


**2011**

# **Annual Report**

**Division of  
Property Valuation and Review  
Montpelier, VT 05633-1401**

**Vermont  
Department of Taxes**


**State of Vermont**  
**Department of Taxes**  
133 State Street  
Montpelier, VT 05633-1401

**Agency of Administration**

To: Honorable Shap Smith, Speaker  
Honorable John Campbell, President pro tempore

From: William E. Johnson, Director 


Date: January 2011

Subject: Annual Report of Property Valuation and Review Division

---

I am pleased to present Property Valuation and Review's 2011 Annual Report. This document fulfills the requirements of 32 V.S.A., section 3412. A copy will be sent to the selectboard of each town.

No new rules affecting the property tax were adopted in 2010 by the Tax Department or the Current Use Advisory Board.

cc Governor Peter Shumlin  
Mary Peterson, Commissioner

**2011 Annual Report  
Table of Contents**

| | |
|---------------------------------------------------------------------------|----|
| Property Tax Administration - 2009 Tax Year ..... | 1  |
| Payments to Municipalities ..... | 7  |
| Education and Training..... | 8  |
| Appeals to State Appraisers..... | 9  |
| Computer Assisted Tax Administration Program..... | 10 |
| Real Estate Transaction Taxes..... | 11 |
| Use Value Appraisal Program (Current Use)..... | 13 |
| Equalization Study..... | 25 |
| Summary of Listed Values and Equalized Education Values by Category ..... | 40 |
| Summary of Listed Values and Equalized Municipal Values by Category ..... | 42 |
| Statutory Exemptions..... | 44 |
| Property Tax Reduction Payments..... | 59 |
| Taxes and Tax Rates..... | 72 |
| Effective Tax Rates..... | 89 |

# Property Tax Administration - 2010 Tax Year

## Equalization

The Division of Property Valuation and Review (PVR) is required to annually determine the equalized education property value and coefficient of dispersion. An equalization study is done to make those determinations. This year's equalization study was based on the assessed value of property as determined from municipalities' grand lists as of April 1, 2010. The determination of equalized property values comes from a comparison of grand list values to actual market sales or appraisals of property. Based on the difference between the listed values and sales or appraisals, ratios are computed and used to derive an estimate of fair market value (or use/stabilized value, where appropriate) for each municipality.

The study's estimates of value are called *equalized education property values (EEPV)*. The EEPVs determined as part of the 2010 equalization study are a measure of the property wealth of a school district and become an important data element in the setting of education tax rates for all Vermont school districts.

## Property Values

The increase in listed value statewide has slowed. Two factors generally affect the listed values—new construction and reappraisals. In 2010 there were reappraisals in 33 towns. In the three years previous there were, 38, 44 and 47. The stabilizing real estate market will likely mean fewer and less frequent reappraisals will be necessary in the ensuing years.

The state total equalized education property value fell slightly this year.

| Tax Year | Educ LV<br>(Billion \$) | % Change | EEPV<br>(Billion \$) | % Change |
|-------------------|-------------------------|----------|----------------------|----------|
| 2010 <sup>1</sup> | 76.3 | 2.55% | 81.3 | -1.57% |
| 2009 | 74.4 | 4.13% | 82.6 | 2.17% |
| 2008 | 71.5 | 9.60% | 80.9 | 6.73% |
| 2007 | 65.2 | 10.21% | 75.8 | 9.68% |
| 2006 | 59.2 | 13.82% | 69.1 | 12.36% |
| 2005 | 52.0 | 16.75% | 61.5 | 13.66% |

The state total equalized municipal property value followed suit in dropping slightly over 2009. The 2010 figure is \$82.2 billion compared to \$83.8 billion in 2009, \$82.1 billion in 2008 and \$77.0 billion in 2007.

<sup>1</sup> Prior to 2010 the education listed and the equalized education property value did not include the "increment" relating to active tax increment financing districts.

The total taxable personal property (machinery/equipment and inventory) value this year is \$827.8 million—a decrease from last year’s \$852.2 million. For 2008 it was \$852.8 M. This property is taxed for municipal services but not for education costs.

The Vermont real estate market remains cool. The number of transactions is still down, but the median sale price of R1’s is up slightly.

| Year | R1 Median Price |
|------|-----------------|
| 2010 | \$187,500 |
| 2009 | \$185,000 |
| 2008 | \$200,000 |
| 2007 | \$200,000 |
| 2006 | \$194,000 |

Location is everything. The condo market in Chittenden County did not take the hit the resort-area condos in Windham County did. Only Chittenden and Grand Isle Counties showed an increase in equalized value, although the Chittenden County growth is overstated. Prior to 2010 the equalized education property value did not include the increment relating to active tax increment financing districts. Windham County saw the smallest increase last year and the largest decrease this year. Note that the changes include not only appreciation/depreciation but also the value of new construction.

**Change in EEPV – 2009 to 2010 (FY10 to FY11)**

| County | % Increase | Ranking |
|-------------------|---------------|---------|
| Addison County | -1.78% | 6 |
| Bennington County | -2.58% | 10 |
| Caledonia County  | -0.48% | 3 |
| Chittenden County | 0.93% | 1 |
| Essex County | -2.07% | 9 |
| Franklin County | -0.91% | 5 |
| Grand Isle County | 0.50% | 2 |
| Lamoille County | -2.83% | 11 |
| Orange County | -0.76% | 4 |
| Orleans County | -1.91% | 7 |
| Rutland County | -2.89% | 12 |
| Washington County | -2.03% | 8 |
| Windham County | -4.22% | 14 |
| Windsor County | -3.07% | 13 |
| <b>STATEWIDE</b>  | <b>-1.57%</b> | |

## **Taxes and Tax Rates**

The following are some summary numbers concerning the change in taxes assessed and effective tax rates (ETR's).

### **School, Municipal and Total Taxes Assessed in Millions of \$ (before income sensitization)**

| Tax Year | School Taxes | Municipal Taxes <sup>2</sup> | Total Taxes | %Change School Taxes | %Change Muni Taxes | Total % Change |
|----------|--------------|------------------------------|-------------|----------------------|--------------------|----------------|
| 2002 | 687.6 | 246.4 | 934.0 | 11.30% | 3.8% | 9.2% |
| 2003 | 741.6 | 256.0 | 997.6 | 7.90% | 3.9% | 6.8% |
| 2004 | 734.5 | 273.6 | 1,008.1 | -1.00% | 6.9% | 1.1% |
| 2005 | 814.5 | 292.5 | 1,107.0 | 10.90% | 6.9% | 9.8% |
| 2006 | 879.3 | 316.1 | 1,195.4 | 8.00% | 8.1% | 8.0% |
| 2007 | 919.5 | 335.1 | 1,254.6 | 4.60% | 6.0% | 5.0% |
| 2008 | 1,000.7 | 353.9 | 1,354.6 | 8.80% | 5.6% | 8.0% |
| 2009 | 1,051.8 | 365.7 | 1,417.5 | 5.10% | 3.3% | 4.6% |
| 2010 | 1,071.5 | 372.0 | 1,443.5 | 1.87% | 1.7% | 1.8% |

### **School, Municipal and Total Effective Tax Rates (ETR)**

| Tax Year | School ETR <sup>3</sup> | Municipal ETR <sup>4</sup> | Total ETR | | |
|----------|-------------------------|----------------------------|----------------------------|-----------------|------------------|
| 2001 | \$ 1.50 | \$ 0.55 | \$ 2.05 | | |
| 2002 | 1.54 | 0.54 | 2.08 | | |
| 2003 | 1.52 | 0.51 | 2.03 | | |
| | Homestead School ETR | Nonresidential School ETR  | Municipal ETR <sup>3</sup> | Hmstd Total ETR | NonRes Total ETR |
| 2004 | \$ 1.31 | \$ 1.41 | \$ 0.49 | \$1.80 | \$1.90 |
| 2005 | 1.30 | 1.35 | 0.47 | \$1.77 | \$1.82 |
| 2006 | 1.23 | 1.32 | 0.47 | \$1.70 | \$1.79 |
| 2007 | 1.17 | 1.26 | 0.44 | \$1.61 | \$1.70 |
| 2008 | 1.18 | 1.29 | 0.43 | \$1.61 | \$1.72 |
| 2009 | 1.21 | 1.33 | 0.44 | \$1.65 | \$1.77 |
| 2010 | 1.26 | 1.38 | 0.45 | \$1.71 | \$1.83 |

Note: The calculations of all the above values and changes are based on the results prior to any appeals. Appeals by municipalities may result in a slight reduction in the 2010 equalized values. In past years, appeals have resulted in less than half of a percent decrease in the statewide total value.

<sup>2</sup> Municipal taxes include only town/city level taxes.

<sup>3</sup> ETR expressed in rate per \$100 of equalized value

<sup>4</sup> Municipal ETR's include only town/city level taxes in computation

Total taxes for 2010 (FY11), including the approximately \$15.7 M in property taxes assessed by sub-municipalities such as villages and special districts, was close to \$1.46 billion. Property tax adjustment credits and homeowner rebates reduce that total to approximately \$129 billion.

### **Assessment practices in Vermont**

There are two widely used measures for evaluating assessment practices in Vermont—the common level of appraisal (CLA) and the coefficient of dispersion (COD). The CLA is the ratio of a municipality’s total grand list value to its corresponding “equalized” value derived through PVR’s equalization study. In other words, it is a percentage that compares local assessments to PVR’s estimate of market value. The statewide CLA improved to 94%. For 2009 it was 90%. The result of the 2008 study was 88%—slightly better than the 86% shown in 2007.

Another way to use the CLA to evaluate assessment practices is to consider the change in the number of municipalities that have extremely low CLA’s and are thus very far from Vermont’s statutorily set standard of 100 percent fair market value. The further away from true market value the more difficult it is for property owners to analyze whether their valuation is equitable. In 1981, 41 municipalities were appraising property at less than 30 percent of fair market value. In 2007 there were only 26 districts with a CLA less than 60 percent. For 2010 only 23 towns have a CLA under 80%. Towns with a CLA under 80% will receive an Order to Reappraise.

About a third of towns have a CLA of 100% or greater. The higher CLA’s are in part a function of the drop in fair market values in many areas.

The coefficient of dispersion (COD) is a measure of the equity across assessments in a municipality’s grand list. It is a much better measure of fairness than the CLA. The higher the COD, the more likely it is that similar properties are being assessed at different levels resulting in inequities in assessments within a grand list.

Assessment equity is important in order to meet the equal protection requirements of the Vermont and United States Constitutions. If a town’s grand list shows a common level of appraisal of 90 percent and all properties are assessed relatively close to 90 percent of their market value, there is a high degree of equity and the municipality will have a low COD. Assessment standards generally hold that CODs of 15 percent or less are good—in newer or fairly homogenous areas 10% or less is considered good. Few such areas exist in Vermont. If, on the other hand, individual properties range in assessment from 60 to 140 percent of market value, then property owners are not being treated fairly in terms of the resulting tax burdens. Maintaining the equity or uniformity of assessments is more important than maintaining an overall level of assessment that is close to the 100% valuation standard.

Extremely ***low CODs can also raise a red flag.*** “The objective of ratio studies is to determine appraisal performance for the populations of properties, that is, both sold and unsold parcels. As long as standardized schedules and formulas are used in the valuation process, there is little

reason to expect any significant difference in appraisal performance between sold and unsold parcels. If, however, sold parcels are selectively reappraised based on their sales prices or other criteria, the appraised values used in ratio studies will not be representative and ratio statistics will be distorted. In all probability, calculated measures of central tendency will be artificially high and measure of dispersion will be artificially low.”<sup>5</sup>

**Percentage of Municipalities with COD's**

| Tax Year | 10% and less | >10% and <20% | 20% to <30% | 30% and higher |
|----------|--------------|---------------|-------------|----------------|
| 1981 | 1% | 25% | 42% | 31% |
| 2001 | 13% | 69% | 17% | 1% |
| 2003 | 14% | 62% | 24% | 0% |
| 2005 | 6% | 51% | 40% | 3% |
| 2006 | 5% | 51% | 36% | 8% |
| 2007 | 10% | 56% | 26% | 8% |
| 2008 | 27% | 51% | 21% | 5% |
| 2009 | 2% | 54% | 12% | 2% |
| 2010 | 29% | 58% | 10% | 2% |

Clearly assessment equity has improved since 1981. In 1997 32 V.S.A. Section 4041a was enacted. It requires that a municipality with a CLA less than 80 percent or a COD greater than 20 percent must reappraise and will be ordered to do so by the director of PVR. If a municipality does not make a reasonable attempt to reappraise its grand list, all state funding to the municipality can be withheld until it complies with its reappraisal requirement.

The recent cooling of the real estate market should result in towns needing to reappraise less frequently. Only 14 new reappraisal orders are anticipated as a result of the latest study. The last study resulted in 12 new orders. The jump in the number of towns with low COD's bears watching.

**Assistance to Municipalities**

The Vermont Department of Taxes annually issues several payments to Vermont towns and cities. Payments totaled over \$21.2 million in calendar year 2010.

<sup>5</sup> *Property Appraisal and Assessment Administration*, page 601, Joseph K. Eckert, Ph.D., General Editor, IAAO


The annual payment designed to hold the towns harmless for municipal (not including school) revenue lost as a result of enrollment in the **use value** appraisal program is issued in November. The 2010 payment was over \$11.5 million.

Annual payment to municipalities for payment-in-lieu-of-taxes (**PILOT**) totaling \$5.65 million was made in October of 2010. Payment is based on the assessed value of state-owned property in accord with 32 V.S.A. §3701.

In October of 2010 approximately \$98,800 was distributed to assist towns in the acquisition of training for listers. Payment is based on the number of real estate parcels. The law provides that a municipality shall be paid \$3.65 per grand list parcel for the first 100 parcels \$0.20 for each of the next 100 parcels, and \$0.01 for each parcel in excess of 200. This money can be used only for costs to acquire assessment education through PVR.

Two other payments were made in February of 2010. One is a payment of \$8.50 per parcel to assist with the expenses involved in townwide reappraisals. Over \$2.8 million was paid out this year. In addition, about \$330,000 was sent out to compensate towns for assistance provided to Property Valuation and Review in conducting the annual sales ratio study. This is a \$1 per parcel payment provided by 32 V.S.A. §5405(f).

## Payments to Municipalities

The Vermont Department of Taxes annually issues several payments to Vermont towns and cities. Payments totaled over \$21.2 million in calendar year 2010.

The annual payment designed to hold the towns harmless for revenue lost as a result of enrollment in the **use value** appraisal program is issued in November. The 2010 payment was over \$11.5 million.

An annual payment-in-lieu-of-taxes (**PILOT**) totaling \$5.65 million was made in October of 2010. Payment is based on the assessed value of state-owned property in accord with 32 V.S.A. §3701.

In October of 2010 approximately \$98,800 was distributed to assist towns in the acquisition of **training for listers**. Payment is based on the number of real estate parcels. The law provides that a municipality shall be paid \$3.65 per grand list parcel for the first 100 parcels \$0.20 for each of the next 100 parcels, and \$0.01 for each parcel in excess of 200. This money can be used only for costs to acquire assessment education.

Two other payments were made in February of 2010. One is a payment of \$8.50 per parcel to assist with the expenses involved in townwide **reappraisals**. Over \$2.8 million was paid out this year. In addition, about \$330,000 was sent out to compensate towns for assistance provided to Property Valuation and Review in conducting the **annual sales ratio study**. This is a \$1 per parcel payment provided by 32 V.S.A. §5405(f).

## **Education and Training**

During 2010 Property Valuation and Review (PVR) once again provided a full training program to listers and others in many aspects of tax administration and assessment.

A range of offerings was provided so that everyone, from new listers to seasoned assessors could take a class appropriate to their level of experience and understanding. There were 14 topics available with 43 classes held at various locations and dates around the state, with over 300 total participants.

In addition to New Lister Orientation and New and Advanced Lister Training, topics included Data Collection and Property Inspection, Basic Residential Construction, Developing a Land Schedule, Preparing for a Town Wide Reappraisal as well as several basic and advanced computer labs. Instruction was provided by staff from PVR, the Tax Department IT Help Desk and professional instructors. Property Valuation and Review sponsored three International Association of Assessing Officers (IAAO) courses – Depreciation Analysis, Income Approach to Valuation and Residential Modeling Concepts – which were taught by IAAO certified personnel. There were also individual training sessions for towns that purchased the CAMA 2000 program during the 2010 year.

PVR continued its collaboration with the University of Vermont Extension Service to provide seminars at the Town Officer Education Conferences (TOECs). Listers again comprised the largest audience with a total of over 150 at the five 2010 spring sessions held around the state. Workshops included Basic Principles of Depreciation, What's Up in Current Use and the Listers' Forum, a round table discussion with the PVR Director and staff.

Education continues to be a high priority for PVR and for the Legislature. We are continually looking to introduce new ways of presenting courses which will enable more listers to participate in education and are also working on creating a certification program. The funds appropriated to towns for lister education provide opportunities for those listers who otherwise would not have the resources to attend classes. Listers continue to actively participate in PVR's Lister Education Program, which enables them to understand and better perform the responsibilities of the office. Many towns have benefitted from the classes developed by PVR and will continue to benefit as we continue our mission of providing education and training to elected officials.

## Appeals to the State Appraisers

The Director of Property Valuation and Review appoints hearing officers to hear and decide appeals from decisions of the local boards of civil authority in accord with 32 V.S.A. §4461-4469.

As of publication date, 148 appeals have been received for the 2010 tax year. Very few of the 2010 appeals have been heard.

The majority of appeals heard by the State Appraisers, including those 2009 cases decided to date, continue to result in either no change in value or a reduction in value. The 2009 results so far are:

| | | | |
|------------------------|------------------|----------------------------|------------------------------|
| <u>Value Increased</u> | <u>No Change</u> | <u>Reduced 20% or Less</u> | <u>Reduced More than 20%</u> |
| <b>0</b> | <b>34</b> | <b>53</b> | <b>41</b> |

Here are the results of appeals over the last several years:

| Tax Year | # Appeals | # Withdrawn | # Reduced | # Raised or Unchanged |
|-------------------|-----------|-------------|-----------|-----------------------|
| 1998 | 154 | 17 | 94 | 43 |
| 1999 | 172 | 36 | 93 | 43 |
| 2000 | 80 | 2 | 45 | 33 |
| 2001 | 134 | 18 | 69 | 47 |
| 2002 | 152 | 24 | 87 | 41 |
| 2003 | 192 | 64 | 76 | 52 |
| 2004 | 198 | 34 | 76 | 88 |
| 2005 | 159 | 18 | 68 | 73 |
| 2006 | 133 | 19 | 72 | 42 |
| 2007 | 161 | 19 | 71 | 71 |
| 2008 | 192 | 28 | 112 | 52 |
| 2009 <sup>1</sup> | 174 | 21 | 94 | 34 |
| | | | | |

<sup>1</sup> 25 Outstanding as of publication

## **Computer Assisted Mass Appraisal System (CAMA)**

Section 3411(4)(8) of Title 32, requires the Vermont Department of Taxes, Division of Property Valuation and Review to develop and recommend to the general assembly improved methods for standardizing property assessment procedures and to provide technical assistance and instruction to the listers in a uniform appraisal system. A tool used by PVR to enhance assessment uniformity is the Computer Assisted Mass Appraisal (CAMA) system that is supported by the Tax Department.

The Department currently supports two windows-based software applications. The CAMA product is called CAMA 2000 and is supplied by New England Municipal Resource Center – NEMRC. The software uses the Marshall and Swift values for the cost approach. It is also capable of utilizing the market comparison approach and the income approach to value. The other software application is a tax administration application is also supplied by NEMRC. The two systems are linked so that values generated in CAMA 2000 are automatically transferred the NEMRC Grand List administration program.

The Department's Information Technology Division includes computer Help Desk staff. The Help Desk staff is currently supporting 187 towns using the CAMA 2000 and all towns using the NEMRC Tax Administration software. During the past year Property Valuation and Help Desk staff participated in numerous training sessions throughout the State providing instruction on both basic and advanced CAMA 2000 components. Advanced sessions included sketching and the commercial database. The Department's goal is to continue to continue to expand its education services so as to offer a comprehensive training program for the CAMA 2000 and NEMRC systems.

Over the last three years, department staff has worked with a diverse group of Listers and Assessors to evaluate the CAMA 2000 application. Earlier concerns related to the stability of the software have largely been overcome as NEMRC has implemented an initiative to promote the dissemination of a uniform version of the software throughout the State. This coupled with enhanced support and education services from both Department and NEMRC staff appear to have met most users' demands.

Now that the immediate priority of stabilizing the CAMA software has been achieved, it is time to begin to develop a longer term plan that outlines the architecture and capabilities of the next generation CAMA software. To this end the evaluation group has begun meeting to define and prioritize major system enhancements to be pursued over the next several years.

## REAL ESTATE TRANSACTION TAXES

In January 1998, the section of the Vermont Department of Taxes that is responsible for general fund real estate taxes was transferred to the Division of Property Valuation and Review. The tax programs transferred are: property transfer tax, land gains tax, real estate withholding and real estate withholding income tax. The idea driving this move is that the merger would enhance the state's role in the administration and enforcement of real estate taxation while also providing the public with "one stop shopping" to meet their needs relative to real estate taxation through a single office visit or phone call. Over the past years, this merger has led to the sharing of information and the pooling of resources to enhance our ability to administer these taxes and to serve the public more efficiently.

The following is a brief description of the four taxes combined into Property Valuation and Review:

### **Property Transfer Tax:**

This is a tax on the transfer and recording by deed of real property in Vermont which is paid by the buyer. Many exemptions exist for non payment of the tax, but if a deed is to be recorded with the town, a Property Transfer Tax return must be filed even if no tax is due. Once filed, the town keeps a copy of the return, and sends the original to the department for processing. This return has vital information on the transfer that is coded and entered into a computer, for access by the department, professionals and the general public. Statistics are generated from this information to track real estate trends in the market which are used by various groups. The number of yearly returns filed with the department exceed 20,000 (taxable and non taxable) with a decrease in paid returns from 23093 in FY 2005, to 14215 in FY 2010. One staff member is assigned to administer this tax.

Revenue from this tax per fiscal year is as follows:

| | |
|------|-----------------|
| 2010 | \$23,818,571.98 |
| 2009 | \$22,945,645.75 |
| 2008 | \$33,991,555.30 |
| 2007 | \$39,317,848.34 |
| 2006 | \$43,682,206.93 |
| 2005 | \$45,213,535.80 |

**Land Gains:**

This is a tax on the gain from the sale or exchange of land that has been held for less than six years which is paid by the seller, though in certain circumstances this liability is transferred to the buyer. Exemptions do exist for non payment of the tax, but generally, if land is held for less than six years, the buyer is required to withhold 10% of the purchase price of the land and the seller is required to file a Land Gains tax return to report the sale. The withholding is used to pay any tax owed or the seller can avoid withholding by either obtaining a certificate from the department, or by paying the tax at closing. Though this tax does provide some revenue to the state, its main purpose is to discourage “speculation”, the holding of land for a short period and than selling it at a profit. Thus the tax rate is on a sliding scale based on the sellers holding period and the percentage the gain bears to the basis. The longer your holding period and the smaller your percentage, the less tax you pay. The number of paid returns have increased from 2103 in FY 2005, to 2148 in FY 2010. One staff member is assigned to administer this tax.

Revenue from this tax per fiscal year is as follows:

| | |
|------|----------------|
| 2010 | \$ 600,065.45  |
| 2009 | \$2,222,921.10 |
| 2008 | \$3,449,827.15 |
| 2007 | \$5,646,165.77 |
| 2006 | \$6,445,892.26 |
| 2005 | \$5,727,233.70 |

**Real Estate Withholding:**

This is a withholding tax on the sale or exchange of Real Estate by non residents of Vermont. The withholding is the responsibility of the buyer, but is a credit for the seller to be used on their income tax return. Gains from the sale of real estate are taxable to non- residents and the withholding is security to the state that an income tax return will be filed. The rate of withholding is 2.5% of the sales price. Certificates of reduced withholding are issued by the department, when the seller can establish no tax is due or that the 2.5% amount exceeds the seller’s maximum tax liability. Approximately 4000 returns are filed annually. One staff member is assigned to administer this tax.

Withholding revenue from this tax per fiscal year is as follows:

| | |
|------|-----------------|
| 2010 | \$ 7,851,932.03 |
| 2009 | \$ 8,237,044.02 |
| 2008 | \$11,652,096.73 |
| 2007 | \$13,333,988.53 |
| 2006 | \$17,158,528.37 |
| 2005 | \$22,247,724.48 |

**Real Estate Withholding Income Tax:**

This is a tax on income from capital gains on the sale of real estate by non residents. The withholding that occurred at sale is a credit against this tax and any balance is refunded to the taxpayer. If the withholding is not enough to cover the liability, the taxpayer pays the difference. Real Estate Withholding and the corresponding income tax return, insure that non-residents pay their fair share of tax on Vermont real estate sales. Approximately 3000 income returns are filed annually. Revenue figures from this tax are unavailable, as they are part of the over all income tax figures. One staff member is assigned to administer this tax.


## 2010 Use Value Appraisal Program

Vermont's current use program (32 VSA Chapter 124) began in tax year 1980 with the enrollment of less than 120,000 acres. By 2010, this number has soared to 2,248,022 acres and includes 13,308 landowners. The primary objectives of the program are to keep Vermont's agricultural and forest land in production, help slow the development of these lands, and achieve greater equity in property taxation on undeveloped land.

Owners may apply to have eligible land and farm buildings enrolled. In return for agreeing to keep the property in agricultural and forest production, the property is taxed based on use value rather than fair market value. Enrolled farm buildings are exempt from taxes. Enrolled land has a perpetual lien in favor of the State of Vermont. The lien remains until such time as the land use change tax is paid. The land use change tax must be paid at the time of the development of the property.

### Use Values

The Current Use Advisory Board (CUAB) is charged with adopting rules, providing administrative oversight, and establishing use values. The CUAB meets annually to review data presented by the Agency of Agriculture, Food and Markets and by the Department of Forests, Parks and Recreation. These data are used to establish use values. The net annual stumpage value per acre is determined for forest land and land rental values are the key component for agricultural land. The last five years of use values are shown below.

| <b>Tax Year</b> | <b>Forest Land Value per Acre</b> | <b>Forest Land Value Greater than One Mile from Road per Acre</b> | <b>Agriculture Land Value per Acre</b> |
|-----------------|-----------------------------------|-------------------------------------------------------------------|----------------------------------------|
| 2010 | \$122 | \$92 | \$215 |
| 2009 | \$123 | \$92 | \$199 |
| 2008 | \$136 | \$102 | \$187 |
| 2007 | \$133 | \$100 | \$146 |
| 2006 | \$127 | \$95 | \$146 |
| 2005 | \$120 | \$90 | \$122 |

## Program Costs and Tax Savings

The reimbursement to towns for the loss in revenue in 1980 was just over \$400,000. Enrollment and cost have steadily climbed to over \$52 million on 2010. With the 2008 tax year, an estimated 58.9% of the potentially eligible agricultural land and an estimated 40.4% of the potentially eligible forest land was enrolled. The combined enrolled land for 2010 represents 36.5% of the total land area of the state.

Landowners with land and farm buildings enrolled for tax year 2010 enjoyed a total savings of over \$52 million. The cost and corresponding savings to landowners has been steadily climbing over the last few years as seen in the table below. Correspondingly, the enrollment in the program has also seen a steady increase both in parcels, owners, and acres enrolled. The statewide savings and costs along with the enrollment information are shown in the tables below. A comprehensive review of each town is found at the end of this section.

| <b>Tax Year</b> | <b>Municipal Tax Savings</b> | <b>Education Tax Savings</b> | <b>Total Savings to Owners</b> |
|-----------------|------------------------------|------------------------------|--------------------------------|
| 2005 | \$8,078,698 | \$24,901,872 | \$32,980,570 |
| 2006 | 8,871,412 | 27,125,217 | 35,996,629 |
| 2007 | 9,728,409 | 29,797,654 | 39,526,063 |
| 2008 | 10,712,418 | 33,913,934 | 44,626,352 |
| 2009 | 11,585,297* | 37,385,819* | 48,971,116* |
| 2010 | 12,288,566 | 40,191,533 | 52,480,099 |

| <b>Tax Year</b> | <b>Parcels</b> | <b>Owners</b> | <b>Agricultural Acres</b> | <b>Forest Acres</b> | <b>Total Acres</b> |
|-----------------|----------------|---------------|---------------------------|---------------------|--------------------|
| 2005 | 13,640 | 10,807 | 510,645 | 1,482,437 | 1,993,082 |
| 2006 | 14,061 | 11,195 | 515,422 | 1,521,506 | 2,036,928 |
| 2007 | 14,640 | 11,721 | 521,381 | 1,564,321 | 2,085,702 |
| 2008 | 15,047 | 12,078 | 524,835 | 1,594,324 | 2,119,159 |
| 2009 | 15,642* | 12,570 | 534,275 | 1,654,295 | 2,188,810* |
| 2010 | 16,308 | 13,135 | 543,354 | 1,704,668 | 2,248,022 |

\*Updated from 2010 Annual Report

As with last legislative session, the program anticipates an examination of program structure and benefits in order to address pressures on the state budget. The program has experienced a variety of cost saving measures over the years. During the financial downturn that occurred in the 1990s, the use value program was not fully funded. In fiscal years 1992 through 1996, the benefits to program participants was pro-rated at 80%, 77%, 62% and 59% respectively. Historically, moratoriums have also been placed on program enrollment.

### **Land Use Change Tax**

A one-time land use change tax is levied when enrolled land is “developed” as that term is defined in 32 V.S.A. §3752. Landowners can withdraw from the program without paying the tax provided they have not developed the land. The lien remains on the land until such time as the land use change tax is paid.

