
COUNTY LISTING FOR TAX YEAR 2020

#56 LINCOLN COUNTY

COUNTY TAXABLE VALUE : 113,762,429
COUNTY EQUALIZED REAL VALUE VALUE : 15,994,467
COUNTY ADJUSTED NET BOOK PERSONAL : 97,767,962

REAL EQUALIZED RATE: 0.9525
PERSONAL PROPERTY EXEMPTION FACTOR: 0.9436

Direct questions to Dept. of Revenue, Property Assessment Division

NEBRASKA DEPARTMENT OF REVENUE, PROPERTY ASSESSMENT DIVISION
 CERTIFIED DISTRIBUTION OF PUBLIC SERVICE ENTITY VALUE
 TAX YEAR 2020
 #56 LINCOLN COUNTY

Certified as of: August 10, 2020

Report: ctyvalue

#240 NuSTAR PIPELINE OPERATING PARTNERSHIP, LP

Key#	Basesch	Unifsch	Cntyfund#	Sub-Division	TOTAL TAXABLE VALUE	EQUALIZED REAL VALUE	ADJUSTED NET BOOK PERSONAL
780			100	COUNTY - LINCOLN	5,540,726	1,237,992	4,302,734
781	32-0044		6220	*SCH DIST 44 ELEM BOND K-8	4,027,959	899,987	3,127,972
782	32-0046		6124	SCH DIST MAYWOOD 46	4,710,161	1,052,415	3,657,746
785	32-0125		6123	SCH DIST MEDICINE VALLEY 125	164,577	36,772	127,805
786	56-0001		6101	SCH DIST NORTH PLATTE 1	597,902	133,592	464,310
791	56-0001		6201	*SCH DIST NORTH PLATTE 1 BOND	597,902	133,592	464,310
790	56-0037		6110	SCH DIST HERSHEY 37	68,086	15,213	52,873
794	56-1504		7711	FIRE DIST WALLACE	3,762,822	840,746	2,922,076
795	56-1505		7706	FIRE DIST MAYWOOD-WELLFLEET	1,111,915	248,441	863,474
796	56-1507		7708	FIRE DIST NORTH PLATTE	665,987	148,805	517,182
797			7301	MIDDLE REPUBLICAN NRD	939,223	209,855	729,368
798			7300	TWIN PLATTE NRD	4,601,503	1,028,137	3,573,366
799			6901	ESU 15	1,111,915	248,441	863,474
802			6900	ESU 16	4,428,809	989,551	3,439,258
805			7100	MID-PLAINS COMMUNITY COLLEGE	5,540,726	1,237,992	4,302,734
806			9200	AG SOCIETY	5,540,726	1,237,992	4,302,734
808			7500	ASH GROVE-WELLFLEET CEMETERY	601,050	134,296	466,754
807			7505	MIRIAM CEMETERY DIST	172,694	38,586	134,108
809				*CONSOLIDATED*	0	0	0
810				CDE..SCH.FIRE...CEM..HOSP.NRD.ESU.AFF	0	0	0
811	32-0046		568	568...46F .MAYWMR .15	338,174	75,560	262,614
812	32-0046		573	573...46F .MAYW .AS GRMR .15	436,472	97,523	338,949
813	32-0046		593	593..46F..MAYW..MIR.....TP..15	172,694	38,586	134,108
818	32-0046		413	413..46(44)..WALLAC.....TP..16..46FR	3,762,821	840,746	2,922,075
814	32-0125		633	633..125F MAYW .AS GRMR .15	164,577	36,772	127,805
815	56-0001		18	18....1.....N PLTTP .16	332,767	74,352	258,415
819	56-0001		403	1.....1(44)..N.PLT.....TP..16..1	265,137	59,241	205,896
816	56-0037		303	303..37(8)...N PLT.....TP..16..37	22,996	5,138	17,858
817	56-0037		398	398...37(39).N.PLT.....TP..16..37	45,090	10,075	35,015

Mail Tax Statements to :

MR TILLMAN DAVIS
 MANAGER AD VALOREM TAX
 NuSTAR PIPELINE OPERATING PARTNERSHIP, LP
 PO BOX 780339,
 SAN ANTONIO, TX 78278-9914

#252 FRONTIER PIPELINE LLC

Key#	Basesch	Unifsch	Cntyfund#	Sub-Division	TOTAL TAXABLE VALUE	EQUALIZED REAL VALUE	ADJUSTED NET BOOK PERSONAL
250642			100	COUNTY - LINCOLN	85,316	1,053	84,263
250644	56-0001		6101	SCH DIST NORTH PLATTE 1	46,373	572	45,801
250645	56-0001		6201	SCH DIST NORTH PLATTE 1 BOND	46,373	572	45,801
250643	56-0037		6110	SCH DIST HERSHEY 37	38,942	480	38,462
250646	56-1502		7705	FIRE DIST HERSHEY FIRE	28,181	348	27,833
250647	56-1507		7708	FIRE DIST NORTH PLATTE	53,385	659	52,726
250648	56-1509		7710	FIRE DIST SUTHERLAND	3,751	46	3,705
250649			7300	TWIN PLATTE NRD	85,316	1,053	84,263
250650			6900	ESU 16	85,316	1,053	84,263
250651			7100	MID-PLAINS COMMUNITY COLLEGE	85,316	1,053	84,263
250652			9200	AG SOCIETY	85,316	1,053	84,263
250653			7509	RIVERSIDE CEMETERY DIST	28,181	348	27,833
250654			7510	SUTHERLAND CEMETERY DIST	3,751	46	3,705
250655			8101	SUTHERLAND HOSPITAL	3,751	46	3,705
250729				**** CONSOLIDATED *****	0	0	0
250731				TD SCH FIRE DIST CEMETERY HOSPITAL NRD E	0	0	0
250734	56-0001		18	18 NP1 NORTHFP-FD ---- ----- TP 16	39,363	486	38,877
250738	56-0001		298	298 NP1 NORTHFP-FD --- ----- TP 16	7,010	86	6,924
250743	56-0037		363	363 37 HERSHEY-FD RIVERSD-CEM -- TP 16	28,181	348	27,833
250749	56-0037		368	368 37 SUTH-FD SUTH-CEM SUTH-HOSP TP 16	3,751	46	3,705
250756	56-0037		378	378 37 NORTHFP-FD ---- ----- TP 16	7,010	86	6,924

Mail Tax Statements to :

MS BLYNDA LANGFORD
 AGENT
 FRONTIER PIPELINE LLC
 PO BOX 92108,
 AUSTIN, TX 78709

#270 PLATTE PIPELINE COMPANY, LLC

Key#	Basesch	Unifsch	Cntyfund#	Sub-Division	TOTAL TAXABLE VALUE	EQUALIZED REAL VALUE	ADJUSTED NET BOOK PERSONAL
1669			100	COUNTY - LINCOLN	1,890,408	477,471	1,412,937
1673	32-0046		6124	SCH DIST MAYWOOD 46-FRONTIER CO	744,414	188,021	556,393
1674	32-0125		6123	SCH DIST MEDICINE VALLEY 125-FRONTIER CO	33,706	8,513	25,193
1670	56-0565		6115	SCH DIST WALLACE 65R	1,111,324	280,693	830,631
1671	56-0565		6206	*SCH DIST WALLACE 65R BOND	1,111,324	280,693	830,631
1675	68-0020		6121	SCH DIST PERKINS COUNTY 20 (OLD 112)	963	243	720
1676	56-1504		7711	FIRE DIST WALLACE	1,028,539	259,784	768,755
1677	56-1505		7706	FIRE DIST MAYWOOD-WELLFLEET	861,869	217,687	644,182
1678			7301	MIDDLE REPUBLICAN NRD	1,627,500	411,067	1,216,433
1679			7300	TWIN PLATTE NRD	262,908	66,404	196,504
1680			6901	ESU 15	778,120	196,534	581,586
1683			6900	ESU 16	1,112,288	280,937	831,351
1686			7100	MID-PLAINS COMMUNITY COLLEGE	1,890,408	477,471	1,412,937
1687			9200	AG SOCIETY	1,890,408	477,471	1,412,937
1689			7500	ASH GROVE-WELLFLEET CEMETERY	935,066	236,175	698,891
1688			7502	DICKENS CEMETERY DIST	240,755	60,809	179,946
1690				**CONSOLIDATED TAX DISTRICT**	0	0	0
1691				CODE.SCH.FIRE.....CEM..NRD.ESU	0	0	0
1692	32-0046		568	568..46F..MAY-WELL.....MR...15	713,624	180,244	533,380
1693	32-0046		573	573..46F..MAY-WELL.AGW..MR...15	9,600	2,425	7,175
1694	32-0046		588	588..46F..MAY-WELL.AGW..TP...15	21,190	5,352	15,838
1695	32-0125		633	633..125F.MAY-WELL.AGW..MR...15	33,706	8,513	25,193
1696	56-0565		463	463..R65..WALLACE..AGW..MR...16	786,821	198,732	588,089
1697	56-0565		473	473..R65..MAY-WELL.AGW..MR...16	83,749	21,153	62,596
1698	56-0565		488	488..R65..WALLACE..DICK.TP...16	240,755	60,809	179,946
1699	68-0020		558	558..20(112)..WALLACE.....TP...16	963	243	720

Mail Tax Statements to :

Uyen Nguyen
 Property Tax Agent
 PLATTE PIPELINE COMPANY, LLC
 C/O DUFF & PHELPS, LLC, PO BOX 2629
 ADDISON, TX 75001-2629

