOROUGH	15.82	14.65	53.25%	9,894,478	53.31%	2.49	2.27	8.38%	1,532,314	8.26%
GRAFTON	PIERMONT	13.52	14.04	56.47%	1,325,181	56.55%	2.18	2.23	9.11%	210,307	8.97%
COOS	PINKHAM'S GRANT	-3.93	-2.79	-36.80%	-10,862	-37.42%	3.69	2.48	34.55%	9,680	33.35%
COOS	PITTSBURG	6.42	6.51	39.39%	1,600,091	39.67%	2.46	2.37	15.09%	582,793	14.45%

2015 TAX RATE COMPARISON

COUNTY	MUNICIPALITY	****COUNTY****					****MUNICIPALITY****					TOTAL %	PRECINCT OR VILLAGE DIST. TAXES
		COUNTY TAX RATE	EQUALIZED COUNTY TAX RATE	% OF TOTAL TAX RATE	NET COUNTY TAXES	% OF TOTAL TAXES	MUNIC. TAX RATE	EQUALIZED MUNICIPAL TAX RATE	% OF TOTAL TAX RATE	NET MUNICIPAL TAXES	% OF TOTAL TAXES		
GRAFTON	LYME	1.75	1.72	7.11%	577,559	7.11%	6.46	6.35	26.23%	2,137,899	26.31%	100.00%	0
HILLSBOROUGH	LYNDEBOROUGH	1.26	1.20	4.98%	208,569	5.00%	7.80	7.44	30.84%	1,289,422	30.90%	100.00%	0
STRAFFORD	MADBURY	2.76	2.81	10.00%	633,901	10.06%	3.99	4.05	14.46%	915,318	14.53%	100.00%	0
CARROLL	MADISON (P)	1.48	1.48	8.96%	688,123	8.97%	3.87	3.88	23.44%	1,805,595	23.54%	100.00%	429,820
HILLSBOROUGH	MANCHESTER	1.29	1.20	5.50%	11,069,900	5.54%	11.53	10.67	49.19%	98,518,363	49.34%	100.00%	0
CHESHIRE	MARLBORO	3.02	3.43	10.67%	559,300	10.69%	6.39	7.24	22.57%	1,180,560	22.57%	100.00%	0
CHESHIRE	MARLOW	3.48	3.49	13.60%	223,552	13.62%	6.61	6.63	25.83%	424,883	25.88%	100.00%	0
COOS	MARTIN'S LOCATION	5.21	4.73	0	217	0	-5.21	-4.73	0	-217	0	0.00%	0
HILLSBOROUGH	MASON	1.10	1.15	4.63%	179,789	4.63%	8.25	8.61	34.69%	1,348,954	34.76%	100.00%	0
BELKNAP	MEREDITH	1.45	1.35	9.54%	2,545,670	9.53%	4.81	4.49	31.64%	8,457,315	31.67%	100.00%	6,020
HILLSBOROUGH	MERRIMACK (P)	1.30	1.22	5.26%	3,859,409	5.28%	5.49	5.14	22.21%	16,302,228	22.29%	100.00%	86,051
STRAFFORD	MIDDLETON (P)	2.70	2.82	9.42%	439,260	9.46%	9.51	9.89	33.19%	1,543,723	33.24%	100.00%	61,155
COOS	MILAN	4.14	4.80	20.82%	520,074	21.30%	3.72	4.31	18.71%	467,227	19.14%	100.00%	0
HILLSBOROUGH	MILFORD (P)	1.29	1.22	4.52%	1,662,660	4.52%	7.19	6.81	25.18%	9,266,431	25.19%	100.00%	0
COOS	MILLSFIELD	57.65	4.95	447.94%	462,410	448.46%	-46.79	-4.01	-363.56%	-375,300	-363.98%	100.00%	0
STRAFFORD	MILTON (P)	2.91	2.74	10.17%	1,040,019	10.19%	8.47	7.96	29.62%	3,025,962	29.65%	100.00%	0
GRAFTON	MONROE	0.88	1.43	8.37%	369,130	10.40%	1.82	2.93	17.30%	757,348	21.33%	100.00%	0
HILLSBOROUGH	MONT VERNON	1.26	1.21	4.28%	317,746	4.27%	5.95	5.71	20.20%	1,505,331	20.23%	100.00%	0
CARROLL	MOULTONBOROUGH (P)	1.42	1.30	15.76%	3,873,586	15.77%	2.85	2.63	31.63%	7,801,325	31.77%	100.00%	0
HILLSBOROUGH	NASHUA	1.36	1.20	5.54%	11,020,217	5.58%	9.52	8.40	38.81%	76,998,198	38.95%	100.00%	0
CHESHIRE	NELSON (P)	3.64	3.43	17.78%	424,975	17.82%	7.70	7.26	37.62%	899,737	37.73%	100.00%	2,822
HILLSBOROUGH	NEW BOSTON	1.29	1.21	4.83%	721,767	4.83%	5.93	5.56	22.20%	3,321,522	22.24%	100.00%	0
ROCKINGHAM	NEW CASTLE	1.17	1.02	18.28%	754,406	18.31%	2.22	1.94	34.69%	1,429,348	34.68%	100.00%	0
STRAFFORD	NEW DURHAM (P)	2.91	2.64	13.14%	1,185,901	13.14%	5.35	4.87	24.15%	2,181,887	24.18%	100.00%	104,280