The tax for land enrolled more than 10 years is ten percent of the fair market value of the developed land. The tax is twenty percent for parcels enrolled 10 years or less. In the last few years, the land use change tax assessed and paid along with number of acres is shown in the table below.

| <b>Calendar Year</b> | <b>Land Use Change Tax Assessed</b> | <b>Acres Developed</b> |
|----------------------|-------------------------------------|------------------------|
| 2009 | \$406,245 | 2,742 |
| 2008 | 654,924 | 3,286 |
| 2007 | 489,540 | 2,752 |
| 2006 | 643,642 | 4,497 |
| 2005 | 840,159 | 5,127 |
| 2004 | 700,839 | 4,602 |

## Current Use Appraisal Program Participant Tax Savings - Tax Year 2010

| Town Name | Total<br>Parcels | Total Program<br>Acres | | Total Exempt<br>Reduction | | School Tax Rate  | | | Total Mun<br>Taxes<br>Saved | School Taxes Saved | | Total<br>Taxes<br>Saved |
|-------------|------------------|------------------------|--------|---------------------------|------------|------------------|--------------------|--------------------|-----------------------------|----------------------------|----------------------------|-------------------------|
| | | Homestead | Nonres | Homestead | Nonres | Mun.<br>Tax Rate | Ed. HS<br>Tax Rate | Ed. NR<br>Tax Rate | | Total HS<br>Taxes<br>Saved | Total NR<br>Taxes<br>Saved | |
| Addison | 96 | 8,560 | 7,674  | 4,949,134 | 11,865,659 | 0.3400 | 1.5591 | 1.4677 | 57,170 | 77,162 | 174,152 | 308,484 |
| Albany | 76 | 3,759 | 5,822  | 3,048,100 | 5,148,700  | 0.3778 | 1.1836 | 1.2586 | 30,968 | 36,077 | 64,802 | 131,847 |
| Alburgh | 41 | 1,279 | 4,811  | 504,000 | 5,813,900  | 0.5670 | 1.8516 | 2.2241 | 35,822 | 9,332 | 129,307 | 174,461 |
| Andover | 41 | 1,097 | 4,212  | 1,342,300 | 5,321,502  | 0.3200 | 1.2336 | 1.3753 | 21,324 | 16,559 | 73,187 | 111,070 |
| Arlington | 66 | 1,769 | 8,983  | 1,895,000 | 7,449,000  | 0.2745 | 1.4872 | 1.4580 | 25,649 | 28,182 | 108,606 | 162,437 |
| Athens | 21 | 267 | 2,631  | 251,044 | 1,492,903  | 0.8700 | 1.5145 | 1.5208 | 15,172 | 3,802 | 22,704 | 41,678 |
| Averill | 12 | 0 | 21,354 | 0 | 6,194,965  | 0.1165 | 0.8846 | 1.3886 | 7,217 | 0 | 86,023 | 93,240 |
| Averys Gore | 2 | 0 | 12,243 | 0 | 2,949,400  | 0.0500 | 0.9299 | 1.4598 | 1,475 | 0 | 43,055 | 44,530 |
| Bakersfield | 91 | 4,246 | 12,746 | 3,483,400 | 10,796,800 | 0.3556 | 1.0749 | 1.4164 | 50,780 | 37,443 | 152,926 | 241,149 |
| Baltimore | 8 | 574 | 541 | 276,000 | 283,600 | 0.4269 | 1.0822 | 1.2092 | 2,389 | 2,987 | 3,429 | 8,805 |
| Barnard | 153 | 4,921 | 13,198 | 14,899,329 | 32,603,576 | 0.2500 | 1.3504 | 1.3520 | 118,757 | 201,201 | 440,800 | 760,758 |
| Barnet | 124 | 6,247 | 5,961  | 5,849,400 | 7,301,000  | 0.4423 | 1.3305 | 1.3590 | 58,164 | 77,826 | 99,221 | 235,211 |
| Barre City  | 1 | 0 | 26 | 0 | 17,900 | 1.4686 | 1.0845 | 1.4920 | 263 | 0 | 267 | 530 |
| Barre Town  | 81 | 3,464 | 2,361  | 5,712,600 | 4,527,100  | 0.8474 | 1.2193 | 1.6350 | 86,771 | 69,654 | 74,018 | 230,443 |
| Barton | 55 | 2,679 | 4,010  | 1,543,500 | 3,392,500  | 0.4719 | 1.4916 | 1.7321 | 23,293 | 23,023 | 58,761 | 105,077 |
| Belvidere | 29 | 1,366 | 12,217 | 1,223,771 | 4,842,505  | 0.2126 | 1.5275 | 1.4083 | 12,897 | 18,693 | 68,197 | 99,787 |
| Bennington  | 46 | 1,323 | 4,092  | 1,021,500 | 4,044,100  | 0.7805 | 1.2458 | 1.5879 | 39,537 | 12,726 | 64,216 | 116,479 |
| Benson | 42 | 4,341 | 3,441  | 1,559,425 | 2,553,165  | 0.6208 | 1.2368 | 1.4625 | 25,531 | 19,287 | 37,340 | 82,158 |
| Berkshire | 65 | 5,361 | 4,847  | 4,231,000 | 10,482,295 | 0.4255 | 1.0278 | 1.3140 | 62,605 | 43,486 | 137,737 | 243,828 |
| Berlin | 59 | 2,641 | 4,295  | 3,728,936 | 5,979,063  | 0.4271 | 1.2771 | 1.3164 | 41,463 | 47,622 | 78,708 | 167,793 |
| Bethel | 150 | 6,211 | 8,503  | 5,187,700 | 7,763,200  | 0.6900 | 1.3586 | 1.3128 | 89,361 | 70,480 | 101,915 | 261,756 |
| Bloomfield  | 14 | 129 | 10,812 | 71,900 | 2,583,700  | 0.3399 | 0.8851 | 1.3390 | 9,026 | 636 | 34,596 | 44,258 |
| Bolton | 28 | 479 | 7,545  | 315,200 | 5,117,600  | 0.5200 | 1.4758 | 1.4873 | 28,251 | 4,652 | 76,114 | 109,017 |
| Bradford | 53 | 1,335 | 3,942  | 1,106,300 | 4,826,718  | 0.6288 | 1.2174 | 1.3573 | 37,307 | 13,468 | 65,513 | 116,288 |
| Braintree | 107 | 4,774 | 9,271  | 5,134,800 | 9,330,900  | 0.9337 | 1.4744 | 1.4830 | 135,066 | 75,707 | 138,377 | 349,150 |
| Brandon | 56 | 1,930 | 4,965  | 1,426,000 | 3,538,800  | 0.6354 | 1.2919 | 1.3718 | 31,546 | 18,422 | 48,545 | 98,513 |
| Brattleboro | 93 | 3,356 | 4,045  | 4,516,810 | 7,789,010  | 1.0911 | 1.5408 | 1.4645 | 134,269 | 69,595 | 114,070 | 317,934 |
| Bridgewater | 88 | 2,953 | 12,910 | 5,651,689 | 16,335,305 | 0.3534 | 1.3878 | 1.4683 | 77,702 | 78,434 | 239,851 | 395,987 |
| Bridport | 126 | 11,230 | 9,815  | 14,585,900 | 26,156,600 | 0.4510 | 1.3889 | 1.2947 | 183,749 | 202,584 | 338,650 | 724,983 |
| Brighton | 36 | 969 | 17,215 | 402,700 | 5,096,700  | 0.5329 | 1.1964 | 1.3477 | 29,306 | 4,818 | 68,688 | 102,812 |
| Bristol | 60 | 2,310 | 7,963  | 1,902,400 | 8,904,413  | 0.5588 | 1.4776 | 1.6100 | 60,388 | 28,110 | 143,361 | 231,859 |
| Brookfield  | 134 | 4,260 | 6,635  | 6,185,743 | 10,460,345 | 0.4078 | 1.3307 | 1.3442 | 67,883 | 82,314 | 140,608 | 290,805 |
| Brookline | 38 | 872 | 2,393  | 745,387 | 2,203,200  | 0.3028 | 1.2219 | 1.3297 | 8,928 | 9,108 | 29,296 | 47,332 |
| Brownington | 29 | 1,678 | 1,119  | 978,100 | 1,159,700  | 0.5745 | 0.9554 | 1.2476 | 12,282 | 9,345 | 14,468 | 36,095 |
| Brunswick | 18 | 242 | 5,799  | 79,730 | 1,365,500  | 0.2700 | 1.2385 | 1.9441 | 3,902 | 987 | 26,547 | 31,436 |
| Buels Gore  | 5 | 0 | 818 | 0 | 763,000 | 0.0000 | 1.1672 | 1.8322 | 0 | 0 | 13,980 | 13,980 |
| Burke | 46 | 1,026 | 3,373  | 1,249,565 | 4,078,100  | 0.3300 | 1.3530 | 1.4791 | 17,581 | 16,907 | 60,319 | 94,807 |

## Current Use Appraisal Program Participant Tax Savings - Tax Year 2010

| Town Name | Total<br>Parcels | Total Program<br>Acres | | Total Exempt<br>Reduction | | School Tax Rate  | | | Total Mun<br>Taxes<br>Saved | School Taxes Saved | | Total<br>Taxes<br>Saved |
|-----------------|------------------|------------------------|--------|---------------------------|------------|------------------|--------------------|--------------------|-----------------------------|----------------------------|----------------------------|-------------------------|
| | | Homestead | Nonres | Homestead | Nonres | Mun.<br>Tax Rate | Ed. HS<br>Tax Rate | Ed. NR<br>Tax Rate | | Total HS<br>Taxes<br>Saved | Total NR<br>Taxes<br>Saved | |
| Burlington | 1 | 0 | 41 | 0 | 80,400 | 0.7200 | 1.2820 | 1.5390 | 579 | 0 | 1,237 | 1,816 |
| Cabot | 130 | 8,108 | 4,979  | 10,666,900 | 7,779,300  | 0.4802 | 1.3743 | 1.4160 | 88,579 | 146,595 | 110,155 | 345,329 |
| Calais | 126 | 7,674 | 4,683  | 8,097,687 | 5,102,337  | 0.4900 | 1.3195 | 1.3910 | 64,680 | 106,849 | 70,974 | 242,503 |
| Cambridge | 147 | 6,738 | 15,825 | 8,249,100 | 17,589,900 | 0.3200 | 1.3519 | 1.3964 | 82,685 | 111,520 | 245,625 | 439,830 |
| Canaan | 28 | 2,674 | 3,053  | 765,400 | 2,422,200  | 0.6235 | 0.8965 | 1.3635 | 19,875 | 6,862 | 33,027 | 59,764 |
| Castleton | 47 | 3,427 | 3,930  | 3,277,479 | 4,309,500  | 0.3548 | 1.4943 | 1.6304 | 26,919 | 48,975 | 70,262 | 146,156 |
| Cavendish | 78 | 2,007 | 6,802  | 2,507,100 | 8,601,750  | 0.3193 | 1.4261 | 1.4714 | 35,471 | 35,754 | 126,566 | 197,791 |
| Charleston | 61 | 3,019 | 5,318  | 2,141,300 | 5,217,800  | 0.5123 | 1.3433 | 1.6228 | 37,701 | 28,764 | 84,674 | 151,139 |
| Charlotte | 162 | 5,832 | 6,608  | 23,145,900 | 26,988,600 | 0.1811 | 1.3436 | 1.3468 | 90,794 | 310,988 | 363,482 | 765,264 |
| Chelsea | 163 | 6,417 | 9,732  | 6,579,946 | 11,931,341 | 0.4676 | 1.5439 | 1.5121 | 86,559 | 101,588 | 180,414 | 368,561 |
| Chester | 156 | 5,059 | 10,366 | 6,809,200 | 13,950,000 | 0.6038 | 1.2152 | 1.3584 | 125,344 | 82,745 | 189,497 | 397,586 |
| Chittenden | 41 | 1,091 | 6,150  | 718,200 | 2,704,900  | 0.3900 | 1.3324 | 1.5912 | 13,350 | 9,569 | 43,040 | 65,959 |
| Clarendon | 60 | 3,030 | 3,748  | 2,825,742 | 4,341,000  | 0.4300 | 1.2957 | 1.3269 | 30,817 | 36,613 | 57,601 | 125,031 |
| Colchester | 26 | 1,003 | 693 | 942,700 | 1,190,700  | 0.7387 | 1.6517 | 1.9363 | 15,759 | 15,571 | 23,056 | 54,386 |
| Concord | 50 | 753 | 15,964 | 602,900 | 13,815,837 | 0.4783 | 1.7058 | 1.7239 | 68,965 | 10,284 | 238,171 | 317,420 |
| Corinth | 137 | 4,322 | 9,571  | 4,488,087 | 10,053,536 | 0.5900 | 1.3142 | 1.3614 | 85,796 | 58,982 | 136,869 | 281,647 |
| Cornwall | 78 | 2,687 | 4,746  | 3,874,000 | 8,419,600  | 0.3400 | 1.4058 | 1.3401 | 41,798 | 54,461 | 112,831 | 209,090 |
| Coventry | 27 | 864 | 2,746  | 741,200 | 4,774,500  | 0.0000 | 1.1816 | 1.3710 | 0 | 8,758 | 65,458 | 74,216 |
| Craftsbury | 122 | 5,246 | 8,124  | 4,770,918 | 10,389,336 | 0.5600 | 1.8851 | 1.6376 | 84,897 | 89,937 | 170,136 | 344,970 |
| Danby | 53 | 1,816 | 11,963 | 2,180,175 | 10,647,706 | 0.5300 | 1.3769 | 1.4676 | 67,988 | 30,019 | 156,266 | 254,273 |
| Danville | 137 | 8,417 | 6,507  | 9,596,446 | 10,219,444 | 0.4447 | 1.2525 | 1.4744 | 88,121 | 120,195 | 150,675 | 358,991 |
| Derby | 58 | 4,113 | 2,836  | 3,919,600 | 7,123,100  | 0.3222 | 1.1686 | 1.4073 | 35,580 | 45,804 | 100,243 | 181,627 |
| Dorset | 62 | 1,122 | 6,088  | 3,345,630 | 11,627,725 | 0.1476 | 1.3778 | 1.4187 | 22,101 | 46,096 | 164,963 | 233,160 |
| Dover | 32 | 1,279 | 1,875  | 1,980,360 | 4,247,980  | 0.3063 | 1.4852 | 1.5175 | 19,077 | 29,412 | 64,463 | 112,952 |
| Dummerston | 101 | 3,991 | 4,755  | 9,863,900 | 10,940,400 | 0.2588 | 1.5162 | 1.3382 | 53,842 | 149,556 | 146,404 | 349,802 |
| Duxbury | 57 | 1,068 | 8,179  | 1,490,700 | 7,392,000  | 0.3177 | 1.3000 | 1.4123 | 28,220 | 19,379 | 104,397 | 151,996 |
| East Haven | 10 | 114 | 18,821 | 83,952 | 7,838,954  | 0.6065 | 0.8843 | 1.3274 | 48,052 | 742 | 104,054 | 152,848 |
| East Montpelier | 89 | 4,159 | 4,568  | 6,527,850 | 8,493,100  | 0.4967 | 1.2936 | 1.3674 | 74,609 | 84,444 | 116,135 | 275,188 |
| Eden | 50 | 3,043 | 16,358 | 2,667,090 | 14,423,400 | 0.3925 | 1.4691 | 1.4459 | 67,080 | 39,182 | 208,548 | 314,810 |
| Elmore | 73 | 2,691 | 12,670 | 3,118,700 | 6,655,000  | 0.4100 | 1.2457 | 1.5292 | 40,072 | 38,850 | 101,768 | 180,690 |
| Enosburg | 90 | 4,760 | 10,177 | 3,527,000 | 11,878,000 | 0.4848 | 1.0116 | 1.3088 | 74,683 | 35,679 | 155,459 | 265,821 |
| Essex Jct. | 1 | 0 | 441 | 0 | 422,400 | 0.3365 | 1.3562 | 1.3694 | 1,421 | 0 | 5,784 | 7,205 |
| Essex Town | 45 | 1,491 | 1,468  | 2,213,900 | 2,635,600  | 0.4165 | 1.3297 | 1.3743 | 20,198 | 29,438 | 36,221 | 85,857 |
| Fair Haven | 11 | 791 | 929 | 252,600 | 720,100 | 0.8791 | 1.0861 | 1.2934 | 8,551 | 2,743 | 9,314 | 20,608 |
| Fairfax | 100 | 8,770 | 3,497  | 7,007,917 | 7,753,700  | 0.3964 | 1.1762 | 1.4806 | 58,515 | 82,427 | 114,801 | 255,743 |
| Fairfield | 180 | 14,428 | 14,627 | 10,147,862 | 23,941,500 | 0.5400 | 1.1334 | 1.3452 | 184,083 | 115,016 | 322,061 | 621,160 |
| Fairlee | 51 | 1,407 | 4,840  | 3,591,800 | 7,694,900  | 0.2869 | 1.2877 | 1.3373 | 32,382 | 46,252 | 102,904 | 181,538 |

## Current Use Appraisal Program Participant Tax Savings - Tax Year 2010

| Town Name | Total<br>Parcels | Total Program<br>Acres | | Total Exempt<br>Reduction | | School Tax Rate  | | | Total Mun<br>Taxes<br>Saved | School Taxes Saved | | Total<br>Taxes<br>Saved |
|--------------|------------------|------------------------|--------|---------------------------|------------|------------------|--------------------|--------------------|-----------------------------|----------------------------|----------------------------|-------------------------|
| | | Homestead | Nonres | Homestead | Nonres | Mun.<br>Tax Rate | Ed. HS<br>Tax Rate | Ed. NR<br>Tax Rate | | Total HS<br>Taxes<br>Saved | Total NR<br>Taxes<br>Saved | |
| Fayston | 56 | 939 | 9,716  | 3,124,200 | 13,522,300 | 0.1850 | 1.3570 | 1.4543 | 30,796 | 42,395 | 196,655 | 269,846 |
| Ferdinand | 7 | 0 | 15,141 | 0 | 3,750,600  | 0.0500 | 0.9644 | 1.5140 | 1,875 | 0 | 56,784 | 58,659 |
| Ferrisburgh  | 103 | 6,497 | 7,650  | 6,838,800 | 15,401,430 | 0.2663 | 1.5139 | 1.5278 | 59,226 | 103,533 | 235,303 | 398,062 |
| Fletcher | 116 | 6,392 | 9,627  | 4,895,076 | 9,843,101  | 0.5235 | 1.3667 | 1.5720 | 77,154 | 66,901 | 154,734 | 298,789 |
| Franklin | 64 | 7,653 | 2,201  | 6,031,160 | 6,741,680  | 0.3500 | 1.3500 | 1.7780 | 44,705 | 81,421 | 119,867 | 245,993 |
| Georgia | 72 | 5,681 | 3,881  | 5,886,316 | 7,813,295  | 0.2554 | 1.1475 | 1.3493 | 34,989 | 67,545 | 105,425 | 207,959 |
| Glover | 73 | 5,872 | 5,357  | 4,536,300 | 5,622,400  | 0.4661 | 1.1336 | 1.3358 | 47,350 | 51,423 | 75,104 | 173,877 |
| Goshen | 16 | 298 | 1,973  | 299,300 | 1,741,211  | 0.8309 | 1.1584 | 1.3534 | 16,955 | 3,467 | 23,566 | 43,988 |
| Grafton | 76 | 1,950 | 10,041 | 2,927,480 | 13,314,400 | 0.5400 | 1.4849 | 1.3972 | 87,706 | 43,470 | 186,029 | 317,205 |
| Granby | 23 | 106 | 20,131 | 65,000 | 4,453,300  | 0.2532 | 1.0673 | 1.5082 | 11,440 | 694 | 67,165 | 79,299 |
| Grand Isle | 38 | 1,161 | 1,802  | 4,651,700 | 8,359,800  | 0.2176 | 1.2249 | 1.3267 | 28,313 | 56,979 | 110,909 | 196,201 |
| Granville | 43 | 701 | 12,417 | 693,183 | 5,405,421  | 0.4100 | 0.9376 | 1.3882 | 25,004 | 6,499 | 75,038 | 106,541 |
| Greensboro | 136 | 4,536 | 10,535 | 6,232,600 | 13,967,900 | 0.4642 | 1.3721 | 1.4178 | 93,771 | 85,518 | 198,037 | 377,326 |
| Groton | 38 | 749 | 7,794  | 805,900 | 6,084,900  | 0.3840 | 1.1197 | 1.2692 | 26,461 | 9,024 | 77,230 | 112,715 |
| Guildhall | 77 | 1,961 | 11,897 | 1,400,200 | 5,280,330  | 0.3973 | 1.0713 | 1.2362 | 26,542 | 15,000 | 65,275 | 106,817 |
| Guilford | 114 | 4,273 | 6,609  | 4,984,330 | 7,631,786  | 0.6559 | 1.6815 | 1.6502 | 82,749 | 83,812 | 125,940 | 292,501 |
| Halifax | 89 | 3,100 | 8,723  | 3,706,517 | 10,079,483 | 0.5648 | 1.0381 | 1.2433 | 77,863 | 38,477 | 125,318 | 241,658 |
| Hancock | 13 | 0 | 1,297  | 0 | 885,700 | 0.7700 | 1.2381 | 1.4468 | 6,820 | 0 | 12,814 | 19,634 |
| Hardwick | 99 | 5,440 | 6,422  | 3,380,700 | 5,162,700  | 0.9862 | 1.4460 | 1.5381 | 84,255 | 48,885 | 79,407 | 212,547 |
| Hartford | 63 | 1,728 | 3,433  | 2,166,400 | 6,120,500  | 0.7215 | 1.3609 | 1.4136 | 59,790 | 29,483 | 86,519 | 175,792 |
| Hartland | 153 | 5,019 | 8,289  | 14,387,764 | 27,846,585 | 0.3572 | 1.4644 | 1.4604 | 150,861 | 210,694 | 406,672 | 768,227 |
| Highgate | 81 | 7,581 | 4,684  | 6,573,000 | 12,469,800 | 0.1828 | 1.0350 | 1.2686 | 34,810 | 68,031 | 158,192 | 261,033 |
| Hinesburg | 85 | 2,855 | 5,294  | 5,217,600 | 7,257,800  | 0.4374 | 1.4275 | 1.4299 | 54,567 | 74,481 | 103,779 | 232,827 |
| Holland | 59 | 3,981 | 4,443  | 3,135,199 | 7,579,382  | 0.5924 | 1.2029 | 1.5437 | 63,473 | 37,713 | 117,003 | 218,189 |
| Hubbardton | 43 | 1,619 | 5,238  | 1,230,924 | 4,056,796  | 0.5600 | 1.2874 | 1.4292 | 29,611 | 15,847 | 57,980 | 103,438 |
| Huntington | 86 | 3,678 | 6,371  | 6,640,550 | 11,350,900 | 0.5144 | 1.1705 | 1.2810 | 92,548 | 77,728 | 145,405 | 315,681 |
| Hyde Park | 99 | 4,683 | 4,742  | 5,966,652 | 9,042,700  | 0.5876 | 1.3084 | 1.3731 | 88,195 | 78,068 | 124,165 | 290,428 |
| Ira | 36 | 1,522 | 5,068  | 1,514,600 | 5,831,600  | 0.3519 | 1.1566 | 1.2985 | 25,851 | 17,518 | 75,723 | 119,092 |
| Irasburg | 48 | 3,258 | 7,652  | 1,235,900 | 7,308,400  | 0.4779 | 1.2339 | 1.5008 | 40,833 | 15,250 | 109,684 | 165,767 |
| Isle LaMotte | 11 | 373 | 395 | 942,831 | 1,508,332  | 0.1755 | 1.4185 | 1.4652 | 4,302 | 13,374 | 22,100 | 39,776 |
| Jamaica | 54 | 1,864 | 7,015  | 949,900 | 4,609,717  | 0.3028 | 1.2486 | 1.3664 | 16,835 | 11,860 | 62,987 | 91,682 |
| Jay | 12 | 304 | 3,482  | 412,800 | 2,501,800  | 0.2743 | 1.0627 | 1.3747 | 7,995 | 4,387 | 34,392 | 46,774 |
| Jericho | 42 | 1,671 | 2,025  | 3,459,300 | 3,328,365  | 0.4385 | 1.3464 | 1.4516 | 29,764 | 46,576 | 48,315 | 124,655 |
| Jericho ID | 3 | 54 | 149 | 80,300 | 170,400 | 0.4385 | 1.3250 | 1.4466 | 1,099 | 1,064 | 2,465 | 4,628 |
| Johnson | 110 | 5,334 | 7,453  | 5,011,900 | 6,189,500  | 0.5575 | 1.3269 | 1.4209 | 62,448 | 66,503 | 87,947 | 216,898 |
| Killington | 15 | 5 | 4,435  | 4,200 | 1,627,583  | 0.3222 | 2.0475 | 1.9027 | 5,258 | 86 | 30,968 | 36,312 |
| Kirby | 54 | 2,703 | 3,343  | 2,196,700 | 3,459,700  | 0.3802 | 1.2081 | 1.4038 | 21,506 | 26,538 | 48,567 | 96,611 |

## Current Use Appraisal Program Participant Tax Savings - Tax Year 2010

| Town Name | Total<br>Parcels | Total Program<br>Acres | | Total Exempt<br>Reduction | | School Tax Rate  | | | Total Mun<br>Taxes<br>Saved | School Taxes Saved | | Total<br>Taxes<br>Saved |
|--------------------|------------------|------------------------|--------|---------------------------|------------|------------------|--------------------|--------------------|-----------------------------|----------------------------|----------------------------|-------------------------|
| | | Homestead | Nonres | Homestead | Nonres | Mun.<br>Tax Rate | Ed. HS<br>Tax Rate | Ed. NR<br>Tax Rate | | Total HS<br>Taxes<br>Saved | Total NR<br>Taxes<br>Saved | |
| Landgrove | 33 | 436 | 1,801  | 4,427,600 | 14,779,836 | 0.2330 | 1.2954 | 1.3131 | 44,753 | 57,355 | 194,074 | 296,182 |
| Leicester | 26 | 1,837 | 1,057  | 1,226,700 | 1,026,100  | 0.1831 | 1.3380 | 1.3819 | 4,125 | 16,413 | 14,180 | 34,718 |
| Lemington | 12 | 0 | 11,876 | 0 | 2,531,700  | 0.2760 | 0.8096 | 1.2708 | 6,987 | 0 | 32,173 | 39,160 |
| Lewis | 1 | 0 | 6,673  | 0 | 1,670,400  | 0.0500 | 1.0146 | 1.5927 | 835 | 0 | 26,604 | 27,439 |
| Lincoln | 106 | 4,536 | 5,278  | 8,330,000 | 8,008,700  | 0.6193 | 1.3460 | 1.3979 | 101,186 | 112,122 | 111,954 | 325,262 |
| Londonderry | 74 | 958 | 6,571  | 4,762,300 | 16,909,800 | 0.2504 | 1.4354 | 1.3603 | 54,267 | 68,358 | 230,024 | 352,649 |
| Lowell | 55 | 616 | 11,661 | 491,600 | 5,635,500  | 0.5125 | 1.0071 | 1.3066 | 31,401 | 4,951 | 73,633 | 109,985 |
| Ludlow | 30 | 823 | 2,458  | 1,611,791 | 4,722,874  | 0.2239 | 1.5548 | 1.4620 | 14,183 | 25,060 | 69,048 | 108,291 |
| Lunenburg | 68 | 2,134 | 8,457  | 706,000 | 3,020,061  | 0.7006 | 1.6044 | 1.8019 | 26,105 | 11,327 | 54,418 | 91,850 |
| Lyndon | 67 | 3,901 | 1,911  | 3,191,600 | 2,076,000  | 0.6467 | 1.4605 | 1.7195 | 34,066 | 46,613 | 35,697 | 116,376 |
| Maidstone | 35 | 916 | 6,953  | 647,000 | 3,373,100  | 0.2171 | 1.3665 | 1.4065 | 8,728 | 8,841 | 47,443 | 65,012 |
| Manchester | 37 | 877 | 6,504  | 8,422,689 | 15,211,496 | 0.1696 | 1.3392 | 1.3783 | 40,084 | 112,797 | 209,660 | 362,541 |
| Marlboro | 91 | 2,924 | 8,993  | 2,862,700 | 8,974,500  | 0.3100 | 1.2963 | 1.4121 | 36,695 | 37,109 | 126,729 | 200,533 |
| Marshfield | 95 | 4,778 | 8,760  | 4,591,255 | 6,705,833  | 0.6320 | 1.4183 | 1.6322 | 71,398 | 65,118 | 109,453 | 245,969 |
| Mendon | 14 | 51 | 1,982  | 89,500 | 1,757,400  | 0.4280 | 1.1011 | 1.5297 | 7,905 | 985 | 26,883 | 35,773 |
| Middlebury | 96 | 3,713 | 6,483  | 3,500,600 | 9,355,300  | 0.8101 | 1.7513 | 1.6471 | 104,146 | 61,306 | 154,091 | 319,543 |
| Middlesex | 84 | 3,027 | 6,266  | 4,290,189 | 7,014,600  | 0.4100 | 1.3777 | 1.3945 | 46,350 | 59,106 | 97,819 | 203,275 |
| Middletown Springs | 49 | 1,763 | 4,163  | 1,757,600 | 4,264,500  | 0.5930 | 1.4922 | 1.6279 | 35,711 | 26,227 | 69,422 | 131,360 |
| Milton | 61 | 4,912 | 3,582  | 4,728,445 | 6,640,053  | 0.3877 | 1.1006 | 1.3431 | 44,076 | 52,041 | 89,183 | 185,300 |
| Monkton | 87 | 6,054 | 5,596  | 7,161,403 | 6,585,544  | 0.4186 | 1.6288 | 1.7213 | 57,545 | 116,645 | 113,357 | 287,547 |
| Montgomery | 66 | 2,761 | 13,895 | 1,710,700 | 5,626,300  | 0.4014 | 1.4300 | 1.8721 | 29,451 | 24,463 | 105,330 | 159,244 |
| Montpelier | 9 | 367 | 378 | 706,400 | 640,300 | 1.0065 | 1.3763 | 1.4756 | 13,555 | 9,722 | 9,448 | 32,725 |
| Moretown | 108 | 3,957 | 11,694 | 3,087,300 | 7,643,000  | 0.3176 | 1.8783 | 1.8711 | 34,079 | 57,989 | 143,008 | 235,076 |
| Morgan | 39 | 2,169 | 5,117  | 1,391,100 | 5,139,000  | 0.1699 | 1.2579 | 1.3328 | 11,095 | 17,499 | 68,493 | 97,087 |
| Morristown | 128 | 5,969 | 6,500  | 16,013,800 | 18,818,671 | 0.6665 | 1.0478 | 1.4415 | 232,158 | 167,793 | 271,271 | 671,222 |
| Mount Holly | 66 | 2,122 | 6,418  | 3,950,100 | 8,804,512  | 0.2934 | 1.5025 | 1.5028 | 37,422 | 59,350 | 132,314 | 229,086 |
| Mount Tabor | 3 | 0 | 452 | 0 | 370,260 | 0.0500 | 0.9007 | 1.3252 | 185 | 0 | 4,907 | 5,092 |
| New Haven | 141 | 8,783 | 7,523  | 7,800,082 | 11,265,085 | 0.5025 | 1.8256 | 1.9017 | 95,802 | 142,398 | 214,228 | 452,428 |
| Newark | 42 | 1,252 | 6,795  | 1,310,000 | 6,590,400  | 0.4661 | 1.2748 | 1.3407 | 36,824 | 16,700 | 88,357 | 141,881 |
| Newbury | 139 | 5,125 | 9,013  | 5,436,481 | 11,146,582 | 0.5000 | 1.4749 | 1.5542 | 82,915 | 80,183 | 173,240 | 336,338 |
| Newfane | 81 | 2,152 | 9,223  | 2,276,000 | 11,322,000 | 0.4118 | 1.2755 | 1.3718 | 55,997 | 29,030 | 155,315 | 240,342 |
| Newport City | 1 | 0 | 66 | 0 | 125,900 | 1.2016 | 1.4572 | 1.6514 | 1,513 | 0 | 2,079 | 3,592 |
| Newport Town | 59 | 3,161 | 6,042  | 2,710,777 | 6,342,717  | 0.3488 | 1.1356 | 1.3162 | 31,579 | 30,784 | 83,483 | 145,846 |
| North Hero | 21 | 1,000 | 977 | 2,735,100 | 2,945,400  | 0.2690 | 1.5132 | 1.6298 | 15,281 | 41,388 | 48,004 | 104,673 |
| Northfield | 133 | 4,364 | 10,504 | 3,303,086 | 7,242,822  | 0.9960 | 1.5781 | 1.6825 | 105,037 | 52,126 | 121,860 | 279,023 |
| Norton | 8 | 279 | 11,289 | 117,300 | 3,170,800  | 0.3800 | 1.2228 | 1.4101 | 12,495 | 1,434 | 44,711 | 58,640 |
| Norwich | 136 | 6,146 | 6,700  | 10,290,600 | 13,472,600 | 0.4536 | 1.5845 | 1.4770 | 107,790 | 163,055 | 198,990 | 469,835 |