CERTIFIED DISTRIBUTION OF PUBLIC SERVICE ENTITY VALUE

Report: ctyvalue

TAX YEAR 2020

#56 LINCOLN COUNTY

#310 TALLGRASS INTERSTATE GAS TRANSMISSION, LLC

Key#	Basesch	Unifsch	Cntyfund#	Sub-Division	TOTAL TAXABLE VALUE	EQUALIZED REAL VALUE	ADJUSTED NET BOOK PERSONAL
3504			100	COUNTY - LINCOLN	2,711,920	604,756	2,107,164
3511	24-0020		6126	SCH DIST GOTHENBURG 20	88,649	19,769	68,880
3512	24-0020		6217	*SCH DIST GOTHERNBURG 20 BOND 9-12	88,649	19,769	68,880
3514	32-0095		6143	SCH DIST EUSTIS-FARNAM 95 (OLD 51) (ESU11	19,120	4,264	14,856
3515	56-0001		6101	SCH DIST NORTH PLATTE 1	1,631,313	363,782	1,267,531
3516	56-0001		6201	*SCH DIST NORTH PLATTE 1 BOND	1,631,313	363,782	1,267,531
3505	56-0006		6104	SCH DIST BRADY 6	216,424	48,262	168,162
3506	56-0006		6203	*SCH DIST BRADY 6 BOND	216,424	48,262	168,162
3507	56-0007		6105	SCH DIST MAXWELL 7	197,851	44,121	153,730
254403	56-0007		6202	SCH DIST MAXWELL 7 BOND 2016	197,851	44,121	153,730
3520	56-0037		6110	SCH DIST HERSHEY 37	203,239	45,322	157,917
3525	56-0055		6113	SCH DIST SUTHERLAND 55	299,180	66,717	232,463
3527	56-0055		6205	*SCH DIST SUTHERLAND 55 BOND K-12	299,180	66,717	232,463
3528	60-0090		6103	SCH DIST MC PHERSON CO HIGH 90	56,146	12,521	43,625
3530	24-1802		7703	FIRE DIST FARNAM	19,120	4,264	14,856
3531	24-1803		7704	FIRE DIST GOTHENBURG	88,649	19,769	68,880
3532	56-1501		7701	FIRE DIST BRADY	216,423	48,262	168,161
3533	56-1502		7705	FIRE DIST HERSHEY	148,638	33,146	115,492
3534	56-1503		7707	FIRE DIST MAXWELL	131,669	29,362	102,307
3535	56-1507		7708	FIRE DIST NORTH PLATTE	1,786,633	398,418	1,388,215
3536	56-1509		7710	FIRE DIST SUTHERLAND	313,978	70,017	243,961
3537	56-8701		7709	FIRE DIST STAPLETON	1,613	360	1,253
3538			8603	HERSHEY, VILLAGE OF (IN RURAL FD)	2,583	576	2,007
3540			8606	MAXWELL, VILLAGE OF	2,708	604	2,104
3539			8616	SUTHERLAND, VILLAGE OF	2,490	555	1,935
250059			8630	SUTHERLAND VILLAGE BOND	2,490	555	1,935
3541			7301	MIDDLE REPUBLICAN NRD	108,861	24,276	84,585
3542			7300	TWIN PLATTE NRD	2,603,060	580,481	2,022,579
3543			6902	ESU 10	88,649	19,769	68,880
3545			6906	ESU 11	19,120	4,264	14,856
3547			6900	ESU 16	2,604,153	580,724	2,023,429
3559			7100	MID-PLAINS COMMUNITY COLLEGE	2,711,920	604,756	2,107,164
3560			9200	AG SOCIETY	2,711,920	604,756	2,107,164
3564			7501	BRADY CEMETERY DIST	176,704	39,405	137,299
3561			7508	PLAINVIEW CEMETERY DIST	92,449	20,616	71,833
3562			7509	RIVERSIDE CEMETERY DIST	148,637	33,146	115,491
3563			7510	SUTHERLAND CEMETERY DIST	316,468	70,572	245,896
3565			8100	GOTHENBURG HOSPITAL DIST	107,768	24,032	83,736
3566			8101	SUTHERLAND HOSPITAL DIST	316,469	70,572	245,897
3567				*CONSOLIDATION*	0	0	0

NEBRASKA DEPARTMENT OF REVENUE, PROPERTY ASSESSMENT DIVISION
 CERTIFIED DISTRIBUTION OF PUBLIC SERVICE ENTITY VALUE
 TAX YEAR 2020
 #56 LINCOLN COUNTY

Certified as of: August 10, 2020

Report: ctyvalue

#310 TALLGRASS INTERSTATE GAS TRANSMISSION, LLC

Key#	Basesch	Unifsch	Cntyfund#	Sub-Division	TOTAL TAXABLE VALUE	EQUALIZED REAL VALUE	ADJUSTED NET BOOK PERSONAL
3568				CDE..SCH..NR.FIRE.....NRD.ESU.CEM..HOSP	0	0	0
3569	24-0020		718	718..20D/100D.GOTHENBURG...TP..10..BRDY.GOT	83,724	18,670	65,054
3570	24-0020		713	713..20D/100D.GOTHENBURG...TP..10.....GOTH	4,924	1,098	3,826
3571	32-0095		604	604..95.....FARNAM.....MR..11...GOTH	19,120	4,264	14,856
3572	56-0001		18	18....1.....NORTH PLATTE..TP..16.....	1,586,544	353,798	1,232,746
3574	56-0001		58	58..1/5.....MAXWELL.....TP..16	38,701	8,630	30,071
3584	56-0001		298	298....1/8.....NORTH PLATTE..TP..16	6,067	1,353	4,714
3580	56-0006		118	118....6.....BRADY.....TP..16.....	123,445	27,528	95,917
3581	56-0006		133	133....6.....BRADY.....TP..16..BRDY.....	92,979	20,734	72,245
3575	56-0007		78	78....7/5.....NORTH PLATTE..TP..16	102,176	22,785	79,391
3576	56-0007		73	73....7/5.....MAXWELL.....TP..16	3,225	719	2,506
3582	56-0007		213	213....7.....MAXWELL.....MR..16..PLVW.....	89,741	20,012	69,729
3583	56-0007		188	188....7.....MAXWELL-VILL..TP..16..PLVW.....	2,708	604	2,104
3585	56-0037		303	303....37/8....NORTH PLATTE..TP..16	15,546	3,467	12,079
3586	56-0037		358	358....37....HRSHY-V/HRSHY FIRE..TP..16..RIVER..	2,583	576	2,007
3587	56-0037		378	378....37.....NORTH PLATTE..TP..16.....	21,768	4,854	16,914
3588	56-0037		363	363....37.....HERSHEY.....TP..16..RIVER.....	146,054	32,570	113,484
3589	56-0037		368	368....37.....SUTHERLAND....TP..16..SUTH.SUTH	17,288	3,855	13,433
3590	56-0055		418	418....55.....SUTHLND-VILL..TP..16..SUTH.SUTH	2,490	555	1,935
3591	56-0055		433	433....55.....SUTHERLAND....TP..16..SUTH.SUTH	296,690	66,162	230,528
3578	60-0090		93	93....90MC/5..NORTH PLATTE..TP..16	54,533	12,161	42,372
3579	60-0090		98	98....90MC/5..STAPLETON....TP....16	1,613	360	1,253

Mail Tax Statements to :

MR MIKE WILLIAMS
 AGENT
 TALLGRASS INTERSTATE GAS TRANSMISSION, LLC
 C/O KE ANDREWS & COMPANY, 1900 DALROCK ROAD
 ROWLETT, TX 75088

CERTIFIED DISTRIBUTION OF PUBLIC SERVICE ENTITY VALUE

Report: ctyvalue

TAX YEAR 2020

#56 LINCOLN COUNTY

#350 TRAILBLAZER PIPELINE COMPANY, LLC

Key#	Basesch	Unifsch	Cntyfund#	Sub-Division	TOTAL TAXABLE VALUE	EQUALIZED REAL VALUE	ADJUSTED NET BOOK PERSONAL
5500			100	COUNTY - LINCOLN	15,396,567	320,658	15,075,909
5504	32-0046		6124	SCH DIST MAYWOOD 46-FRONTIER CO (ESU 15)	8,058,876	167,839	7,891,037
5505	32-0095		6143	SCH DIST EUSTIS-FARNAM 95 (OLD 51)(ESU 11)	1,747,512	36,395	1,711,117
5506	32-0125		6123	SCH DIST MEDICINE VALLEY125-FRONTIER (ESU	1,495,987	31,156	1,464,831
5507	56-0001		6101	SCH DIST NORTH PLATTE 1	5,047	105	4,942
249515	56-0001		6220	*SCH COUNTY CENTER 44 BOND W/NP 1	5,047	105	4,942
250609	56-0001		6201	SCH DIST NORTH PLATTE 1 BOND	5,047	105	4,942
5501	56-0565		6115	SCH DIST WALLACE 65R	4,089,144	85,163	4,003,981
5502	56-0565		6206	*SCH DIST WALLACE 65R BOND	4,089,144	85,163	4,003,981
5510	24-1802		7703	FIRE DIST FARNAM	2,891,800	60,226	2,831,574
5511	32-6004		7702	FIRE DIST CURTIS	652,917	13,598	639,319
5512	56-1504		7711	FIRE DIST WALLACE	705,082	14,684	690,398
5513	56-1505		7706	FIRE DIST MAYWOOD-WELLFLEET	11,141,719	232,044	10,909,675
5514	56-1507		7708	FIRE DIST NORTH PLATTE	5,047	105	4,942
5515			7301	MIDDLE REPUBLICAN NRD	15,354,497	319,782	15,034,715
5516			7300	TWIN PLATTE NRD	42,070	876	41,194
5517			6906	ESU 11	1,747,514	36,395	1,711,119
5519			6901	ESU 15	9,554,862	198,995	9,355,867
5522			6900	ESU 16	4,094,192	85,268	4,008,924
5525			7100	MID-PLAINS COMMUNITY COLLEGE	15,396,567	320,658	15,075,909
5526			9200	AG SOCIETY	15,396,567	320,658	15,075,909
256505			7517	FARNAM CEMETERY DIST	1,427,011	29,720	1,397,291
5527			7500	ASH GROVE-WELLFEEET CEMETERY	4,089,144	85,163	4,003,981
5528			8100	GOTHENBURG HOSPITAL DIST	1,747,514	36,395	1,711,119
5529				*CONSOLIDATED*	0	0	0
5530				CDE...SCH/AFF..FIRE.....NRD..ESU.CEM...HOSP	0	0	0
5533	32-0046		563	563....46FR.....CURTIS....MR...15.	301,216	6,273	294,943
5534	32-0046		568	568....46FR.....MAY-WEL...MR...15.....	7,757,658	161,566	7,596,092
5531	32-0095		604	604..EF95FARNAM....MR...11.....GOTH-H	1,427,011	29,720	1,397,291
5532	32-0095		606	606...EF95.....FARNAM....TP...11.....GOTH-H	37,023	771	36,252
257192	32-0095		609	609..EF95FARNAM....MR...11..FARNEM...GOTH-	283,480	5,904	277,576
5535	32-0125		613	613....125FR....FARNAM....MR...15	1,144,287	23,832	1,120,455
5536	32-0125		618	618....125FR....CURTIS....MR...15..	351,701	7,325	344,376
5537	56-0001		403	403....1/44.....N. PLATTE..TP..16	5,047	105	4,942
5538	56-0565		463	463....65.....WALLACE...MR...16...AGW	705,082	14,684	690,398
5539	56-0565		473	473....65.....MAY-WEL...MR...16...AGW	3,384,062	70,479	3,313,583