BELKNAP	NEW HAMPTON (P)	1.24	1.33	6.82%	386,305	6.95%	6.51	6.93	35.79%	2,017,373	36.29%	100.00%	0
HILLSBOROUGH	NEW IPSWICH	1.23	1.22	4.41%	460,738	4.41%	5.77	5.73	20.67%	2,166,062	20.75%	100.00%	0
MERRIMACK	NEW LONDON (P)	2.93	2.78	18.96%	3,260,232	19.01%	4.05	3.83	26.21%	4,493,733	26.20%	100.00%	372,405
MERRIMACK	NEWBURY (P)	3.21	3.11	19.72%	2,267,925	19.72%	3.83	3.72	23.53%	2,712,387	23.58%	100.00%	23,863
ROCKINGHAM	NEWFIELDS (P)	1.06	1.01	4.60%	258,386	4.60%	4.14	3.97	17.98%	1,011,239	18.00%	100.00%	0
ROCKINGHAM	NEWINGTON	1.05	0.96	11.05%	1,053,307	12.74%	5.14	4.74	54.11%	5,187,613	62.75%	100.00%	0
ROCKINGHAM	NEWMARKET	1.07	0.98	4.29%	775,152	4.30%	6.02	5.49	24.12%	4,352,678	24.15%	100.00%	0
SULLIVAN	NEWPORT	2.62	2.57	8.96%	1,114,961	8.99%	11.55	11.31	39.49%	4,911,986	39.60%	100.00%	0
ROCKINGHAM	NEWTON	1.00	0.98	3.82%	495,601	3.82%	3.67	3.62	14.02%	1,828,865	14.09%	100.00%	0
ROCKINGHAM	NORTH HAMPTON (P)	1.11	1.00	6.35%	1,128,618	6.35%	5.70	5.17	32.61%	5,809,069	32.69%	100.00%	24,853
MERRIMACK	NORTHFIELD (P)	2.95	2.89	11.79%	828,260	11.85%	6.63	6.49	26.50%	1,859,996	26.62%	100.00%	653,879
COOS	NORTHUMBERLAND (P)	4.31	4.74	12.42%	477,347	12.66%	14.01	15.41	40.39%	1,551,544	41.14%	100.00%	99,664
ROCKINGHAM	NORTHWOOD (P)	1.10	1.05	4.40%	506,383	4.42%	5.06	4.81	20.26%	2,322,377	20.28%	100.00%	7,719
ROCKINGHAM	NOTTINGHAM	0.99	1.00	4.87%	587,256	4.86%	4.20	4.29	20.65%	2,509,671	20.76%	100.00%	0
COOS	ODELL	6.72	5.15	85.17%	14,238	85.16%	1.17	0.90	14.83%	2,482	14.84%	100.00%	0
GRAFTON	ORANGE	1.54	1.56	7.54%	48,445	7.59%	4.45	4.50	21.78%	139,533	21.85%	100.00%	0
GRAFTON	ORFORD (P)	1.70	1.62	5.25%	229,690	5.26%	7.70	7.33	23.79%	1,039,895	23.82%	100.00%	0
CARROLL	OSSIPEE (P)	1.44	1.39	7.86%	913,231	7.87%	6.33	6.11	34.53%	4,016,140	34.61%	100.00%	1,333,074
HILLSBOROUGH	PELHAM	1.29	1.13	5.55%	1,866,276	5.57%	6.90	6.05	29.66%	9,970,480	29.77%	100.00%	0
MERRIMACK	PEMBROKE	2.84	2.74	9.81%	1,695,003	9.84%	7.27	7.03	25.12%	4,345,292	25.23%	100.00%	0
HILLSBOROUGH	PETERBOROUGH	1.34	1.24	4.51%	836,151	4.50%	10.06	9.32	33.86%	6,298,464	33.93%	100.00%	0
GRAFTON	PIERMONT	1.57	1.63	6.56%	153,583	6.55%	6.67	6.93	27.86%	654,314	27.92%	100.00%	0
COOS	PINKHAM'S GRANT	12.69	9.01	118.82%	35,112	120.97%	-1.77	-1.26	-16.57%	-4,905	-16.90%	100.00%	0
COOS	PITTSBURG	4.62	4.69	28.34%	1,152,918	28.58%	2.80	2.84	17.18%	697,772	17.30%	100.00%	0

2015 TAX RATE COMPARISON

COUNTY	MUNICIPALITY	2015 RATIO	2015 TOTAL EQUALIZED VALUATION	TOTAL PROPERTY TAXES ASSESSED	WAR SERVICE CREDITS	NET TAX COMMITMENT	2015 TOTAL TAX RATE (\$)
MERRIMACK	PITTSFIELD	101.5	256,133,795	8,136,422	68,500	8,067,922	30.28
SULLIVAN	PLAINFIELD (P)	97.7	274,876,732	7,155,155	58,265	7,096,890	27.25
ROCKINGHAM	PLAISTOW	94.6	950,532,572	21,481,853	168,083	21,313,770	24.16
GRAFTON	PLYMOUTH (P)	91.8	452,316,293	10,194,679	84,000	10,110,679	24.44
ROCKINGHAM	PORTSMOUTH	93.0	5,166,602,923	78,935,609	522,000	78,413,609	16.79
COOS	RANDOLPH	115.0	60,497,692	1,026,495	2,900	1,023,595	14.64
ROCKINGHAM	RAYMOND	93.5	903,412,944	21,127,069	302,500	20,824,569	25.08