## Current Use Appraisal Program Participant Tax Savings - Tax Year 2010

| Town Name | Total<br>Parcels | Total Program<br>Acres | | Total Exempt<br>Reduction | | School Tax Rate  | | | Total Mun<br>Taxes<br>Saved | School Taxes Saved | | Total<br>Taxes<br>Saved |
|---------------|------------------|------------------------|--------|---------------------------|------------|------------------|--------------------|--------------------|-----------------------------|----------------------------|----------------------------|-------------------------|
| | | Homestead | Nonres | Homestead | Nonres | Mun.<br>Tax Rate | Ed. HS<br>Tax Rate | Ed. NR<br>Tax Rate | | Total HS<br>Taxes<br>Saved | Total NR<br>Taxes<br>Saved | |
| Orange | 45 | 2,225 | 8,872  | 2,201,517 | 8,594,268  | 0.4144 | 1.1431 | 1.2136 | 44,738 | 25,166 | 104,300 | 174,204 |
| Orleans ID | 3 | 0 | 215 | 0 | 130,700 | 0.4719 | 1.6540 | 1.7558 | 617 | 0 | 2,295 | 2,912 |
| Orwell | 93 | 9,740 | 5,894  | 3,652,434 | 6,897,150  | 0.5698 | 1.6319 | 1.9247 | 60,112 | 59,604 | 132,749 | 252,465 |
| Panton | 40 | 1,938 | 4,144  | 1,548,600 | 6,611,500  | 0.5270 | 1.5769 | 1.6704 | 43,004 | 24,420 | 110,438 | 177,862 |
| Pawlet | 105 | 5,628 | 8,319  | 7,860,451 | 16,081,813 | 0.3500 | 1.1530 | 1.4035 | 83,798 | 90,631 | 225,708 | 400,137 |
| Peacham | 129 | 6,391 | 7,432  | 9,835,934 | 12,056,852 | 0.4770 | 1.4200 | 1.3568 | 104,429 | 139,670 | 163,587 | 407,686 |
| Peru | 31 | 651 | 1,408  | 3,591,568 | 7,603,414  | 0.1999 | 1.4314 | 1.3269 | 22,379 | 51,410 | 100,890 | 174,679 |
| Pittsfield | 22 | 545 | 831 | 675,030 | 1,280,000  | 0.4500 | 1.4762 | 1.4366 | 8,798 | 9,965 | 18,388 | 37,151 |
| Pittsford | 70 | 3,390 | 6,761  | 2,424,200 | 3,878,400  | 0.3773 | 1.3984 | 1.4197 | 23,780 | 33,900 | 55,062 | 112,742 |
| Plainfield | 62 | 2,664 | 3,206  | 5,513,500 | 5,113,100  | 0.6749 | 1.1978 | 1.3784 | 71,719 | 66,041 | 70,479 | 208,239 |
| Plymouth | 38 | 687 | 5,578  | 737,920 | 5,453,699  | 0.2300 | 0.9945 | 1.4101 | 14,241 | 7,339 | 76,903 | 98,483 |
| Pomfret | 155 | 4,655 | 12,527 | 19,028,295 | 52,140,007 | 0.4207 | 1.4880 | 1.3938 | 299,405 | 283,141 | 726,727 | 1,309,273 |
| Poultney | 59 | 2,567 | 5,644  | 1,627,426 | 3,696,554  | 0.5243 | 1.7064 | 1.7576 | 27,914 | 27,770 | 64,971 | 120,655 |
| Pownal | 71 | 4,132 | 5,050  | 1,686,000 | 3,082,100  | 0.5794 | 1.4464 | 1.7071 | 27,626 | 24,386 | 52,615 | 104,627 |
| Proctor | 11 | 0 | 921 | 0 | 698,900 | 0.7940 | 1.3321 | 1.3431 | 5,549 | 0 | 9,387 | 14,936 |
| Putney | 69 | 3,140 | 3,360  | 9,371,075 | 12,534,400 | 0.5580 | 1.5903 | 1.5503 | 122,233 | 149,028 | 194,321 | 465,582 |
| Randolph | 172 | 8,690 | 5,374  | 13,272,200 | 10,310,600 | 0.6583 | 1.2605 | 1.2904 | 155,246 | 167,296 | 133,048 | 455,590 |
| Reading | 84 | 1,785 | 10,764 | 7,129,095 | 25,795,316 | 0.3190 | 1.4767 | 1.3308 | 105,029 | 105,275 | 343,284 | 553,588 |
| Readsboro | 27 | 900 | 1,686  | 1,113,472 | 1,924,570  | 0.8653 | 0.7936 | 1.2457 | 26,288 | 8,837 | 23,974 | 59,099 |
| Richford | 76 | 3,506 | 10,824 | 2,630,249 | 7,645,914  | 0.6643 | 0.9096 | 1.2867 | 68,265 | 23,925 | 98,380 | 190,570 |
| Richmond | 77 | 3,791 | 5,432  | 4,144,288 | 6,808,323  | 0.5647 | 1.2085 | 1.3766 | 61,849 | 50,084 | 93,723 | 205,656 |
| Ripton | 36 | 879 | 2,446  | 1,244,500 | 2,290,100  | 0.5801 | 1.8482 | 1.7248 | 20,504 | 23,001 | 39,500 | 83,005 |
| Rochester | 89 | 2,402 | 10,738 | 1,826,411 | 6,308,001  | 0.6200 | 1.8155 | 1.9769 | 50,433 | 33,158 | 124,703 | 208,294 |
| Rockingham | 97 | 3,707 | 7,464  | 4,122,700 | 8,239,300  | 0.7276 | 1.3299 | 1.3893 | 89,946 | 54,828 | 114,469 | 259,243 |
| Roxbury | 88 | 1,902 | 8,501  | 779,900 | 3,442,500  | 0.6273 | 1.4626 | 1.5696 | 26,487 | 11,407 | 54,033 | 91,927 |
| Royalton | 80 | 3,898 | 4,966  | 3,188,118 | 4,801,836  | 0.5898 | 1.2202 | 1.3542 | 47,125 | 38,901 | 65,026 | 151,052 |
| Rupert | 75 | 5,376 | 9,617  | 8,351,590 | 17,553,761 | 0.3076 | 1.0435 | 1.3642 | 79,685 | 87,149 | 239,468 | 406,302 |
| Rutland City  | 2 | 0 | 133 | 0 | 405,800 | 1.3067 | 1.3792 | 1.6314 | 5,303 | 0 | 6,620 | 11,923 |
| Rutland Town  | 38 | 2,124 | 1,611  | 3,070,300 | 5,169,200  | 0.1564 | 1.2495 | 1.3538 | 12,887 | 38,363 | 69,981 | 121,231 |
| Ryegate | 75 | 4,468 | 4,616  | 2,255,113 | 4,931,493  | 0.4699 | 1.2180 | 1.3807 | 33,770 | 27,467 | 68,089 | 129,326 |
| Salisbury | 42 | 1,958 | 4,468  | 2,023,100 | 9,153,300  | 0.2694 | 1.7864 | 1.6922 | 30,109 | 36,141 | 154,892 | 221,142 |
| Sandgate | 52 | 1,982 | 15,478 | 1,536,783 | 10,285,473 | 0.4717 | 1.4212 | 1.4254 | 55,766 | 21,841 | 146,609 | 224,216 |
| Searsburg | 2 | 0 | 529 | 0 | 363,700 | 0.6158 | 0.8991 | 1.3141 | 2,240 | 0 | 4,779 | 7,019 |
| Shaftsbury | 50 | 2,577 | 4,135  | 3,439,200 | 4,439,300  | 0.3218 | 1.1217 | 1.3534 | 25,353 | 38,578 | 60,081 | 124,012 |
| Shaftsbury ID | 1 | 0 | 60 | 0 | 167,100 | 0.3218 | 1.2559 | 1.3688 | 538 | 0 | 2,287 | 2,825 |
| Sharon | 102 | 3,406 | 8,713  | 2,017,659 | 5,910,968  | 0.8232 | 1.9048 | 1.9865 | 65,268 | 38,432 | 117,421 | 221,121 |
| Sheffield | 26 | 505 | 5,190  | 265,156 | 2,486,034  | 0.7095 | 1.6386 | 1.9497 | 19,520 | 4,345 | 48,470 | 72,335 |


## Current Use Appraisal Program Participant Tax Savings - Tax Year 2010

| Town Name | Total<br>Parcels | Total Program<br>Acres | | Total Exempt<br>Reduction | | Mun.<br>Tax Rate | School Tax Rate | | Total Mun<br>Taxes<br>Saved | School Taxes Saved | | Total<br>Taxes<br>Saved |
|------------------|------------------|------------------------|--------|---------------------------|------------|------------------|--------------------|--------------------|-----------------------------|----------------------------|----------------------------|-------------------------|
| | | Homestead | Nonres | Homestead | Nonres | | Ed. HS<br>Tax Rate | Ed. NR<br>Tax Rate | | Total HS<br>Taxes<br>Saved | Total NR<br>Taxes<br>Saved | |
| Shelburne | 44 | 892 | 2,854  | 7,940,904 | 28,707,135 | 0.3196 | 1.2920 | 1.3791 | 117,127 | 102,596 | 395,900 | 615,623 |
| Sheldon | 69 | 7,530 | 4,993  | 6,479,989 | 13,722,089 | 0.2963 | 1.0695 | 1.3270 | 59,859 | 69,303 | 182,092 | 311,254 |
| Shoreham | 120 | 8,711 | 11,116 | 6,301,104 | 15,240,034 | 0.4591 | 1.5687 | 1.4417 | 98,895 | 98,845 | 219,716 | 417,456 |
| Shrewsbury | 88 | 3,797 | 7,650  | 3,857,600 | 7,626,800  | 0.4353 | 1.3448 | 1.5018 | 49,992 | 51,877 | 114,539 | 216,408 |
| South Burlington | 9 | 308 | 468 | 682,400 | 3,255,600  | 0.3613 | 1.3828 | 1.4111 | 14,228 | 9,436 | 45,940 | 69,604 |
| South Hero | 32 | 1,401 | 1,388  | 7,660,500 | 10,284,444 | 0.2219 | 1.1188 | 1.2878 | 39,820 | 85,706 | 132,443 | 257,969 |
| Springfield | 132 | 6,159 | 6,187  | 5,297,795 | 5,552,200  | 1.1790 | 1.4010 | 1.3442 | 127,921 | 74,222 | 74,633 | 276,776 |
| St. Albans Town  | 81 | 5,520 | 4,775  | 9,922,790 | 15,919,089 | 0.3209 | 1.1425 | 1.3307 | 82,927 | 113,368 | 211,835 | 408,130 |
| St. George | 9 | 373 | 577 | 724,440 | 1,969,620  | 0.2848 | 1.3589 | 1.3700 | 7,673 | 9,844 | 26,984 | 44,501 |
| St. Johnsbury | 72 | 3,082 | 2,854  | 3,300,824 | 3,944,560  | 0.6712 | 1.1117 | 1.2977 | 48,631 | 36,695 | 51,189 | 136,515 |
| Stamford | 18 | 0 | 3,185  | 0 | 1,320,100  | 0.5325 | 1.1212 | 1.5077 | 7,030 | 0 | 19,903 | 26,933 |
| Stannard | 20 | 755 | 1,540  | 689,000 | 1,285,800  | 0.8159 | 1.3223 | 1.3344 | 16,112 | 9,111 | 17,158 | 42,381 |
| Starksboro | 124 | 5,587 | 9,822  | 4,588,200 | 9,041,900  | 0.4346 | 1.4607 | 1.5203 | 59,236 | 67,020 | 137,464 | 263,720 |
| Stockbridge | 67 | 1,180 | 14,550 | 827,125 | 7,835,810  | 0.5259 | 1.3946 | 1.5600 | 45,558 | 11,535 | 122,239 | 179,332 |
| Stowe | 100 | 1,713 | 9,775  | 13,721,300 | 50,050,500 | 0.3511 | 1.5611 | 1.6437 | 223,903 | 214,203 | 822,680 | 1,260,786 |
| Stratford | 143 | 5,755 | 8,643  | 9,117,095 | 14,609,882 | 0.4888 | 1.2464 | 1.2883 | 115,977 | 113,635 | 188,219 | 417,831 |
| Stratton | 17 | 38 | 2,712  | 109,700 | 3,775,600  | 0.1907 | 1.6047 | 1.4817 | 7,409 | 1,760 | 55,943 | 65,112 |
| Sudbury | 44 | 1,871 | 4,404  | 1,135,680 | 2,690,069  | 0.5433 | 2.2738 | 2.4830 | 20,785 | 25,823 | 66,794 | 113,402 |
| Sunderland | 23 | 256 | 943 | 1,425,800 | 5,256,500  | 0.2108 | 1.3375 | 1.3075 | 14,086 | 19,070 | 68,729 | 101,885 |
| Sutton | 44 | 2,668 | 4,016  | 2,413,172 | 6,949,466  | 0.4300 | 1.1683 | 1.2562 | 40,259 | 28,193 | 87,299 | 155,751 |
| Swanton | 76 | 7,013 | 5,337  | 6,508,600 | 10,728,700 | 0.2412 | 1.0867 | 1.3194 | 41,576 | 70,729 | 141,554 | 253,859 |
| Thetford | 150 | 5,411 | 6,965  | 5,796,071 | 7,830,367  | 0.5136 | 1.6382 | 1.5404 | 69,985 | 94,951 | 120,619 | 285,555 |
| Tinmouth | 67 | 3,575 | 5,162  | 3,164,600 | 6,683,900  | 0.4880 | 1.2313 | 1.2874 | 48,061 | 38,966 | 86,049 | 173,076 |
| Topsham | 98 | 1,879 | 10,285 | 1,646,479 | 7,946,829  | 0.6049 | 1.3022 | 1.3489 | 58,030 | 21,440 | 107,195 | 186,665 |
| Townshend | 84 | 3,408 | 8,334  | 2,296,100 | 5,540,454  | 0.5252 | 1.2618 | 1.2976 | 41,158 | 28,972 | 71,893 | 142,023 |
| Troy | 48 | 1,296 | 5,296  | 1,023,700 | 5,662,200  | 0.4249 | 1.3384 | 1.7321 | 28,408 | 13,701 | 98,075 | 140,184 |
| Tunbridge | 186 | 7,182 | 9,310  | 12,259,436 | 17,160,474 | 0.4500 | 1.2780 | 1.3496 | 132,390 | 156,676 | 231,598 | 520,664 |
| Underhill | 84 | 3,117 | 4,279  | 5,048,500 | 5,133,500  | 0.4225 | 1.3096 | 1.4280 | 43,019 | 66,115 | 73,306 | 182,440 |
| Underhill ID | 4 | 239 | 85 | 364,800 | 255,800 | 0.4225 | 1.3033 | 1.4228 | 2,622 | 4,754 | 3,640 | 11,016 |
| Vergennes | 2 | 31 | 26 | 160,500 | 90,253 | 0.6007 | 1.2863 | 1.3609 | 1,506 | 2,065 | 1,228 | 4,799 |
| Vernon | 31 | 1,388 | 2,105  | 3,096,000 | 4,649,500  | 0.4454 | 0.9540 | 0.9167 | 34,498 | 29,536 | 42,622 | 106,656 |
| Vershire | 117 | 3,298 | 11,500 | 2,981,800 | 9,518,800  | 0.8067 | 1.6636 | 1.5643 | 100,842 | 49,605 | 148,903 | 299,350 |
| Victory | 9 | 266 | 2,506  | 252,530 | 1,334,225  | 0.1812 | 0.8922 | 1.2604 | 2,875 | 2,253 | 16,817 | 21,945 |
| Waitsfield | 73 | 1,498 | 5,731  | 6,073,700 | 17,286,807 | 0.2920 | 1.3138 | 1.3987 | 68,213 | 79,796 | 241,791 | 389,800 |
| Walden | 69 | 3,823 | 3,300  | 3,558,600 | 3,795,800  | 0.5648 | 1.1891 | 1.4957 | 41,538 | 42,315 | 56,774 | 140,627 |
| Wallingford | 54 | 1,982 | 2,732  | 3,247,900 | 4,307,767  | 0.2086 | 1.3505 | 1.3177 | 15,761 | 43,863 | 56,763 | 116,387 |
| Waltham | 24 | 824 | 1,866  | 846,007 | 2,236,743  | 0.3800 | 1.4429 | 1.5211 | 11,714 | 12,207 | 34,023 | 57,944 |

## Current Use Appraisal Program Participant Tax Savings - Tax Year 2010

| Town Name | Total<br>Parcels | Total Program<br>Acres | | Total Exempt<br>Reduction | | Mun.<br>Tax Rate | School Tax Rate | | Total Mun<br>Taxes<br>Saved | School Taxes Saved | | Total<br>Taxes<br>Saved |
|---------------|------------------|------------------------|--------|---------------------------|------------|------------------|--------------------|--------------------|-----------------------------|----------------------------|----------------------------|-------------------------|
| | | Homestead | Nonres | Homestead | Nonres | | Ed. HS<br>Tax Rate | Ed. NR<br>Tax Rate | | Total HS<br>Taxes<br>Saved | Total NR<br>Taxes<br>Saved | |
| Wardsboro | 35 | 1,072 | 3,329  | 1,302,860 | 3,364,295  | 0.4138 | 1.2840 | 1.3692 | 19,313 | 16,729 | 46,064 | 82,106 |
| Warners Grant | 1 | 0 | 1,607  | 0 | 423,700 | 0.0500 | 0.8717 | 1.3683 | 212 | 0 | 5,797 | 6,009 |
| Warren | 72 | 1,706 | 4,835  | 5,964,275 | 14,434,200 | 0.2647 | 1.1567 | 1.2925 | 53,995 | 68,989 | 186,562 | 309,546 |
| Warren Gore | 3 | 0 | 5,211  | 0 | 2,020,000  | 0.0826 | 0.8735 | 1.3711 | 1,669 | 0 | 27,696 | 29,365 |
| Washington | 111 | 5,552 | 8,034  | 6,122,650 | 8,050,400  | 0.4900 | 1.1798 | 1.3647 | 69,448 | 72,235 | 109,864 | 251,547 |
| Waterbury | 65 | 3,226 | 3,326  | 10,555,300 | 10,197,500 | 0.3200 | 1.2597 | 1.3850 | 66,409 | 132,965 | 141,235 | 340,609 |
| Waterford | 33 | 1,214 | 4,216  | 603,915 | 3,543,726  | 0.3300 | 1.3610 | 1.5487 | 13,687 | 8,219 | 54,882 | 76,788 |
| Waterville | 47 | 2,902 | 2,061  | 2,361,900 | 1,464,400  | 0.4389 | 1.7298 | 1.7045 | 16,794 | 40,856 | 24,961 | 82,611 |
| Weathersfield | 94 | 4,621 | 4,015  | 5,494,700 | 6,085,531  | 0.6105 | 1.6631 | 1.5222 | 70,697 | 91,382 | 92,634 | 254,713 |
| Wells | 17 | 704 | 1,224  | 655,200 | 1,114,458  | 0.3066 | 1.3483 | 1.6534 | 5,426 | 8,834 | 18,426 | 32,686 |
| Wells River | 1 | 0 | 166 | 0 | 161,200 | 0.5000 | 1.3602 | 1.5418 | 806 | 0 | 2,485 | 3,291 |
| West Fairlee  | 71 | 1,982 | 7,099  | 1,603,363 | 4,511,632  | 0.6158 | 1.6040 | 1.5082 | 37,656 | 25,718 | 68,044 | 131,418 |
| West Haven | 34 | 1,937 | 8,819  | 1,442,700 | 6,725,700  | 0.8545 | 1.0876 | 1.3005 | 69,799 | 15,691 | 87,468 | 172,958 |
| West Rutland  | 24 | 618 | 2,507  | 246,700 | 953,825 | 0.6573 | 1.2341 | 1.3848 | 7,891 | 3,045 | 13,209 | 24,145 |
| West Windsor  | 78 | 2,855 | 2,827  | 22,333,735 | 23,390,170 | 0.2500 | 1.3000 | 1.4647 | 114,310 | 290,339 | 342,596 | 747,245 |
| Westfield | 32 | 1,807 | 9,226  | 1,852,554 | 4,317,432  | 0.4589 | 1.0760 | 1.3549 | 28,314 | 19,933 | 58,497 | 106,744 |
| Westford | 107 | 5,298 | 6,584  | 5,068,300 | 6,082,450  | 0.4508 | 1.1807 | 1.3373 | 50,268 | 59,841 | 81,341 | 191,450 |
| Westminster | 126 | 4,767 | 7,322  | 5,496,872 | 8,670,402  | 0.6043 | 1.6234 | 1.6119 | 85,613 | 89,236 | 139,758 | 314,607 |
| Westmore | 28 | 5,469 | 4,658  | 3,708,500 | 3,571,000  | 0.3555 | 1.0107 | 1.3852 | 25,879 | 37,482 | 49,465 | 112,826 |
| Weston | 68 | 1,068 | 4,928  | 4,385,447 | 11,255,660 | 0.4180 | 1.7324 | 1.6077 | 65,380 | 75,973 | 180,957 | 322,310 |
| Weybridge | 50 | 1,432 | 5,415  | 2,643,465 | 9,614,101  | 0.4000 | 1.7491 | 1.5548 | 49,030 | 46,237 | 149,480 | 244,747 |
| Wheelock | 67 | 624 | 10,411 | 525,400 | 7,490,800  | 0.6209 | 1.0929 | 1.3003 | 49,773 | 5,742 | 97,403 | 152,918 |
| Whiting | 49 | 2,803 | 3,585  | 1,553,741 | 3,541,900  | 0.7595 | 1.5894 | 1.8270 | 38,701 | 24,695 | 64,711 | 128,107 |
| Whitingham | 44 | 1,260 | 2,820  | 1,840,300 | 4,329,370  | 0.5321 | 1.4271 | 1.3414 | 32,829 | 26,263 | 58,074 | 117,166 |
| Williamstown  | 93 | 4,497 | 4,992  | 2,673,823 | 5,386,660  | 0.5568 | 1.3702 | 1.5696 | 44,881 | 36,637 | 84,549 | 166,067 |
| Williston | 33 | 1,487 | 1,504  | 3,656,532 | 4,032,520  | 0.2094 | 1.3347 | 1.4356 | 16,101 | 48,804 | 57,891 | 122,796 |
| Wilmington | 34 | 958 | 2,549  | 1,715,180 | 4,815,350  | 0.4406 | 1.4446 | 1.3485 | 28,774 | 24,777 | 64,935 | 118,486 |
| Windham | 41 | 879 | 9,187  | 782,700 | 3,461,274  | 0.6266 | 1.4291 | 1.5032 | 26,593 | 11,186 | 52,030 | 89,809 |
| Windsor | 34 | 2,071 | 911 | 2,930,130 | 1,639,930  | 1.1042 | 1.2887 | 1.3858 | 50,463 | 37,761 | 22,726 | 110,950 |
| Winhall | 21 | 199 | 1,337  | 316,400 | 4,003,000  | 0.3100 | 1.7941 | 1.5817 | 13,390 | 5,677 | 63,315 | 82,382 |
| Wolcott | 107 | 4,151 | 6,700  | 6,366,400 | 9,110,133  | 0.4655 | 1.1004 | 1.2667 | 72,043 | 70,056 | 115,398 | 257,497 |
| Woodbury | 71 | 2,153 | 11,257 | 1,944,500 | 5,831,900  | 0.3396 | 1.2754 | 1.3281 | 26,409 | 24,800 | 77,453 | 128,662 |
| Woodford | 1 | 0 | 133 | 0 | 113,700 | 0.0152 | 0.9127 | 1.2779 | 17 | 0 | 1,453 | 1,470 |
| Woodstock | 175 | 4,019 | 11,690 | 15,797,700 | 54,357,587 | 0.3130 | 1.5212 | 1.4634 | 219,586 | 240,315 | 795,469 | 1,255,370 |
| Worcester | 77 | 2,767 | 8,159  | 3,127,505 | 5,603,576  | 0.4636 | 1.3285 | 1.3583 | 40,477 | 41,549 | 76,113 | 158,139 |

## Current Use Appraisal Program Participant Tax Savings - Tax Year 2010

| Town Name | Total<br>Parcels | Total Program<br>Acres | | Total Exempt<br>Reduction | | Mun.<br>Tax Rate | School Tax Rate | | | Total Mun<br>Taxes<br>Saved | School Taxes Saved |  | Total<br>Taxes<br>Saved |
|-----------|------------------|------------------------|--------|---------------------------|--------|------------------|--------------------|--------------------|----------------------------|-----------------------------|----------------------------|--|-------------------------|
| | | Homestead | Nonres | Homestead | Nonres | | Ed. HS<br>Tax Rate | Ed. NR<br>Tax Rate | Total HS<br>Taxes<br>Saved | | Total NR<br>Taxes<br>Saved |  | |

**Homestead and  
Nonresidential Totals**

| <u>Program Acreage</u> | | <u>Exempt Reduction</u> | | <u>School Taxes Saved</u> | |
|------------------------|----------------|-------------------------|-----------------|---------------------------|----------------|
| Homestead | Nonresidential | Homestead | Nonresidential  | Homestead | Nonresidential |
| 712,596 | 1,535,424 | \$916,757,956 | \$1,930,255,458 | \$12,370,861 | \$27,829,382 |

**STATE TOTALS**

| <u>Total No.<br/>Parcels</u> | <u>Total<br/>Acreage</u> | <u>Total Reduction<br/>Amount</u> | <u>Total Mun<br/>Tax Saved</u> | <u>Total State Ed<br/>Tax Saved</u> | <u>Total Taxes<br/>Saved</u> |
|------------------------------|--------------------------|-----------------------------------|--------------------------------|-------------------------------------|------------------------------|
| 16,308 | 2,248,022 | \$2,847,013,414 | \$12,290,591 | \$40,200,243 | \$52,490,834 |

## 2010 Equalization Study

Property Valuation and Review (PVR) annually conducts a study of all the grand lists of the state. This study is commonly called the “Equalization” study. Its purpose is to derive estimates of the fair market value of the grand lists used to raise school taxes. The reference to equalization stems from the fact that most towns’ grand lists are not at 100 percent fair market value in any given year. If they were there would be no reason for the state to estimate market values. The study’s purpose is to bring all grand lists to 100 percent market value thereby “equalizing” the level of appraisal of all grand lists across the state.

PVR has been performing equalization studies for since its creation in 1978. Prior to the creation of PVR, the property tax division of the Tax Department began conducting equalization studies on a voluntary basis in 1957. In June 1963, the legislature passed and the Governor signed No. 137 of the Acts of 1963. This became known as “Equalization.” That statute directed the Commissioner of Taxes to begin establishing the fair market value of all taxable property in each town on an annual basis.

The results of the study have long served as a critical component in the distribution of aid to education. With the passage of Acts 60 (1997) and 68 (2003), the results of the study are even more important. They serve as an important component for equalizing school districts’ state education tax rates.

For more details on the study methodology, see the document entitled, “Introduction to Vermont’s Equalization Study” on the Department’s website.

Please note that beginning this year the education grand list figure used in the determination of the common level of appraisal includes the value of the “increment” for those towns and cities with active tax increment financing (TIF) districts. But as has been the case in the past, the education grand list figure that will be reported to the Department of Education and used to determine the education tax liability will not include the value of the “increment.”