#350 TRAILBLAZER PIPELINE COMPANY, LLC

Key#	Basesch	Unifsch	Cntyfund#	Sub-Division	TOTAL TAXABLE VALUE	EQUALIZED REAL VALUE	ADJUSTED NET BOOK PERSONAL
------	---------	---------	-----------	--------------	------------------------	-------------------------	----------------------------------

Mail Tax Statements to :

MR MIKE WILLIAMS
AGENT
TRAILBLAZER PIPELINE COMPANY, LLC
C/O KE ANDREWS & COMPANY, 1900 DALROCK ROAD
ROWLETT, TX 75008

NEBRASKA DEPARTMENT OF REVENUE, PROPERTY ASSESSMENT DIVISION
 CERTIFIED DISTRIBUTION OF PUBLIC SERVICE ENTITY VALUE
 TAX YEAR 2020
 #56 LINCOLN COUNTY

Certified as of: August 10, 2020

Report: ctyvalue

#355 ROCKIES EXPRESS PIPELINE, LLC

Key#	Basesch	Unifsch	Cntyfund#	Sub-Division	TOTAL TAXABLE VALUE	EQUALIZED REAL VALUE	ADJUSTED NET BOOK PERSONAL
35124			100	COUNTY - LINCOLN	46,099,396	3,876,591	42,222,805
35104	32-0046		6124	SCH DIST MAYWOOD 46	10,265,875	863,278	9,402,597
35109	32-0095		6143	SCH DIST EUSTIS-FARNAM 95	8,558,814	719,728	7,839,086
35568	32-0125		6123	SCH DIST MEDICINE VALLEY 125	7,144,023	600,755	6,543,268
35106	56-0565		6115	SCH DIST WALLACE 65R	20,130,685	1,692,830	18,437,855
39960	56-0565		6206	SCH DIST WALLACE 65R BOND	20,130,685	1,692,830	18,437,855
35131	24-1802		7703	FIRE DIST FARNAM	15,702,837	1,320,483	14,382,354
35148	56-1504		7711	FIRE DIST WALLACE	20,130,685	1,692,830	18,437,855
35139	56-1505		7706	FIRE DIST MAYWOOD-WELLFLEET	10,265,875	863,278	9,402,597
40023			7301	MIDDLE REPUBLICAN NRD	45,922,143	3,861,685	42,060,458
39967			7300	TWIN PLATTE NRD	177,253	14,906	162,347
39972			6906	ESU 11	8,558,814	719,728	7,839,086
39978			6901	ESU 15	17,409,898	1,464,033	15,945,865
39985			6900	ESU 16	20,130,685	1,692,830	18,437,855
39958			7100	MID-PLAINS COMMUNITY COLLEGE	46,099,396	3,876,591	42,222,805
39963			9200	AG SOCIETY	46,099,396	3,876,591	42,222,805
256506			7517	FARNAM CEMETERY DIST	5,176,625	435,313	4,741,312
39993			7500	ASH GROVE-WELFFEET CEMETERY	19,969,797	1,679,300	18,290,497
40002			7502	DICKENS CEMETERY DIST	10,426,761	876,807	9,549,954
211125			8100	GOTHENBURG HOSPITAL	8,558,814	719,728	7,839,086
211135				**CONSOLIDATED** COUNTY REQUESTED	0	0	0
211126				CDE...SCH...FIRE...NRD...ESU...CEM...HOSP	0	0	0
211153	32-0046		573	573...F46...MW...MR...15...AGW	10,265,875	863,278	9,402,597
211128	32-0095		606	606...EF95...F...TP...11...GH	177,253	14,906	162,347
211140	32-0095		604	604...EF95...F...MR...11...GH	3,204,937	269,510	2,935,427
257193	32-0095		609	609...EF95...F...MR...11...FARNEM-C...GH	5,176,625	435,313	4,741,312
211131	32-0125		613	613...F125...F...MR...15...D...--	7,144,023	600,755	6,543,268
211146	56-0565		463	463...R65...W...MR...16...AGW...--	9,703,922	816,022	8,887,900
211161	56-0565		468	468...R65...W...MR...16...D...--	10,426,761	876,807	9,549,954

Mail Tax Statements to :

MR MIKE WILLIAMS
 AGENT
 ROCKIES EXPRESS PIPELINE, LLC
 C/O KE ANDREWS & COMPANY, 1900 DALROCK ROAD
 ROWLETT, TX 75088

NEBRASKA DEPARTMENT OF REVENUE, PROPERTY ASSESSMENT DIVISION
 CERTIFIED DISTRIBUTION OF PUBLIC SERVICE ENTITY VALUE
 TAX YEAR 2020
 #56 LINCOLN COUNTY

Certified as of: August 10, 2020

Report: ctyvalue

#390 BLACK HILLS NEBRASKA GAS, LLC

Key#	Basesch	Unifsch	Cntyfund#	Sub-Division	TOTAL TAXABLE VALUE	EQUALIZED REAL VALUE	ADJUSTED NET BOOK PERSONAL
6897			100	COUNTY - LINCOLN	1,396,401	150,670	1,245,731
6904	24-0020		6126	SCH DIST GOTHENBURG 20	4,024	434	3,590
6905	24-0020		6217	*SCH DIST GOTHENBURG 20 BOND 9-12	4,024	434	3,590
6907	56-0001		6101	SCH DIST NORTH PLATTE 1	25,262	2,726	22,536
6908	56-0001		6201	*SCH DIST NORTH PLATTE 1 BOND	25,262	2,726	22,536
6898	56-0006		6104	SCH DIST BRADY 6	349,780	37,741	312,039
6899	56-0006		6203	*SCH DIST BRADY 6 BOND	349,780	37,741	312,039
6900	56-0007		6105	SCH DIST MAXWELL 7	173,861	18,759	155,102
254404	56-0007		6202	SCH DIST MAXWELL 7 BOND 2016	173,861	18,759	155,102
6911	56-0037		6110	SCH DIST HERSHEY 37	302,862	32,678	270,184
6913	56-0055		6113	SCH DIST SUTHERLAND 55	540,610	58,331	482,279
6915	56-0055		6205	*SCH DIST SUTHERLAND 55 BOND K-12	540,610	58,331	482,279
249516	57-0501		6129	SCH STAPELTON 1R	2	0	2
6918	24-1803		7704	FIRE DIST GOTHENBURG	4,024	434	3,590
6919	56-1501		7701	FIRE DIST BRADY	13,654	1,473	12,181
6920	56-1502		7705	FIRE DIST HERSHEY	302,860	32,678	270,182
6921	56-1503		7707	FIRE DIST MAXWELL	12,363	1,334	11,029
6922	56-1507		7708	FIRE DIST NORTH PLATTE	25,131	2,712	22,419
6923	56-1509		7710	FIRE DIST SUTHERLAND	38,243	4,126	34,117
6927			8600	BRADY, VILLAGE OF	336,125	36,267	299,858
6924			8603	HERSHEY, VILLAGE OF (IN RURAL FD)	227,539	24,551	202,988
6926			8606	MAXWELL, VILLAGE OF	161,631	17,440	144,191
6925			8616	SUTHERLAND, VILLAGE OF	502,368	54,205	448,163
250060			8630	SUTHERLAND VILLAGE BOND	502,368	54,205	448,163
6928			7300	TWIN PLATTE NRD	1,396,401	150,670	1,245,731
6929			6902	ESU 10	4,024	434	3,590
6931			6900	ESU 16	1,392,376	150,235	1,242,141
6938			7100	MID-PLAINS COMMUNITY COLLEGE	1,396,401	150,670	1,245,731
6939			9200	AG SOCIETY	1,396,401	150,670	1,245,731
6943			7501	BRADY CEMETERY DIST	336,125	36,267	299,858
6940			7508	PLAINVIEW CEMETERY DIST	173,841	18,757	155,084
6941			7509	RIVERSIDE CEMETERY DIST	302,860	32,678	270,182
6942			7510	SUTHERLAND CEMETERY DIST	540,610	58,331	482,279
6944			8100	GOTHENBURG HOSPITAL DIST	4,024	434	3,590
6945			8101	SUTHERLAND HOSPITAL DIST	540,610	58,331	482,279
6946				*CONSOLIDATION*	0	0	0
6947				CDE...SCH..NR.FIRE.....NRD.ESU.CEM..HOSP	0	0	0
6948	24-0020		713	713..20D/100D.GOTHENBURG...TP..10.....GOTH	4,024	434	3,590
6949	56-0001		18	18..1...NOR..TP...16..X...X...016	25,131	2,712	22,419
6950	56-0001		58	58..1/5.....MAXWELL.....TP..16	131	14	117

#390 BLACK HILLS NEBRASKA GAS, LLC

Key#	Basesch Unifsch	Cntyfund#	Sub-Division	TOTAL TAXABLE VALUE	EQUALIZED REAL VALUE	ADJUSTED NET BOOK PERSONAL
6953	56-0006	113	113...6....BRADY-VILL....TP..16..BRDY.....	336,125	36,267	299,858
6954	56-0006	118	118...6....BRA...TP...16...X....X	13,654	1,473	12,181
6951	56-0007	73	73....7/5.....MAXWELL.....TP.16	19	2	17
6955	56-0007	188	188...7.....MAXWELL-VILL..TP..16..PLVW.....	161,631	17,440	144,191
6956	56-0007	228	228...7...MAX...TP...16...PLA...X	12,209	1,317	10,892
6957	56-0037	358	358...37....HRSHY-V/HRSHY FD..TP..16..RIVER....	227,539	24,551	202,988
6958	56-0037	363	363...37.....HERSHEY.....TP..16..RIVER.....	75,320	8,127	67,193
6959	56-0055	433	433...55.....SUTHERLAND..TP..16..SUTH.SUTH	38,243	4,126	34,117
6960	56-0055	418	418...55.....SUTHLND-VILL....TP..16..SUTH.SUT	502,368	54,205	448,163
6952	57-0501	103	103...501LOG/5.MAXWELL.....TP..16	2	0	2

Mail Tax Statements to :