CHESHIRE	RICHMOND	96.2	97,584,312	2,672,990	9,100	2,663,890	28.35
CHESHIRE	RINDGE	99.1	534,594,444	14,407,689	162,000	14,245,689	27.89
STRAFFORD	ROCHESTER	92.5	2,236,767,624	56,557,224	560,872	55,996,352	28.15
STRAFFORD	ROLLINSFORD (P)	93.8	243,223,802	6,200,215	67,550	6,132,665	27.43
CHESHIRE	ROXBURY	103.0	25,346,006	562,359	1,300	561,059	24.47
GRAFTON	RUMNEY	94.9	173,560,126	4,050,693	57,045	3,993,648	23.81
ROCKINGHAM	RYE (P)	90.0	2,084,461,085	20,346,658	167,000	20,179,658	10.90
ROCKINGHAM	SALEM	89.3	4,429,835,736	84,301,756	636,000	83,665,756	21.39
MERRIMACK	SALISBURY	92.3	134,073,063	3,047,628	44,600	3,003,028	24.23
BELKNAP	SANBORNTON	92.9	421,306,051	9,347,623	108,700	9,238,923	24.01
ROCKINGHAM	SANDOWN	88.7	591,510,784	13,726,446	139,750	13,586,696	26.64
CARROLL	SANDWICH	95.1	415,826,903	5,539,373	66,915	5,472,458	13.97
COOS	SARGENT'S PURCHASE	89.9	2,181,713	0	0	0	0.00
ROCKINGHAM	SEABROOK (P)	90.2	2,737,680,562	37,931,892	254,200	37,677,692	14.79
COOS	SECOND COLLEGE GR.	89.9	1,315,861	0	0	0	0.00
HILLSBOROUGH	SHARON	102.4	48,880,861	1,037,819	1,600	1,036,219	20.75
COOS	SHELburnE	103.0	66,077,563	1,158,300	4,200	1,154,100	15.58
STRAFFORD	SOMERSWORTH	99.1	847,129,157	26,876,348	259,800	26,616,548	32.25
ROCKINGHAM	SOUTH HAMPTON	93.7	143,303,979	2,629,072	20,175	2,608,897	19.93
SULLIVAN	SPRINGFIELD (P)	97.7	208,416,665	4,363,366	35,500	4,327,866	21.59
COOS	STARK	97.0	67,019,201	1,152,793	8,250	1,144,543	17.01
COOS	STEWARTSTOWN (P)	102.8	82,586,071	2,104,233	18,350	2,085,883	23.73
CHESHIRE	STODDARD (P)	103.5	245,103,914	4,123,286	18,050	4,105,236	\$16.23
STRAFFORD	STRAFFORD	99.3	468,912,822	10,130,635	42,000	10,088,635	\$21.81
COOS	STRATFORD	99.6	59,712,854	1,676,924	6,250	1,670,674	\$24.28
ROCKINGHAM	STRATHAM	95.5	1,302,247,241	24,682,164	196,000	24,486,164	\$19.90
COOS	SUCCESS	89.9	13,676,499	57,356	0	57,356	\$4.95
GRAFTON	SUGAR HILL	103.7	139,686,029	3,086,268	13,900	3,072,368	\$21.33
CHESHIRE	SULLIVAN	101.9	50,853,158	1,386,030	2,700	1,383,330	\$26.72
SULLIVAN	SUNAPEE	97.2	1,227,135,195	17,904,129	92,500	17,811,629	\$15.01
CHESHIRE	SURRY	100.3	80,429,915	1,920,943	25,200	1,895,743	\$24.82
MERRIMACK	SUTTON	99.1	256,704,428	6,836,245	63,000	6,773,245	\$26.98
CHESHIRE	SWANZEY (P)	100.1	541,699,758	14,390,103	115,500	14,274,603	\$26.58
CARROLL	TAMWORTH	103.5	339,199,063	7,685,378	88,000	7,597,378	\$22.71
HILLSBOROUGH	TEMPLE	96.9	143,339,712	3,628,737	6,300	3,622,437	\$26.02
COOS	THOM. & MES. PURCH.	89.9	6,065,599	23,316	0	23,316	\$4.47
GRAFTON	THORNTON (P)	106.1	342,149,298	6,931,994	75,300	6,856,694	\$19.10
BELKNAP	TILTON (P)	97.6	511,723,706	10,361,874	103,000	10,258,874	\$20.69
CHESHIRE	TROY	102.0	108,567,887	3,442,077	28,700	3,413,377	\$32.11
CARROLL	TUFTONBORO (P)	92.0	1,046,458,410	10,044,504	95,000	9,949,504	\$10.39
SULLIVAN	UNITY	102.0	122,329,492	3,451,151	54,700	3,396,451	\$27.59

2015 TAX RATE COMPARISON

COUNTY	MUNICIPALITY	***SCHOOL***									