**Equalized Education Grand List  
Effective January 1, 2011**

Addison

| Town Name | Total Taxable | Education Grand List | Education CLA | COD | Total Equalized Education Grand List |
|----------------------|---------------|----------------------|---------------|-------|--------------------------------------|
| Addison | 831 | 1,972,926 | 96.80 | 13.93 | 2,038,220 |
| Bridport | 641 | 1,357,406 | 101.69 | 6.54  | 1,334,840 |
| Bristol | 1,554 | 2,778,130 | 84.38 | 15.60 | 3,292,250 |
| Cornwall | 598 | 1,918,172 | 96.44 | 8.14  | 1,988,900 |
| Ferrisburgh | 1,493 | 4,574,616 | 90.37 | 16.75 | 5,062,340 |
| Goshen | 143 | 244,974 | 100.21 | 4.82  | 244,450 |
| Granville | 319 | 406,847 | 99.15 | 18.09 | 410,350 |
| Hancock | 253 | 332,578 | 99.45 | 13.14 | 334,400 |
| Leicester | 788 | 1,836,511 | 106.33 | 23.04 | 1,727,120 |
| Lincoln | 718 | 1,671,291 | 100.20 | 4.30  | 1,667,930 |
| Middlebury | 2,640 | 6,784,257 | 84.63 | 14.20 | 8,016,400 |
| Monkton | 892 | 1,734,305 | 80.01 | 16.28 | 2,167,590 |
| New Haven | 845 | 1,803,025 | 72.70 | 14.49 | 2,480,200 |
| Orwell | 728 | 1,024,471 | 74.56 | 13.27 | 1,374,040 |
| Panton | 312 | 813,010 | 78.15 | 23.92 | 1,040,320 |
| Ripton | 401 | 524,962 | 77.44 | 19.11 | 677,920 |
| Salisbury | 736 | 1,559,674 | 78.70 | 14.17 | 1,981,740 |
| Shoreham | 701 | 1,331,216 | 90.76 | 14.92 | 1,466,780 |
| Starksboro | 922 | 1,567,954 | 89.75 | 18.80 | 1,747,030 |
| Vergennes | 927 | 2,130,965 | 100.85 | 11.51 | 2,113,090 |
| Waltham | 222 | 430,190 | 95.96 | 10.69 | 448,280 |
| Weybridge | 374 | 1,260,973 | 89.35 | 11.85 | 1,411,300 |
| Whiting | 204 | 258,115 | 79.27 | 22.32 | 325,610 |
| <b>County Totals</b> | <b>17,242</b> | <b>38,316,568</b> | | | <b>43,351,100</b> |

**Equalized Education Grand List**  
**Effective January 1, 2011**  
Bennington

| Town Name | Total Taxable | Education Grand List | Education CLA | COD | Total Equalized Education Grand List |
|----------------------|---------------|----------------------|---------------|-------|--------------------------------------|
| Arlington | 1,412 | 3,127,659 | 94.16 | 12.89 | 3,321,770 |
| Bennington | 5,321 | 9,298,614 | 85.75 | 15.76 | 10,843,360 |
| Dorset | 1,474 | 7,278,025 | 101.32 | 17.11 | 7,183,240 |
| Glastenbury | 9 | 41,876 | 106.57 | 8.62  | 39,300 |
| Landgrove | 209 | 1,191,258 | 103.15 | 7.53  | 1,154,880 |
| Manchester | 2,848 | 12,991,899 | 99.49 | 10.90 | 13,058,310 |
| North Bennington | 417 | 666,173 | 86.00 | 15.76 | 774,600 |
| Peru | 749 | 2,517,175 | 103.64 | 16.98 | 2,428,880 |
| Pownal | 1,719 | 2,060,813 | 80.92 | 19.64 | 2,546,610 |
| Readsboro | 778 | 946,181 | 104.45 | 15.81 | 905,830 |
| Rupert | 559 | 1,516,243 | 102.20 | 11.93 | 1,483,540 |
| Sandgate | 349 | 631,576 | 91.58 | 10.74 | 689,620 |
| Searsburg | 153 | 343,511 | 110.29 | 4.35  | 311,460 |
| Shaftsbury | 1,485 | 3,400,432 | 99.54 | 4.78  | 3,416,180 |
| Shaftsbury ID | 290 | 595,887 | 99.41 | 4.78  | 599,420 |
| Stamford | 729 | 885,781 | 92.71 | 18.39 | 955,380 |
| Sunderland | 673 | 1,656,802 | 105.38 | 7.97  | 1,572,230 |
| Winhall | 1,967 | 7,030,246 | 86.78 | 13.85 | 8,101,420 |
| Woodford | 484 | 580,649 | 101.42 | 5.39  | 572,520 |
| <b>County Totals</b> | <b>21,625</b> | <b>56,760,800</b> | | | <b>59,958,550</b> |

**Equalized Education Grand List**  
**Effective January 1, 2011**  
Caledonia

| Town Name | Total Taxable | Education Grand List | Education CLA | COD | Total Equalized Education Grand List |
|----------------------|---------------|----------------------|---------------|-------|--------------------------------------|
| Barnet | 1,119 | 2,428,658 | 106.01 | 15.08 | 2,291,010 |
| Burke | 1,221 | 2,276,464 | 95.23 | 17.75 | 2,390,520 |
| Danville | 1,531 | 2,842,961 | 93.24 | 18.38 | 3,049,190 |
| Groton | 763 | 1,168,264 | 100.86 | 9.77  | 1,158,300 |
| Hardwick | 1,461 | 1,612,667 | 90.58 | 18.93 | 1,780,380 |
| Kirby | 339 | 554,706 | 101.20 | 11.31 | 548,130 |
| Lyndon | 2,209 | 2,860,187 | 80.66 | 16.50 | 3,546,110 |
| Newark | 701 | 911,041 | 99.60 | 12.78 | 914,720 |
| Peacham | 666 | 1,354,166 | 95.77 | 11.39 | 1,414,010 |
| Ryegate | 755 | 1,349,260 | 93.75 | 6.75  | 1,439,190 |
| Sheffield | 531 | 424,814 | 71.60 | 36.00 | 593,320 |
| St. Johnsbury | 2,912 | 5,608,832 | 103.49 | 10.59 | 5,419,700 |
| Stannard | 175 | 173,364 | 101.76 | 7.29  | 170,370 |
| Sutton | 598 | 999,862 | 114.90 | 19.29 | 870,170 |
| Walden | 729 | 859,004 | 84.17 | 16.38 | 1,020,530 |
| Waterford | 767 | 1,559,913 | 85.61 | 19.33 | 1,822,180 |
| Wheelock | 561 | 646,645 | 102.26 | 22.83 | 632,350 |
| <b>County Totals</b> | <b>17,038</b> | <b>27,630,808</b> | | | <b>29,060,180</b> |

**Equalized Education Grand List**  
**Effective January 1, 2011**  
Chittenden

| Town Name | Total Taxable | Education Grand List | Education CLA | COD | Total Equalized Education Grand List |
|----------------------|---------------|----------------------|---------------|-------|--------------------------------------|
| Bolton | 753 | 1,196,857 | 90.58 | 10.50 | 1,321,350 |
| Buels Gore | 26 | 27,617 | 90.18 | 8.28  | 30,620 |
| * Burlington | 10,335 | 33,900,223 | 88.08 | 10.03 | 38,488,720 |
| Charlotte | 1,672 | 9,264,639 | 99.22 | 9.00  | 9,337,070 |
| Colchester | 6,694 | 14,033,811 | 71.38 | 9.64  | 19,660,100 |
| Essex Jct. | 3,352 | 10,266,710 | 99.44 | 6.16  | 10,324,490 |
| Essex Town | 4,236 | 12,999,406 | 99.78 | 6.16  | 13,027,440 |
| Hinesburg | 1,883 | 4,987,581 | 94.90 | 10.53 | 5,255,770 |
| Huntington | 893 | 2,139,111 | 98.43 | 3.98  | 2,173,330 |
| Jericho | 1,535 | 4,265,609 | 96.17 | 8.97  | 4,435,640 |
| Jericho ID | 457 | 1,312,628 | 96.21 | 8.97  | 1,364,340 |
| * Milton | 4,311 | 10,793,437 | 102.83 | 8.38  | 10,495,900 |
| Richmond | 1,660 | 4,341,222 | 96.52 | 7.78  | 4,497,830 |
| Shelburne | 2,788 | 14,240,133 | 97.60 | 8.07  | 14,589,810 |
| South Burlington | 7,387 | 27,193,267 | 96.23 | 6.75  | 28,257,320 |
| St. George | 313 | 617,439 | 99.94 | 9.08  | 617,800 |
| Underhill | 1,046 | 3,014,127 | 95.21 | 9.95  | 3,165,780 |
| Underhill ID | 243 | 593,667 | 95.85 | 9.95  | 619,380 |
| Westford | 920 | 2,268,774 | 100.20 | 5.15  | 2,264,360 |
| Williston | 3,835 | 16,232,714 | 94.18 | 6.07  | 17,236,510 |
| * Winooski | 1,723 | 4,993,554 | 97.54 | 6.90  | 5,119,570 |
| <b>County Totals</b> | <b>56,062</b> | <b>178,682,526</b> | | | <b>192,283,130</b> |

\* Municipality has active TIF district. For more information, refer to introduction preceding this report.


**Equalized Education Grand List  
Effective January 1, 2011**

**Essex**

| Town Name | Total Taxable | Education Grand List | Education CLA | COD | Total Equalized Education Grand List |
|----------------------|---------------|----------------------|---------------|-------|--------------------------------------|
| Averill | 269 | 388,618 | 104.29 | 19.83 | 372,640 |
| Averys Gore | 14 | 21,659 | 100.54 | 19.83 | 21,540 |
| Bloomfield | 273 | 328,662 | 105.39 | 23.16 | 311,860 |
| Brighton | 1,045 | 1,443,373 | 99.79 | 6.99  | 1,446,360 |
| Brunswick | 128 | 79,596 | 68.18 | 10.34 | 116,740 |
| Canaan | 636 | 854,854 | 102.72 | 6.46  | 832,230 |
| Concord | 1,007 | 1,016,003 | 78.69 | 21.75 | 1,291,140 |
| East Haven | 235 | 238,533 | 100.64 | 3.14  | 237,020 |
| Ferdinand | 87 | 123,516 | 101.67 | 19.83 | 121,480 |
| Granby | 135 | 189,838 | 95.26 | 15.05 | 199,270 |
| Guildhall | 286 | 375,254 | 119.07 | 20.80 | 315,160 |
| Lemington | 123 | 160,550 | 97.90 | 4.74  | 163,990 |
| Lewis | 36 | 70,066 | 100.40 | 19.83 | 69,790 |
| Lunenburg | 1,006 | 830,358 | 75.47 | 35.49 | 1,100,290 |
| Maidstone | 360 | 639,106 | 99.00 | 12.65 | 645,570 |
| Norton | 298 | 396,721 | 101.42 | 16.02 | 391,170 |
| Victory | 144 | 204,395 | 114.96 | 12.49 | 177,800 |
| Warners Grant | 2 | 1,766 | 100.59 | 19.83 | 1,760 |
| Warren Gore | 58 | 76,598 | 104.34 | 19.83 | 73,410 |
| <b>County Totals</b> | <b>6,142</b>  | <b>7,439,466</b> | | | <b>7,889,220</b> |

**Equalized Education Grand List**  
**Effective January 1, 2011**  
Franklin

| Town Name | Total Taxable | Education Grand List | Education CLA | COD | Total Equalized Education Grand List |
|----------------------|---------------|----------------------|---------------|-------|--------------------------------------|
| Bakersfield | 712 | 1,105,621 | 99.48 | 14.49 | 1,111,390 |
| Berkshire | 720 | 1,227,996 | 101.21 | 4.86  | 1,213,340 |
| Enosburg | 1,256 | 2,018,817 | 102.67 | 11.65 | 1,966,400 |
| Fairfax | 1,704 | 3,834,932 | 92.64 | 7.56  | 4,139,450 |
| Fairfield | 964 | 1,623,610 | 102.94 | 5.76  | 1,577,250 |
| Fletcher | 692 | 1,089,481 | 90.91 | 10.49 | 1,198,390 |
| Franklin | 946 | 1,199,301 | 75.18 | 30.44 | 1,595,250 |
| Georgia | 1,985 | 4,954,303 | 101.88 | 10.02 | 4,862,940 |
| Highgate | 1,679 | 3,602,972 | 105.11 | 14.61 | 3,427,780 |
| Montgomery | 944 | 1,167,380 | 75.88 | 19.09 | 1,538,520 |
| Richford | 1,145 | 1,572,592 | 104.68 | 9.80  | 1,502,270 |
| Sheldon | 885 | 2,258,467 | 102.64 | 8.96  | 2,200,290 |
| St. Albans City | 2,155 | 3,616,338 | 74.49 | 14.15 | 4,854,870 |
| St. Albans Town | 3,029 | 7,952,741 | 103.62 | 9.13  | 7,674,870 |
| Swanton | 3,156 | 6,036,920 | 103.93 | 12.52 | 5,808,450 |
| <b>County Totals</b> | <b>21,972</b> | <b>43,261,471</b> | | | <b>44,671,460</b> |

**Equalized Education Grand List**  
**Effective January 1, 2011**  
Grand Isle

| Town Name | Total Taxable | Education Grand List | Education CLA | COD | Total Equalized Education Grand List |
|----------------------|---------------|----------------------|---------------|-------|--------------------------------------|
| Alburgh | 1,838 | 1,718,103 | 64.19 | 22.41 | 2,676,550 |
| Grand Isle | 1,236 | 3,796,187 | 103.28 | 11.19 | 3,675,600 |
| Isle LaMotte | 861 | 1,000,509 | 87.85 | 18.28 | 1,138,860 |
| North Hero | 1,062 | 2,693,348 | 84.35 | 20.89 | 3,192,940 |
| South Hero | 1,188 | 4,902,659 | 99.86 | 5.70  | 4,909,570 |
| <b>County Totals</b> | <b>6,185</b>  | <b>14,110,806</b> | | | <b>15,593,520</b> |

**Equalized Education Grand List**  
**Effective January 1, 2011**  
Lamoille

| Town Name | Total Taxable | Education Grand List | Education CLA | COD | Total Equalized Education Grand List |
|----------------------|---------------|----------------------|---------------|-------|--------------------------------------|
| Belvidere | 263 | 289,000 | 99.21 | 16.00 | 291,300 |
| Cambridge | 1,884 | 5,342,825 | 96.54 | 11.28 | 5,534,450 |
| Eden | 859 | 1,330,887 | 96.77 | 12.78 | 1,375,270 |
| Elmore | 640 | 1,363,602 | 82.06 | 32.45 | 1,661,740 |
| Hyde Park | 1,443 | 2,709,074 | 102.16 | 13.56 | 2,651,770 |
| Johnson | 1,277 | 2,056,467 | 99.64 | 14.05 | 2,063,920 |
| Morristown | 2,321 | 5,856,856 | 94.52 | 11.84 | 6,196,340 |
| Stowe | 3,612 | 19,912,011 | 85.63 | 12.68 | 23,252,740 |
| Waterville | 365 | 523,035 | 83.51 | 14.22 | 626,300 |
| Wolcott | 951 | 1,584,455 | 104.84 | 13.91 | 1,511,380 |
| <b>County Totals</b> | <b>13,615</b> | <b>40,968,212</b> | | | <b>45,165,210</b> |

**Equalized Education Grand List**  
**Effective January 1, 2011**  
Orange

| Town Name | Total Taxable | Education Grand List | Education CLA | COD | Total Equalized Education Grand List |
|----------------------|---------------|----------------------|---------------|-------|--------------------------------------|
| Bradford | 1,297 | 2,325,771 | 101.93 | 13.07 | 2,281,810 |
| Braintree | 722 | 995,773 | 94.95 | 10.76 | 1,048,700 |
| Brookfield | 866 | 1,577,755 | 98.60 | 7.80  | 1,600,230 |
| Chelsea | 803 | 1,102,034 | 92.55 | 13.12 | 1,190,810 |
| Corinth | 1,012 | 1,452,668 | 99.96 | 14.29 | 1,453,260 |
| Fairlee | 651 | 2,086,826 | 102.46 | 5.96  | 2,036,790 |
| Newbury | 1,353 | 1,829,032 | 89.61 | 22.89 | 2,041,130 |
| Orange | 602 | 958,945 | 108.62 | 11.10 | 882,880 |
| Randolph | 2,029 | 4,185,751 | 103.51 | 12.54 | 4,043,660 |
| Strafford | 678 | 1,911,125 | 108.81 | 17.14 | 1,756,320 |
| Thetford | 1,355 | 3,120,697 | 86.46 | 22.59 | 3,609,310 |
| Topsham | 845 | 1,024,642 | 101.72 | 9.01  | 1,007,270 |
| Tunbridge | 866 | 1,648,722 | 94.90 | 13.63 | 1,737,300 |
| Vershire | 500 | 642,491 | 84.07 | 12.16 | 764,260 |
| Washington | 673 | 1,011,190 | 98.99 | 17.09 | 1,021,500 |
| Wells River | 179 | 289,889 | 89.51 | 22.89 | 323,850 |
| West Fairlee | 422 | 617,969 | 85.50 | 17.03 | 722,780 |
| Williamstown | 1,552 | 2,768,044 | 87.28 | 15.36 | 3,171,620 |
| <b>County Totals</b> | <b>16,405</b> | <b>29,549,324</b> | | | <b>30,693,480</b> |

**Equalized Education Grand List  
Effective January 1, 2011**

Orleans

| Town Name | Total Taxable | Education Grand List | Education CLA | COD | Total Equalized Education Grand List |
|----------------------|---------------|----------------------|---------------|-------|--------------------------------------|
| Albany | 651 | 940,611 | 108.78 | 12.60 | 864,670 |
| Barton | 1,190 | 1,318,428 | 81.72 | 21.32 | 1,613,420 |
| Brownington | 656 | 790,550 | 111.38 | 17.25 | 709,800 |
| Charleston | 744 | 932,646 | 89.38 | 22.40 | 1,043,510 |
| Coventry | 581 | 1,165,668 | 98.80 | 6.55  | 1,179,820 |
| Craftsbury | 740 | 1,115,804 | 83.35 | 16.80 | 1,338,720 |
| Derby | 2,550 | 4,922,999 | 96.79 | 16.61 | 5,086,430 |
| Glover | 862 | 1,341,389 | 100.72 | 14.39 | 1,331,750 |
| Greensboro | 914 | 2,416,155 | 100.74 | 8.24  | 2,398,520 |
| Holland | 518 | 552,958 | 87.38 | 17.90 | 632,790 |
| Irasburg | 657 | 975,003 | 97.12 | 15.40 | 1,003,960 |
| Jay | 934 | 2,182,486 | 99.05 | 8.10  | 2,203,320 |
| Lowell | 686 | 818,378 | 105.87 | 22.56 | 772,990 |
| Morgan | 855 | 1,923,132 | 102.14 | 12.88 | 1,882,860 |
| * Newport City | 1,991 | 2,548,363 | 81.60 | 16.84 | 3,123,060 |
| Newport Town | 964 | 1,896,653 | 103.15 | 7.71  | 1,838,720 |
| Orleans ID | 387 | 437,539 | 79.71 | 21.32 | 548,910 |
| Troy | 968 | 1,070,551 | 82.22 | 20.91 | 1,302,100 |
| Westfield | 447 | 682,804 | 100.26 | 5.70  | 681,050 |
| Westmore | 680 | 1,352,833 | 98.99 | 27.25 | 1,366,640 |
| <b>County Totals</b> | <b>17,975</b> | <b>29,384,950</b> | | | <b>30,923,040</b> |

\* Municipality has active TIF district. For more information, refer to introduction preceding this report.

**Equalized Education Grand List  
Effective January 1, 2011**

Rutland

| Town Name | Total Taxable | Education Grand List | Education CLA | COD | Total Equalized Education Grand List |
|----------------------|---------------|----------------------|---------------|-------|--------------------------------------|
| Benson | 619 | 918,885 | 93.50 | 21.49 | 982,760 |
| Brandon | 1,943 | 3,313,151 | 96.96 | 15.35 | 3,416,900 |
| Castleton | 2,374 | 4,347,192 | 82.38 | 16.18 | 5,277,130 |
| Chittenden | 732 | 1,627,049 | 87.20 | 15.31 | 1,865,830 |
| Clarendon | 1,254 | 2,644,227 | 104.05 | 10.12 | 2,541,280 |
| Danby | 807 | 1,829,684 | 95.91 | 20.00 | 1,907,660 |
| Fair Haven | 1,152 | 1,813,004 | 102.93 | 5.52  | 1,761,470 |
| Hubbardton | 695 | 1,176,726 | 93.93 | 15.45 | 1,252,710 |
| Ira | 291 | 513,425 | 97.43 | 14.36 | 526,950 |
| Killington | 3,029 | 6,658,237 | 77.35 | 16.47 | 8,608,230 |
| Mendon | 811 | 1,784,443 | 91.39 | 19.04 | 1,952,610 |
| Middletown Springs | 469 | 863,625 | 83.83 | 9.82  | 1,030,170 |
| Mount Holly | 1,191 | 2,623,499 | 98.74 | 4.64  | 2,657,060 |
| Mount Tabor | 146 | 234,166 | 97.26 | 7.51  | 240,760 |
| Pawlet | 802 | 2,014,298 | 96.70 | 13.73 | 2,083,120 |
| Pittsfield | 510 | 1,014,522 | 99.55 | 9.14  | 1,019,090 |
| Pittsford | 1,429 | 3,293,966 | 95.65 | 15.05 | 3,443,870 |
| Poultney | 1,709 | 2,834,489 | 77.94 | 19.43 | 3,636,560 |
| Proctor | 727 | 1,264,357 | 101.78 | 13.22 | 1,242,300 |
| Rutland City | 5,940 | 9,684,064 | 84.10 | 18.03 | 11,514,790 |
| Rutland Town | 1,889 | 6,949,654 | 100.91 | 5.89  | 6,887,220 |
| Shrewsbury | 698 | 1,471,348 | 95.02 | 10.77 | 1,548,410 |
| Sudbury | 494 | 501,938 | 58.30 | 31.02 | 861,020 |
| Tinmouth | 445 | 870,824 | 104.87 | 5.80  | 830,360 |
| Wallingford | 1,139 | 2,358,430 | 104.54 | 11.50 | 2,256,060 |
| Wells | 969 | 1,833,849 | 87.25 | 15.92 | 2,101,840 |
| West Haven | 163 | 293,194 | 94.08 | 8.33  | 311,640 |
| West Rutland | 1,011 | 1,798,386 | 95.83 | 9.33  | 1,876,670 |
| <b>County Totals</b> | <b>33,438</b> | <b>66,530,632</b> | | | <b>73,634,470</b> |

**Equalized Education Grand List**  
**Effective January 1, 2011**  
Washington

| Town Name | Total Taxable | Education Grand List | Education CLA | COD | Total Equalized Education Grand List |
|----------------------|---------------|----------------------|---------------|-------|--------------------------------------|
| Barre City | 3,051 | 4,754,482 | 92.68 | 12.34 | 5,129,730 |
| Barre Town | 3,475 | 5,818,549 | 83.90 | 13.23 | 6,934,810 |
| Berlin | 1,462 | 4,204,223 | 102.23 | 11.71 | 4,112,330 |
| Cabot | 856 | 1,509,593 | 92.94 | 15.74 | 1,624,280 |
| Calais | 941 | 1,793,787 | 91.02 | 15.28 | 1,970,780 |
| Duxbury | 707 | 1,506,763 | 93.94 | 9.02  | 1,603,970 |
| East Montpelier | 1,163 | 2,862,754 | 98.92 | 14.48 | 2,894,040 |
| Fayston | 1,143 | 3,652,487 | 100.33 | 7.18  | 3,640,550 |
| Marshfield | 803 | 1,146,967 | 86.31 | 14.82 | 1,328,930 |
| Middlesex | 895 | 1,924,740 | 97.32 | 7.20  | 1,977,710 |
| Montpelier | 2,919 | 8,074,010 | 98.24 | 6.39  | 8,218,710 |
| Moretown | 857 | 1,694,315 | 68.99 | 15.09 | 2,455,850 |
| Northfield | 1,910 | 2,686,876 | 83.66 | 18.32 | 3,211,650 |
| Plainfield | 585 | 1,108,904 | 98.11 | 8.27  | 1,130,240 |
| Roxbury | 594 | 720,958 | 91.64 | 12.83 | 786,720 |
| Waitsfield | 1,075 | 3,669,788 | 101.57 | 18.06 | 3,612,940 |
| Warren | 3,111 | 7,717,756 | 106.52 | 13.59 | 7,245,540 |
| Waterbury | 2,164 | 7,011,905 | 98.00 | 6.99  | 7,154,940 |
| Woodbury | 849 | 1,267,423 | 103.12 | 18.42 | 1,229,130 |
| Worcester | 464 | 885,707 | 99.03 | 12.92 | 894,420 |
| <b>County Totals</b> | <b>29,024</b> | <b>64,011,987</b> | | | <b>67,157,270</b> |


**Equalized Education Grand List  
Effective January 1, 2011**

Windham

| Town Name | Total Taxable | Education Grand List | Education CLA | COD | Total Equalized Education Grand List |
|----------------------|---------------|----------------------|---------------|-------|--------------------------------------|
| Athens | 254 | 370,252 | 98.17 | 3.89  | 377,170 |
| Brattleboro | 4,310 | 10,636,693 | 96.61 | 9.05  | 11,009,830 |
| Brookline | 333 | 646,440 | 101.69 | 12.82 | 635,710 |
| Dover | 3,401 | 9,264,706 | 92.52 | 9.06  | 10,013,550 |
| Dummerston | 995 | 2,454,874 | 99.55 | 15.33 | 2,465,860 |
| Grafton | 617 | 1,601,895 | 97.40 | 15.05 | 1,644,580 |
| Guilford | 1,091 | 1,996,257 | 82.15 | 15.38 | 2,430,010 |
| Halifax | 642 | 1,305,238 | 104.09 | 15.55 | 1,254,000 |
| Jamaica | 1,303 | 2,754,056 | 101.58 | 21.59 | 2,711,240 |
| Londonderry | 1,571 | 4,243,946 | 99.69 | 8.04  | 4,257,080 |
| Marlboro | 638 | 1,467,781 | 90.87 | 11.21 | 1,615,300 |
| Newfane | 1,320 | 2,611,607 | 103.78 | 11.73 | 2,516,430 |
| Putney | 998 | 2,185,397 | 85.24 | 19.31 | 2,563,690 |
| Rockingham | 2,131 | 4,654,871 | 102.71 | 19.83 | 4,532,030 |
| Somerset | 34 | 52,201 | 88.71 | 19.60 | 58,840 |
| Stratton | 1,580 | 8,133,544 | 98.84 | 5.22  | 8,228,660 |
| Townshend | 1,024 | 1,855,045 | 99.29 | 27.42 | 1,868,280 |
| Vernon | 887 | 2,554,866 | 113.83 | 6.36  | 2,244,520 |
| Wardsboro | 1,037 | 1,714,495 | 101.26 | 12.68 | 1,693,240 |
| Westminster | 1,548 | 2,453,140 | 89.19 | 22.09 | 2,750,550 |
| Whitingham | 1,167 | 2,572,009 | 103.24 | 7.23  | 2,491,250 |
| Wilmington | 3,031 | 6,533,613 | 101.30 | 6.71  | 6,450,010 |
| Windham | 521 | 864,321 | 84.70 | 23.57 | 1,020,410 |
| <b>County Totals</b> | <b>30,433</b> | <b>72,927,247</b> | | | <b>74,832,240</b> |

**Equalized Education Grand List  
Effective January 1, 2011**

Windsor

| Town Name | Total Taxable | Education Grand List | Education CLA | COD | Total Equalized Education Grand List |
|----------------------|---------------|----------------------|---------------|-------|--------------------------------------|
| Andover | 548 | 1,532,060 | 94.90 | 14.31 | 1,614,440 |
| Baltimore | 111 | 190,857 | 111.78 | 10.02 | 170,740 |
| Barnard | 814 | 3,250,743 | 104.50 | 19.38 | 3,110,640 |
| Bethel | 1,124 | 1,967,456 | 102.80 | 15.34 | 1,913,900 |
| Bridgewater | 738 | 1,904,433 | 98.06 | 18.95 | 1,942,170 |
| Cavendish | 1,167 | 2,401,822 | 96.39 | 25.96 | 2,491,710 |
| Chester | 1,828 | 4,065,074 | 100.96 | 11.62 | 4,026,370 |
| Hartford | 5,446 | 14,142,575 | 96.63 | 9.92  | 14,636,150 |
| Hartland | 1,546 | 4,238,660 | 95.71 | 13.89 | 4,428,690 |
| Ludlow | 3,457 | 14,959,090 | 96.41 | 19.61 | 15,515,390 |
| Norwich | 1,542 | 7,079,514 | 90.22 | 11.99 | 7,847,110 |
| Plymouth | 1,146 | 3,044,139 | 100.33 | 14.13 | 3,034,240 |
| Pomfret | 596 | 2,387,860 | 99.93 | 10.16 | 2,389,590 |
| Reading | 524 | 1,527,133 | 98.78 | 10.01 | 1,546,060 |
| Rochester | 943 | 1,207,892 | 72.28 | 26.11 | 1,671,140 |
| Royalton | 1,273 | 2,457,688 | 99.12 | 8.32  | 2,479,400 |
| Sharon | 756 | 1,099,104 | 68.29 | 17.90 | 1,609,520 |
| Springfield | 3,770 | 6,449,141 | 101.02 | 14.91 | 6,384,000 |
| Stockbridge | 765 | 1,085,825 | 92.80 | 15.45 | 1,170,020 |
| Weathersfield | 1,618 | 2,672,587 | 90.34 | 18.86 | 2,958,370 |
| West Windsor | 883 | 3,092,095 | 97.08 | 20.17 | 3,185,090 |
| Weston | 631 | 1,953,719 | 93.14 | 14.63 | 2,097,560 |
| Windsor | 1,347 | 2,420,537 | 100.11 | 7.25  | 2,417,840 |
| Woodstock | 1,889 | 8,494,313 | 94.19 | 13.71 | 9,018,740 |
| <b>County Totals</b> | <b>34,462</b> | <b>93,624,317</b> | | | <b>97,658,880</b> |

**STATE TOTALS:                    321,618                    763,199,114                    812,871,750**

**2010 Summary of Listed Values and  
Equalized Education Values by Category**

| Category | Property Count | Listed Value | Equalized Values |
|----------------------|----------------|-----------------------|-----------------------|
| R1 | 146,940 | 31,886,285,745 | 33,994,018,560 |
| R2 | 49,226 | 15,860,367,981 | 16,767,074,301 |
| MHU | 10,989 | 274,337,284 | 292,204,740 |
| MHL | 10,379 | 1,024,849,408 | 1,079,207,573 |
| S1 | 15,812 | 3,454,676,489 | 3,794,968,919 |
| S2 | 7,937 | 1,980,331,124 | 2,106,756,207 |
| COMM | 14,529 | 8,132,759,705 | 8,810,716,805 |
| CMA | 2,010 | 1,068,255,539 | 1,167,944,194 |
| IND | 886 | 1,151,146,700 | 1,231,035,528 |
| UE | 760 | 2,062,429,822 | 2,077,244,574 |
| UO | 156 | 128,787,468 | 130,427,481 |
| FRM | 2,783 | 873,546,942 | 930,572,693 |
| OTH | 20,539 | 5,376,510,144 | 5,667,226,717 |
| WOOD | 8,548 | 636,818,068 | 682,617,777 |
| MISC | 30,124 | 2,320,288,907 | 2,466,639,448 |
| CABLE | | 88,519,797 | 88,519,797 |
| INVENTORY | | Exempt | Exempt |
| MACH and EQUIP | | Exempt | Exempt |
| <b>STATE TOTALS:</b> | <b>321,618</b> | <b>76,319,911,123</b> | <b>81,287,175,315</b> |

**2010 Summary of Education Equalized Values**


**2010 Summary of Listed Values and  
Equalized Municipal Values by Category**

| Category | Property Count | Listed Value | Equalized Values |
|----------------------|----------------|-----------------------|-----------------------|
| R1 | 146,940 | 31,850,960,834 | 33,955,909,565 |
| R2 | 49,226 | 15,840,635,778 | 16,746,242,058 |
| MHU | 10,989 | 273,173,376 | 290,982,716 |
| MHL | 10,379 | 1,021,968,408 | 1,076,086,490 |
| S1 | 15,812 | 3,454,456,689 | 3,794,723,361 |
| S2 | 7,937 | 1,979,527,494 | 2,105,925,459 |
| COMM | 14,529 | 8,177,380,588 | 8,858,199,794 |
| CMA | 2,010 | 1,089,873,058 | 1,191,751,219 |
| IND | 886 | 1,168,722,476 | 1,254,867,855 |
| UE | 760 | 2,352,429,822 | 2,242,713,021 |
| UO | 156 | 128,787,468 | 130,427,481 |
| FRM | 2,783 | 861,770,182 | 917,441,003 |
| OTH | 20,539 | 5,374,219,744 | 5,664,761,698 |
| WOOD | 8,548 | 635,114,268 | 680,861,601 |
| MISC | 30,124 | 2,315,139,600 | 2,461,135,445 |
| CABLE | | 32,225,193 | 32,225,193 |
| INVENTORY | | 88,381,447 | 88,381,447 |
| MACH and EQUIP | | 739,504,680 | 739,504,680 |
| <b>STATE TOTALS:</b> | <b>321,618</b> | <b>77,384,271,105</b> | <b>82,232,140,086</b> |

**2010 Summary of Municipal Equalized Values**


## 2010 Statutory Exemptions

The lists that follow contain the number and values of properties exempt from property taxation by law 32 V.S.A. §3802. By statute, several types of properties are exempt including property owned by the United States, state and municipal government owned properties; organizations chartered by act of Congress including veterans' organizations, the Red Cross, Boy and Girl Scout organizations. Also covered under this statute is real and personal estate used for public, pious, and charitable uses; property held by and for the benefit of college fraternities and societies; property owned and occupied by a Young Men's or a Women's Christian Association; land and buildings used for cemetery purposes; grounds and property owned by agricultural societies so long as the same are used annually for agricultural fairs.

Towns should list their statutorily exempt properties in the grand list using a fair market value assessment. In some few instances towns have failed to provide any value for their exempt properties. Determining the market value of exempt property is often difficult. Most exempt properties have a specific public use. Because the use defines the nature of the construction, the resulting structure (independent of the land) may have relatively little marketable value if offered publicly for sale.