MS PAULA BRINKER
 PROPERTY TAX MANAGER
 BLACK HILLS NEBRASKA GAS, LLC
 PO BOX 20, TAX DEPARTMENT
 RAPID CITY, SD 57709-0020

NEBRASKA DEPARTMENT OF REVENUE, PROPERTY ASSESSMENT DIVISION
 CERTIFIED DISTRIBUTION OF PUBLIC SERVICE ENTITY VALUE
 TAX YEAR 2020
 #56 LINCOLN COUNTY

Certified as of: August 10, 2020

Report: ctyvalue

#450 NORTHWESTERN CORPORATION

Key#	Basesch	Unifsch	Cntyfund#	Sub-Division	TOTAL TAXABLE VALUE	EQUALIZED REAL VALUE	ADJUSTED NET BOOK PERSONAL
8868			100	COUNTY - LINCOLN	8,423,443	2,222,646	6,200,797
8869	56-0001		6101	SCH DIST NORTH PLATTE 1	8,406,646	2,218,214	6,188,432
8870	56-0001		6201	SCH DIST NORTH PLATTE 1 BOND	8,406,646	2,218,214	6,188,432
8873	56-0037		6110	SCH DIST HERSHEY 37	16,797	4,432	12,365
8877	56-1507		7708	FIRE DIST NORTH PLATTE	236,571	62,423	174,148
8878			8609	NORTH PLATTE, CITY OF	8,186,872	2,160,223	6,026,649
8879			7300	TWIN PLATTE NRD	8,423,443	2,222,646	6,200,797
8880			6900	ESU 16	8,423,443	2,222,646	6,200,797
8881			7100	MID-PLAINS COMMUNITY COLLEGE	8,423,443	2,222,646	6,200,797
8883			9200	AG SOCIETY	8,423,443	2,222,646	6,200,797
8884				**CONSOLIDATION**	0	0	0
8885				CDE..SCH..FIRE...HOSP.NRD.ESU	0	0	0
8886	10-0037		303	303...37/8...N.PLAT FD.....TP..16	16,338	4,311	12,027
8887	56-0001		18	18.....1....N.PLAT FD.....TP..16	167,517	44,202	123,315
8888	56-0001		3	3.....1B .N.PLAT.CITY.....TP..16	8,186,872	2,160,223	6,026,649
8890	56-0001		298	298...1B/8...N.PLAT FD.....TP..16	52,257	13,789	38,468
8891	56-0037		378	378.....37...N.PLAT FD.....TP..16	459	121	338

Mail Tax Statements to :

MS KARI RANDALL
 MANAGER - TRANSACTION TAX
 NORTHWESTERN CORPORATION
 3010 W 69TH ST,
 SIOUX FALLS, SD 57108

NEBRASKA DEPARTMENT OF REVENUE, PROPERTY ASSESSMENT DIVISION
 CERTIFIED DISTRIBUTION OF PUBLIC SERVICE ENTITY VALUE
 TAX YEAR 2020
 #56 LINCOLN COUNTY

Certified as of: August 10, 2020

Report: ctyvalue

#518 CONSOLIDATED TELCO INC.

Key#	Basesch	Unifsch	Cntyfund#	Sub-Division	TOTAL TAXABLE VALUE	EQUALIZED REAL VALUE	ADJUSTED NET BOOK PERSONAL
262318				SCH DIST NORTH PLATTE	122	2	120
262319				SCH DIST NORTH PLATTE BOND	122	2	120
262320				SCH DIST PAXTON	377	6	371
262321				SCH DIST PAXTON BOND	377	6	371
262322				FIRE DIST SUTHERLAND	377	6	371
262323				28 1FR MYWD-WLFT-FD MR 16 AGW --	122	2	120
262324				443 55 WALLACE-FD TP 16 SUTH --	926	14	912
262325				553 6 SUTH-FD TP 16 --- SUTH	377	6	371
9463		100		COUNTY - LINCOLN	1,036,843	15,561	1,021,282
262218		6101		SCH DIST NORTH PLATTE 1	122	2	120
262220		6120		SCH DIST PAXTON 6	377	6	371
262219		6201		SCH DIST NORTH PLATTE BOND	122	2	120
262221		6214		SCH DIST PAXTON BOND 6	377	6	371
9467	32-0046	6124		SCH DIST MAYWOOD 46-FRONTIER CO (ESU 15)	335,732	5,039	330,693
9468	32-0125	6123		SCH DIST MEDICINE VALLEY 125- (ESU 15)	15,082	226	14,856
9469	56-0055	6113		SCH DIST SUTHERLAND 55	926	14	912
9470	56-0055	6205		*SCH DIST SUTHERLAND 55 BOND K-12	926	14	912
9464	56-0565	6115		SCH DIST WALLACE 65R	684,605	10,274	674,331
9465	56-0565	6206		*SCH DIST WALLACE 65R BOND	684,605	10,274	674,331
9472	56-1504	7711		FIRE DIST WALLACE	628,459	9,432	619,027
9473	56-1505	7706		FIRE DIST MAYWOOD-WELLFLEET	408,007	6,123	401,884
262222	56-1509	7710		FIRE DIST SUTHERLAND	377	6	371
9474		8619		WALLACE, CITY OF (IN RURAL FD)	104,467	1,568	102,899
9475		8620		WELLFLEET, CITY OF (IN RURAL FD)	64,357	966	63,391
9476		7301		MIDDLE REPUBLICAN NRD	987,983	14,827	973,156
9477		7300		TWIN PLATTE NRD	48,859	733	48,126
9478		6901		ESU 15	350,813	5,265	345,548
9481		6900		ESU 16	686,030	10,296	675,734
9484		7100		MID-PLAINS COMMUNITY COLLEGE	1,036,843	15,561	1,021,282
9485		9200		AG SOCIETY	1,036,843	15,561	1,021,282
9486		7500		ASH GROVE-WELLFEEET CEMETERY	418,204	6,276	411,928
9487		7502		DICKENS CEMETERY DIST	146,020	2,191	143,829
232502		7507		MORING VIEW CEMETERY	459,218	6,892	452,326
9488		7508		PLAINVIEW CEMETERY DIST	460	7	453
9489		7510		SUTHERLAND CEMETERY DIST	926	14	912
9490		8101		SUTHERLAND HOSPITAL DIST	377	6	371
9491				*CONSOLIDATED*	0	0	0
9492				CDE..SCH...FIRE/CITY.....NRD..ESU..CEM.HOS	0	0	0
262223				28 1FR MYWD-WLFT-FD MR 16 AGW --	122	2	120
262224				443 55 WALLACE-FD TP 16 SUTH --	926	14	912

#518 CONSOLIDATED TELCO INC.

Key#	Basesch	Unifsch	Cntyfund#	Sub-Division	TOTAL TAXABLE VALUE	EQUALIZED REAL VALUE	ADJUSTED NET BOOK PERSONAL
262225			553 6	SUTH-FD TP 16 --- SUTH	377	6	371
9493	32-0046	603	603 46FR	MYWD-WLFT-FD MR 15 PLVW --	460	7	453
9494	32-0046	573	573 46FR	MYWD-WLFT-FD MR 15 AGW --	259,277	3,891	255,386
9495	32-0046	308	308 46FR	MYWD-WLFT VILLG MR 15 AGW --	64,357	966	63,391
9496	32-0046	568	568 46FR	MYWD-WLFT-FD MR 15 ---- --	11,638	175	11,463
9497	32-0125	633	633 125FR	MYWD-WLFT-FD MR 15 AGW --	15,082	226	14,856
9498	56-0055	438	438 55	WALLACE-FD TP 16 SUTH SUT	0	0	0
9499	56-0565	453	453 65	WALLACE-FD &VILLG MR 16 MV --	104,467	1,568	102,899
9500	56-0565	458	458 65	WALLACE-FD MR 16 MV ---	307,194	4,610	302,584
9501	56-0565	468	468 65	WALLACE-FD MR 16 DICK --	146,020	2,191	143,829
9502	56-0565	463	463 65	WALLACE-FD MR 16 AGW --	22,294	335	21,959
9503	56-0565	473	473 65	MYWD-WLFT-FD MR 16 AGW --	57,073	857	56,216
9504	56-0565	478	478 65	WALLACE-FD TP 16 MV --	47,557	714	46,843

Mail Tax Statements to :

MS STEPHANIE KRUSE
 PLANT ACCOUNTANT
 CONSOLIDATED TELCO INC.
 PO BOX 6147,
 LINCOLN, NE 68506

NEBRASKA DEPARTMENT OF REVENUE, PROPERTY ASSESSMENT DIVISION
 CERTIFIED DISTRIBUTION OF PUBLIC SERVICE ENTITY VALUE
 TAX YEAR 2020
 #56 LINCOLN COUNTY

Certified as of: August 10, 2020

Report: ctyvalue

#519 CONSOLIDATED LONG DISTANCE dba CONSOLIDATED CONNECT

Key#	Basesch	Unifsch	Cntyfund#	Sub-Division	TOTAL TAXABLE VALUE	EQUALIZED REAL VALUE	ADJUSTED NET BOOK PERSONAL
256133			100	COUNTY - LINCOLN	80,475	20,938	59,537
262232			6124	SCH DIST MAYWOOD 46	234	61	173
256136	56-0001		6101	SCH DIST NORTH PLATTE 1	63,446	16,507	46,939
256577	56-0001		6201	SCH DIST NORTH PLATTE 1 BOND	63,446	16,507	46,939
256134	56-0006		6104	SCH DIST BRADY 6	1,388	361	1,027
256138	56-0006		6203	SCH DIST BRADY 6 BOND	1,388	361	1,027
256135	56-0007		6105	SCH DIST MAXWELL 7	14,813	3,854	10,959
256140	56-0007		6202	SCH DIST MAXWELL 7 BOND 2016	14,813	3,854	10,959
256137	56-0565		6115	SCH DIST WALLACE 65R	593	154	439
256141	56-0565		6206	SCH DIST WALLACE 65R BOND	593	154	439
262233			7706	FIRE DIST MAYWOOD-WELLFLEET 7	234	61	173
256142	56-1501		7701	FIRE DIST BRADY	1,388	361	1,027
256144	56-1501		7708	FIRE DIST NORTH PLATTE	34,000	8,846	25,154
256143	56-1503		7707	FIRE DIST MAXWELL	5,712	1,486	4,226
256145	56-1504		7711	FIRE DIST WALLACE	593	154	439
256146			8600	BRADY, VILLAGE OF	1,388	361	1,027
256147			8606	MAXWELL, VILLAGE OF	4,755	1,237	3,518
256148			8609	NORTH PLATTE CITY	33,792	8,792	25,000
256149			8619	WALLACE, CITY OF (IN RURAL FD)	593	154	439
262234			8620	WELLFLEET, CITY OF (IN RURAL FD)	234	61	173
256151			7301	MIDDLE REPUBLICAN NRD	827	215	612
256150			7300	TWIN PLATTE NRD	79,647	20,722	58,925
262235			6901	ESU 15	234	61	173
256152			6900	ESU 16	80,241	20,877	59,364
256153			7100	MID-PLAINS COMMUNITY COLLEGE	80,475	20,938	59,537
256154			9200	AG SOCIETY	80,475	20,938	59,537
256155			7501	BRADY CEMETERY DIST	1,388	361	1,027
256156			7508	PLAINVIEW CEMETERY DIST	19,394	5,046	14,348
258828			7507	MORNING VIEW CEMETERY DIST	593	154	439
262236			7500	ASH GROVE-WELLFLEET CEMETERY DIST	234	61	173

Mail Tax Statements to :

MS STEPHANIE KRUSE
 PLANT ACCOUNTANT
 CONSOLIDATED LONG DISTANCE dba CONSOLIDATED CONNE
 PO BOX 6147,
 LINCOLN, NE 68506

CERTIFIED DISTRIBUTION OF PUBLIC SERVICE ENTITY VALUE

Report: ctyvalue

TAX YEAR 2020

#56 LINCOLN COUNTY

#520 CONSOLIDATED TELECOM INC.