		SCHOOL TAX RATE	EQ. SCHOOL TAX RATE	% OF TOTAL TAX RATE	NET SCHOOL TAXES	% OF TOTAL TAXES	STATE EDUCATION TAX RATE	EQ. STATE EDUCATION TAX RATE	% OF TOTAL TAX RATE	STATE EDUCATION TAXES	% OF TOTAL TAXES
MERRIMACK	PITTSFIELD	15.66	16.52	51.72%	4,230,188	51.99%	2.11	2.06	6.97%	527,769	6.49%
SULLIVAN	PLAINFIELD (P)	16.07	15.39	58.97%	4,230,595	59.13%	2.50	2.33	9.17%	641,749	8.97%
ROCKINGHAM	PLAISTOW	14.62	13.72	60.51%	13,038,621	60.70%	2.49	2.27	10.31%	2,158,840	10.05%
GRAFTON	PLYMOUTH (P)	12.21	11.31	49.96%	5,114,114	50.16%	2.45	2.18	10.02%	985,264	9.66%
ROCKINGHAM	PORTSMOUTH	5.33	4.88	31.75%	25,190,904	31.91%	2.31	2.03	13.76%	10,484,350	13.28%
COOS	RANDOLPH	2.70	3.17	18.44%	191,616	18.67%	2.27	2.49	15.51%	150,358	14.65%
ROCKINGHAM	RAYMOND	15.01	14.03	59.85%	12,679,251	60.01%	2.37	2.16	9.45%	1,947,468	9.22%
CHESHIRE	RICHMOND	15.11	14.64	53.30%	1,428,689	53.45%	2.29	2.14	8.08%	208,905	7.82%
CHESHIRE	RINDGE	17.02	16.47	61.03%	8,802,779	61.10%	2.40	2.28	8.61%	1,221,344	8.48%
STRAFFORD	ROCHESTER	13.10	11.81	46.54%	26,424,423	46.72%	2.56	2.21	9.09%	4,935,450	8.73%
STRAFFORD	ROLLINSFORD (P)	17.68	16.45	64.45%	4,000,854	64.53%	2.45	2.25	8.93%	547,689	8.83%
CHESHIRE	ROXBURY	13.43	12.23	54.88%	310,032	55.13%	3.13	2.75	12.79%	69,700	12.39%
GRAFTON	RUMNEY	14.36	14.20	60.31%	2,465,082	60.86%	2.70	2.46	11.34%	427,572	10.56%
ROCKINGHAM	RYE (P)	4.37	3.91	40.09%	8,157,048	40.09%	2.46	2.20	22.57%	4,585,416	22.54%
ROCKINGHAM	SALEM	10.65	9.49	49.79%	42,042,634	49.87%	2.43	2.13	11.36%	9,448,622	11.21%
MERRIMACK	SALISBURY	14.25	13.47	58.81%	1,805,345	59.24%	2.44	2.14	10.07%	286,943	9.42%
BELKNAP	SANBORNTON	11.13	10.30	46.36%	4,339,684	46.43%	2.62	2.40	10.91%	1,009,708	10.80%
ROCKINGHAM	SANDOWN	18.65	16.27	70.01%	9,621,204	70.09%	2.49	2.14	9.35%	1,267,881	9.24%
CARROLL	SANDWICH	5.05	4.83	36.15%	2,008,447	36.26%	2.49	2.34	17.82%	973,274	17.57%
COOS	SARGENT'S PURCHASE	-2.19	-1.96	0	-4,287	0	2.19	1.96	0	4,287	0
ROCKINGHAM	SEABROOK (P)	5.17	5.26	34.96%	14,393,160	37.94%	2.37	1.23	16.02%	3,363,153	8.87%
COOS	SECOND COLLEGE GR.	-2.13	-1.92	0	-2,530	0	2.13	1.92	0	2,530	0
HILLSBOROUGH	SHARON	11.18	11.46	53.88%	560,305	53.99%	2.39	2.41	11.52%	117,605	11.33%
COOS	SHELBURNE	5.12	6.12	32.86%	404,346	34.91%	2.47	1.85	15.85%	122,056	10.54%
STRAFFORD	SOMERSWORTH	16.83	16.58	52.19%	14,047,276	52.27%	2.45	2.36	7.60%	2,003,328	7.45%
ROCKINGHAM	SOUTH HAMPTON	12.00	11.08	60.21%	1,587,221	60.37%	2.44	2.20	12.24%	315,294	11.99%
SULLIVAN	SPRINGFIELD (P)	12.58	12.27	58.27%	2,556,608	58.59%	2.25	2.08	10.42%	433,466	9.93%
COOS	STARK	7.08	7.40	41.62%	496,275	43.05%	2.13	1.63	12.52%	109,557	9.50%
COOS	STEWARTSTOWN (P)	13.37	14.64	56.34%	1,209,100	57.46%	2.37	2.09	9.99%	172,203	8.18%
CHESHIRE	STODDARD (P)	7.29	7.57	44.92%	1,856,569	45.03%	2.29	2.34	14.11%	572,891	13.89%
STRAFFORD	STRAFFORD	14.29	14.17	65.52%	6,643,943	65.58%	2.27	2.23	10.41%	1,047,131	10.34%
COOS	STRATFORD	12.26	14.80	50.49%	883,808	52.70%	2.34	1.60	9.64%	95,336	5.69%
ROCKINGHAM	STRATHAM	12.60	12.03	63.32%	15,665,333	63.47%	2.30	2.15	11.56%	2,794,701	11.32%