**2010 Statutory Exemptions**  
**Statewide Grand List Count and Total Value**  
Addison

| Town Name | Parcel Count | Total Value |
|----------------------|--------------|----------------------|
| Addison | 21 | 7,598,500 |
| Bridport | 14 | 4,560,400 |
| Bristol | 91 | 29,630,700 |
| Cornwall | 17 | 5,705,000 |
| Ferrisburgh | 35 | 0 |
| Goshen | 5 | 846,000 |
| Granville | 9 | 388,000 |
| Hancock | 9 | 923,400 |
| Leicester | 12 | 490,400 |
| Lincoln | 18 | 5,031,800 |
| Middlebury | 193 | 392,832,600 |
| Monkton | 26 | 681,400 |
| New Haven | 22 | 0 |
| Orwell | 22 | 0 |
| Panton | 8 | 1,044,800 |
| Ripton | 44 | 10,105,600 |
| Salisbury | 13 | 5,454,700 |
| Shoreham | 31 | 3,253,400 |
| Starksboro | 42 | 1,979,100 |
| Vergennes | 6 | 195,400 |
| Waltham | 3 | 0 |
| Weybridge | 13 | 219,900 |
| Whiting | 10 | 10,700 |
| <b>County Totals</b> | <b>664</b> | <b>\$470,951,800</b> |


**2010 Statutory Exemptions**  
**Statewide Grand List Count and Total Value**  
Bennington

| Town Name | Parcel Count | Total Value |
|----------------------|--------------|----------------------|
| Arlington | 31 | 18,719,400 |
| Bennington | 139 | 12,113,050 |
| Dorset | 44 | 18,200,900 |
| Glastenbury | 0 | 0 |
| Landgrove | 22 | 2,665,000 |
| Manchester | 65 | 51,443,420 |
| North Bennington | 27 | 1,799,500 |
| Peru | 14 | 4,399,400 |
| Pownal | 52 | 10,345,500 |
| Readsboro | 33 | 12,971,700 |
| Rupert | 19 | 10,332,000 |
| Sandgate | 7 | 0 |
| Searsburg | 1 | 0 |
| Shaftsbury | 11 | 1,836,200 |
| Shaftsbury ID | 2 | 0 |
| Stamford | 13 | 4,019,300 |
| Sunderland | 15 | 1,453,100 |
| Winhall | 90 | 31,322,500 |
| Woodford | 24 | 126,000 |
| <b>County Totals</b> | <b>609</b> | <b>\$181,746,970</b> |

**2010 Statutory Exemptions**  
**Statewide Grand List Count and Total Value**  
 Caledonia

| Town Name | Parcel Count | Total Value |
|----------------------|--------------|----------------------|
| Barnet | 42 | 11,535,000 |
| Burke | 27 | 13,504,600 |
| Danville | 40 | 11,242,600 |
| Groton | 25 | 2,032,400 |
| Hardwick | 66 | 21,293,900 |
| Kirby | 5 | 179,700 |
| Lyndon | 121 | 34,497,300 |
| Newark | 5 | 1,083,800 |
| Peacham | 20 | 3,129,000 |
| Ryegate | 16 | 1,437,500 |
| Sheffield | 11 | 3,553,390 |
| St. Johnsbury | 152 | 104,347,920 |
| Stannard | 1 | 0 |
| Sutton | 10 | 3,555,500 |
| Walden | 11 | 8,520,800 |
| Waterford | 6 | 0 |
| Wheelock | 7 | 921,500 |
| <b>County Totals</b> | <b>565</b> | <b>\$220,834,910</b> |

**2010 Statutory Exemptions**  
**Statewide Grand List Count and Total Value**  
Chittenden

| Town Name | Parcel Count | Total Value |
|----------------------|--------------|------------------------|
| Bolton | 5 | 684,100 |
| Buels Gore | 0 | 0 |
| Burlington | 444 | 1,714,641,000 |
| Charlotte | 26 | 10,457,000 |
| Colchester | 161 | 18,622,500 |
| Essex Jct. | 56 | 94,811,900 |
| Essex Town | 83 | 83,203,600 |
| Hinesburg | 40 | 12,991,800 |
| Huntington | 14 | 3,286,100 |
| Jericho | 32 | 9,720,200 |
| Jericho ID | 12 | 4,638,300 |
| Milton | 67 | 23,418,740 |
| Richmond | 27 | 5,383,500 |
| Shelburne | 108 | 117,724,030 |
| South Burlington | 93 | 50,204,200 |
| St. George | 5 | 692,200 |
| Underhill | 30 | 13,802,600 |
| Underhill ID | 9 | 2,617,800 |
| Westford | 22 | 5,566,900 |
| Williston | 99 | 31,689,630 |
| Winooski | 38 | 1,250,000 |
| <b>County Totals</b> | <b>1,371</b> | <b>\$2,205,406,100</b> |

**2010 Statutory Exemptions**  
**Statewide Grand List Count and Total Value**  
 Essex

| Town Name | Parcel Count | Total Value |
|----------------------|--------------|---------------------|
| Averill | 0 | 0 |
| Averys Gore | 0 | 0 |
| Bloomfield | 17 | 2,350,000 |
| Brighton | 36 | 1,436,500 |
| Brunswick | 12 | 465,200 |
| Canaan | 28 | 4,442,500 |
| Concord | 31 | 4,717,500 |
| East Haven | 10 | 1,326,700 |
| Ferdinand | 3 | 1,311,200 |
| Granby | 9 | 840,500 |
| Guildhall | 16 | 1,539,900 |
| Lemington | 0 | 0 |
| Lewis | 3 | 4,542,800 |
| Lunenburg | 25 | 7,221,400 |
| Maidstone | 6 | 396,800 |
| Norton | 9 | 1,072,700 |
| Victory | 8 | 186,300 |
| Warners Grant | 0 | 0 |
| Warren Gore | 0 | 0 |
| <b>County Totals</b> | <b>213</b> | <b>\$31,850,000</b> |

**2010 Statutory Exemptions**  
**Statewide Grand List Count and Total Value**  
 Franklin

| Town Name | Parcel Count | Total Value |
|----------------------|--------------|----------------------|
| Bakersfield | 20 | 167,100 |
| Berkshire | 15 | 530,900 |
| Enosburg | 57 | 87,700 |
| Fairfax | 42 | 12,701,300 |
| Fairfield | 3 | 327,750 |
| Fletcher | 18 | 2,597,600 |
| Franklin | 17 | 2,552,190 |
| Georgia | 46 | 10,721,300 |
| Highgate | 36 | 34,922,600 |
| Montgomery | 25 | 440,700 |
| Richford | 62 | 34,238,500 |
| Sheldon | 17 | 0 |
| St. Albans City | 66 | 5,367,400 |
| St. Albans Town | 10 | 9,271,700 |
| Swanton | 75 | 6,809,500 |
| <b>County Totals</b> | <b>509</b> | <b>\$120,736,240</b> |

**2010 Statutory Exemptions**  
**Statewide Grand List Count and Total Value**  
Grand Isle

| Town Name | Parcel Count | Total Value |
|----------------------|--------------|---------------------|
| Alburgh | 41 | 90,400 |
| Grand Isle | 22 | 9,310,900 |
| Isle LaMotte | 18 | 4,239,300 |
| North Hero | 21 | 12,186,300 |
| South Hero | 23 | 0 |
| <b>County Totals</b> | <b>125</b> | <b>\$25,826,900</b> |

**2010 Statutory Exemptions**  
**Statewide Grand List Count and Total Value**  
Lamoille

| Town Name | Parcel Count | Total Value |
|----------------------|--------------|----------------------|
| Belvidere | 10 | 0 |
| Cambridge | 42 | 23,530,600 |
| Eden | 21 | 5,507,890 |
| Elmore | 7 | 1,640,500 |
| Hyde Park | 34 | 1,966,500 |
| Johnson | 52 | 2,467,800 |
| Morristown | 67 | 38,403,500 |
| Stowe | 58 | 33,905,300 |
| Waterville | 7 | 0 |
| Wolcott | 25 | 5,137,100 |
| <b>County Totals</b> | <b>323</b> | <b>\$112,559,190</b> |

**2010 Statutory Exemptions**  
**Statewide Grand List Count and Total Value**  
 Orange

| Town Name | Parcel Count | Total Value |
|----------------------|--------------|---------------------|
| Bradford | 37 | 3,579,600 |
| Braintree | 14 | 282,300 |
| Brookfield | 14 | 95,000 |
| Chelsea | 27 | 2,199,600 |
| Corinth | 21 | 1,440,700 |
| Fairlee | 23 | 12,751,700 |
| Newbury | 46 | 7,762,900 |
| Orange | 16 | 5,602,400 |
| Randolph | 83 | 9,725,600 |
| Strafford | 18 | 1,819,324 |
| Thetford | 48 | 12,932,470 |
| Topsham | 9 | 745,400 |
| Tunbridge | 13 | 7,147,100 |
| Vershire | 8 | 4,457,700 |
| Washington | 22 | 4,039,900 |
| Wells River | 17 | 6,414,700 |
| West Fairlee | 22 | 381,600 |
| Williamstown | 30 | 8,455,200 |
| <b>County Totals</b> | <b>468</b> | <b>\$89,833,194</b> |


**2010 Statutory Exemptions**  
**Statewide Grand List Count and Total Value**  
 Orleans

| Town Name | Parcel Count | Total Value |
|----------------------|--------------|----------------------|
| Albany | 17 | 3,416,900 |
| Barton | 39 | 15,207,400 |
| Brownington | 15 | 3,728,300 |
| Charleston | 20 | 3,095,100 |
| Coventry | 14 | 0 |
| Craftsbury | 41 | 6,451,300 |
| Derby | 60 | 27,091,900 |
| Glover | 21 | 3,922,100 |
| Greensboro | 42 | 2,190,600 |
| Holland | 6 | 866,100 |
| Irasburg | 19 | 122,200 |
| Jay | 20 | 4,978,800 |
| Lowell | 20 | 3,596,300 |
| Morgan | 17 | 1,027,600 |
| Newport City | 69 | 41,278,100 |
| Newport Town | 17 | 2,956,300 |
| Orleans ID | 17 | 5,336,500 |
| Troy | 49 | 4,000,200 |
| Westfield | 14 | 1,288,400 |
| Westmore | 23 | 6,721,500 |
| <b>County Totals</b> | <b>540</b> | <b>\$137,275,600</b> |

**2010 Statutory Exemptions**  
**Statewide Grand List Count and Total Value**  
Rutland

| Town Name | Parcel Count | Total Value |
|----------------------|--------------|----------------------|
| Benson | 15 | 289,500 |
| Brandon | 49 | 26,080,300 |
| Castleton | 69 | 88,504,500 |
| Chittenden | 31 | 366,000 |
| Clarendon | 24 | 9,271,300 |
| Danby | 27 | 467,800 |
| Fair Haven | 53 | 31,685,200 |
| Hubbardton | 14 | 861,000 |
| Ira | 6 | 577,100 |
| Killington | 25 | 80,750 |
| Mendon | 29 | 3,894,300 |
| Middletown Springs | 11 | 2,261,900 |
| Mount Holly | 22 | 510,516 |
| Mount Tabor | 6 | 242,000 |
| Pawlet | 18 | 5,585,390 |
| Pittsfield | 9 | 1,369,900 |
| Pittsford | 39 | 11,138,700 |
| Poultney | 32 | 78,771,000 |
| Proctor | 41 | 19,388,400 |
| Rutland City | 169 | 198,504,800 |
| Rutland Town | 38 | 8,402,500 |
| Shrewsbury | 17 | 5,344,100 |
| Sudbury | 10 | 1,076,000 |
| Tinmouth | 7 | 1,479,700 |
| Wallingford | 34 | 12,546,700 |
| Wells | 11 | 1,968,500 |
| West Haven | 9 | 0 |
| West Rutland | 49 | 14,218,400 |
| <b>County Totals</b> | <b>864</b> | <b>\$524,886,256</b> |

**2010 Statutory Exemptions**  
**Statewide Grand List Count and Total Value**  
Washington

| Town Name | Parcel Count | Total Value |
|----------------------|--------------|----------------------|
| Barre City | 148 | 122,847,658 |
| Barre Town | 115 | 82,862,000 |
| Berlin | 45 | 103,512,500 |
| Cabot | 26 | 326,700 |
| Calais | 20 | 2,348,400 |
| Duxbury | 17 | 22,807,800 |
| East Montpelier | 32 | 1,613,000 |
| Fayston | 19 | 5,510,200 |
| Marshfield | 31 | 10,134,500 |
| Middlesex | 17 | 548,400 |
| Montpelier | 58 | 67,734,900 |
| Moretown | 24 | 1,781,000 |
| Northfield | 90 | 150,879,591 |
| Plainfield | 30 | 12,214,500 |
| Roxbury | 10 | 1,000 |
| Waitsfield | 35 | 11,095,800 |
| Warren | 44 | 7,457,600 |
| Waterbury | 44 | 18,795,600 |
| Woodbury | 15 | 0 |
| Worcester | 13 | 3,287,300 |
| <b>County Totals</b> | <b>833</b> | <b>\$625,758,449</b> |

**2010 Statutory Exemptions**  
**Statewide Grand List Count and Total Value**  
Windham

| Town Name | Parcel Count | Total Value |
|----------------------|--------------|----------------------|
| Athens | 10 | 1,288,300 |
| Brattleboro | 214 | 168,796,920 |
| Brookline | 9 | 394,840 |
| Dover | 31 | 13,362,170 |
| Dummerston | 21 | 6,934,200 |
| Grafton | 15 | 5,227,300 |
| Guilford | 11 | 467,640 |
| Halifax | 19 | 2,343,600 |
| Jamaica | 28 | 4,189,900 |
| Londonderry | 29 | 3,750,800 |
| Marlboro | 17 | 3,638,400 |
| Newfane | 37 | 7,850,700 |
| Putney | 44 | 31,693,100 |
| Rockingham | 87 | 47,275,400 |
| Somerset | 0 | 0 |
| Stratton | 15 | 24,334,500 |
| Townshend | 36 | 16,774,100 |
| Vernon | 23 | 0 |
| Wardsboro | 25 | 4,399,200 |
| Westminster | 28 | 40,277,700 |
| Whitingham | 22 | 6,528,200 |
| Wilmington | 204 | 3,074,800 |
| Windham | 12 | 1,731,100 |
| <b>County Totals</b> | <b>937</b> | <b>\$394,332,870</b> |

**2010 Statutory Exemptions**  
**Statewide Grand List Count and Total Value**  
Windsor

| Town Name | Parcel Count | Total Value |
|----------------------|--------------|----------------------|
| Andover | 20 | 2,380,300 |
| Baltimore | 2 | 127,900 |
| Barnard | 33 | 4,268,840 |
| Bethel | 50 | 8,478,800 |
| Bridgewater | 18 | 3,746,200 |
| Cavendish | 27 | 6,911,735 |
| Chester | 46 | 28,022,100 |
| Hartford | 179 | 91,130,700 |
| Hartland | 34 | 5,098,200 |
| Ludlow | 41 | 16,463,200 |
| Norwich | 55 | 38,462,900 |
| Plymouth | 10 | 1,120,425 |
| Pomfret | 14 | 4,266,600 |
| Reading | 22 | 5,741,000 |
| Rochester | 27 | 0 |
| Royalton | 43 | 5,753,100 |
| Sharon | 21 | 1,335,619 |
| Springfield | 114 | 114,130,000 |
| Stockbridge | 33 | 1,131,200 |
| Weathersfield | 32 | 6,817,400 |
| West Windsor | 21 | 7,656,800 |
| Weston | 14 | 1,623,130 |
| Windsor | 38 | 3,341,963 |
| Woodstock | 69 | 54,494,100 |
| <b>County Totals</b> | <b>963</b> | <b>\$412,502,212</b> |

**STATE TOTALS: 8,984 \$5,554,500,691**

## Property Tax Reduction Payments

The figures supplied on the following pages include the Education Tax Reduction Payments as well as any Homeowner Rebate payments made to taxpayers in the municipality. These payments are applied for with personal income tax returns for tax year 2008 and the required filing of homestead declarations. The School Tax Adjustment column shows the total amount of school tax adjustment received by eligible taxpayers in town. If there were fewer than three taxpayers who received either a Homeowner Rebate and/or an Education Tax Reduction Payment the numbers are not shown for that municipality.

Education Tax Reduction Payments are an integral part of the Act 60/Act 68 homestead property tax adjustments. Based on the Property Tax Reduction form filed each year by the taxpayers, eligible taxpayers receive payments 30 days prior to the municipalities tax due date.

Additional information may be found on the Department of Taxes website:

<http://www.state.vt.us/tax/statistics.shtml>

| Addison County | | | | | | | | |
|----------------|--------------------------|------------|-----------------------|-------------------------------|-----------------------------------------|-----------------------------------------|--------------------------------------|------------------|
| Town | House-sites <sup>2</sup> | Recipients | School Tax Adjustment | Average School Tax Adjustment | Circuit Breaker Recipients <sup>3</sup> | Circuit Breaker Adjustment <sup>4</sup> | Average Circuit Breaker <sup>4</sup> | Prebate Coverage |
| Addison | 432 | 337 | 657,209 | 1,950.17 | 91 | 39,042 | 429.03 | 78.0% |
| Bridport | 353 | 266 | 397,549 | 1,494.55 | 88 | 32,562 | 370.02 | 75.4% |
| Bristol | 1,038 | 791 | 960,136 | 1,213.83 | 283 | 156,104 | 551.60 | 76.2% |
| Cornwall | 379 | 221 | 479,819 | 2,171.12 | 65 | 25,968 | 399.50 | 58.3% |
| Ferrisburgh | 844 | 580 | 1,032,631 | 1,780.40 | 109 | 31,756 | 291.34 | 68.7% |
| Goshen | 64 | 43 | 29,902 | 695.40 | 20 | 8,961 | 448.03 | 67.2% |
| Granville | 111 | 80 | 67,746 | 846.83 | 19 | 4,392 | 231.18 | 72.1% |
| Hancock | 115 | 93 | 86,837 | 933.73 | 41 | 20,478 | 499.46 | 80.9% |
| Leicester | 357 | 281 | 408,761 | 1,454.67 | 40 | 13,972 | 349.30 | 78.7% |
| Lincoln | 431 | 322 | 515,983 | 1,602.43 | 102 | 56,447 | 553.40 | 74.7% |
| Middlebury | 1,608 | 1,037 | 1,615,466 | 1,557.83 | 479 | 379,632 | 792.55 | 64.5% |
| Monkton | 638 | 448 | 587,349 | 1,311.05 | 109 | 40,189 | 368.71 | 70.2% |
| New Haven | 548 | 398 | 577,450 | 1,450.88 | 84 | 32,539 | 387.37 | 72.6% |
| Orwell | 404 | 313 | 351,558 | 1,123.19 | 71 | 23,496 | 330.93 | 77.5% |
| Panton | 201 | 146 | 249,978 | 1,712.18 | 57 | 36,729 | 644.37 | 72.6% |
| Ripton | 195 | 133 | 158,928 | 1,194.95 | 38 | 11,473 | 301.91 | 68.2% |
| Salisbury | 353 | 257 | 415,007 | 1,614.81 | 27 | 4,919 | 182.19 | 72.8% |
| Shoreham | 404 | 295 | 422,447 | 1,432.02 | 100 | 40,752 | 407.52 | 73.0% |
| Starksboro | 577 | 421 | 477,719 | 1,134.73 | 111 | 36,323 | 327.24 | 73.0% |
| Vergennes | 668 | 512 | 530,282 | 1,035.71 | 199 | 93,285 | 468.77 | 76.6% |
| Waltham | 159 | 103 | 153,142 | 1,486.81 | 22 | 4,700 | 213.65 | 64.8% |
| Weybridge | 278 | 162 | 316,837 | 1,955.79 | 43 | 18,919 | 439.98 | 58.3% |
| Whiting | 127 | 92 | 94,078 | 1,022.59 | 44 | 21,151 | 480.70 | 72.4% |
| Total | 10,284 | 7,331 | 10,586,814 | 1,444.12 | 2,242 | 1,133,789 | 505.70 | 71.3% |

| Bennington County | | | | | | | | |
|-------------------|--------------------------|------------|-----------------------|-------------------------------|-----------------------------------------|-----------------------------------------|--------------------------------------|------------------|
| Town | House-sites <sup>2</sup> | Recipients | School Tax Adjustment | Average School Tax Adjustment | Circuit Breaker Recipients <sup>3</sup> | Circuit Breaker Adjustment <sup>4</sup> | Average Circuit Breaker <sup>4</sup> | Prebate Coverage |
| Arlington | 742 | 546 | 908,940 | 1,664.73 | 128 | 31,506 | 246.14 | 73.6% |
| Bennington | 3,332 | 2,260 | 1,686,299 | 746.15 | 1,027 | 514,932 | 501.39 | 67.8% |
| Dorset | 655 | 406 | 978,890 | 2,411.06 | 76 | 44,506 | 585.61 | 62.0% |
| Glastenbury | 2 | * | | | | | | |
| Landgrove | 58 | 30 | 98,581 | 3,286.03 | 14 | 7,537 | 538.36 | 51.7% |
| Manchester | 1,204 | 758 | 2,035,205 | 2,684.97 | 165 | 84,924 | 514.69 | 63.0% |
| N. Bennington ID  | 238 | 144 | 122,007 | 847.27 | 63 | 35,752 | 567.49 | 60.5% |
| Peru | 129 | 92 | 205,882 | 2,237.85 | 16 | 6,995 | 437.17 | 71.3% |
| Pownal | 1,015 | 722 | 670,847 | 929.15 | 229 | 76,029 | 332.00 | 71.1% |
| Readsboro | 245 | 153 | 85,012 | 555.63 | 86 | 55,513 | 645.50 | 62.4% |
| Rupert | 226 | 167 | 268,006 | 1,604.82 | 52 | 17,503 | 336.61 | 73.9% |
| Sandgate | 122 | 86 | 91,564 | 1,064.70 | 33 | 15,102 | 457.64 | 70.5% |
| Searsburg | 40 | 29 | 13,976 | 481.92 | 11 | 5,608 | 509.84 | 72.5% |
| Shaftsbury ID | 223 | 159 | 174,481 | 1,097.37 | 29 | 6,058 | 208.91 | 71.3% |
| Shaftsbury | 974 | 677 | 835,506 | 1,234.13 | 150 | 38,993 | 259.95 | 69.5% |
| Stamford | 305 | 203 | 197,331 | 972.07 | 66 | 33,634 | 509.60 | 66.6% |
| Sunderland | 343 | 242 | 427,536 | 1,766.68 | 40 | 10,515 | 262.87 | 70.6% |
| Winhall | 253 | 135 | 287,733 | 2,131.36 | 37 | 14,164 | 382.82 | 53.4% |
| Woodford | 126 | 90 | 68,595 | 762.17 | * | | | 71.4% |
| Total | 10,232 | 6,899 | 9,156,391 | 1,327.21 | 2,222 | 999,272 | 449.72 | 67.4% |


| Caledonia County | | | | | | | | |
|------------------|--------------------------|------------|-----------------------|-------------------------------|-----------------------------------------|-----------------------------------------|--------------------------------------|------------------|
| Town | House-sites <sup>2</sup> | Recipients | School Tax Adjustment | Average School Tax Adjustment | Circuit Breaker Recipients <sup>3</sup> | Circuit Breaker Adjustment <sup>4</sup> | Average Circuit Breaker <sup>4</sup> | Prebate Coverage |
| Barnet | 544 | 371 | 432,433 | 1,165.59 | 134 | 55,512 | 414.27 | 68.2% |
| Burke | 528 | 389 | 447,628 | 1,150.71 | 67 | 20,690 | 308.80 | 73.7% |
| Danville | 786 | 543 | 578,399 | 1,065.19 | 154 | 55,954 | 363.33 | 69.1% |
| Groton | 319 | 216 | 168,294 | 779.14 | 50 | 15,233 | 304.66 | 67.7% |
| Hardwick | 861 | 585 | 382,449 | 653.76 | 327 | 193,611 | 592.08 | 67.9% |
| Kirby | 165 | 104 | 114,888 | 1,104.69 | 30 | 12,087 | 402.89 | 63.0% |
| Lyndon | 1,453 | 1,010 | 725,030 | 717.85 | 353 | 143,590 | 406.77 | 69.5% |
| Newark | 203 | 143 | 117,865 | 824.23 | 52 | 13,608 | 261.68 | 70.4% |
| Peacham | 258 | 170 | 233,203 | 1,371.78 | 59 | 18,917 | 320.62 | 65.9% |
| Ryegate | 397 | 260 | 189,947 | 730.56 | 77 | 28,672 | 372.36 | 65.5% |
| Sheffield | 224 | 152 | 94,402 | 621.06 | 43 | 14,504 | 337.31 | 67.9% |
| St. Johnsbury | 1,696 | 1,081 | 732,254 | 677.39 | 578 | 343,392 | 594.10 | 63.7% |
| Stannard | 71 | 46 | 26,558 | 577.35 | 22 | 10,174 | 462.44 | 64.8% |
| Sutton | 323 | 235 | 207,094 | 881.25 | 61 | 15,282 | 250.53 | 72.8% |
| Walden | 310 | 219 | 145,191 | 662.97 | 77 | 25,970 | 337.28 | 70.6% |
| Waterford | 463 | 320 | 355,695 | 1,111.55 | 45 | 9,874 | 219.43 | 69.1% |
| Wheelock | 252 | 178 | 115,388 | 648.25 | 60 | 24,764 | 412.74 | 70.6% |
| Total | 8,853 | 6,022 | 5,066,717 | 841.37 | 2,189 | 1,001,833 | 457.67 | 68.0% |

| Chittenden County | | | | | | | | |
|-------------------|--------------------------|------------|-----------------------|-------------------------------|-----------------------------------------|-----------------------------------------|--------------------------------------|------------------|
| Town | House-sites <sup>2</sup> | Recipients | School Tax Adjustment | Average School Tax Adjustment | Circuit Breaker Recipients <sup>3</sup> | Circuit Breaker Adjustment <sup>4</sup> | Average Circuit Breaker <sup>4</sup> | Prebate Coverage |
| Bolton | 387 | 232 | 213,522 | 920.35 | 48 | 15,406 | 320.96 | 59.9% |
| Buel's Gore | 7 | 4 | 4,432 | 1,108.08 | | | | 57.1% |
| Burlington | 6,253 | 4,206 | 6,158,451 | 1,464.21 | 1,606 | 1,148,963 | 715.42 | 67.3% |
| Charlotte | 1,149 | 526 | 1,579,905 | 3,003.62 | 82 | 53,505 | 652.50 | 45.8% |
| Colchester | 4,445 | 2,790 | 3,616,040 | 1,296.07 | 736 | 428,619 | 582.36 | 62.8% |
| Essex Junction | 2,704 | 1,833 | 2,693,150 | 1,469.26 | 498 | 277,967 | 558.17 | 67.8% |
| Essex Town | 3,103 | 1,873 | 3,131,333 | 1,671.83 | 417 | 169,669 | 406.88 | 60.4% |
| Hinesburg | 1,413 | 830 | 1,108,552 | 1,335.60 | 219 | 94,450 | 431.28 | 58.7% |
| Huntington | 636 | 433 | 557,100 | 1,286.61 | 131 | 67,771 | 517.34 | 68.1% |
| Jericho | 1,323 | 741 | 1,181,074 | 1,593.89 | 149 | 57,655 | 386.94 | 56.0% |
| Jericho ID | 322 | 182 | 315,220 | 1,731.98 | 37 | 15,774 | 426.32 | 56.5% |
| Milton | 3,147 | 2,280 | 2,717,060 | 1,191.69 | 372 | 133,142 | 357.91 | 72.4% |
| Richmond | 1,245 | 721 | 970,450 | 1,345.98 | 214 | 131,411 | 614.07 | 57.9% |
| Shelburne | 2,091 | 988 | 2,013,141 | 2,037.59 | 215 | 112,112 | 521.45 | 47.3% |
| South Burlington  | 4,999 | 3,087 | 5,636,489 | 1,825.88 | 704 | 267,438 | 379.88 | 61.8% |
| St. George | 203 | 130 | 202,709 | 1,559.30 | 21 | 8,419 | 400.93 | 64.0% |
| Underhill ID | 273 | 175 | 276,169 | 1,578.11 | 39 | 17,669 | 453.06 | 64.1% |
| Underhill Town | 742 | 424 | 727,744 | 1,716.38 | 92 | 41,772 | 454.05 | 57.1% |
| Westford | 659 | 417 | 486,749 | 1,167.26 | 89 | 39,620 | 445.17 | 63.3% |
| Williston | 2,775 | 1,562 | 2,611,294 | 1,671.76 | 100 | 22,159 | 221.59 | 56.3% |
| Winooski | 1,098 | 870 | 955,122 | 1,097.84 | 405 | 347,857 | 858.91 | 79.2% |
| Total | 38,974 | 24,304 | 37,155,706 | 1,528.79 | 6,174 | 3,451,380 | 559.02 | 62.4% |

| Essex County | | | | | | | | |
|----------------|--------------------------|------------|-----------------------|-------------------------------|-----------------------------------------|-----------------------------------------|--------------------------------------|------------------|
| Town | House-sites <sup>2</sup> | Recipients | School Tax Adjustment | Average School Tax Adjustment | Circuit Breaker Recipients <sup>3</sup> | Circuit Breaker Adjustment <sup>4</sup> | Average Circuit Breaker <sup>4</sup> | Prebate Coverage |
| Averill | 11 | 6 | 6,042 | 1,007.03 | | | | 54.5% |
| Avery's Gore | 0 | | | | | | | |
| Bloomfield | 96 | 74 | 39,481 | 533.53 | 11 | 2,016 | 183.30 | 77.1% |
| Brighton | 349 | 252 | 196,953 | 781.56 | 98 | 32,647 | 333.13 | 72.2% |
| Brunswick | 36 | 27 | 12,998 | 481.40 | | | | 75.0% |
| Canaan | 330 | 219 | 128,177 | 585.28 | 71 | 29,459 | 414.92 | 66.4% |
| Concord | 408 | 286 | 191,419 | 669.30 | 67 | 20,833 | 310.94 | 70.1% |
| East Haven | 113 | 87 | 49,900 | 573.57 | 27 | 8,725 | 323.14 | 77.0% |
| Ferdinand | 11 | 8 | 3,647 | 455.88 | | | | 72.7% |
| Granby | 27 | 20 | 6,038 | 301.91 | | | | 74.1% |
| Guildhall | 104 | 80 | 51,297 | 641.21 | 18 | 5,857 | 325.39 | 76.9% |
| Lemington | 40 | 28 | 15,110 | 539.64 | * | | | 70.0% |
| Lewis | 0 | | | | | | | |
| Lunenburg | 401 | 287 | 149,444 | 520.71 | 65 | 17,980 | 276.62 | 71.6% |
| Maidstone | 66 | 51 | 77,402 | 1,517.69 | 4 | 1,533 | 383.17 | 77.3% |
| Norton | 67 | 48 | 22,385 | 466.35 | 4 | 420 | 104.96 | 71.6% |
| Victory | 37 | 29 | 15,884 | 547.73 | * | | | 78.4% |
| Warner's Grant | 0 | | | | | | | |
| Warren's Gore  | 1 | | | | | | | |
| Total | 2,097 | 1,502 | 966,178 | 643.26 | 365 | 119,470 | 327.32 | 71.6% |