Key#	Basesch	Unifsch	Cntyfund#	Sub-Division	TOTAL TAXABLE VALUE	EQUALIZED REAL VALUE	ADJUSTED NET BOOK PERSONAL
9568			100	COUNTY - LINCOLN	808,881	66,714	742,167
9573	24-0020		6126	SCH DIST GOTHENBURG 20-DAWSON	17,230	1,421	15,809
9574	24-0020		6217	*SCH DIST GOTHENBURG 20 BOND 9-12	17,230	1,421	15,809
9575	24-0020		6218	*SCH DIST GOTHENBURG 20 BOND K-8	14,615	1,205	13,410
262260	32-0095		6143	SCH DIST EUSTIS FARNAM 95	10,300	850	9,450
9569	56-0006		6104	SCH DIST BRADY 6	445,404	36,735	408,669
9570	56-0006		6203	*SCH DIST BRADY 6 BOND	445,404	36,735	408,669
9571	56-0007		6105	SCH DIST MAXWELL 7	335,948	27,708	308,240
254406	56-0007		6202	*SCH DIST MAXWELL 7 BOND 2016	335,948	27,708	308,240
262261	21-0402		7700	FIRE DIST ARNOLD 11	5,481	452	5,029
262262	24-1802		7703	FIRE DIST FARNAM	10,977	905	10,072
262263	24-1803		7704	FIRE DIST GOTHENBURG	1,285	106	1,179
9576	56-1501		7701	FIRE DIST BRADY	300,925	24,819	276,106
9577	56-1503		7707	FIRE DIST MAXWELL	276,626	22,815	253,811
258840	56-1507		7708	FIRE DIST NORTH PLATTE	711	59	652
9578			8600	BRADY, VILLAGE OF	154,265	12,723	141,542
9579			8606	MAXWELL, VILLAGE OF	58,611	4,834	53,777
262264			7301	MIDDLE REPUBLICAN NRD	14,808	1,221	13,587
9580			7300	TWIN PLATTE NRD	794,072	65,492	728,580
250819			6902	ESU 10	17,230	1,421	15,809
262265			6906	ESU 11	10,300	850	9,450
9581			6900	ESU 16	781,351	64,443	716,908
9582			7100	MID-PLAINS COMMUNITY COLLEGE	808,881	66,714	742,167
9583			9200	AG SOCIETY	808,881	66,714	742,167
262266			7506	PECKHAM CEMETERY DIST	119	10	109
9585			7501	BRADY CEMETERY DIST	242,843	20,029	222,814
9584			7504	GASLIN CEMETERY DIST	138,908	11,457	127,451
9586			7508	PLAINVIEW CEMETERY DIST	327,808	27,036	300,772
9587			8100	GOTHENBURG HOSPITAL DIST	46,511	3,836	42,675
262267			8102	ARNOLD HOSPITAL DIST	5,481	452	5,029
9588				*CONSOLIDATION*	0	0	0
9589				CDE...SCH/AFFL.FIRE.....NRD.ESU.CEM..HOSP	0	0	0
258841				403....1.....NP....TP...16	0	0	0
258842				138....6.....BRADY.....TP...16.PLVW	23,482	1,937	21,545
262268				123....6.....GOTH.....TP...16.....	56	5	51
262269				128....6.....BRADY.....MR...16.....	5,481	452	5,029
262270				143....6.....BRADY.....MR...16.PLVW	3,678	303	3,375
262271				148....6.....GOTH.....TP...16.GASLIN	693	57	636
262272				153....6.....GOTH.....TP...16.PECKHAM	119	10	109
262273				173....6.....BRADY.....TP...16.BRADY..GOTH	3,588	296	3,292

#520 CONSOLIDATED TELECOM INC.

Key#	Basesch	Unifsch	Cntyfund#	Sub-Division	TOTAL TAXABLE VALUE	EQUALIZED REAL VALUE	ADJUSTED NET BOOK PERSONAL
262274				178....6.....GOTH.....TP...16.....GOTH	49	4	45
262275				183....6.....ARNOLD.....TP...16.....ARNOLD	829	68	761
262276				233....7.....NP.....TP...16.PLVW.....	711	59	652
262277				605....95.....FARNAM.....MR...11.GASLIN.GOTH	10,300	850	9,450
262278				653....20.....BRADY.....TP...10.....GOTH	2,046	169	1,877
262279				657...20.....FARNAM...TP.....10.GASLIN.GOTH	677	56	621
262280				710...20.....BRADY...TP.....10.....	201	17	184
262281				713...20.....GOTH...TP.....10.....GOTH	368	30	338
9590	24-0020		656	656...20.....DAW..BRADY...TP....10..GOTH	12,282	1,013	11,269
9591	24-0020		655	655...20.....DAW..BRADY...TP....10	1,657	137	1,520
9592	56-0006		133	133....6.....BRADY.....TP...16.BDY.....	84,990	7,010	77,980
9593	56-0006		158	158....6.....BRADY.....TP...16.GAS.....	127,238	10,494	116,744
9594	56-0006		113	113....6.....BRADY-VILL...TP...16.BDY.....	154,265	12,723	141,542
9595	56-0006		163	163....6.....BRADY.....TP....16.....GOTH	17,201	1,419	15,782
9596	56-0006		118	118....6.....BRADY.....TP.....16	23,735	1,958	21,777
9597	56-0007		223	223....7.....MAXWELL.....TP...16.....	35,299	2,911	32,388
9598	56-0007		188	188....7.....MAXWELL-VILL.TP...16.PLVW.....	58,611	4,834	53,777
9599	56-0007		228	228...7.....MAXWELL.....TP...16.PLVW.....	241,326	19,904	221,422

Mail Tax Statements to :

MS STEPHANIE KRUSE
 PLANT ACCOUNTANT
 CONSOLIDATED TELECOM INC.
 PO BOX 6147,
 LINCOLN, NE 68506

CERTIFIED DISTRIBUTION OF PUBLIC SERVICE ENTITY VALUE

Report: ctyvalue

TAX YEAR 2020

#56 LINCOLN COUNTY

#527 THE CURTIS TELEPHONE COMPANY

Key#	Basesch	Unifsch	Cntyfund#	Sub-Division	TOTAL TAXABLE VALUE	EQUALIZED REAL VALUE	ADJUSTED NET BOOK PERSONAL
9901			100	COUNTY - LINCOLN	73,030	5,443	67,587
9906	32-0046		6124	SCH DIST MAYWOOD 46-FRONTIER CO (ESU 15)	8,351	622	7,729
9907	32-0095		6143	SCH DIST EUSTIS-FARNAM 95(OLD 51) (ESU 11)	11,736	875	10,861
9908	32-0125		6123	SCH DIST MEDICINE VALLEY 125-(ESU 15)	35,928	2,678	33,250
9902	56-0006		6104	SCH DIST BRADY 6	631	47	584
9903	56-0006		6203	*SCH DIST BRADY 6 BOND	631	47	584
9904	56-0007		6105	SCH DIST MAXWELL 7	16,384	1,221	15,163
254409	56-0007		6202	SCH DIST MAXWELL 7 BOND 2016	16,384	1,221	15,163
9909	24-1802		7703	FIRE DIST FARNAM	25,170	1,876	23,294
9910	32-6004		7702	FIRE DIST CURTIS	43,680	3,255	40,425
9911	56-1501		7701	FIRE DIST BRADY	631	47	584
9912	56-1503		7707	FIRE DIST MAXWELL	3,204	239	2,965
9913	56-1505		7706	FIRE DIST MAYWOOD-WELLFLEET	346	26	320
9914			7301	MIDDLE REPUBLICAN NRD	72,399	5,396	67,003
262210			7300	TWIN PLATTE NRD	631	47	584
9915			6906	ESU 11	11,736	875	10,861
9917			6901	ESU 15	44,279	3,300	40,979
9920			6900	ESU 16	17,015	1,268	15,747
9923			7100	MID-PLAINS COMMUNITY COLLEGE	73,030	5,443	67,587
9924			9200	AG SOCIETY	73,030	5,443	67,587
9925			7504	GASLIN CEMETERY DIST	3,183	237	2,946
9926			7508	PLAINVIEW CEMETERY DIST	7,700	574	7,126
9927			8100	GOTHENBURG HOSPITAL DIST	11,736	875	10,861
9928				*CONSOLIDATION*	0	0	0
9929				CDE...SCH...FIRE/CITY.....NRD..ESU..CEM.HO	0	0	0
258862				158....6.....BRADY-FD.....TP..16..GASLIN	631	47	584
262211				605....EF95...FARNAM-FD.....MR..11...GASLIN..GO	778	58	720
9931	32-0046		563	563....46FR...CURTIS-FD.....MR..15.....	8,006	597	7,409
9932	32-0046		568	568....46FR...MYWD-WLFT-FD...MR..15.....	346	26	320
9930	32-0095		604	604....EF95...FARNAM-FD.....MR..11...GOTH..	10,958	817	10,141
9933	32-0125		618	618....125FR..CURTIS-FD.....MR..15.....	22,493	1,676	20,817
9934	32-0125		613	613....125FR..FARNAM-FD.....MR..15.....	11,660	869	10,791
9935	32-0125		628	628....125FR..FARNAM-FD.....MR..15..GASLIN.....	1,774	132	1,642
9936	56-0006		128	128....6.....BRADY-FD.....MR..16.....	0	0	0
9937	56-0007		198	198....7.....CURTIS-FD.....MR..16.....	8,685	647	8,038
9938	56-0007		208	208....7.....CURTIS-FD.....MR..16..PLVW.....	4,496	335	4,161
9939	56-0007		213	213....7.....MAXWELL-FD.....MR..16..PLVW.....	3,204	239	2,965