COOS	SUCCESS	-2.27	-1.92	-45.86%	-26,299	-45.85%	2.27	1.92	45.86%	26,299	45.85%
GRAFTON	SUGAR HILL	8.78	9.12	41.16%	1,273,559	41.27%	2.45	2.48	11.49%	346,804	11.24%
CHESHIRE	SULLIVAN	13.19	13.49	49.36%	686,239	49.51%	2.16	2.14	8.08%	108,711	7.84%
SULLIVAN	SUNAPEE	6.48	6.31	43.17%	7,740,062	43.23%	2.37	2.29	15.79%	2,810,903	15.70%
CHESHIRE	SURRY	16.99	16.39	68.45%	1,317,977	68.61%	2.57	2.42	10.35%	194,851	10.14%
MERRIMACK	SUTTON	14.57	14.40	54.00%	3,696,482	54.07%	2.54	2.48	9.41%	635,669	9.30%
CHESHIRE	SWANZEY (P)	14.84	14.88	55.83%	8,062,814	56.03%	2.39	2.30	8.99%	1,243,585	8.64%
CARROLL	TAMWORTH	13.75	13.78	60.55%	4,674,597	60.82%	2.34	2.25	10.30%	762,352	9.92%
HILLSBOROUGH	TEMPLE	16.60	16.18	63.80%	2,318,844	63.90%	2.36	2.25	9.07%	322,329	8.88%
COOS	THOM. & MES. PURCH.	-2.66	-2.28	-59.51%	-13,856	-59.43%	2.34	2.01	52.35%	12,217	52.40%
GRAFTON	THORNTON (P)	11.37	12.09	59.53%	4,136,814	59.68%	2.60	2.71	13.61%	927,902	13.39%
BELKNAP	TILTON (P)	10.18	10.03	49.20%	5,131,963	49.53%	2.35	2.19	11.36%	1,119,548	10.80%
CHESHIRE	TROY	17.44	17.34	54.31%	1,882,565	54.69%	2.34	2.11	7.29%	228,610	6.64%
CARROLL	TUFTONBORO (P)	3.41	3.17	32.82%	3,313,105	32.98%	2.57	2.35	24.74%	2,456,410	24.46%
SULLIVAN	UNITY	16.05	16.44	58.17%	2,011,555	58.29%	2.32	2.32	8.41%	283,452	8.21%

2015 TAX RATE COMPARISON

COUNTY	MUNICIPALITY	****COUNTY****					****MUNICIPALITY****					TOTAL %	PRECINCT OR VILLAGE DIST. TAXES
		COUNTY TAX RATE	EQUALIZED COUNTY TAX RATE	% OF TOTAL TAX RATE	NET COUNTY TAXES	% OF TOTAL TAXES	MUNIC. TAX RATE	EQUALIZED MUNICIPAL TAX RATE	% OF TOTAL TAX RATE	NET MUNICIPAL TAXES	% OF TOTAL TAXES		
MERRIMACK	PITTSFIELD	2.62	2.77	8.65%	708,552	8.71%	9.89	10.42	32.66%	2,669,913	32.81%	100.00%	0
SULLIVAN	PLAINFIELD (P)	2.98	2.86	10.94%	784,815	10.97%	5.70	5.45	20.92%	1,497,996	20.94%	100.00%	0
ROCKINGHAM	PLAISTOW	1.07	1.01	4.43%	957,080	4.46%	5.98	5.60	24.75%	5,327,312	24.80%	100.00%	0
GRAFTON	PLYMOUTH (P)	1.72	1.59	7.04%	721,268	7.07%	8.06	7.46	32.98%	3,374,033	33.10%	100.00%	0
ROCKINGHAM	PORTSMOUTH	1.08	0.99	6.43%	5,100,511	6.46%	8.07	7.39	48.06%	38,159,844	48.34%	100.00%	0
COOS	RANDOLPH	4.76	5.57	32.51%	337,257	32.86%	4.91	5.74	33.54%	347,264	33.83%	100.00%	0
ROCKINGHAM	RAYMOND	1.04	0.97	4.15%	874,654	4.14%	6.66	6.23	26.56%	5,625,696	26.63%	100.00%	0
CHESHIRE	RICHMOND	3.43	3.32	12.10%	324,224	12.13%	7.52	7.29	26.53%	711,172	26.61%	100.00%	0
CHESHIRE	RINDGE	3.49	3.38	12.51%	1,806,987	12.54%	4.98	4.82	17.86%	2,576,579	17.88%	100.00%	0
STRAFFORD	ROCHESTER	2.96	2.67	10.52%	5,980,421	10.57%	9.53	8.59	33.85%	19,216,930	33.98%	100.00%	0
STRAFFORD	ROLLINSFORD (P)	3.12	2.90	11.37%	705,251	11.37%	4.18	3.89	15.24%	946,421	15.26%	100.00%	0
CHESHIRE	ROXBURY	3.86	3.51	15.77%	89,064	15.84%	4.05	3.69	16.55%	93,563	16.64%	100.00%	0
GRAFTON	RUMNEY	1.60	1.58	6.72%	274,319	6.77%	5.15	5.09	21.63%	883,720	21.82%	100.00%	0
ROCKINGHAM	RYE (P)	1.11	1.00	10.18%	2,074,543	10.20%	2.96	2.65	27.16%	5,529,651	27.18%	100.00%	834,376
ROCKINGHAM	SALEM	1.16	1.04	5.42%	4,588,487	5.44%	7.15	6.37	33.43%	28,222,013	33.48%	100.00%	0