| Franklin County | | | | | | | | |
|-----------------|--------------------------|------------|-----------------------|-------------------------------|-----------------------------------------|-----------------------------------------|--------------------------------------|------------------|
| Town | House-sites <sup>2</sup> | Recipients | School Tax Adjustment | Average School Tax Adjustment | Circuit Breaker Recipients <sup>3</sup> | Circuit Breaker Adjustment <sup>4</sup> | Average Circuit Breaker <sup>4</sup> | Prebate Coverage |
| Bakersfield | 423 | 311 | 269,132 | 865.38 | 43 | 9,263 | 215.41 | 73.5% |
| Berkshire | 463 | 329 | 266,576 | 810.26 | 96 | 33,578 | 349.77 | 71.1% |
| Enosburg | 714 | 477 | 337,397 | 707.33 | 181 | 85,948 | 474.85 | 66.8% |
| Fairfax | 1,356 | 927 | 920,204 | 992.67 | 109 | 34,911 | 320.28 | 68.4% |
| Fairfield | 569 | 389 | 346,076 | 889.65 | 110 | 45,038 | 409.43 | 68.4% |
| Fletcher | 436 | 321 | 391,522 | 1,219.70 | 86 | 34,450 | 400.58 | 73.6% |
| Franklin | 439 | 313 | 288,223 | 920.84 | 43 | 9,344 | 217.30 | 71.3% |
| Georgia | 1,390 | 993 | 1,218,698 | 1,227.29 | 97 | 25,845 | 266.44 | 71.4% |
| Highgate | 1,046 | 796 | 694,419 | 872.39 | 65 | 13,995 | 215.31 | 76.1% |
| Montgomery | 399 | 300 | 259,218 | 864.06 | 64 | 20,074 | 313.66 | 75.2% |
| Richford | 609 | 441 | 230,266 | 522.15 | 184 | 73,759 | 400.87 | 72.4% |
| Sheldon | 633 | 462 | 396,338 | 857.88 | 54 | 13,141 | 243.35 | 73.0% |
| St. Albans City | 1,377 | 970 | 872,632 | 899.62 | 433 | 225,567 | 520.94 | 70.4% |
| St. Albans Town | 1,872 | 1,281 | 1,514,381 | 1,182.19 | 202 | 68,987 | 341.52 | 68.4% |
| Swanton | 1,873 | 1,353 | 1,228,393 | 907.90 | 262 | 99,663 | 380.39 | 72.2% |
| Total | 13,599 | 9,663 | 9,233,475 | 955.55 | 2,029 | 793,562 | 391.11 | 71.1% |

| Grand Isle County | | | | | | | | |
|-------------------|--------------------------|------------|-----------------------|-------------------------------|-----------------------------------------|-----------------------------------------|--------------------------------------|------------------|
| Town | House-sites <sup>2</sup> | Recipients | School Tax Adjustment | Average School Tax Adjustment | Circuit Breaker Recipients <sup>3</sup> | Circuit Breaker Adjustment <sup>4</sup> | Average Circuit Breaker <sup>4</sup> | Prebate Coverage |
| Alburg | 659 | 491 | 490,068 | 998.10 | 117 | 29,395 | 251.24 | 74.5% |
| Grand Isle | 656 | 448 | 673,601 | 1,503.57 | 42 | 17,261 | 410.98 | 68.3% |
| Isle La Motte | 194 | 147 | 156,997 | 1,068.01 | 35 | 8,718 | 249.08 | 75.8% |
| North Hero | 329 | 221 | 409,246 | 1,851.79 | 40 | 14,995 | 374.87 | 67.2% |
| South Hero | 555 | 334 | 667,833 | 1,999.50 | 68 | 56,839 | 835.87 | 60.2% |
| Total | 2,393 | 1,641 | 2,397,746 | 1,461.15 | 302 | 127,208 | 421.22 | 68.6% |

| Lamoille County | | | | | | | | |
|-----------------|--------------------------|------------|-----------------------|-------------------------------|-----------------------------------------|-----------------------------------------|--------------------------------------|------------------|
| Town | House-sites <sup>2</sup> | Recipients | School Tax Adjustment | Average School Tax Adjustment | Circuit Breaker Recipients <sup>3</sup> | Circuit Breaker Adjustment <sup>4</sup> | Average Circuit Breaker <sup>4</sup> | Prebate Coverage |
| Belvidere | 110 | 82 | 73,498 | 896.32 | 17 | 4,054 | 238.48 | 74.5% |
| Cambridge | 996 | 705 | 925,529 | 1,312.81 | 102 | 26,074 | 255.63 | 70.8% |
| Eden | 402 | 308 | 320,069 | 1,039.19 | 91 | 28,851 | 317.05 | 76.6% |
| Elmore | 317 | 217 | 284,173 | 1,309.55 | 50 | 21,503 | 430.05 | 68.5% |
| Hyde Park | 953 | 702 | 686,033 | 977.25 | 273 | 125,746 | 460.61 | 73.7% |
| Johnson | 713 | 510 | 425,581 | 834.47 | 177 | 71,267 | 402.64 | 71.5% |
| Morristown | 1,398 | 1,030 | 1,094,340 | 1,062.47 | 402 | 233,592 | 581.08 | 73.7% |
| Stowe | 1,187 | 647 | 2,120,053 | 3,276.74 | 237 | 195,637 | 825.47 | 54.5% |
| Waterville | 230 | 177 | 225,334 | 1,273.08 | 54 | 15,093 | 279.49 | 77.0% |
| Wolcott | 513 | 407 | 387,730 | 952.65 | 116 | 40,940 | 352.93 | 79.3% |
| Total | 6,819 | 4,785 | 6,542,341 | 1,367.26 | 1,519 | 762,757 | 502.14 | 70.2% |

| Orange County | | | | | | | | |
|---------------|--------------------------|--------------|-----------------------|-------------------------------|-----------------------------------------|-----------------------------------------|--------------------------------------|------------------|
| Town | House-sites <sup>2</sup> | Recipients | School Tax Adjustment | Average School Tax Adjustment | Circuit Breaker Recipients <sup>3</sup> | Circuit Breaker Adjustment <sup>4</sup> | Average Circuit Breaker <sup>4</sup> | Prebate Coverage |
| Bradford | 725 | 505 | 453,031 | 897.09 | 191 | 89,637 | 469.30 | 69.7% |
| Braintree | 430 | 310 | 276,142 | 890.78 | 133 | 69,470 | 522.33 | 72.1% |
| Brookfield | 415 | 295 | 336,320 | 1,140.07 | 86 | 30,929 | 359.64 | 71.1% |
| Chelsea | 397 | 285 | 264,486 | 928.02 | 106 | 36,389 | 343.29 | 71.8% |
| Corinth | 455 | 331 | 332,034 | 1,003.12 | 137 | 65,250 | 476.27 | 72.7% |
| Fairlee | 294 | 193 | 264,618 | 1,371.08 | 47 | 23,841 | 507.27 | 65.6% |
| Newbury | 571 | 417 | 424,405 | 1,017.76 | 103 | 38,429 | 373.10 | 73.0% |
| Orange | 383 | 256 | 191,356 | 747.49 | 69 | 23,597 | 341.99 | 66.8% |
| Randolph | 1,239 | 827 | 783,791 | 947.75 | 387 | 226,108 | 584.26 | 66.7% |
| Strafford | 387 | 256 | 436,580 | 1,705.39 | 109 | 55,706 | 511.06 | 66.1% |
| Thetford | 911 | 580 | 1,039,138 | 1,791.62 | 239 | 137,746 | 576.34 | 63.7% |
| Topsham | 394 | 280 | 198,525 | 709.02 | 116 | 50,131 | 432.16 | 71.1% |
| Tunbridge | 453 | 340 | 414,711 | 1,219.74 | 117 | 59,334 | 507.12 | 75.1% |
| Vershire | 223 | 163 | 190,236 | 1,167.09 | 90 | 56,583 | 628.70 | 73.1% |
| Washington | 355 | 261 | 212,113 | 812.69 | 63 | 24,609 | 390.62 | 73.5% |
| Wells River | 93 | 67 | 55,186 | 823.67 | 32 | 26,240 | 820.01 | 72.0% |
| West Fairlee  | 190 | 123 | 109,153 | 887.42 | 37 | 15,681 | 423.81 | 64.7% |
| Williamstown  | 1,042 | 713 | 547,101 | 767.32 | 172 | 56,272 | 327.16 | 68.4% |
| <b>Total</b>  | <b>8,957</b> | <b>6,202</b> | <b>6,528,925</b> | <b>1,052.71</b> | <b>2,234</b> | <b>1,085,951</b> | <b>486.10</b> | <b>69.2%</b> |

| Orleans County | | | | | | | | |
|----------------|--------------------------|------------|-----------------------|-------------------------------|-----------------------------------------|-----------------------------------------|--------------------------------------|------------------|
| Town | House-sites <sup>2</sup> | Recipients | School Tax Adjustment | Average School Tax Adjustment | Circuit Breaker Recipients <sup>3</sup> | Circuit Breaker Adjustment <sup>4</sup> | Average Circuit Breaker <sup>4</sup> | Prebate Coverage |
| Albany | 310 | 239 | 191,710 | 802.13 | 66 | 19,892 | 301.39 | 77.1% |
| Barton | 570 | 414 | 297,880 | 719.52 | 160 | 83,267 | 520.42 | 72.6% |
| Brownington | 329 | 256 | 151,272 | 590.91 | 100 | 39,241 | 392.41 | 77.8% |
| Charleston | 345 | 257 | 166,825 | 649.13 | 69 | 21,715 | 314.71 | 74.5% |
| Coventry | 356 | 277 | 221,348 | 799.09 | 21 | 1,917 | 91.30 | 77.8% |
| Craftsbury | 383 | 283 | 442,809 | 1,564.70 | 165 | 90,399 | 547.87 | 73.9% |
| Derby | 1,511 | 1,042 | 810,994 | 778.31 | 129 | 39,773 | 308.32 | 69.0% |
| Glover | 361 | 265 | 220,290 | 831.28 | 93 | 33,771 | 363.13 | 73.4% |
| Greensboro | 263 | 187 | 248,160 | 1,327.06 | 76 | 35,476 | 466.79 | 71.1% |
| Holland | 229 | 162 | 82,084 | 506.69 | 46 | 12,907 | 280.58 | 70.7% |
| Irasburg | 382 | 289 | 212,935 | 736.80 | 55 | 16,930 | 307.82 | 75.7% |
| Jay | 148 | 96 | 72,272 | 752.84 | 17 | 6,326 | 372.11 | 64.9% |
| Lowell | 263 | 201 | 111,928 | 556.86 | 60 | 20,389 | 339.82 | 76.4% |
| Morgan | 252 | 186 | 269,617 | 1,449.55 | 19 | 3,984 | 209.68 | 73.8% |
| Newport City | 1,022 | 685 | 424,102 | 619.13 | 367 | 218,773 | 596.11 | 67.0% |
| Newport Town | 531 | 396 | 389,911 | 984.62 | 101 | 31,500 | 311.88 | 74.6% |
| Orleans | 247 | 146 | 75,449 | 516.77 | 89 | 49,166 | 552.42 | 59.1% |
| Troy | 509 | 391 | 257,033 | 657.37 | 106 | 36,167 | 341.20 | 76.8% |
| Westfield | 187 | 148 | 149,387 | 1,009.37 | 46 | 13,894 | 302.05 | 79.1% |
| Westmore | 147 | 115 | 132,184 | 1,149.42 | 32 | 14,305 | 447.04 | 78.2% |
| Total | 8,345 | 6,035 | 4,928,191 | 816.60 | 1,817 | 789,793 | 434.67 | 72.3% |

| <b>Rutland County</b> | | | | | | | | |
|-----------------------|--------------------------------|-------------------|------------------------------|--------------------------------------|-----------------------------------------------|-----------------------------------------------|--------------------------------------------|-------------------------|
| <b>Town</b> | <b>House-sites<sup>2</sup></b> | <b>Recipients</b> | <b>School Tax Adjustment</b> | <b>Average School Tax Adjustment</b> | <b>Circuit Breaker Recipients<sup>3</sup></b> | <b>Circuit Breaker Adjustment<sup>4</sup></b> | <b>Average Circuit Breaker<sup>4</sup></b> | <b>Prebate Coverage</b> |
| Benson | 303 | 205 | 165,325 | 806.46 | 65 | 32,852 | 505.41 | 67.7% |
| Brandon | 1,193 | 810 | 715,447 | 883.27 | 325 | 153,346 | 471.83 | 67.9% |
| Castleton | 1,104 | 735 | 896,437 | 1,219.64 | 154 | 53,036 | 344.39 | 66.6% |
| Chittenden | 426 | 271 | 391,603 | 1,445.03 | 60 | 26,596 | 443.27 | 63.6% |
| Clarendon | 840 | 650 | 742,315 | 1,142.02 | 204 | 88,351 | 433.09 | 77.4% |
| Danby | 411 | 293 | 384,952 | 1,313.83 | 114 | 69,502 | 609.67 | 71.3% |
| Fair Haven | 737 | 461 | 312,928 | 678.80 | 242 | 138,835 | 573.70 | 62.6% |
| Hubbardton | 251 | 182 | 190,926 | 1,049.04 | 70 | 35,013 | 500.18 | 72.5% |
| Ira | 141 | 105 | 138,218 | 1,316.37 | 25 | 8,542 | 341.66 | 74.5% |
| Killington | 281 | 186 | 538,775 | 2,896.64 | 55 | 29,653 | 539.15 | 66.2% |
| Mendon | 359 | 213 | 315,457 | 1,481.02 | 49 | 20,570 | 419.79 | 59.3% |
| Middletown Springs | 260 | 202 | 274,956 | 1,361.17 | 86 | 48,399 | 562.78 | 77.7% |
| Mt. Holly | 451 | 341 | 583,976 | 1,712.54 | 62 | 24,648 | 397.55 | 75.6% |
| Mt. Tabor | 58 | 45 | 41,935 | 931.90 | * | | | 77.6% |
| Pawlet | 426 | 310 | 438,089 | 1,413.19 | 98 | 37,084 | 378.41 | 72.8% |
| Pittsfield | 160 | 123 | 235,277 | 1,912.83 | 45 | 17,979 | 399.54 | 76.9% |
| Pittsford | 935 | 665 | 719,885 | 1,082.53 | 167 | 61,313 | 367.14 | 71.1% |
| Poultney | 824 | 596 | 659,408 | 1,106.39 | 195 | 76,655 | 393.10 | 72.3% |
| Proctor | 543 | 343 | 280,904 | 818.96 | 196 | 136,597 | 696.92 | 63.2% |
| Rutland City | 3,771 | 2,474 | 1,596,446 | 645.29 | 1,362 | 1,038,070 | 762.17 | 65.6% |
| Rutland Town | 1,277 | 834 | 1,287,945 | 1,544.30 | 114 | 30,051 | 263.61 | 65.3% |
| Shrewsbury | 381 | 276 | 348,877 | 1,264.05 | 76 | 31,313 | 412.01 | 72.4% |
| Sudbury | 202 | 150 | 220,444 | 1,469.63 | 29 | 7,053 | 243.20 | 74.3% |
| Tinmouth | 202 | 156 | 236,873 | 1,518.42 | 92 | 58,318 | 633.89 | 77.2% |
| Wallingford | 695 | 478 | 562,250 | 1,176.26 | 86 | 21,814 | 253.65 | 68.8% |
| Wells | 401 | 282 | 276,929 | 982.02 | 42 | 9,605 | 228.70 | 70.3% |
| West Haven | 89 | 60 | 50,612 | 843.54 | 34 | 20,443 | 601.26 | 67.4% |
| West Rutland | 688 | 443 | 317,907 | 717.62 | 181 | 66,000 | 364.64 | 64.4% |
| <b>Total</b> | <b>17,409</b> | <b>11,889</b> | <b>12,925,098</b> | <b>1,087.15</b> | <b>4,228</b> | <b>2,341,636</b> | <b>553.84</b> | <b>68.3%</b> |

| Washington County | | | | | | | | |
|-------------------|--------------------------|------------|-----------------------|-------------------------------|-----------------------------------------|-----------------------------------------|--------------------------------------|------------------|
| Town | House-sites <sup>2</sup> | Recipients | School Tax Adjustment | Average School Tax Adjustment | Circuit Breaker Recipients <sup>3</sup> | Circuit Breaker Adjustment <sup>4</sup> | Average Circuit Breaker <sup>4</sup> | Prebate Coverage |
| Barre City | 1,911 | 1,266 | 645,832 | 510.14 | 737 | 629,780 | 854.52 | 66.2% |
| Barre Town | 2,717 | 1,696 | 1,195,018 | 704.61 | 472 | 220,168 | 466.46 | 62.4% |
| Berlin | 838 | 568 | 567,491 | 999.10 | 145 | 54,661 | 376.97 | 67.8% |
| Cabot | 464 | 336 | 395,566 | 1,177.28 | 180 | 85,391 | 474.39 | 72.4% |
| Calais | 554 | 408 | 518,762 | 1,271.48 | 131 | 52,548 | 401.13 | 73.6% |
| Duxbury | 435 | 307 | 368,194 | 1,199.33 | 39 | 8,725 | 223.71 | 70.6% |
| East Montpelier | 866 | 554 | 712,915 | 1,286.85 | 147 | 65,845 | 447.93 | 64.0% |
| Fayston | 430 | 276 | 674,151 | 2,442.57 | 51 | 17,196 | 337.17 | 64.2% |
| Marshfield | 512 | 358 | 333,986 | 932.92 | 114 | 44,539 | 390.69 | 69.9% |
| Middlesex | 610 | 400 | 525,585 | 1,313.96 | 97 | 29,935 | 308.61 | 65.6% |
| Montpelier | 2,042 | 1,343 | 1,719,747 | 1,280.53 | 620 | 596,474 | 962.05 | 65.8% |
| Moretown | 512 | 344 | 482,958 | 1,403.95 | 47 | 12,104 | 257.54 | 67.2% |
| Northfield | 1,208 | 738 | 586,695 | 794.98 | 325 | 176,997 | 544.61 | 61.1% |
| Plainfield | 404 | 278 | 267,243 | 961.31 | 115 | 68,577 | 596.32 | 68.8% |
| Roxbury | 225 | 162 | 129,202 | 797.54 | 56 | 29,698 | 530.31 | 72.0% |
| Waitsfield | 545 | 352 | 737,451 | 2,095.03 | 92 | 42,802 | 465.24 | 64.6% |
| Warren | 526 | 356 | 783,727 | 2,201.48 | 106 | 52,318 | 493.56 | 67.7% |
| Waterbury | 1,458 | 898 | 1,285,276 | 1,431.27 | 172 | 65,748 | 382.25 | 61.6% |
| Woodbury | 324 | 217 | 250,768 | 1,155.61 | 65 | 19,343 | 297.58 | 67.0% |
| Worcester | 315 | 211 | 224,169 | 1,062.41 | 76 | 32,052 | 421.74 | 67.0% |
| Total | 16,896 | 11,068 | 12,404,734 | 1,120.77 | 3,787 | 2,304,898 | 608.63 | 65.5% |


| Windham County | | | | | | | | |
|----------------|--------------------------|------------|-----------------------|-------------------------------|-----------------------------------------|-----------------------------------------|--------------------------------------|------------------|
| Town | House-sites <sup>2</sup> | Recipients | School Tax Adjustment | Average School Tax Adjustment | Circuit Breaker Recipients <sup>3</sup> | Circuit Breaker Adjustment <sup>4</sup> | Average Circuit Breaker <sup>4</sup> | Prebate Coverage |
| Athens | 124 | 97 | 94,388 | 973.07 | 61 | 59,465 | 974.83 | 78.2% |
| Brattleboro | 2,678 | 1,811 | 2,211,911 | 1,221.38 | 874 | 908,885 | 1,039.91 | 67.6% |
| Brookline | 164 | 125 | 141,383 | 1,131.06 | 22 | 4,691 | 213.22 | 76.2% |
| Dover | 398 | 286 | 571,441 | 1,998.05 | 72 | 27,590 | 383.19 | 71.9% |
| Dummerston | 642 | 428 | 698,409 | 1,631.80 | 117 | 33,945 | 290.13 | 66.7% |
| Grafton | 217 | 161 | 319,558 | 1,984.83 | 77 | 54,624 | 709.40 | 74.2% |
| Guilford | 673 | 454 | 685,859 | 1,510.70 | 177 | 83,112 | 469.56 | 67.5% |
| Halifax | 268 | 205 | 212,302 | 1,035.62 | 72 | 45,475 | 631.59 | 76.5% |
| Jamaica | 304 | 240 | 385,894 | 1,607.89 | 80 | 25,659 | 320.74 | 78.9% |
| Londonderry | 534 | 390 | 658,607 | 1,688.74 | 91 | 22,860 | 251.21 | 73.0% |
| Marlboro | 283 | 189 | 270,577 | 1,431.63 | 41 | 18,742 | 457.11 | 66.8% |
| Newfane | 561 | 417 | 643,246 | 1,542.56 | 146 | 60,578 | 414.92 | 74.3% |
| Putney | 591 | 395 | 573,545 | 1,452.01 | 156 | 81,618 | 523.19 | 66.8% |
| Rockingham | 1,216 | 819 | 735,917 | 898.56 | 482 | 380,209 | 788.81 | 67.4% |
| Somerset | 4 | * | | | | | | |
| Stratton | 77 | 44 | 99,041 | 2,250.92 | * | | | 57.1% |
| Townshend | 389 | 292 | 456,031 | 1,561.75 | 129 | 58,260 | 451.63 | 75.1% |
| Vernon | 654 | 347 | 252,587 | 727.92 | 103 | 30,360 | 294.76 | 53.1% |
| Wardsboro | 274 | 217 | 247,844 | 1,142.14 | 88 | 31,680 | 360.00 | 79.2% |
| Westminster | 989 | 663 | 638,781 | 963.47 | 279 | 130,674 | 468.36 | 67.0% |
| Whitingham | 426 | 326 | 510,331 | 1,565.43 | 147 | 73,724 | 501.52 | 76.5% |
| Wilmington | 569 | 418 | 804,651 | 1,925.00 | 189 | 85,628 | 453.06 | 73.5% |
| Windham | 147 | 111 | 141,154 | 1,271.66 | 46 | 28,131 | 611.55 | 75.5% |
| Total | 12,182 | 8,435 | 11,353,459 | 1,345.99 | 3,449 | 2,245,909 | 651.18 | 69.2% |

| Windsor | | | | | | | | |
|---------------|--------------------------|------------|-----------------------|-------------------------------|-----------------------------------------|-----------------------------------------|--------------------------------------|------------------|
| Town | House-sites <sup>2</sup> | Recipients | School Tax Adjustment | Average School Tax Adjustment | Circuit Breaker Recipients <sup>3</sup> | Circuit Breaker Adjustment <sup>4</sup> | Average Circuit Breaker <sup>4</sup> | Prebate Coverage |
| Andover | 174 | 139 | 260,449 | 1,873.73 | 45 | 13,882 | 308.50 | 79.9% |
| Baltimore | 85 | 63 | 52,295 | 830.07 | 17 | 7,247 | 426.27 | 74.1% |
| Barnard | 305 | 210 | 534,714 | 2,546.26 | 75 | 42,798 | 570.64 | 68.9% |
| Bethel | 600 | 421 | 460,003 | 1,092.64 | 179 | 81,263 | 453.98 | 70.2% |
| Bridgewater | 302 | 202 | 269,046 | 1,331.91 | 50 | 13,646 | 272.91 | 66.9% |
| Cavendish | 412 | 302 | 383,264 | 1,269.09 | 110 | 32,815 | 298.32 | 73.3% |
| Chester | 955 | 742 | 934,095 | 1,258.89 | 340 | 197,836 | 581.87 | 77.7% |
| Hartford | 2,855 | 1,843 | 2,270,350 | 1,231.88 | 722 | 486,020 | 673.16 | 64.6% |
| Hartland | 1,083 | 729 | 1,126,200 | 1,544.86 | 206 | 78,623 | 381.67 | 67.3% |
| Ludlow | 592 | 442 | 933,684 | 2,112.41 | 124 | 52,126 | 420.37 | 74.7% |
| Norwich | 1,054 | 421 | 1,219,114 | 2,895.76 | 136 | 113,396 | 833.80 | 39.9% |
| Plymouth | 186 | 135 | 281,858 | 2,087.84 | 23 | 22,447 | 975.95 | 72.6% |
| Pomfret | 297 | 173 | 306,469 | 1,771.50 | 63 | 34,763 | 551.79 | 58.2% |
| Reading | 238 | 172 | 347,330 | 2,019.36 | 66 | 26,199 | 396.96 | 72.3% |
| Rochester | 368 | 242 | 249,064 | 1,029.19 | 78 | 31,149 | 399.34 | 65.8% |
| Royalton | 698 | 469 | 399,246 | 851.27 | 169 | 58,497 | 346.13 | 67.2% |
| Sharon | 442 | 288 | 348,698 | 1,210.76 | 79 | 32,593 | 412.57 | 65.2% |
| Springfield | 2,611 | 1,835 | 1,554,286 | 847.02 | 1,098 | 1,136,466 | 1,035.03 | 70.3% |
| Stockbridge | 247 | 179 | 213,654 | 1,193.60 | 60 | 20,532 | 342.20 | 72.5% |
| Weathersfield | 1,023 | 765 | 1,004,445 | 1,313.00 | 315 | 154,072 | 489.12 | 74.8% |
| West Windsor  | 390 | 248 | 439,440 | 1,771.94 | 57 | 26,603 | 466.73 | 63.6% |
| Weston | 215 | 140 | 294,893 | 2,106.38 | 33 | 12,018 | 364.18 | 65.1% |
| Windsor | 884 | 631 | 623,596 | 988.27 | 338 | 339,789 | 1,005.29 | 71.4% |
| Woodstock | 939 | 589 | 1,554,336 | 2,638.94 | 229 | 148,495 | 648.45 | 62.7% |
| Total | 16,955 | 11,380 | 16,060,529 | 1,411.29 | 4,612 | 3,163,275 | 685.88 | 67.1% |

| | | | | | | | | |
|-------------|---------|---------|-------------|----------|--------|------------|--------|-------|
| State Total | 173,995 | 117,159 | 145,309,090 | 1,240.27 | 37,180 | 20,321,655 | 546.57 | 67.3% |
|-------------|---------|---------|-------------|----------|--------|------------|--------|-------|

Notes:

1. Property Tax Adjustments are applied for at the same time as Personal Income Tax returns for Tax Year 2009 and are applied to Fiscal Year 2011 property taxes. Both School Property Tax Adjustments (Prebates) and Circuit Breaker Adjustments (Homeowner Rebates) are calculated on prior year household income and housesite property taxes paid.

2. Housesites are parcels with the residence and up to two acres declared as Homestead for the 2011 Fiscal Year by September 2, 2010.

3. Formerly called "Homeowner Rebate." Cells of 3 or fewer returns suppressed. State totals include suppressed data.

4. Circuit Breaker Adjustment is calculated on school property taxes remaining after adjustment and municipal taxes for claimants with Household Income of \$47,000 or less. Also called "Additional Adjustment."

## 2010 Taxes and Tax Rates

The 2010 Taxes and Tax Rates shown on the following pages are the rates for the tax year 2009-2010. Under Act 68, State Education rates are set by the Commissioner of Taxes while municipal rates are set by the selectboard (most often with the advice of the treasurer) and are based on the amount a municipality needs to raise for town highway and general fund expenses.

In those towns with a local agreement rate set by the town to cover the cost of exemptions and contracts voted after June 30, 1997, the local agreement rate is included in the municipal rate.

**Education Tax Rates:** These rates are levied against all homestead and nonresidential property on the education grand list. The education tax rate is set annually by the Commissioner of Taxes and is adjusted as follows:

Homestead Education Rate: For the tax year 2010, the base education rate of \$0.86 adjusted by the district spending adjustment and by the town's common level of appraisal.

Nonresidential Education Rate: For the tax year 2010, the base education rate of \$1.35 adjusted by the town's common level of appraisal.