#527 THE CURTIS TELEPHONE COMPANY

Key#	Basesch	Unifsch	Cntyfund#	Sub-Division	TOTAL TAXABLE VALUE	EQUALIZED REAL VALUE	ADJUSTED NET BOOK PERSONAL
------	---------	---------	-----------	--------------	------------------------	-------------------------	----------------------------------

Mail Tax Statements to :

MS STEPHANIE KRUSE
PLANT ACCOUNTANT
THE CURTIS TELEPHONE COMPANY
PO BOX 6147,
LINCOLN, NE 68506

CERTIFIED DISTRIBUTION OF PUBLIC SERVICE ENTITY VALUE

Report: ctyvalue

TAX YEAR 2020

#56 LINCOLN COUNTY

#600 GREAT PLAINS COMMUNICATIONS, LLC

Key#	Basesch	Unifsch	Cntyfund#	Sub-Division	TOTAL TAXABLE VALUE	EQUALIZED REAL VALUE	ADJUSTED NET BOOK PERSONAL
12582			100	COUNTY - LINCOLN	2,445,921	443,452	2,002,469
12587	21-0089		6128	SCH DIST ARNOLD 89-CUSTER CO (ESU 10)	281,759	51,084	230,675
12583	56-0006		6104	SCH DIST BRADY 6	20,189	3,660	16,529
12584	56-0006		6203	*SCH DIST BRADY 6 BOND	20,189	3,660	16,529
12585	56-0007		6105	SCH DIST MAXWELL 7	67,296	12,201	55,095
254413	56-0007		6202	SCH DIST MAXWELL 7 BOND 2016	67,296	12,201	55,095
12588	56-0037		6110	SCH DIST HERSHEY 37	60,566	10,981	49,585
12590	56-0055		6113	SCH DIST SUTHERLAND 55	1,760,388	319,163	1,441,225
12592	56-0055		6205	*SCH DIST SUTHERLAND 55 BOND K-12	1,760,387	319,163	1,441,224
12593	57-0501		6129	SCH DIST STAPLETON 1R-LOGAN CO	255,723	46,363	209,360
12594	21-0402		7700	FIRE DIST ARNOLD	301,948	54,744	247,204
12595	56-1503		7707	FIRE DIST MAXWELL	67,296	12,201	55,095
12596	56-1509		7710	FIRE DIST SUTHERLAND	1,022,895	185,454	837,441
12597	56-8701		7709	FIRE DIST STAPLETON	255,723	46,363	209,360
12598			8616	SUTHERLAND, VILLAGE OF	798,059	144,690	653,369
250061			8630	SUTHERLAND VILLAGE BOND	798,059	144,690	653,369
12599			7300	TWIN PLATTE NRD	2,445,921	443,452	2,002,469
12600			6902	ESU 10	281,759	51,084	230,675
12602			6900	ESU 16	2,164,162	392,369	1,771,793
12608			7100	MID-PLAINS COMMUNITY COLLEGE	2,445,921	443,452	2,002,469
12609			9200	AG SOCIETY	2,445,921	443,452	2,002,469
12611			7503	GARFIELD CEMETERY DIST	167,357	30,342	137,015
12610			7510	SUTHERLAND CEMETERY DIST	1,645,985	298,422	1,347,563
12613			8102	ARNOLD HOSPITAL DIST	255,723	46,363	209,360
12612			8101	SUTHERLAND HOSPITAL DIST	1,820,954	330,144	1,490,810
12614				*CONSOLIDATION*	0	0	0
12615				CDE..SCH...FIRE/CITY.....NRD..ESU..CEM..HOSP	0	0	0
12616	21-0089		643	643..89CUST...ARNOLD-FD..TP..10..GAR...ARND	123,466	22,385	101,081
12617	21-0089		648	648..89CUST...ARNOLD-FD....TP..10.....ARND	116,606	21,141	95,465
12618	56-0006		183	183..6.....ARNOLD-FD.....TP..16.....ARND	20,578	3,731	16,847
12619	56-0007		73	73...7.....MAXWELL.....TP..16.....	68,592	12,436	56,156
12620	56-0037		368	368..37.....SUTHERLAND.....TP..16..SUTH...SUTH	61,733	11,192	50,541
12621	56-0055		428	428..55....SUTHERLAND.....TP..16...-- ..SUTH	178,339	32,333	146,006
12622	56-0055		418	418..55...SUTHERLND VILLG...TP..16...SUTH..SUTH	813,431	147,477	665,954
12623	56-0055		433	433..55....SUTHERLAND.....TP..16..SUTH..SUTH	802,526	145,500	657,026
12624	57-0501		728	728..1RLOG....STAPLETON.....TP..16.....	260,650	47,257	213,393

#600 GREAT PLAINS COMMUNICATIONS, LLC

Key#	Basesch	Unifsch	Cntyfund#	Sub-Division	TOTAL TAXABLE VALUE	EQUALIZED REAL VALUE	ADJUSTED NET BOOK PERSONAL
------	---------	---------	-----------	--------------	------------------------	-------------------------	----------------------------------

Mail Tax Statements to :

MS PENNY ANDERSON
TAX MANAGER
GREAT PLAINS COMMUNICATIONS, LLC
PO BOX 500,
BLAIR, NE 68008

#605 ALLO COMMUNICATIONS LLC

Key#	Basesch	Unifsch	Cntyfund#	Sub-Division	TOTAL TAXABLE VALUE	EQUALIZED REAL VALUE	ADJUSTED NET BOOK PERSONAL
247357			100	COUNTY - LINCOLN	11,322,592	102,158	11,220,434
247563	56-0001		6101	SCH DIST NORTH PLATTE 1	11,322,592	102,158	11,220,434
247570	56-0001		6201	SCH DIST NORTH PLATTE 1 BOND	11,322,592	102,158	11,220,434
247571			8609	NORTH PLATTE, CITY OF	11,322,592	102,158	11,220,434
247557			7300	TWIN PLATTE NRD	11,322,592	102,158	11,220,434
247552			6900	ESU 16	11,322,592	102,158	11,220,434
247548			7100	MID-PLAINS COMMUNITY COLLEGE	11,322,592	102,158	11,220,434
247543			9200	AG SOCIETY	11,322,592	102,158	11,220,434
250820				****CONSOLIDATED****	0	0	0
250822				CDE SCH CITY NRD ESU	0	0	0
250825	56-0001		3	3 1B NPCITY TP 16	11,322,592	102,158	11,220,434

Mail Tax Statements to :

MR DEAN HESTERMANN
 CORPORATE TAX ACCOUNTANT
 ALLO COMMUNICATIONS LLC
 121 S 13TH ST, STE 201
 LINCOLN, NE 68508

NEBRASKA DEPARTMENT OF REVENUE, PROPERTY ASSESSMENT DIVISION
 CERTIFIED DISTRIBUTION OF PUBLIC SERVICE ENTITY VALUE
 TAX YEAR 2020
 #56 LINCOLN COUNTY

Certified as of: August 10, 2020

Report: ctyvalue

#620 WINDSTREAM NEBRASKA, INC.

Key#	Basesch	Unifsch	Cntyfund#	Sub-Division	TOTAL TAXABLE VALUE	EQUALIZED REAL VALUE	ADJUSTED NET BOOK PERSONAL
15141			100	COUNTY - LINCOLN	6,403	289	6,114
15142	56-0001		6101	SCH DIST NORTH PLATTE 1	4,803	217	4,586
15143	56-0001		6201	*SCH DIST NORTH PLATTE 1 BOND	4,803	217	4,586
249513	56-0001		6220	*SCH COUNTY CENTER 44 BOND W/NP 1	1,601	72	1,529
15147	56-0055		6113	SCH DIST SUTHERLAND 55	1,601	72	1,529
15148	56-0055		6205	*SCH DIST SUTHERLAND 55 BOND K-12	1,601	72	1,529
15150	56-1507		7708	FIRE DIST NORTH PLATTE	3,201	144	3,057
15151	56-1509		7710	FIRE DIST SUTHERLAND	1,601	72	1,529
15152			8609	NORTH PLATTE, CITY OF	1,601	72	1,529
15153			7300	TWIN PLATTE NRD	6,403	289	6,114
15154			6900	ESU 16	6,403	289	6,114
15155			7100	MID-PLAINS COMMUNITY COLLEGE	6,403	289	6,114
15157			9200	AG SOCIETY	6,403	289	6,114
15159				*CONSOLIDATED*	0	0	0
15160				CDE...SCH/AFF.FIRE NRD.ESU.CEM.HOSP	0	0	0
15161	56-0001		3	3.....1 NP CITY.....TP..16	1,601	72	1,529
15162	56-0001		63	63....1/5 1NORTH.PLATE..TP 16	1,601	72	1,529
15163	56-0001		403	403...1/44..NORTH PLATE..TP 16	1,601	72	1,529
15164	56-0055		426	426...55.. SUTHERLAND.. TP 16	1,601	72	1,529

Mail Tax Statements to :