MERRIMACK	SALISBURY	2.85	2.69	11.76%	360,989	11.84%	4.69	4.43	19.36%	594,351	19.50%	100.00%	0
BELKNAP	SANBORNTON	1.44	1.33	6.00%	561,569	6.01%	8.82	8.16	36.73%	3,436,662	36.77%	100.00%	0
ROCKINGHAM	SANDOWN	1.13	0.99	4.24%	582,859	4.25%	4.37	3.81	16.40%	2,254,502	16.42%	100.00%	0
CARROLL	SANDWICH	1.38	1.32	9.88%	550,897	9.95%	5.05	4.83	36.15%	2,006,755	36.23%	100.00%	0
COOS	SARGENT'S PURCHASE	5.80	5.21	0	11,369	0	-5.80	-5.21	0	-11,369	0	0.00%	0
ROCKINGHAM	SEABROOK (P)	0.96	0.98	6.49%	2,684,150	7.08%	6.29	6.39	42.53%	17,491,429	46.11%	100.00%	0
COOS	SECOND COLLEGE GR.	5.34	4.83	0	6,353	0	-5.34	-4.83	0	-6,353	0	0.00%	0
HILLSBOROUGH	SHARON	1.30	1.34	6.27%	65,274	6.29%	5.88	6.03	28.34%	294,635	28.39%	100.00%	0
COOS	SHELburne	4.13	4.93	26.51%	325,993	28.14%	3.86	4.63	24.78%	305,905	26.41%	100.00%	0
STRAFFORD	SOMERSWORTH	2.85	2.80	8.84%	2,374,369	8.83%	10.12	9.98	31.38%	8,451,375	31.45%	100.00%	0
ROCKINGHAM	SOUTH HAMPTON	1.04	0.96	5.22%	137,278	5.22%	4.45	4.11	22.33%	589,279	22.41%	100.00%	0
SULLIVAN	SPRINGFIELD (P)	2.81	2.74	13.02%	570,999	13.09%	3.95	3.85	18.30%	802,293	18.39%	100.00%	27,056
COOS	STARK	4.58	4.80	26.93%	321,379	27.88%	3.22	3.37	18.93%	225,582	19.57%	100.00%	0
COOS	STEWARTSTOWN (P)	4.50	4.92	18.96%	406,701	19.33%	3.49	3.83	14.71%	316,229	15.03%	100.00%	0
CHESHIRE	STODDARD (P)	3.42	3.55	21.07%	870,113	21.10%	3.23	3.36	19.90%	823,713.00	19.98%	100.00%	5,617
STRAFFORD	STRAFFORD	2.68	2.65	12.29%	1,244,138	12.28%	2.57	2.55	11.78%	1,195,423.00	48.34%	100.00%	0
COOS	STRATFORD	4.23	5.10	17.42%	304,820	18.18%	5.45	6.58	22.45%	392,960	23.43%	100.00%	0
ROCKINGHAM	STRATHAM	1.04	0.99	5.23%	1,288,666	5.22%	3.96	3.79	19.90%	4,933,464	19.99%	100.00%	0
COOS	SUCCESS	5.52	4.68	111.52%	64,008	111.60%	-0.57	-0.49	-11.52%	-6,652	-11.60%	100.00%	0
GRAFTON	SUGAR HILL	1.64	1.70	7.69%	237,825	7.71%	8.46	8.79	39.66%	1,228,080	39.79%	100.00%	0
CHESHIRE	SULLIVAN	3.37	3.44	12.61%	175,084	12.63%	8.00	8.18	29.94%	415,996.00	46.11%	100.00%	0
SULLIVAN	SUNAPEE	2.99	2.91	19.92%	3,573,385	19.96%	3.17	3.08	21.12%	3,779,779	21.11%	100.00%	0
CHESHIRE	SURRY	3.59	3.46	14.46%	278,482	14.50%	1.67	1.61	6.73%	129,633.00	19.99%	100.00%	0
MERRIMACK	SUTTON	3.07	3.04	11.38%	780,122	11.41%	6.80	6.72	25.20%	1,723,972	25.22%	100.00%	0
CHESHIRE	SWANZEY (P)	3.45	3.46	12.98%	1,874,176	13.02%	5.90	5.92	22.20%	3,209,528.00	22.30%	100.00%	63,126
CARROLL	TAMWORTH	1.39	1.39	6.12%	471,333	6.13%	5.23	5.24	23.03%	1,777,096	23.12%	100.00%	0
HILLSBOROUGH	TEMPLE	1.33	1.30	5.11%	186,039	5.13%	5.73	5.59	22.02%	801,525	22.09%	100.00%	0
COOS	THOM. & MES. PURCH.	5.75	4.95	128.64%	29,997	128.65%	-0.96	-0.83	-21.48%	-5,042	-21.62%	100.00%	0
GRAFTON	THORNTON (P)	1.56	1.66	8.17%	567,017	8.18%	3.57	3.80	18.69%	1,300,261	18.76%	100.00%	291,455
BELKNAP	TILTON (P)	1.35	1.33	6.52%	679,850	6.56%	6.81	6.70	32.91%	3,430,513	33.11%	100.00%	1,148,924
CHESHIRE	TROY	3.24	3.22	10.09%	349,480	10.15%	9.09	9.04	28.31%	981,422	28.51%	100.00%	0
CARROLL	TUFTONBORO (P)	1.52	1.41	14.63%	1,473,012	14.66%	2.89	2.68	27.82%	2,801,977	27.90%	100.00%	27,696