\*This page revised 2/2011

## 2010 Taxes and Tax Rates

### Addison

| Town Name | Education<br>Homestead<br>Taxes | Education<br>Non-Residential<br>Taxes | Municipal<br>Taxes | Education<br>Homestead<br>Tax Rate | Education<br>Non-Residential<br>Tax Rate | Municipal /<br>Local Agr<br>Tax Rate |
|-----------------------------|---------------------------------|---------------------------------------|--------------------|------------------------------------|------------------------------------------|--------------------------------------|
| Addison | 1,837,608 | 1,165,783 | 670,387 | 1.5591 | 1.4677 | 0.3400 |
| Bridport | 1,175,787 | 661,392 | 610,465 | 1.3889 | 1.2947 | 0.4598 |
| Bristol | 2,695,866 | 1,535,361 | 1,549,130 | 1.4776 | 1.6100 | 0.5625 |
| <i>Bristol Police Distr</i> | 0 | 0 | 304,403 | 0 | 0 | 0.2737 |
| Cornwall | 1,932,032 | 728,804 | 651,974 | 1.4058 | 1.3401 | 0.3402 |
| Ferrisburgh | 3,517,859 | 3,438,940 | 1,216,835 | 1.5139 | 1.5278 | 0.2667 |
| Goshen | 127,867 | 182,156 | 203,299 | 1.1584 | 1.3534 | 0.8309 |
| Granville | 155,435 | 334,650 | 166,696 | 0.9376 | 1.3882 | 0.4100 |
| Hancock | 208,841 | 237,129 | 269,753 | 1.2381 | 1.4468 | 0.7700 |
| Leicester | 1,163,730 | 1,335,963 | 335,262 | 1.3380 | 1.3819 | 0.1845 |
| Lincoln | 1,542,395 | 734,429 | 1,031,193 | 1.3460 | 1.3979 | 0.6245 |
| Middlebury | 5,700,002 | 5,813,489 | 5,711,788 | 1.7513 | 1.6471 | 0.8124 |
| Monkton | 2,218,058 | 641,238 | 725,478 | 1.6288 | 1.7213 | 0.4186 |
| New Haven | 1,901,886 | 1,447,646 | 902,904 | 1.8256 | 1.9017 | 0.5043 |
| Orwell | 1,108,241 | 664,715 | 583,231 | 1.6319 | 1.9247 | 0.5698 |
| Panton | 816,880 | 492,736 | 428,351 | 1.5769 | 1.6704 | 0.5270 |
| Ripton | 645,826 | 302,749 | 302,705 | 1.8482 | 1.7248 | 0.5905 |
| Salisbury | 1,265,829 | 1,440,201 | 419,909 | 1.7864 | 1.6922 | 0.2694 |
| Shoreham | 1,364,888 | 664,826 | 610,660 | 1.5687 | 1.4417 | 0.4605 |
| Starksboro | 1,564,592 | 755,329 | 681,237 | 1.4607 | 1.5203 | 0.4346 |
| Vergennes | 1,571,970 | 1,236,893 | 1,280,177 | 1.2863 | 1.3609 | 0.6032 |
| Waltham | 495,498 | 132,010 | 163,137 | 1.4429 | 1.5211 | 0.3800 |
| Weybridge | 1,478,618 | 646,196 | 504,182 | 1.7491 | 1.5548 | 0.4000 |
| Whiting | 313,896 | 110,756 | 196,038 | 1.5894 | 1.8270 | 0.7595 |
| <b>County Totals</b> | <b>34,803,602</b> | <b>24,703,391</b> | <b>19,519,195</b>  | | | |

## 2010 Taxes and Tax Rates

### Bennington

| Town Name | Education<br>Homestead<br>Taxes | Education<br>Non-Residential<br>Taxes | Municipal<br>Taxes | Education<br>Homestead<br>Tax Rate | Education<br>Non-Residential<br>Tax Rate | Municipal /<br>Local Agr<br>Tax Rate |
|-----------------------------|---------------------------------|---------------------------------------|--------------------|------------------------------------|------------------------------------------|--------------------------------------|
| Arlington | 2,490,062 | 2,118,955 | 854,256 | 1.4872 | 1.4580 | 0.2800 |
| Bennington | 6,063,806 | 7,036,327 | 7,230,454 | 1.2458 | 1.5879 | 0.7826 |
| <i>Downtown Improvement</i> | 0 | 0 | 69,948 | 0 | 0 | 0.1873 |
| <i>Benn FD Inside</i> | 0 | 0 | 359,906 | 0 | 0 | 0.0870 |
| <i>Benn FD Outside</i> | 0 | 0 | 373,858 | 0 | 0 | 0.0729 |
| <i>Old Bennington Vill</i>  | 0 | 0 | 76,911 | 0 | 0 | 0.2350 |
| Dorset | 4,027,571 | 6,178,204 | 1,071,628 | 1.3778 | 1.4187 | 0.1493 |
| <i>E Dorset Fire Dist</i> | 0 | 0 | 132,702 | 0 | 0 | 0.0800 |
| <i>Dorset Fire Dist</i> | 0 | 0 | 196,666 | 0 | 0 | 0.0350 |
| Glastenbury | 5,507 | 44,404 | 0 | 0.8070 | 1.2668 | 0 |
| Landgrove | 472,723 | 1,085,059 | 277,563 | 1.2954 | 1.3131 | 0.2330 |
| Manchester | 6,366,185 | 11,354,679 | 2,199,611 | 1.3392 | 1.3783 | 0.1710 |
| <i>Manchester Village</i> | 0 | 0 | 405,692 | 0 | 0 | 0.1135 |
| North Bennington | 557,967 | 447,225 | 520,970 | 1.4536 | 1.5841 | 0.7831 |
| <i>North Bennington Vil</i> | 0 | 0 | 331,159 | 0 | 0 | 0.4961 |
| Peru | 735,796 | 2,657,961 | 515,339 | 1.4314 | 1.3269 | 0.1999 |
| Pownal | 1,937,460 | 1,231,345 | 1,185,544 | 1.4464 | 1.7071 | 0.5844 |
| Readsboro | 309,499 | 692,841 | 817,688 | 0.7936 | 1.2457 | 0.8730 |
| Rupert | 770,778 | 1,060,797 | 466,336 | 1.0435 | 1.3642 | 0.3076 |
| Sandgate | 351,194 | 548,017 | 297,632 | 1.4212 | 1.4254 | 0.4731 |
| Searsburg | 46,398 | 383,594 | 211,732 | 0.8991 | 1.3141 | 0.6158 |
| Shaftsbury | 2,545,851 | 1,530,419 | 1,090,372 | 1.1217 | 1.3534 | 0.3235 |
| Shaftsbury ID | 581,483 | 181,894 | 191,660 | 1.2559 | 1.3688 | 0.3235 |
| Stamford | 660,024 | 447,945 | 471,678 | 1.1212 | 1.5077 | 0.5325 |
| Sunderland | 1,127,586 | 1,063,974 | 356,696 | 1.3375 | 1.3075 | 0.2136 |
| Winhall | 1,436,661 | 9,853,162 | 2,178,469 | 1.7941 | 1.5817 | 0.3100 |
| Woodford | 211,491 | 445,896 | 8,788 | 0.9127 | 1.2779 | 0.0152 |
| <b>County Totals</b> | <b>30,698,043</b> | <b>48,362,698</b> | <b>21,893,257</b>  | | | |

## 2010 Taxes and Tax Rates

### Caledonia

| Town Name | Education<br>Homestead<br>Taxes | Education<br>Non-Residential<br>Taxes | Municipal<br>Taxes | Education<br>Homestead<br>Tax Rate | Education<br>Non-Residential<br>Tax Rate | Municipal /<br>Local Agr<br>Tax Rate |
|-----------------------------|---------------------------------|---------------------------------------|--------------------|------------------------------------|------------------------------------------|--------------------------------------|
| Barnet | 1,441,667 | 1,827,998 | 1,072,164 | 1.3305 | 1.3590 | 0.4444 |
| <i>Barnet FD #1</i> | 0 | 0 | 4,548 | 0 | 0 | 0.0575 |
| <i>Barnet FD #2</i> | 0 | 0 | 8,215 | 0 | 0 | 0.0600 |
| <i>Barnet FD #3</i> | 0 | 0 | 5,930 | 0 | 0 | 0.0400 |
| <i>Barnet FD #5</i> | 0 | 0 | 1,820 | 0 | 0 | 0.0100 |
| Burke | 1,319,352 | 1,924,803 | 752,399 | 1.3530 | 1.4791 | 0.3400 |
| Danville | 1,978,936 | 1,862,127 | 1,257,578 | 1.2525 | 1.4744 | 0.4447 |
| Groton | 576,907 | 828,826 | 448,316 | 1.1197 | 1.2692 | 0.3840 |
| Hardwick | 1,482,853 | 903,142 | 1,579,088 | 1.4460 | 1.5381 | 0.9923 |
| Kirby | 421,425 | 289,005 | 210,711 | 1.2081 | 1.4038 | 0.3809 |
| Lyndon | 2,570,150 | 1,892,159 | 1,918,159 | 1.4605 | 1.7195 | 0.6506 |
| <i>Lyndonville Village</i>  | 0 | 0 | 405,437 | 0 | 0 | 0.6302 |
| Newark | 449,372 | 748,831 | 423,937 | 1.2748 | 1.3407 | 0.4661 |
| Peacham | 891,270 | 985,730 | 645,493 | 1.4200 | 1.3568 | 0.4770 |
| <i>Peacham FD</i> | 0 | 0 | 7,100 | 0 | 0 | 0.0800 |
| Ryegate | 809,735 | 945,024 | 632,986 | 1.2180 | 1.3807 | 0.4717 |
| <i>So Ryegate Vill</i> | 0 | 0 | 8,233 | 0 | 0 | 0.0500 |
| <i>Ryegate FD #2</i> | 0 | 0 | 4,246 | 0 | 0 | 0.0700 |
| Sheffield | 361,792 | 397,778 | 300,791 | 1.6386 | 1.9497 | 0.7095 |
| St. Johnsbury | 2,908,908 | 3,882,981 | 3,904,543 | 1.1117 | 1.2977 | 0.6718 |
| <i>St. J Spec Serv Dist</i> | 0 | 0 | 1,045,932 | 0 | 0 | 0.4010 |
| Stannard | 108,917 | 121,424 | 141,448 | 1.3223 | 1.3344 | 0.8159 |
| Sutton | 687,346 | 516,966 | 428,733 | 1.1683 | 1.2562 | 0.4332 |
| Walden | 544,144 | 600,364 | 483,979 | 1.1891 | 1.4957 | 0.5677 |
| Waterford | 1,260,694 | 981,276 | 522,733 | 1.3610 | 1.5487 | 0.3316 |
| Wheelock | 435,473 | 322,720 | 400,366 | 1.0929 | 1.3003 | 0.6242 |
| <b>County Totals</b> | <b>18,248,942</b> | <b>19,031,153</b> | <b>16,614,885</b>  | | | |

## 2010 Taxes and Tax Rates

### Chittenden

| Town Name | Education<br>Homestead<br>Taxes | Education<br>Non-Residential<br>Taxes | Municipal<br>Taxes | Education<br>Homestead<br>Tax Rate | Education<br>Non-Residential<br>Tax Rate | Municipal /<br>Local Agr<br>Tax Rate |
|--------------------------|---------------------------------|---------------------------------------|--------------------|------------------------------------|------------------------------------------|--------------------------------------|
| Bolton | 957,256 | 815,371 | 640,472 | 1.4758 | 1.4873 | 0.5200 |
| Buels Gore | 14,832 | 27,319 | 0 | 1.1672 | 1.8322 | 0 |
| Burlington | 20,142,409 | 26,765,315 | 25,399,266 | 1.2820 | 1.5390 | 0.7200 |
| Charlotte | 9,031,886 | 3,424,218 | 1,675,470 | 1.3436 | 1.3468 | 0.1820 |
| Colchester | 13,510,529 | 11,335,177 | 10,351,157 | 1.6517 | 1.9363 | 0.7387 |
| Essex Jct. | 8,738,371 | 5,235,811 | 3,449,001 | 1.3562 | 1.3694 | 0.3379 |
| <i>Essex Jct Village</i> | 0 | 0 | 3,056,440 | 0 | 0 | 0.2982 |
| Essex Town | 11,970,409 | 5,493,170 | 5,405,341 | 1.3297 | 1.3743 | 0.4179 |
| Hinesburg | 5,352,780 | 1,769,963 | 2,189,591 | 1.4275 | 1.4299 | 0.4384 |
| Huntington | 1,934,039 | 623,581 | 1,098,441 | 1.1705 | 1.2810 | 0.5144 |
| Jericho | 4,832,061 | 982,348 | 1,848,921 | 1.3464 | 1.4516 | 0.4514 |
| <i>Jericho Village</i> | 0 | 0 | 1,187,312 | 0 | 0 | 0.9200 |
| Jericho ID | 1,385,151 | 386,576 | 572,621 | 1.3250 | 1.4466 | 0.4514 |
| Milton | 7,940,198 | 4,596,716 | 4,171,776 | 1.1006 | 1.3431 | 0.3896 |
| Richmond | 4,112,689 | 1,291,370 | 2,432,835 | 1.2085 | 1.3766 | 0.5647 |
| Shelburne | 11,513,868 | 7,348,494 | 4,545,873 | 1.2920 | 1.3791 | 0.3203 |
| South Burlington | 19,809,862 | 18,157,134 | 9,823,161 | 1.3828 | 1.4111 | 0.3622 |
| St. George | 592,090 | 248,965 | 176,997 | 1.3589 | 1.3700 | 0.2848 |
| Underhill | 3,302,175 | 703,451 | 1,237,423 | 1.3096 | 1.4280 | 0.4536 |
| Underhill ID | 642,634 | 143,112 | 249,235 | 1.3033 | 1.4228 | 0.4536 |
| Westford | 2,140,013 | 610,181 | 1,016,391 | 1.1807 | 1.3373 | 0.4547 |
| Williston | 11,107,913 | 11,356,041 | 3,398,573 | 1.3347 | 1.4356 | 0.2100 |
| Winooski | 2,477,225 | 3,070,607 | 4,491,584 | 1.1238 | 1.3636 | 0.8911 |
| <b>County Totals</b> | <b>141,508,388</b> | <b>104,384,919</b> | <b>88,417,881</b>  | | | |

## 2010 Taxes and Tax Rates

### Essex

| Town Name | Education<br>Homestead<br>Taxes | Education<br>Non-Residential<br>Taxes | Municipal<br>Taxes | Education<br>Homestead<br>Tax Rate | Education<br>Non-Residential<br>Tax Rate | Municipal /<br>Local Agr<br>Tax Rate |
|----------------------|---------------------------------|---------------------------------------|--------------------|------------------------------------|------------------------------------------|--------------------------------------|
| Averill | 20,790 | 507,001 | 45,274 | 0.8846 | 1.3886 | 0.1165 |
| Averys Gore | 0 | 31,618 | 1,083 | 0.9299 | 1.4598 | 0.0500 |
| Bloomfield | 114,787 | 266,426 | 111,712 | 0.8851 | 1.3390 | 0.3399 |
| Brighton | 654,345 | 1,208,139 | 767,852 | 1.1964 | 1.3477 | 0.5329 |
| Brunswick | 40,312 | 91,464 | 21,491 | 1.2385 | 1.9441 | 0.2700 |
| Canaan | 357,269 | 622,218 | 532,633 | 0.8965 | 1.3635 | 0.6820 |
| Concord | 710,064 | 1,033,890 | 484,940 | 1.7058 | 1.7239 | 0.4790 |
| East Haven | 105,939 | 157,607 | 144,670 | 0.8843 | 1.3274 | 0.6065 |
| Ferdinand | 14,381 | 164,426 | 6,249 | 0.9644 | 1.5140 | 0.0500 |
| Granby | 35,896 | 235,588 | 48,067 | 1.0673 | 1.5082 | 0.2532 |
| Guildhall | 183,671 | 251,946 | 149,088 | 1.0713 | 1.2362 | 0.3973 |
| Lemington | 55,734 | 116,543 | 44,283 | 0.8096 | 1.2708 | 0.2760 |
| Lewis | 0 | 111,594 | 3,503 | 1.0146 | 1.5927 | 0.0500 |
| Lunenburg | 605,667 | 815,998 | 595,998 | 1.6044 | 1.8019 | 0.7006 |
| Maidstone | 206,880 | 685,967 | 138,750 | 1.3665 | 1.4065 | 0.2171 |
| Norton | 117,362 | 424,078 | 150,412 | 1.2228 | 1.4101 | 0.3800 |
| Victory | 44,698 | 194,476 | 37,041 | 0.8922 | 1.2604 | 0.1812 |
| Warners Grant | 0 | 2,416 | 88 | 0.8717 | 1.3683 | 0.0500 |
| Warren Gore | 1,731 | 102,306 | 6,327 | 0.8735 | 1.3711 | 0.0826 |
| <b>County Totals</b> | <b>3,269,526</b> | <b>7,023,700</b> | <b>3,289,461</b> | | | |


## 2010 Taxes and Tax Rates

### Franklin

| Town Name | Education<br>Homestead<br>Taxes | Education<br>Non-Residential<br>Taxes | Municipal<br>Taxes | Education<br>Homestead<br>Tax Rate | Education<br>Non-Residential<br>Tax Rate | Municipal /<br>Local Agr<br>Tax Rate |
|------------------------|---------------------------------|---------------------------------------|--------------------|------------------------------------|------------------------------------------|--------------------------------------|
| Bakersfield | 863,729 | 427,862 | 392,392 | 1.0749 | 1.4164 | 0.3556 |
| Berkshire | 909,264 | 451,130 | 522,535 | 1.0278 | 1.3140 | 0.4264 |
| Enosburg | 1,152,904 | 1,150,610 | 978,953 | 1.0116 | 1.3088 | 0.4858 |
| <i>Enos Falls Vill</i> | 0 | 0 | 467,806 | 0 | 0 | 0.4976 |
| Fairfax | 3,439,614 | 1,348,216 | 1,516,585 | 1.1762 | 1.4806 | 0.3980 |
| Fairfield | 1,324,995 | 611,482 | 876,777 | 1.1334 | 1.3452 | 0.5413 |
| Fletcher | 1,138,769 | 402,835 | 569,872 | 1.3667 | 1.5720 | 0.5247 |
| Franklin | 980,040 | 841,608 | 419,660 | 1.3500 | 1.7780 | 0.3508 |
| Georgia | 4,008,733 | 1,971,130 | 1,294,242 | 1.1475 | 1.3493 | 0.2554 |
| Highgate | 2,161,512 | 1,921,364 | 655,799 | 1.0350 | 1.2686 | 0.1835 |
| Montgomery | 822,769 | 1,108,315 | 467,642 | 1.4300 | 1.8721 | 0.4041 |
| Richford | 728,228 | 993,318 | 1,043,367 | 0.9096 | 1.2867 | 0.6657 |
| Sheldon | 1,309,221 | 1,372,547 | 744,407 | 1.0695 | 1.3270 | 0.2963 |
| St. Albans City | 2,899,206 | 3,487,041 | 3,955,578 | 1.6464 | 1.8794 | 1.0341 |
| St. Albans Town | 4,939,910 | 4,829,070 | 2,772,496 | 1.1425 | 1.3307 | 0.3301 |
| Swanton | 4,134,907 | 2,944,778 | 1,479,237 | 1.0867 | 1.3194 | 0.2448 |
| <i>Swanton Village</i> | 0 | 0 | 943,441 | 0 | 0 | 0.6037 |
| <b>County Totals</b> | <b>30,813,802</b> | <b>23,861,305</b> | <b>19,100,789</b>  | | | |

## 2010 Taxes and Tax Rates

### Grand Isle

| Town Name | Education<br>Homestead<br>Taxes | Education<br>Non-Residential<br>Taxes | Municipal<br>Taxes | Education<br>Homestead<br>Tax Rate | Education<br>Non-Residential<br>Tax Rate | Municipal /<br>Local Agr<br>Tax Rate |
|------------------------|---------------------------------|---------------------------------------|--------------------|------------------------------------|------------------------------------------|--------------------------------------|
| Alburgh | 1,435,462 | 2,096,988 | 969,899 | 1.8516 | 2.2241 | 0.6243 |
| <i>Alburgh Village</i> | 0 | 0 | 15,102 | 0 | 0 | 0.0480 |
| Grand Isle | 2,634,878 | 2,182,543 | 823,532 | 1.2249 | 1.3267 | 0.2176 |
| Isle LaMotte | 500,400 | 949,073 | 174,878 | 1.4185 | 1.4652 | 0.1835 |
| North Hero | 1,417,743 | 2,862,631 | 722,426 | 1.5132 | 1.6298 | 0.2694 |
| South Hero | 2,765,541 | 3,130,356 | 1,087,723 | 1.1188 | 1.2878 | 0.2221 |
| <b>County Totals</b> | <b>8,754,023</b> | <b>11,221,590</b> | <b>3,793,560</b> | | | |

## 2010 Taxes and Tax Rates

### Lamoille

| Town Name | Education<br>Homestead<br>Taxes | Education<br>Non-Residential<br>Taxes | Municipal<br>Taxes | Education<br>Homestead<br>Tax Rate | Education<br>Non-Residential<br>Tax Rate | Municipal /<br>Local Agr<br>Tax Rate |
|----------------------------|---------------------------------|---------------------------------------|--------------------|------------------------------------|------------------------------------------|--------------------------------------|
| Belvidere | 240,751 | 185,035 | 61,441 | 1.5275 | 1.4083 | 0.2126 |
| Cambridge | 3,070,527 | 4,289,122 | 1,709,326 | 1.3519 | 1.3964 | 0.3200 |
| <i>Jeffersonville Vill</i> | 0 | 0 | 19,508 | 0 | 0 | 0.0360 |
| <i>Cambridge Village</i> | 0 | 0 | 23,319 | 0 | 0 | 0.1500 |
| Eden | 966,258 | 973,331 | 521,196 | 1.4691 | 1.4459 | 0.3958 |
| Elmore | 981,121 | 880,813 | 558,708 | 1.2457 | 1.5292 | 0.4100 |
| Hyde Park | 2,386,321 | 1,215,506 | 1,586,756 | 1.3084 | 1.3731 | 0.5884 |
| <i>Hyde Park Village</i> | 0 | 0 | 33,560 | 0 | 0 | 0.0800 |
| Johnson | 1,477,211 | 1,340,174 | 1,161,074 | 1.3269 | 1.4209 | 0.5575 |
| <i>Johnson Village</i> | 0 | 0 | 82,621 | 0 | 0 | 0.1357 |
| Morristown | 3,226,007 | 4,004,512 | 3,952,166 | 1.0478 | 1.4415 | 0.6677 |
| <i>Morrisville Village</i> | 0 | 0 | 11,706 | 0 | 0 | 0.0082 |
| Stowe | 8,457,667 | 23,824,199 | 7,015,433 | 1.5611 | 1.6437 | 0.3565 |
| Waterville | 666,167 | 235,090 | 229,560 | 1.7298 | 1.7045 | 0.4389 |
| Wolcott | 1,131,284 | 704,778 | 737,178 | 1.1004 | 1.2667 | 0.4660 |
| <b>County Totals</b> | <b>22,603,314</b> | <b>37,652,560</b> | <b>17,703,552</b>  | | | |

## 2010 Taxes and Tax Rates

### Orange

| Town Name | Education<br>Homestead<br>Taxes | Education<br>Non-Residential<br>Taxes | Municipal<br>Taxes | Education<br>Homestead<br>Tax Rate | Education<br>Non-Residential<br>Tax Rate | Municipal /<br>Local Agr<br>Tax Rate |
|----------------------------|---------------------------------|---------------------------------------|--------------------|------------------------------------|------------------------------------------|--------------------------------------|
| Bradford | 1,607,448 | 1,364,598 | 1,457,546 | 1.2174 | 1.3573 | 0.6288 |
| <i>Bradford Village</i> | 0 | 0 | 36,614 | 0 | 0 | 0.0814 |
| Braintree | 978,808 | 492,214 | 929,753 | 1.4744 | 1.4830 | 0.9337 |
| Brookfield | 1,274,499 | 833,389 | 641,213 | 1.3307 | 1.3442 | 0.4104 |
| Chelsea | 993,031 | 693,808 | 510,264 | 1.5439 | 1.5121 | 0.4755 |
| <i>Chelsea FD</i> | 0 | 0 | 65,517 | 0 | 0 | 0.0600 |
| Corinth | 1,077,443 | 861,522 | 853,781 | 1.3142 | 1.3614 | 0.5952 |
| Fairlee | 1,047,686 | 1,702,672 | 598,596 | 1.2877 | 1.3373 | 0.2872 |
| Newbury | 1,434,760 | 1,330,780 | 916,873 | 1.4749 | 1.5542 | 0.5000 |
| <i>Village of Newbury</i>  | 0 | 0 | 27,432 | 0 | 0 | 0.0850 |
| Orange | 779,930 | 335,744 | 396,703 | 1.1431 | 1.2136 | 0.4164 |
| Randolph | 3,044,033 | 2,285,053 | 2,751,549 | 1.2605 | 1.2904 | 0.6595 |
| <i>Randolph PD</i> | 0 | 0 | 437,121 | 0 | 0 | 0.3030 |
| <i>Fire District (VTC)</i> | 0 | 0 | 4,334 | 0 | 0 | 0.0400 |
| Strafford | 1,516,448 | 894,676 | 933,962 | 1.2464 | 1.2883 | 0.4888 |
| Thetford | 3,480,789 | 1,534,134 | 1,601,403 | 1.6382 | 1.5404 | 0.5136 |
| Topsham | 754,070 | 601,026 | 617,760 | 1.3022 | 1.3489 | 0.6094 |
| Tunbridge | 1,241,707 | 913,842 | 739,058 | 1.2780 | 1.3496 | 0.4550 |
| Vershire | 579,934 | 459,731 | 517,087 | 1.6636 | 1.5643 | 0.8106 |
| Washington | 786,629 | 470,059 | 493,765 | 1.1798 | 1.3647 | 0.4947 |
| Wells River | 152,714 | 273,848 | 149,269 | 1.3602 | 1.5418 | 0.5000 |
| <i>Wells River Village</i> | 0 | 0 | 185,277 | 0 | 0 | 0.6200 |
| West Fairlee | 495,698 | 465,929 | 380,545 | 1.6040 | 1.5082 | 0.6158 |
| Williamstown | 2,015,521 | 2,035,890 | 1,554,192 | 1.3702 | 1.5696 | 0.5604 |
| <b>County Totals</b> | <b>23,261,149</b> | <b>17,548,915</b> | <b>16,799,615</b>  | | | |

## 2010 Taxes and Tax Rates

### Orleans

| Town Name | Education<br>Homestead<br>Taxes | Education<br>Non-Residential<br>Taxes | Municipal<br>Taxes | Education<br>Homestead<br>Tax Rate | Education<br>Non-Residential<br>Tax Rate | Municipal /<br>Local Agr<br>Tax Rate |
|----------------------------|---------------------------------|---------------------------------------|--------------------|------------------------------------|------------------------------------------|--------------------------------------|
| Albany | 649,356 | 493,350 | 354,862 | 1.1836 | 1.2586 | 0.3778 |
| <i>Albany Village Corp</i> | 0 | 0 | 6,417 | 0 | 0 | 0.0650 |
| Barton | 978,464 | 1,147,422 | 621,099 | 1.4916 | 1.7321 | 0.4739 |
| <i>Barton Village</i> | 0 | 0 | 406,189 | 0 | 0 | 1.1427 |
| Brownington | 482,789 | 355,844 | 452,294 | 0.9554 | 1.2476 | 0.5755 |
| Charleston | 613,171 | 772,744 | 474,730 | 1.3433 | 1.6228 | 0.5123 |
| Coventry | 693,486 | 793,485 | 0 | 1.1816 | 1.3710 | 0 |
| Craftsbury | 1,212,499 | 773,934 | 624,331 | 1.8851 | 1.6376 | 0.5600 |
| Derby | 3,071,547 | 3,229,191 | 1,590,416 | 1.1686 | 1.4073 | 0.3260 |
| <i>Derby Line Village</i>  | 0 | 0 | 143,597 | 0 | 0 | 0.3520 |
| <i>Derby Ctr Village</i> | 0 | 0 | 36,652 | 0 | 0 | 0.0696 |
| Glover | 713,100 | 951,532 | 624,185 | 1.1336 | 1.3358 | 0.4676 |
| Greensboro | 781,930 | 2,617,651 | 1,121,370 | 1.3721 | 1.4178 | 0.4644 |
| Holland | 363,632 | 386,947 | 326,684 | 1.2029 | 1.5437 | 0.5957 |
| Irasburg | 717,051 | 591,131 | 464,380 | 1.2339 | 1.5008 | 0.4779 |
| Jay | 302,778 | 2,608,592 | 615,838 | 1.0627 | 1.3747 | 0.2746 |
| Lowell | 407,950 | 540,023 | 418,989 | 1.0071 | 1.3066 | 0.5136 |
| Morgan | 804,859 | 1,710,368 | 326,035 | 1.2579 | 1.3328 | 0.1705 |
| Newport City | 1,604,917 | 2,341,578 | 3,045,846 | 1.4572 | 1.6514 | 1.2090 |
| Newport Town | 1,236,523 | 1,063,202 | 659,732 | 1.1356 | 1.3162 | 0.3488 |
| Orleans ID | 359,337 | 386,777 | 205,752 | 1.6540 | 1.7558 | 0.4739 |
| <i>Orleans Village</i> | 0 | 0 | 467,547 | 0 | 0 | 1.3144 |
| Troy | 812,516 | 802,778 | 452,425 | 1.3384 | 1.7321 | 0.4286 |
| <i>North Troy Village</i>  | 0 | 0 | 154,318 | 0 | 0 | 0.6500 |
| Westfield | 372,248 | 456,396 | 318,087 | 1.0760 | 1.3549 | 0.4589 |
| Westmore | 319,699 | 1,435,785 | 480,719 | 1.0107 | 1.3852 | 0.3555 |
| <b>County Totals</b> | <b>16,497,851</b> | <b>23,458,732</b> | <b>14,392,493</b>  | | | |

## 2010 Taxes and Tax Rates

### Rutland

| Town Name | Education<br>Homestead<br>Taxes | Education<br>Non-Residential<br>Taxes | Municipal<br>Taxes | Education<br>Homestead<br>Tax Rate | Education<br>Non-Residential<br>Tax Rate | Municipal /<br>Local Agr<br>Tax Rate |
|-----------------------------|---------------------------------|---------------------------------------|--------------------|------------------------------------|------------------------------------------|--------------------------------------|
| Benson | 592,342 | 643,433 | 570,595 | 1.2368 | 1.4625 | 0.6215 |
| Brandon | 2,549,482 | 1,837,821 | 2,091,365 | 1.2919 | 1.3718 | 0.6426 |
| <i>Brandon FD #1</i> | 0 | 0 | 141,864 | 0 | 0 | 0.0431 |
| Castleton | 2,844,222 | 3,984,389 | 1,536,053 | 1.4943 | 1.6304 | 0.3588 |
| <i>Castleton FD #1</i> | 0 | 0 | 57,871 | 0 | 0 | 0.1737 |
| <i>Castleton FD #2</i> | 0 | 0 | 6,146 | 0 | 0 | 0.0200 |
| Chittenden | 1,304,679 | 1,030,865 | 632,681 | 1.3324 | 1.5912 | 0.3903 |
| Clarendon | 2,140,876 | 1,316,197 | 1,150,519 | 1.2957 | 1.3269 | 0.4310 |
| Danby | 1,239,878 | 1,363,693 | 987,486 | 1.3769 | 1.4676 | 0.5300 |
| <i>Danby-Mt Tabor FD 1</i>  | 0 | 0 | 0 | 0 | 0 | 0.3000 |
| Fair Haven | 1,184,413 | 934,463 | 1,587,607 | 1.0861 | 1.2934 | 0.8809 |
| Hubbardton | 623,641 | 989,445 | 658,243 | 1.2874 | 1.4292 | 0.5600 |
| Ira | 384,401 | 235,121 | 180,714 | 1.1566 | 1.2985 | 0.3519 |
| Killington | 1,374,111 | 11,391,693 | 2,235,015 | 2.0475 | 1.9027 | 0.3223 |
| Mendon | 1,057,357 | 1,260,733 | 762,556 | 1.1011 | 1.5297 | 0.4292 |
| Middletown Springs | 804,470 | 528,267 | 508,028 | 1.4922 | 1.6279 | 0.5940 |
| Mount Holly | 1,556,921 | 2,385,362 | 767,318 | 1.5025 | 1.5028 | 0.2950 |
| Mount Tabor | 95,890 | 169,233 | 12,132 | 0.9007 | 1.3252 | 0.0500 |
| <i>Danby-Mt Tabor FD 1</i>  | 0 | 0 | 0 | 0 | 0 | 0.3000 |
| Pawlet | 1,277,882 | 1,271,554 | 701,681 | 1.1530 | 1.4035 | 0.3600 |
| Pittsfield | 549,253 | 922,944 | 456,535 | 1.4762 | 1.4366 | 0.4500 |
| Pittsford | 2,563,299 | 2,074,101 | 1,404,109 | 1.3984 | 1.4197 | 0.3793 |
| Poultney | 2,010,939 | 2,910,621 | 1,496,105 | 1.7064 | 1.7576 | 0.5243 |
| <i>Poultney Village</i> | 0 | 0 | 260,708 | 0 | 0 | 0.4906 |
| Proctor | 1,130,120 | 558,706 | 1,025,769 | 1.3321 | 1.3431 | 0.7940 |
| Rutland City | 6,771,693 | 7,788,620 | 13,151,089 | 1.3792 | 1.6314 | 1.3095 |
| <i>Rutland Redev Author</i> | 0 | 0 | 285,000 | 0 | 0 | 0.5166 |
| Rutland Town | 4,327,461 | 4,719,752 | 1,359,694 | 1.2495 | 1.3538 | 0.1580 |
| Shrewsbury | 1,207,115 | 861,629 | 637,532 | 1.3448 | 1.5018 | 0.4367 |
| Sudbury | 634,579 | 553,349 | 272,214 | 2.2738 | 2.4830 | 0.5474 |
| Tinmouth | 599,926 | 493,839 | 422,359 | 1.2313 | 1.2874 | 0.4884 |
| Wallingford | 2,045,783 | 1,111,606 | 488,935 | 1.3505 | 1.3177 | 0.2127 |
| <i>Wallingford FD 1</i> | 0 | 0 | 93,800 | 0 | 0 | 0.0612 |

| <b>2010 Taxes and Tax Rates</b> | | | | | | |
|---------------------------------|-------------------|-------------------|-------------------|--------|--------|--------|
| Wells | 898,546 | 1,930,213 | 562,614 | 1.3483 | 1.6534 | 0.3067 |
| West Haven | 168,807 | 179,447 | 250,591 | 1.0876 | 1.3005 | 0.8545 |
| West Rutland | 1,290,994 | 1,041,763 | 1,174,744 | 1.2341 | 1.3848 | 0.6598 |
| <b>County Totals</b> | <b>43,229,082</b> | <b>54,488,858</b> | <b>37,929,669</b> | | | |