MR ALEX SPARACIO
 ANALYST
 WINDSTREAM NEBRASKA, INC.
 DUFF & PHELPS, LLC, PO BOX 2629
 ADDISON, TX 75001

CERTIFIED DISTRIBUTION OF PUBLIC SERVICE ENTITY VALUE

Report: ctyvalue

TAX YEAR 2020

#56 LINCOLN COUNTY

#640 QWEST CORPORATION

Key#	Basesch	Unifsch	Cntyfund#	Sub-Division	TOTAL TAXABLE VALUE	EQUALIZED REAL VALUE	ADJUSTED NET BOOK PERSONAL
17877			100	COUNTY - LINCOLN	4,542,033	1,370,163	3,171,870
17878	56-0044		6220	*SCH DIST 44 ELEM BOND K-8	103,524	31,229	72,295
17888	24-0020		6126	SCH DIST GOTHENBURG 20	35,874	10,822	25,052
17889	24-0020		6217	*SCH DIST GOTHENBURG 20 BOND 9-12	35,874	10,822	25,052
17890	24-0020		6218	*SCH DIST GOTHENBURG 20 BOND K-8	17,519	5,285	12,234
17893	32-0046		6124	SCH DIST MAYWOOD 46	78,803	23,772	55,031
17896	32-0095		6143	SCH DIST EUSTIS-FARNAM 95 (OLD 51) CO (ESU)	23,852	7,195	16,657
17897	56-0001		6101	SCH DIST NORTH PLATTE 1	3,971,430	1,198,033	2,773,397
17898	56-0001		6201	*SCH DIST NORTH PLATTE 1 BOND	3,971,430	1,198,033	2,773,397
17879	56-0006		6104	SCH DIST BRADY 6	24,593	7,419	17,174
17880	56-0006		6203	*SCH DIST BRADY 6 BOND	24,593	7,419	17,174
17881	56-0007		6105	SCH DIST MAXWELL 7	79,287	23,918	55,369
254418	56-0007		6202	SCH DIST MAXWELL 7 BOND 2016	79,287	23,918	55,369
17904	56-0037		6110	SCH DIST HERSHEY 37	154,714	46,671	108,043
17910	56-0055		6113	SCH DIST SUTHERLAND 55	56,666	17,094	39,572
17911	56-0055		6205	*SCH DIST SUTHERLAND 55 BOND K-12	56,666	17,094	39,572
17885	56-0565		6115	SCH DIST WALLACE 65R	83,440	25,171	58,269
17886	56-0565		6206	*SCH DIST WALLACE 65R BOND	83,440	25,171	58,269
17915	57-0501		6129	SCH DIST STAPLETON 1R	28,008	8,449	19,559
17918	60-0090		6103	SCH DIST MC PHERSON CO HIGH 90	5,367	1,619	3,748
17921	24-1802		7703	FIRE DIST FARNAM	23,854	7,196	16,658
17922	24-1803		7704	FIRE DIST GOTHENBURG	34,134	10,297	23,837
17923	56-1501		7701	FIRE DIST BRADY	28,072	8,468	19,604
17924	56-1502		7705	FIRE DIST HERSHEY	90,244	27,223	63,021
17925	56-1503		7707	FIRE DIST MAXWELL	81,595	24,614	56,981
17926	56-1504		7711	FIRE DIST WALLACE	95,928	28,938	66,990
17927	56-1505		7706	FIRE DIST MAYWOOD-WELLFLEET	74,786	22,560	52,226
17928	56-1507		7708	FIRE DIST NORTH PLATTE	368,898	111,283	257,615
17929	56-1509		7710	FIRE DIST SUTHERLAND	60,766	18,331	42,435
17930	56-8701		7709	FIRE DIST STAPLETON	28,089	8,473	19,616
17933			8603	HERSHEY, VILLAGE OF (IN RURAL FD)	15,484	4,671	10,813
17931			8609	NORTH PLATTE, CITY OF	3,653,877	1,102,239	2,551,638
17934			8616	SUTHERLAND, VILLAGE OF	1,790	540	1,250
17935			8619	WALLACE, CITY OF (IN RURAL FD)	2,711	818	1,893
17932			8620	WELLFLEET, CITY OF (IN RURAL FD)	531	160	371
250062			8630	SUTHERLAND VILLAGE BOND	1,790	540	1,250
17936			7301	MIDDLE REPUBLICAN NRD	95,636	28,850	66,786
17937			7300	TWIN PLATTE NRD	4,446,397	1,341,313	3,105,084
17938			6902	ESU 10	35,874	10,822	25,052
17940			6906	ESU 11	23,852	7,195	16,657

CERTIFIED DISTRIBUTION OF PUBLIC SERVICE ENTITY VALUE

Report: ctyvalue

TAX YEAR 2020

#56 LINCOLN COUNTY

#640 QWEST CORPORATION

Key#	Basesch	Unifsch	Cntyfund#	Sub-Division	TOTAL TAXABLE VALUE	EQUALIZED REAL VALUE	ADJUSTED NET BOOK PERSONAL
17942			6901	ESU 15	38,842	11,717	27,125
17944			6900	ESU 16	4,443,464	1,340,428	3,103,036
17945			7100	MID-PLAINS COMMUNITY COLLEGE	4,542,033	1,370,163	3,171,870
17947			9200	AG SOCIETY	4,542,033	1,370,163	3,171,870
256501			7517	FARNAM CEMETERY DIST	1,178	355	823
17952			7500	ASH GROVE-WELLFEET CEMETERY	84,456	25,477	58,979
17949			7501	BRADY CEMETERY DIST	34,558	10,425	24,133
17956			7502	DICKENS CEMETERY DIST	17,537	5,290	12,247
17950			7504	GASLIN CEMETERY DIST	1,246	376	870
17953			7505	MIRIAM CEMETERY DIST	17,536	5,290	12,246
232512			7507	MORNING VIEW CEMETERY	9,003	2,716	6,287
17951			7506	PECKHAM CEMETERY DIST	18,974	5,724	13,250
17948			7508	PLAINVIEW CEMETERY DIST	64,585	19,483	45,102
17954			7509	RIVERSIDE CEMETERY DIST	79,400	23,952	55,448
17955			7510	SUTHERLAND CEMETERY DIST	62,556	18,871	43,685
17957			8100	GOTHENBURG HOSPITAL DIST	59,726	18,017	41,709
17958			8101	SUTHERLAND HOSPITAL DIST	62,556	18,871	43,685
17959				**CONSOLIDATED TAX DISTRICTS**	0	0	0
17960				CODE..SCH/AFF..FIRE....ESU..NRD..CEM..HO	0	0	0
17961	24-0020	673	673...D20.....G4.....10..TP....P....GH		15,779	4,760	11,019
17962	24-0020	685	685...D20.....BRADY..10..TP....P....GH		1,740	525	1,215
17966	24-0020	718	718...AD 20/D100..G4....10..TP....BD..GH		18,355	5,537	12,818
17967	32-0046	308	308...F46.WELLFLT V-MW..15..MR...AGW....		531	160	371
17968	32-0046	568	568...F46...MAY-WELL....15..MR.....		7,408	2,235	5,173
17969	32-0046	588	588...F46...MAY-WELL....15..TP...AGW		18,557	5,598	12,959
17970	32-0046	603	603...F46...MAY-WELL....15..MR...PV.....		12,348	3,725	8,623
257194	32-0095	609	609...EF95.....FARNAM...11..MR...FARNEM-C....GH		1,178	355	823
17963	32-0095	604	604...EF95.....FARNAM...11..MR.....GH		19,973	6,025	13,948
17964	32-0095	605	605...EF95.....FARNAM...11..MR..G...GH		1,246	376	870
17965	32-0095	608	608...EF95.....FARNAM...11..TP....P...GH		1,455	439	1,016
17971	56-0001	3	003...1.....CITY OF NP..16..TP.....		3,653,877	1,102,239	2,551,638
17972	56-0001	18	018...1-NP.....NP.....16..TP.....		121,357	36,609	84,748
17973	56-0001	28	028...1.....MW.....16..MR...AGW....		8,470	2,555	5,915
17974	56-0001	58	058...1/5-A1....MAXWELL...16..TP.....		17,467	5,269	12,198
17975	56-0001	63	063...1/5-A1.....NP.....16..TP.....		94,105	28,388	65,717
17976	56-0001	68	068...1/5-A1...STAPLETON..16..TP.....		2,459	742	1,717
17987	56-0001	298	298...1/8-A1.....NP.....16..TP.....		8,268	2,494	5,774
17995	56-0001	413	413...1/F46/44-A.WALLACE..16..TP.....		39,961	12,055	27,906
17999	56-0001	493	493...1/82-A1.....NP.....16..TP.....		1,861	561	1,300
17981	56-0006	118	118...6.....BRADY....16..TP.....		8,390	2,531	5,859

NEBRASKA DEPARTMENT OF REVENUE, PROPERTY ASSESSMENT DIVISION
 CERTIFIED DISTRIBUTION OF PUBLIC SERVICE ENTITY VALUE
 TAX YEAR 2020
 #56 LINCOLN COUNTY

Certified as of: August 10, 2020

Report: ctyvalue

#640 QWEST CORPORATION

Key#	Basesch	Unifsch	Cntyfund#	Sub-Division	TOTAL TAXABLE VALUE	EQUALIZED REAL VALUE	ADJUSTED NET BOOK PERSONAL
17982	56-0006		133	133...6.....BRADY....16..TP....BD	16,203	4,888	11,315
17977	56-0007		73	073...7/5-A7....MAXWELL...16..TP.....	9,514	2,870	6,644
17983	56-0007		203	203...7.....BRADY....16..MR....PV....	1,740	525	1,215
17984	56-0007		228	228...7.....MAXWELL....16..TP....PV....	50,497	15,233	35,264
17985	56-0007		238	238...7.....NP.....16..TP....M....	15,796	4,765	11,031
17986	56-0007		243	243...7.....MAXWELL....16..TP....M....	1,740	525	1,215
17978	56-0037		88	088...37/5-A37.....NP.....16..TP.....	1,190	359	831
17988	56-0037		303	303...37/8-A37.....NP.....16..TP.....	21,155	6,382	14,773
17989	56-0037		358	358...H37..HRSHY V/HRSHY F....16..TP....R..	15,484	4,671	10,813
17990	56-0037		363	363...37....HERSHEY.....16..TP....R....	63,918	19,282	44,636
17991	56-0037		368	368...37...SUTHERLAND...16..TP....S..SH	6,821	2,058	4,763
17992	56-0037		373	373...37....HERSHEY.....16..TP.....	3,640	1,098	2,542
17993	56-0037		378	378...37.....NP.....16..TP.....	10,605	3,199	7,406
17994	56-0037		398	398...39/37.NB....NP.....16..TP.....	13,401	4,043	9,358
18000	56-0037		503	503...37/82-A37.....H.....16..TP.....	7,203	2,173	5,030
18001	56-0037		508	508...37/82-A37.....NP.....16..TP.....	11,301	3,409	7,892
17996	56-0044		403	403...1/44-A1.....NP.....16..TP.....	63,564	19,175	44,389
17997	56-0055		418	418...S55..SUTHERLAND-V.16..TP..S..SH	1,790	540	1,250
17998	56-0055		433	433...55....SUTHERLAND..16..TP..S..SH	53,945	16,273	37,672
18002	56-0055		523	523...55/82-A55.....NP.....16..TP.....	931	281	650
18004	56-0565		453	453...W65..WLLCE V/WLLCE F...16..MR..MV.	2,711	818	1,893
18005	56-0565		463	463...R65....WALLACE....16..MR....AGW...	6,268	1,891	4,377
18006	56-0565		473	473...R65...MAY-WELL....16..MR....AGW...	27,472	8,287	19,185
18007	56-0565		483	483...R65....WALLACE....16..TP....AGW...	23,159	6,986	16,173
18008	56-0565		488	488...R65....WALLACE....16..TP....D....	17,537	5,290	12,247
18009	56-0565		458	458...R65....WALLACE....16..MR...MV	6,292	1,898	4,394
17979	57-0501		103	103...1R/5.AL1R...MAXWELL..16..TP.....	2,378	717	1,661
18010	57-0501		728	728...L1R...STAPLETON...16..TP.....	25,630	7,732	17,898
17980	60-0090		93	093...90/5-AM90.....NP.....16..TP.....	5,021	1,515	3,506
18003	60-0090		528	528...90/82-AM90....NP.....16..TP.....	347	105	242