SULLIVAN	UNITY	2.89	2.96	10.47%	361,833	10.48%	6.33	6.49	22.94%	794,311	23.02%	100.00%	0

2015 TAX RATE COMPARISON

COUNTY	MUNICIPALITY	2015 RATIO	2015 TOTAL EQUALIZED VALUATION	TOTAL PROPERTY TAXES ASSESSED	WAR SERVICE CREDITS	NET TAX COMMITMENT	2015 TOTAL TAX RATE (\$)
CARROLL	WAKEFIELD (P)	97.5	928,705,174	11,769,909	208,125	11,561,784	\$13.06
CHESHIRE	WALPOLE (P)	106.9	405,012,098	9,669,950	102,300	9,567,650	\$23.11
MERRIMACK	WARNER (P)	103.3	269,836,098	7,454,312	77,200	7,377,112	\$26.64
GRAFTON	WARREN (P)	113.2	65,472,111	1,935,230	25,200	1,910,030	\$22.80
SULLIVAN	WASHINGTON (P)	104.2	217,822,447	4,518,268	21,600	4,496,668	\$19.87
GRAFTON	WATERVILLE VALLEY	95.0	353,106,662	4,810,550	8,000	4,802,550	\$14.40
HILLSBOROUGH	WEARE	102.7	796,962,288	18,305,533	193,505	18,112,028	\$22.41
MERRIMACK	WEBSTER (P)	97.1	198,583,512	4,970,595	53,000	4,917,595	\$24.08
GRAFTON	WENTWORTH	103.1	90,734,733	1,993,268	10,700	1,982,568	\$20.91
COOS	WENTWORTH LOCATION	89.9	8,168,828	43,894	0	43,894	\$6.01
CHESHIRE	WESTMORELAND	106.3	164,817,453	3,811,652	8,300	3,803,352	\$21.81
COOS	WHITEFIELD	101.9	187,477,897	4,967,944	69,500	4,898,444	\$25.45
MERRIMACK	WILMOT	94.4	184,930,072	4,168,150	32,650	4,135,500	\$23.68
HILLSBOROUGH	WILTON	99.6	373,090,728	9,764,974	57,350	9,707,624	\$26.34
CHESHIRE	WINCHESTER	102.6	265,834,819	8,460,794	118,000	8,342,794	\$30.58
ROCKINGHAM	WINDHAM (P)	94.5	2,398,678,014	48,888,300	238,500	48,649,800	\$21.72
HILLSBOROUGH	WINDSOR	99.3	25,989,124	371,279	3,400	367,879	\$15.04
CARROLL	WOLFEBORO (P)	98.6	2,000,728,481	27,443,240	248,825	27,194,415	\$13.95
GRAFTON	WOODSTOCK	97.9	229,841,154	4,218,632	48,750	4,169,882	\$18.93
	*PENACOOK [MERRIMACK VALLEY SCHOOL DISTRICT]						\$29.34

2015 TAX RATE COMPARISON

COUNTY	MUNICIPALITY	****SCHOOL****									
		SCHOOL TAX RATE	EQ. SCHOOL TAX RATE	% OF TOTAL TAX RATE	NET SCHOOL TAXES	% OF TOTAL TAXES	STATE EDUCATION TAX RATE	EQ. STATE EDUCATION TAX RATE	% OF TOTAL TAX RATE	STATE EDUCATION TAXES	% OF TOTAL TAXES
CARROLL	WAKEFIELD (P)	6.04	5.87	46.25%	5,455,075	46.35%	2.39	2.30	18.30%	2,135,059	18.14%
CHESHIRE	WALPOLE (P)	12.16	12.62	52.62%	5,110,899	52.85%	2.31	2.28	10.00%	924,838	9.56%
MERRIMACK	WARNER (P)	12.46	12.94	46.77%	3,492,785	46.86%	2.16	2.18	8.11%	589,287	7.91%
GRAFTON	WARREN (P)	13.77	18.18	60.39%	1,190,114	61.50%	2.23	2.41	9.78%	157,826	8.16%
SULLIVAN	WASHINGTON (P)	7.99	8.36	40.21%	1,820,526	40.29%	2.43	2.50	12.23%	545,476	12.07%
GRAFTON	WATERVILLE VALLEY	1.34	1.27	9.31%	446,742	9.29%	2.59	2.44	17.99%	860,882	17.90%
HILLSBOROUGH	WEARE	15.44	15.90	68.90%	12,667,760	69.20%	2.26	2.23	10.08%	1,779,230	9.72%
MERRIMACK	WEBSTER (P)	12.67	13.31	52.62%	2,642,696	53.17%	2.49	2.36	10.34%	468,881	9.43%
GRAFTON	WENTWORTH	11.41	12.06	54.57%	1,094,603	54.91%	2.25	2.24	10.76%	203,459	10.21%
COOS	WENTWORTH LOCATION	-2.21	-1.98	-36.77%	-16,198	-36.90%	2.24	1.98	37.27%	16,198	36.90%
CHESHIRE	WESTMORELAND	12.20	12.95	55.94%	2,134,183	55.99%	2.30	2.41	10.55%	397,261	10.42%