## 2010 Taxes and Tax Rates

### Washington

| Town Name | Education<br>Homestead<br>Taxes | Education<br>Non-Residential<br>Taxes | Municipal<br>Taxes | Education<br>Homestead<br>Tax Rate | Education<br>Non-Residential<br>Tax Rate | Municipal /<br>Local Agr<br>Tax Rate |
|---------------------------|---------------------------------|---------------------------------------|--------------------|------------------------------------|------------------------------------------|--------------------------------------|
| Barre City | 2,674,741 | 3,413,914 | 6,948,698 | 1.0845 | 1.4920 | 1.4725 |
| Barre Town | 5,343,937 | 2,347,464 | 5,029,439 | 1.2193 | 1.6350 | 0.8502 |
| Berlin | 2,215,448 | 3,250,816 | 1,956,826 | 1.2771 | 1.3164 | 0.4271 |
| Cabot | 1,127,671 | 975,696 | 754,027 | 1.3743 | 1.4160 | 0.4806 |
| Calais | 1,670,917 | 733,699 | 875,132 | 1.3195 | 1.3910 | 0.4906 |
| Duxbury | 1,258,068 | 761,255 | 477,502 | 1.3000 | 1.4123 | 0.3177 |
| East Montpelier | 2,820,609 | 933,005 | 1,413,074 | 1.2936 | 1.3674 | 0.5030 |
| Fayston | 2,016,870 | 3,150,328 | 682,028 | 1.3570 | 1.4543 | 0.1895 |
| Marshfield | 1,192,548 | 499,677 | 724,243 | 1.4183 | 1.6322 | 0.6320 |
| <i>Marshfield Village</i> | 0 | 0 | 14,471 | 0 | 0 | 0.1195 |
| Middlesex | 1,932,053 | 728,437 | 787,337 | 1.3777 | 1.3945 | 0.4100 |
| Montpelier | 5,888,734 | 5,600,404 | 8,341,937 | 1.3763 | 1.4756 | 1.0074 |
| Moretown | 1,849,862 | 1,327,462 | 537,043 | 1.8783 | 1.8711 | 0.3176 |
| Northfield | 2,591,363 | 1,757,873 | 2,645,805 | 1.5781 | 1.6825 | 1.0115 |
| Plainfield | 967,088 | 415,611 | 747,412 | 1.1978 | 1.3784 | 0.6753 |
| Roxbury | 526,884 | 566,186 | 451,881 | 1.4626 | 1.5696 | 0.6273 |
| Waitsfield | 2,384,820 | 2,594,001 | 1,067,462 | 1.3138 | 1.3987 | 0.2940 |
| Warren | 2,122,924 | 7,603,038 | 2,062,685 | 1.1567 | 1.2925 | 0.2647 |
| Waterbury | 5,303,535 | 3,880,421 | 2,240,552 | 1.2597 | 1.3850 | 0.3200 |
| <i>Waterbury Village</i>  | 0 | 0 | 232,087 | 0 | 0 | 0.1200 |
| Woodbury | 812,223 | 837,480 | 429,019 | 1.2754 | 1.3281 | 0.3396 |
| Worcester | 844,397 | 339,718 | 410,356 | 1.3285 | 1.3583 | 0.4636 |
| <b>County Totals</b> | <b>45,544,692</b> | <b>41,716,486</b> | <b>38,829,015</b>  | | | |


## 2010 Taxes and Tax Rates

### Windham

| Town Name | Education<br>Homestead<br>Taxes | Education<br>Non-Residential<br>Taxes | Municipal<br>Taxes | Education<br>Homestead<br>Tax Rate | Education<br>Non-Residential<br>Tax Rate | Municipal /<br>Local Agr<br>Tax Rate |
|-----------------------------|---------------------------------|---------------------------------------|--------------------|------------------------------------|------------------------------------------|--------------------------------------|
| Athens | 312,476 | 249,303 | 321,773 | 1.5145 | 1.5208 | 0.8700 |
| Brattleboro | 7,436,155 | 8,509,517 | 12,193,377 | 1.5408 | 1.4645 | 1.0941 |
| Brookline | 482,753 | 334,228 | 195,651 | 1.2219 | 1.3297 | 0.3028 |
| Dover | 1,565,856 | 12,459,281 | 2,878,632 | 1.4852 | 1.5175 | 0.3063 |
| Dummerston | 2,545,407 | 1,038,533 | 635,585 | 1.5162 | 1.3382 | 0.2638 |
| Grafton | 869,133 | 1,420,367 | 859,273 | 1.4849 | 1.3972 | 0.5481 |
| Guilford | 2,194,801 | 1,140,277 | 1,302,714 | 1.6815 | 1.6502 | 0.6594 |
| Halifax | 640,141 | 856,125 | 736,017 | 1.0381 | 1.2433 | 0.5685 |
| Jamaica | 896,695 | 2,781,848 | 832,243 | 1.2486 | 1.3664 | 0.3043 |
| Londonderry | 2,018,385 | 3,860,256 | 1,062,024 | 1.4354 | 1.3603 | 0.2510 |
| Marlboro | 945,862 | 1,042,296 | 454,711 | 1.2963 | 1.4121 | 0.3103 |
| Newfane | 1,703,190 | 1,750,822 | 1,072,033 | 1.2755 | 1.3718 | 0.4118 |
| <i>Village of Newfane</i> | 0 | 0 | 8,116 | 0 | 0 | 0.0400 |
| Putney | 2,021,228 | 1,417,632 | 1,211,262 | 1.5903 | 1.5503 | 0.5675 |
| Rockingham | 2,530,518 | 3,823,469 | 3,447,276 | 1.3299 | 1.3893 | 0.7300 |
| <i>Bellows Falls Vill</i> | 0 | 0 | 1,583,394 | 0 | 0 | 0.6016 |
| <i>Saxton River Village</i> | 0 | 0 | 34,823 | 0 | 0 | 0.1000 |
| Somerset | 2,279 | 75,533 | 29,759 | 0.9654 | 1.5155 | 0.5700 |
| Stratton | 458,720 | 11,627,913 | 1,594,939 | 1.6047 | 1.4817 | 0.1909 |
| Townshend | 1,130,826 | 1,244,197 | 972,682 | 1.2618 | 1.2976 | 0.5263 |
| Vernon | 1,368,579 | 1,026,977 | 2,437,898 | 0.9540 | 0.9167 | 0.4460 |
| Wardsboro | 685,111 | 1,616,916 | 709,210 | 1.2840 | 1.3692 | 0.4138 |
| Westminster | 2,589,843 | 1,382,719 | 1,475,629 | 1.6234 | 1.6119 | 0.6071 |
| <i>Westminster FD #3</i> | 0 | 0 | 237,100 | 0 | 0 | 0.0971 |
| Whitingham | 1,327,294 | 2,202,505 | 1,370,850 | 1.4271 | 1.3414 | 0.5321 |
| Wilmington | 1,996,666 | 6,946,736 | 2,877,822 | 1.4446 | 1.3485 | 0.4413 |
| Windham | 423,184 | 854,122 | 541,208 | 1.4291 | 1.5032 | 0.6266 |
| <b>County Totals</b> | <b>36,145,102</b> | <b>67,661,574</b> | <b>41,076,003</b>  | | | |

## 2010 Taxes and Tax Rates

### Windsor

| Town Name | Education<br>Homestead<br>Taxes | Education<br>Non-Residential<br>Taxes | Municipal<br>Taxes | Education<br>Homestead<br>Tax Rate | Education<br>Non-Residential<br>Tax Rate | Municipal /<br>Local Agr<br>Tax Rate |
|-----------------------------|---------------------------------|---------------------------------------|--------------------|------------------------------------|------------------------------------------|--------------------------------------|
| Andover | 709,224 | 1,316,352 | 490,035 | 1.2336 | 1.3753 | 0.3200 |
| Baltimore | 159,811 | 52,219 | 81,477 | 1.0822 | 1.2092 | 0.4269 |
| Barnard | 1,794,832 | 2,598,045 | 812,686 | 1.3504 | 1.3520 | 0.2500 |
| Bethel | 1,537,390 | 1,097,313 | 1,354,280 | 1.3586 | 1.3128 | 0.6900 |
| Bridgewater | 997,856 | 1,740,541 | 691,420 | 1.3878 | 1.4683 | 0.3549 |
| Cavendish | 1,093,809 | 2,405,487 | 765,985 | 1.4261 | 1.4714 | 0.3277 |
| <i>Cavendish FD #1</i> | 0 | 0 | 85,789 | 0 | 0 | 0.0639 |
| <i>Cavendish FD #2</i> | 0 | 0 | 40,934 | 0 | 0 | 0.0346 |
| Chester | 2,576,593 | 2,641,776 | 2,444,318 | 1.2152 | 1.3584 | 0.6079 |
| Hartford | 8,423,544 | 11,242,204 | 10,184,686 | 1.3609 | 1.4136 | 0.7231 |
| Hartland | 4,027,072 | 2,174,068 | 1,506,280 | 1.4644 | 1.4604 | 0.3600 |
| Ludlow | 2,391,714 | 19,621,228 | 3,344,033 | 1.5548 | 1.4620 | 0.2297 |
| <i>Ludlow Village</i> | 0 | 0 | 250,032 | 0 | 0 | 0.1627 |
| Norwich | 7,622,088 | 3,351,473 | 3,194,429 | 1.5845 | 1.4770 | 0.4588 |
| <i>Norwich Fire Dist</i> | 0 | 0 | 84,166 | 0 | 0 | 0.0510 |
| Plymouth | 596,458 | 3,446,823 | 700,511 | 0.9945 | 1.4101 | 0.2300 |
| Pomfret | 1,708,773 | 1,727,602 | 1,006,931 | 1.4880 | 1.3938 | 0.4215 |
| Reading | 1,036,690 | 1,098,045 | 489,807 | 1.4767 | 1.3308 | 0.3190 |
| Rochester | 923,438 | 1,382,349 | 744,000 | 1.8155 | 1.9769 | 0.6295 |
| Royalton | 1,536,906 | 1,622,516 | 1,446,495 | 1.2202 | 1.3542 | 0.5921 |
| Sharon | 1,295,908 | 831,878 | 904,041 | 1.9048 | 1.9865 | 0.8248 |
| Springfield | 5,705,867 | 3,194,399 | 7,851,163 | 1.4010 | 1.3442 | 1.1790 |
| Stockbridge | 659,410 | 956,270 | 570,720 | 1.3946 | 1.5600 | 0.5270 |
| Weathersfield | 2,821,170 | 1,486,056 | 1,636,728 | 1.6631 | 1.5222 | 0.6167 |
| <i>Perkinsville Village</i> | 0 | 0 | 3,073 | 0 | 0 | 0.0340 |
| <i>Ascutney Fire Dist 2</i> | 0 | 0 | 6,042 | 0 | 0 | 0.0180 |
| West Windsor | 1,786,651 | 2,515,987 | 777,985 | 1.3000 | 1.4647 | 0.2500 |
| Weston | 1,223,052 | 2,005,978 | 814,400 | 1.7324 | 1.6077 | 0.4188 |
| Windsor | 1,813,464 | 1,404,275 | 2,661,527 | 1.2887 | 1.3858 | 1.1087 |
| Woodstock | 5,148,033 | 7,478,151 | 2,634,899 | 1.5212 | 1.4634 | 0.3300 |
| <i>Woodstock Village</i> | 0 | 0 | 489,145 | 0 | 0 | 0.1850 |
| <i>Woodstock Police Dis</i> | 0 | 0 | 236,888 | 0 | 0 | 0.0410 |

**2010 Taxes and Tax Rates**

| | | | |
|----------------------|--------------------|--------------------|--------------------|
| <b>County Totals</b> | <b>57,589,750</b>  | <b>77,391,036</b>  | <b>48,304,905</b>  |
| <b>STATE TOTALS</b>  | <b>512,967,265</b> | <b>558,506,918</b> | <b>387,664,282</b> |

## 2010 Effective Tax Rates

The effective tax rate is the rate that would be in effect **if** all properties were appraised at 100% of market value. It is also known as the **equalized tax rate**.

The effective education tax rate is calculated by dividing the education taxes for both homestead and non-residential by their respective estimated equalized education grand list values. The municipal effective tax rate is calculated by dividing the municipal taxes assessed by the equalized municipal grand list.

The following lists show the effective or equalized tax rate showing the estimated homestead effective rate and the estimated non-residential rate for each school district.

## 2010 Total Tax Rates for Homestead Properties: Listed Low to High

| Town Name | Total Tax Rate for Homestead Properties | Town Name | Total Tax Rate for Homestead Properties |
|-----------------|-----------------------------------------|---------------|-----------------------------------------|
| Glastenbury | 0.8070 | Groton | 1.5037 |
| Warners Grant | 0.9217 | Ira | 1.5085 |
| Woodford | 0.9279 | Brunswick | 1.5085 |
| Mount Tabor | 0.9507 | Baltimore | 1.5091 |
| Warren Gore | 0.9561 | Manchester | 1.5102 |
| Averys Gore | 0.9799 | Pawlet | 1.5130 |
| Averill | 1.0011 | Searsburg | 1.5149 |
| Ferdinand | 1.0144 | Lowell | 1.5207 |
| Lewis | 1.0646 | Leicester | 1.5225 |
| Victory | 1.0734 | Brookline | 1.5247 |
| Lemington | 1.0856 | Charlotte | 1.5256 |
| Buels Gore | 1.1672 | Dorset | 1.5271 |
| Coventry | 1.1816 | Landgrove | 1.5284 |
| Highgate | 1.2185 | Mendon | 1.5303 |
| Plymouth | 1.2245 | Brownington | 1.5309 |
| Bloomfield | 1.2250 | Westfield | 1.5349 |
| Granby | 1.3205 | Somerset | 1.5354 |
| Swanton | 1.3315 | Williston | 1.5447 |
| Jay | 1.3373 | Fayston | 1.5465 |
| South Hero | 1.3409 | West Windsor  | 1.5500 |
| Granville | 1.3476 | Sunderland | 1.5511 |
| Rupert | 1.3511 | Jamaica | 1.5529 |
| Sheldon | 1.3658 | Andover | 1.5536 |
| Westmore | 1.3662 | Orange | 1.5595 |
| Vernon | 1.4000 | Albany | 1.5614 |
| Georgia | 1.4029 | Wallingford | 1.5632 |
| Rutland Town | 1.4075 | Wolcott | 1.5664 |
| Warren | 1.4214 | Fairfax | 1.5742 |
| Morgan | 1.4284 | Fairlee | 1.5749 |
| Bakersfield | 1.4305 | Richford | 1.5753 |
| Grand Isle | 1.4425 | Canaan | 1.5785 |
| Shaftsbury | 1.4452 | Shaftsbury ID | 1.5794 |
| Berkshire | 1.4542 | Waterbury | 1.5797 |
| Guildhall | 1.4686 | Maidstone | 1.5836 |
| St. Albans Town | 1.4726 | Kirby | 1.5890 |
| Newport Town | 1.4844 | Barnard | 1.6004 |
| Milton | 1.4902 | Glover | 1.6012 |
| East Haven | 1.4908 | Sutton | 1.6015 |
| Derby | 1.4946 | Isle LaMotte  | 1.6020 |
| Enosburg | 1.4974 | Norton | 1.6028 |

## 2010 Total Tax Rates for Homestead Properties: Listed Low to High

| Town Name | Total Tax Rate for<br>Homestead Properties | Town Name | Total Tax Rate for<br>Homestead Properties |
|-------------|--------------------------------------------|------------------|--------------------------------------------|
| Marlboro | 1.6066 | South Burlington | 1.7450 |
| Halifax | 1.6066 | Cornwall | 1.7460 |
| Waitsfield  | 1.6078 | Essex Town | 1.7476 |
| Shelburne | 1.6123 | Cavendish | 1.7538 |
| Woodbury | 1.6150 | Walden | 1.7568 |
| Duxbury | 1.6177 | Underhill ID | 1.7569 |
| Peru | 1.6313 | Underhill | 1.7632 |
| Westford | 1.6354 | Troy | 1.7670 |
| St. George  | 1.6437 | Arlington | 1.7672 |
| Stamford | 1.6537 | Richmond | 1.7732 |
| Wells | 1.6550 | Barnet | 1.7749 |
| Elmore | 1.6557 | Jericho ID | 1.7764 |
| Readsboro | 1.6666 | Pittsford | 1.7777 |
| Cambridge | 1.6719 | Dummerston | 1.7800 |
| Washington  | 1.6745 | Ferrisburgh | 1.7806 |
| Fairfield | 1.6747 | Shrewsbury | 1.7815 |
| Huntington  | 1.6849 | North Hero | 1.7826 |
| Londonderry | 1.6864 | St. Johnsbury | 1.7835 |
| Newfane | 1.6873 | Ludlow | 1.7845 |
| Ryegate | 1.6897 | Middlesex | 1.7877 |
| Waterford | 1.6926 | Townshend | 1.7881 |
| Burke | 1.6930 | Dover | 1.7915 |
| Essex Jct.  | 1.6941 | Worcester | 1.7921 |
| Danville | 1.6972 | Stratton | 1.7956 |
| Wardsboro | 1.6978 | Reading | 1.7957 |
| Franklin | 1.7008 | East Montpelier  | 1.7966 |
| Berlin | 1.7042 | Mount Holly | 1.7975 |
| Irasburg | 1.7118 | Jericho | 1.7978 |
| Morristown  | 1.7155 | Holland | 1.7986 |
| Wheelock | 1.7171 | Calais | 1.8101 |
| Tinmouth | 1.7197 | Royalton | 1.8123 |
| Chittenden  | 1.7227 | Waltham | 1.8229 |
| Clarendon | 1.7267 | Chester | 1.8231 |
| Brighton | 1.7293 | Hartland | 1.8244 |
| Tunbridge | 1.7330 | Montgomery | 1.8341 |
| Strafford | 1.7352 | Greensboro | 1.8365 |
| Belvidere | 1.7401 | Bradford | 1.8462 |
| Newark | 1.7409 | Hubbardton | 1.8474 |
| Brookfield  | 1.7411 | Bridport | 1.8487 |
| Bridgewater | 1.7427 | Woodstock | 1.8512 |

## 2010 Total Tax Rates for Homestead Properties: Listed Low to High

| Town Name | Total Tax Rate for Homestead Properties | Town Name | Total Tax Rate for Homestead Properties |
|--------------|-----------------------------------------|--------------------|-----------------------------------------|
| Castleton | 1.8531 | Bennington | 2.0284 |
| Cabot | 1.8549 | Shoreham | 2.0292 |
| Charleston | 1.8556 | Pownal | 2.0308 |
| Benson | 1.8583 | Grafton | 2.0330 |
| Wells River  | 1.8602 | Bristol | 2.0401 |
| Eden | 1.8649 | Norwich | 2.0433 |
| Hinesburg | 1.8659 | Monkton | 2.0474 |
| Plainfield | 1.8731 | Bethel | 2.0486 |
| Johnson | 1.8844 | Marshfield | 2.0503 |
| Wilmington | 1.8859 | Windham | 2.0557 |
| Vergennes | 1.8895 | Salisbury | 2.0558 |
| Fletcher | 1.8914 | Rockingham | 2.0599 |
| West Rutland | 1.8939 | Barre Town | 2.0695 |
| Sandgate | 1.8943 | Hartford | 2.0840 |
| Starksboro | 1.8953 | Middletown Springs | 2.0862 |
| Hyde Park | 1.8968 | Roxbury | 2.0899 |
| Peacham | 1.8970 | Panton | 2.1039 |
| Addison | 1.8991 | Winhall | 2.1041 |
| Danby | 1.9069 | Lyndon | 2.1111 |
| Corinth | 1.9094 | Proctor | 2.1261 |
| Pomfret | 1.9095 | Orleans ID | 2.1279 |
| Topsham | 1.9116 | Stannard | 2.1382 |
| Stowe | 1.9176 | Weybridge | 2.1491 |
| Randolph | 1.9200 | Weston | 2.1512 |
| Stockbridge  | 1.9216 | Thetford | 2.1518 |
| Pittsfield | 1.9262 | Putney | 2.1578 |
| Williamstown | 1.9306 | Waterville | 2.1687 |
| Brandon | 1.9345 | Concord | 2.1848 |
| West Haven | 1.9421 | Moretown | 2.1959 |
| Whitingham | 1.9592 | Orwell | 2.2017 |
| Barton | 1.9655 | West Fairlee | 2.2198 |
| Fair Haven | 1.9670 | Westminster | 2.2305 |
| Lincoln | 1.9705 | Poultney | 2.2307 |
| Newbury | 1.9749 | North Bennington | 2.2367 |
| Goshen | 1.9893 | Weathersfield | 2.2798 |
| Bolton | 1.9958 | Lunenburg | 2.3050 |
| Burlington | 2.0020 | New Haven | 2.3299 |
| Hancock | 2.0081 | Guilford | 2.3409 |
| Winooski | 2.0149 | Sheffield | 2.3481 |
| Chelsea | 2.0194 | Whiting | 2.3489 |

## 2010 Total Tax Rates for Homestead Properties: Listed Low to High

| Town Name | Total Tax Rate for<br>Homestead Properties |
|-----------------|--------------------------------------------|
| Killington | 2.3698 |
| Montpelier | 2.3837 |
| Athens | 2.3845 |
| Colchester | 2.3904 |
| Windsor | 2.3974 |
| Braintree | 2.4081 |
| Hardwick | 2.4383 |
| Ripton | 2.4387 |
| Rochester | 2.4450 |
| Craftsbury | 2.4451 |
| Vershire | 2.4742 |
| Alburgh | 2.4759 |
| Barre City | 2.5570 |
| Middlebury | 2.5637 |
| Springfield | 2.5800 |
| Northfield | 2.5896 |
| Brattleboro | 2.6349 |
| Newport City | 2.6662 |
| St. Albans City | 2.6805 |
| Rutland City | 2.6887 |
| Sharon | 2.7296 |
| Sudbury | 2.8212 |

**State Average Total Tax Rate for  
Homestead Properties: 1.7940**


**2010 Total Estimated Effective Tax Rates for Non-Residential Properties  
Listed Low to High**

| Town Name | Total Est Effective Tax Rate for<br>Non-Residential Properties | Town Name | Total Est Effective Tax Rate for<br>Non-Residential Properties |
|---------------|----------------------------------------------------------------|------------------|----------------------------------------------------------------|
| Woodford | 1.3115 | Duxbury | 1.6252 |
| Mount Tabor | 1.3375 | Swanton | 1.6255 |
| Glastenbury | 1.3501 | Reading | 1.6296 |
| Coventry | 1.3546 | Ludlow | 1.6310 |
| Warners Grant | 1.4267 | Jay | 1.6336 |
| Isle LaMotte  | 1.4484 | Georgia | 1.6346 |
| South Hero | 1.5078 | Arlington | 1.6363 |
| Brunswick | 1.5095 | Castleton | 1.6385 |
| Moretown | 1.5100 | Winhall | 1.6416 |
| Lemington | 1.5144 | Plymouth | 1.6454 |
| Warren Gore | 1.5169 | Fayston | 1.6491 |
| Charlotte | 1.5171 | Lewis | 1.6492 |
| Averys Gore | 1.5179 | Buels Gore | 1.6523 |
| Rutland Town  | 1.5250 | Stratton | 1.6532 |
| Highgate | 1.5262 | St. George | 1.6539 |
| Morgan | 1.5354 | Cambridge | 1.6569 |
| Manchester | 1.5414 | Victory | 1.6572 |
| Salisbury | 1.5437 | Warren | 1.6584 |
| Williston | 1.5498 | Shelburne | 1.6586 |
| Marlboro | 1.5651 | Brookline | 1.6602 |
| Averill | 1.5697 | Fairlee | 1.6644 |
| Peru | 1.5822 | West Windsor | 1.6647 |
| Dorset | 1.5886 | Sheldon | 1.6653 |
| Ferdinand | 1.5901 | Leicester | 1.6657 |
| Elmore | 1.5913 | Vernon | 1.6665 |
| Landgrove | 1.5947 | Groton | 1.6674 |
| Grand Isle | 1.5949 | Shaftsbury | 1.6693 |
| Dummerston | 1.5951 | Waterbury | 1.6708 |
| Wallingford | 1.5999 | Barnard | 1.6743 |
| Franklin | 1.6003 | Derby | 1.6776 |
| North Hero | 1.6020 | Granby | 1.6780 |
| Sunderland | 1.6025 | Shaftsbury ID | 1.6824 |
| Londonderry | 1.6062 | Dover | 1.6873 |
| Maidstone | 1.6073 | Woodstock | 1.6890 |
| Ira | 1.6080 | Jamaica | 1.6971 |
| Belvidere | 1.6082 | Essex Jct. | 1.6978 |
| Andover | 1.6089 | Pawlet | 1.7052 |
| Waterford | 1.6103 | South Burlington | 1.7065 |
| Cornwall | 1.6206 | Rupert | 1.7088 |
| Ferrisburgh | 1.6217 | Wells | 1.7103 |

**2010 Total Estimated Effective Tax Rates for Non-Residential Properties  
Listed Low to High**

| Town Name | Total Est Effective Tax Rate for<br>Non-Residential Properties | Town Name | Total Est Effective Tax Rate for<br>Non-Residential Properties |
|-----------------|----------------------------------------------------------------|--------------|----------------------------------------------------------------|
| Monkton | 1.7121 | Mount Holly  | 1.7752 |
| Tunbridge | 1.7126 | Thetford | 1.7761 |
| Calais | 1.7128 | Troy | 1.7762 |
| Stowe | 1.7129 | Orleans ID | 1.7770 |
| Panton | 1.7173 | Poultney | 1.7794 |
| Newport Town | 1.7175 | Albany | 1.7802 |
| Waitsfield | 1.7192 | Berlin | 1.7817 |
| Woodbury | 1.7198 | Eden | 1.7822 |
| St. Albans Town | 1.7199 | Granville | 1.7826 |
| Killington | 1.7214 | Bridport | 1.7842 |
| Pittsford | 1.7226 | Bridgewater  | 1.7881 |
| Westmore | 1.7231 | Essex Town | 1.7883 |
| Shoreham | 1.7265 | Danville | 1.7893 |
| Montgomery | 1.7272 | Waterville | 1.7899 |
| Chittenden | 1.7278 | Mendon | 1.7900 |
| Brookfield | 1.7299 | Underhill | 1.7918 |
| Burke | 1.7323 | Ripton | 1.7928 |
| Concord | 1.7336 | Westford | 1.7956 |
| Cavendish | 1.7341 | Underhill ID | 1.7987 |
| Walden | 1.7367 | Newark | 1.7995 |
| Ryegate | 1.7367 | Barton | 1.8024 |
| Sandgate | 1.7388 | Worcester | 1.8041 |
| Fairfax | 1.7406 | Windham | 1.8041 |
| Hartland | 1.7423 | Putney | 1.8053 |
| Norwich | 1.7464 | Wardsboro | 1.8054 |
| Weybridge | 1.7466 | Kirby | 1.8063 |
| New Haven | 1.7489 | Townshend | 1.8110 |
| Addison | 1.7498 | Wilmington | 1.8129 |
| Starksboro | 1.7544 | Pomfret | 1.8139 |
| Middlesex | 1.7561 | Norton | 1.8155 |
| Peacham | 1.7562 | West Fairlee | 1.8160 |
| Berkshire | 1.7613 | Wolcott | 1.8163 |
| Milton | 1.7616 | Glover | 1.8165 |
| Bakersfield | 1.7629 | Bolton | 1.8184 |
| Cabot | 1.7641 | Westfield | 1.8187 |
| Sudbury | 1.7665 | Waltham | 1.8247 |
| Huntington | 1.7669 | Jericho ID | 1.8259 |
| Bloomfield | 1.7694 | Alburgh | 1.8283 |
| Orange | 1.7704 | Baltimore | 1.8287 |
| Hinesburg | 1.7729 | Wells River  | 1.8288 |

**2010 Total Estimated Effective Tax Rates for Non-Residential Properties  
Listed Low to High**

| Town Name | Total Est Effective Tax Rate for Non-Residential Properties | Town Name | Total Est Effective Tax Rate for Non-Residential Properties |
|--------------------|-------------------------------------------------------------|------------------|-------------------------------------------------------------|
| Clarendon | 1.8290 | Royalton | 1.9293 |
| Jericho | 1.8306 | Weathersfield | 1.9326 |
| Craftsbury | 1.8315 | Strafford | 1.9337 |
| Bristol | 1.8330 | Whitingham | 1.9342 |
| Chelsea | 1.8391 | Stockbridge | 1.9370 |
| Washington | 1.8408 | Sutton | 1.9413 |
| Newbury | 1.8410 | Fairfield | 1.9418 |
| Shrewsbury | 1.8421 | Guildhall | 1.9451 |
| Enosburg | 1.8423 | East Haven | 1.9462 |
| Somerset | 1.8501 | Benson | 1.9485 |
| East Montpelier | 1.8504 | Brandon | 1.9531 |
| Newfane | 1.8511 | Marshfield | 1.9542 |
| Pownal | 1.8540 | Corinth | 1.9559 |
| Williamstown | 1.8595 | West Rutland | 1.9593 |
| Orwell | 1.8599 | Burlington | 1.9607 |
| Middletown Springs | 1.8618 | Wheelock | 1.9680 |
| Tinmouth | 1.8624 | Johnson | 1.9714 |
| Hubbardton | 1.8686 | Westminster | 1.9788 |
| Holland | 1.8696 | Vergennes | 1.9807 |
| Richmond | 1.8735 | Chester | 1.9852 |
| Brighton | 1.8767 | Topsham | 1.9920 |
| Pittsfield | 1.8781 | Morristown | 1.9942 |
| Rochester | 1.8837 | Vershire | 1.9966 |
| Halifax | 1.8858 | Hyde Park | 2.0037 |
| Weston | 1.8876 | Roxbury | 2.0134 |
| Stamford | 1.8916 | Plainfield | 2.0149 |
| Lunenburg | 1.8916 | Randolph | 2.0183 |
| Grafton | 1.8949 | Bradford | 2.0243 |
| Greensboro | 1.8961 | Lincoln | 2.0263 |
| Guilford | 1.8972 | West Haven | 2.0275 |
| Sheffield | 1.9035 | Brownington | 2.0307 |
| Fletcher | 1.9062 | Bennington | 2.0329 |
| Charleston | 1.9080 | North Bennington | 2.0357 |
| Colchester | 1.9095 | St. Johnsbury | 2.0372 |
| Barnet | 1.9119 | Richford | 2.0438 |
| Lyndon | 1.9155 | Whiting | 2.0501 |
| Danby | 1.9164 | Winooski | 2.0564 |
| Sharon | 1.9198 | Bethel | 2.0590 |
| Irasburg | 1.9215 | Hartford | 2.0646 |
| Lowell | 1.9272 | Middlebury | 2.0855 |

**2010 Total Estimated Effective Tax Rates for Non-Residential Properties  
Listed Low to High**

| Town Name | Total Est Effective Tax Rate for<br>Non-Residential Properties |
|-----------------|----------------------------------------------------------------|
| Barre Town | 2.0875 |
| Canaan | 2.1012 |
| Searsburg | 2.1283 |
| Proctor | 2.1747 |
| Rockingham | 2.1765 |
| St. Albans City | 2.1805 |
| Stannard | 2.1880 |
| Goshen | 2.1890 |
| Hancock | 2.2047 |
| Readsboro | 2.2129 |
| Fair Haven | 2.2380 |
| Northfield | 2.2532 |
| Hardwick | 2.2912 |
| Braintree | 2.2948 |
| Newport City | 2.3183 |
| Athens | 2.3468 |
| Montpelier | 2.4397 |
| Brattleboro | 2.4737 |
| Rutland City | 2.4801 |
| Windsor | 2.4975 |
| Springfield | 2.5485 |
| Barre City | 2.7474 |