COOS	WHITEFIELD	10.77	11.32	42.32%	2,122,311	42.72%	2.28	2.14	8.96%	401,302	8.08%
MERRIMACK	WILMOT	11.59	11.06	48.94%	2,044,939	49.06%	2.42	2.26	10.22%	418,312	10.04%
HILLSBOROUGH	WILTON	16.53	16.44	62.76%	6,134,085	62.82%	2.34	2.30	8.88%	856,732	8.77%
CHESHIRE	WINCHESTER	17.83	18.64	58.31%	4,955,956	58.58%	2.26	2.22	7.39%	589,964	6.97%
ROCKINGHAM	WINDHAM (P)	15.02	14.10	69.15%	33,826,958	69.19%	2.30	2.14	10.59%	5,128,390	10.49%
HILLSBOROUGH	WINDSOR	8.64	8.24	57.45%	214,183	57.69%	2.45	2.28	16.29%	59,257	15.96%
CARROLL	WOLFEBORO (P)	4.75	4.67	34.05%	9,344,446	34.05%	2.45	2.40	17.56%	4,810,412	17.53%
GRAFTON	WOODSTOCK	6.42	6.24	33.91%	1,434,622	34.01%	2.44	2.33	12.89%	536,013	12.71%
	*PENACOOK (MERRIMACK VA		14.93					2.38			

2015 TAX RATE COMPARISON

COUNTY	MUNICIPALITY	****COUNTY****					****MUNICIPALITY****					TOTAL %	PRECINCT OR VILLAGE DIST. TAXES
		COUNTY TAX RATE	EQUALIZED COUNTY TAX RATE	% OF TOTAL TAX RATE	NET COUNTY TAXES	% OF TOTAL TAXES	MUNIC. TAX RATE	EQUALIZED MUNICIPAL TAX RATE	% OF TOTAL TAX RATE	NET MUNICIPAL TAXES	% OF TOTAL TAXES		
CARROLL	WAKEFIELD (P)	1.38	1.34	10.57%	1,245,284	10.58%	3.25	3.16	24.89%	2,934,491	24.93%	100.00%	0
CHESHIRE	WALPOLE (P)	3.16	3.28	13.67%	1,327,661	13.73%	5.48	5.70	23.71%	2,306,552.00	23.85%	100.00%	579,608
MERRIMACK	WARNER (P)	2.78	2.89	10.44%	778,692	10.45%	9.24	9.61	34.68%	2,593,548	34.79%	100.00%	98,240
GRAFTON	WARREN (P)	1.27	1.68	5.57%	109,667	5.67%	5.53	7.30	24.25%	477,623	24.68%	100.00%	0
SULLIVAN	WASHINGTON (P)	2.77	2.89	13.94%	630,258	13.95%	6.68	6.99	33.62%	1,522,008	33.69%	100.00%	11,667
GRAFTON	WATERVILLE VALLEY	1.89	1.79	13.13%	630,786	13.11%	8.58	8.13	59.58%	2,872,140	59.71%	100.00%	0
HILLSBOROUGH	WEARE	1.21	1.25	5.40%	994,764	5.43%	3.50	3.59	15.62%	2,863,779	15.64%	100.00%	0
MERRIMACK	WEBSTER (P)	2.58	2.70	10.71%	537,040	10.80%	6.34	6.66	26.33%	1,321,978	26.60%	100.00%	162,209
GRAFTON	WENTWORTH	1.58	1.67	7.56%	151,581	7.60%	5.67	5.99	27.12%	543,625	27.27%	100.00%	0
COOS	WENTWORTH LOCATION	5.35	4.80	89.02%	39,242	89.40%	0.63	0.57	10.48%	4,652	10.60%	100.00%	0
CHESHIRE	WESTMORELAND	3.28	3.49	15.04%	574,429	15.07%	4.03	4.28	18.48%	705,779.00	18.52%	100.00%	0
COOS	WHITEFIELD	4.44	4.67	17.45%	875,349	17.62%	7.96	8.37	31.28%	1,568,982	31.58%	100.00%	0
MERRIMACK	WILMOT	3.10	2.95	13.09%	546,145	13.10%	6.57	6.27	27.74%	1,158,754	27.80%	100.00%	0
HILLSBOROUGH	WILTON	1.21	1.21	4.59%	449,990	4.61%	6.26	6.23	23.77%	2,324,167	23.80%	100.00%	0
CHESHIRE	WINCHESTER	3.29	3.43	10.76%	913,093	10.79%	7.20	7.53	23.54%	2,001,781.00	23.66%	100.00%	0
ROCKINGHAM	WINDHAM (P)	1.05	0.99	4.83%	2,370,078	4.85%	3.35	3.15	15.42%	7,562,874	15.47%	100.00%	16,225
HILLSBOROUGH	WINDSOR	1.32	1.26	8.78%	32,719	8.81%	2.63	2.51	17.49%	65,120	17.54%	100.00%	0
CARROLL	WOLFEBORO (P)	1.46	1.44	10.47%	2,876,594	10.48%	5.29	5.20	37.92%	10,411,788	37.94%	100.00%	4,629
GRAFTON	WOODSTOCK	1.75	1.70	9.24%	390,066	9.25%	8.32	8.08	43.95%	1,857,931	44.04%	100.00%	0
	*PENACOOK (MERRIMACK VA)		2.99					9.04					