Mail Tax Statements to :

MS KAREN EISENACH
 TAX MANAGER, PROPERTY
 QWEST CORPORATION
 ATTN: PROPERTY TAX DEPT, 1025 ELDORADO BLVD
 BROOMFIELD, CO 80021

#680 SPECTRUM ADVANCED SERVICES LLC

Key#	Basesch	Unifsch	Cntyfund#	Sub-Division	TOTAL TAXABLE VALUE	EQUALIZED REAL VALUE	ADJUSTED NET BOOK PERSONAL
262550			100	COUNTY - LINCOLN	68,335	35,073	33,262
262551	56-0001		6101	NORTH PLATTE 1	68,335	35,073	33,262
262552	56-0001		6201	NORTH PLATTE 1 BOND	68,335	35,073	33,262
262556			8609	NORTH PLATTE CITY	68,335	35,073	33,262
262555			7300	TWIN PLATTE NRD	68,335	35,073	33,262
262553			6900	ESU #16	68,335	35,073	33,262
262554			7100	MIDPLAINS COMMUNITY COLLEGE	68,335	35,073	33,262
262557			9200	AG SOCIETY	68,335	35,073	33,262

Mail Tax Statements to :

MS JESSICA RUBINSKI
 SENIOR ACCOUNTANT - PROPERTY TAX
 SPECTRUM ADVANCED SERVICES LLC
 PO BOX 7467,
 CHARLOTTE, NC 28241-7467

NEBRASKA DEPARTMENT OF REVENUE, PROPERTY ASSESSMENT DIVISION
 CERTIFIED DISTRIBUTION OF PUBLIC SERVICE ENTITY VALUE
 TAX YEAR 2020
 #56 LINCOLN COUNTY

Certified as of: August 10, 2020

Report: ctyvalue

#705 AT&T COMMUNICATIONS

Key#	Basesch	Unifsch	Cntyfund#	Sub-Division	TOTAL TAXABLE VALUE	EQUALIZED REAL VALUE	ADJUSTED NET BOOK PERSONAL
19869			100	COUNTY - LINCOLN	1,395,463	347,777	1,047,686
19874	24-0020		6126	SCH DIST GOTHENBURG 20 (ESU10)	4,100	1,022	3,078
19875	24-0020		6217	*SCH DIST GOTHENBURG 20 BOND 9-12	4,100	1,022	3,078
19877	32-0046		6124	SCH DIST MAYWOOD 46 (ESU 15)	7,727	1,926	5,801
19879	56-0001		6101	SCH DIST NORTH PLATTE 1 (ESU 16)	111,207	27,715	83,492
19880	56-0001		6201	*SCH DIST NORTH PLATTE 1 BOND	111,207	27,715	83,492
249514	56-0001		6220	*SCH COUNTY CENTER 44 BOND W/NP 1	15,397	3,837	11,560
19870	56-0006		6104	SCH DIST BRADY 6 (ESU 16)	179,261	44,675	134,586
19871	56-0006		6203	*SCH DIST BRADY 6 BOND	179,261	44,675	134,586
19872	56-0007		6105	SCH DIST MAXWELL 7 (ESU 16)	984,999	245,481	739,518
254424	56-0007		6202	SCH DIST MAXWELL 7 BOND 2016	984,999	245,481	739,518
19884	56-0037		6110	SCH DIST HERSHEY 37 (ESU 16)	25,326	6,312	19,014
19885	56-0055		6113	SCH DIST SUTHERLAND 55 (ESU 16)	82,842	20,646	62,196
19886	56-0055		6205	*SCH DIST SUTHERLAND 55 BOND K-12	82,842	20,646	62,196
19888	24-1803		7704	FIRE DIST GOTHENBURG	5,135	1,280	3,855
19889	56-1501		7701	FIRE DIST BRADY	178,227	44,418	133,809
19890	56-1502		7705	FIRE DIST HERSHEY	25,326	6,312	19,014
19891	56-1503		7707	FIRE DIST MAXWELL	982,006	244,735	737,271
19892	56-1507		7708	FIRE DIST NORTH PLATTE	49,133	12,245	36,888
19893	56-1509		7710	FIRE DIST SUTHERLAND	82,842	20,646	62,196
19894			8609	NORTH PLATTE, CITY OF	72,793	18,141	54,652
19895			7300	TWIN PLATTE NRD	1,395,463	347,777	1,047,686
250826			6902	ESU 10	4,100	1,022	3,078
250828			6901	ESU 15	7,727	1,926	5,801
19896			6900	ESU 16	1,383,636	344,829	1,038,807
19897			7100	MID-PLAINS COMMUNITY COLLEGE	1,395,463	347,777	1,047,686
19899			9200	AG SOCIETY	1,395,463	347,777	1,047,686
19900			7508	PLAINVIEW CEMETERY DIST	982,006	244,735	737,271
19902			7509	RIVERSIDE CEMETERY DIST	25,326	6,312	19,014
19901			7510	SUTHERLAND CEMETERY DIST	82,842	20,646	62,196
19903			8101	SUTHERLAND HOSP. DISTRICT	82,842	20,646	62,196
19904				*CONSOLIDATION*	0	0	0
19905				CD..SCH...FIRE.....NRD.ESU.CEM.HOSP	0	0	0
19906	24-0020		710	710...20....BRADY...TP...10.....	4,100	1,022	3,078
19907	32-0046		578	578...46.....NP.....TP.....15.....	7,727	1,926	5,801
19908	56-0001		3	3.....1.....N PLATTE-CITY..TP..16.....	72,793	18,141	54,652
19909	56-0001		18	18.....1.....NP.....TP.....16.....	23,016	5,736	17,280
19916	56-0001		403	403..44/1....NP.....TP.....16	15,397	3,837	11,560
19911	56-0006		118	118..6.....BRADY...TP.....16	178,227	44,418	133,809
19912	56-0006		123	123..6.....GOTHENBURG..TP....16	1,035	258	777

#705 AT&T COMMUNICATIONS

Key#	Basesch Unifsch	Cntyfund#	Sub-Division	TOTAL TAXABLE VALUE	EQUALIZED REAL VALUE	ADJUSTED NET BOOK PERSONAL
19913	56-0007	228	228..7.....MAXWELL.....TP..16..PLVW.....	982,614	244,887	737,727
28471	56-0007	78	78....7.....NP.....TP.....16	2,386	595	1,791
19915	56-0037	363	363..37.....HERSHEY.....TP..16..RIV.....	25,326	6,312	19,014
19917	56-0055	433	433..55.....SUTHERLAND.....TP..16..SUTH.SUTH.	82,842	20,646	62,196

Mail Tax Statements to :

MR JIAJIE SHI
 TAX ACCOUNTANT
 AT&T COMMUNICATIONS
 PO BOX 7207,
 BEDMINSTER, NJ 07921

#710 MCI METRO ACCESS TRANSMISSION SERVICE CORP

Key#	Basesch	Unifsch	Cntyfund#	Sub-Division	TOTAL TAXABLE VALUE	EQUALIZED REAL VALUE	ADJUSTED NET BOOK PERSONAL
20317			100	COUNTY - LINCOLN	9,072	362	8,710
20318	56-0037		6110	SCH DIST HERSHEY 37	9,072	362	8,710
20320	56-1502		7705	FIRE DIST HERSHEY	9,072	362	8,710
20321			7300	TWIN PLATTE NRD	9,072	362	8,710
20322			6900	ESU 16	9,072	362	8,710
20323			7100	MID-PLAINS COMMUNITY COLLEGE	9,072	362	8,710
20324			9200	AG SOCIETY	9,072	362	8,710
20325			7509	RIVERSIDE CEMETERY DIST	9,072	362	8,710
20326				**CONSOLIDATED**	0	0	0
20327				CDE..SCH...FIRE.....NRD....ESU....CEM	0	0	0
20328	56-0037		363	363...37.....HERSHEY...TP.....16.....RIV	9,072	362	8,710

Mail Tax Statements to :

MR GARY DREYER
 VICE PRESIDENT
 MCI METRO ACCESS TRANSMISSION SERVICE CORP
 C/O DUFF AND PHELPS, LLC, PO BOX 2749
 ADDISON, TX 75001

#720 MCI COMMUNICATIONS SERVICES INC.

Key#	Basesch	Unifsch	Cntyfund#	Sub-Division	TOTAL TAXABLE VALUE	EQUALIZED REAL VALUE	ADJUSTED NET BOOK PERSONAL
20551			100	COUNTY - LINCOLN	112,786	12,656	100,130
20552	56-0001		6101	SCH DIST NORTH PLATTE 1	1,178	132	1,046
20553	56-0001		6201	*SCH DIST NORTH PLATTE 1 BOND	1,178	132	1,046
20555	56-0037		6110	SCH DIST HERSHEY 37	111,608	12,524	99,084
20557	56-1502		7705	FIRE DIST HERSHEY	111,608	12,524	99,084
250610	56-1507		7708	FIRE DIST NORTH PLATTE	1,178	132	1,046
20562			7300	TWIN PLATTE NRD	112,786	12,656	100,130
20565			6900	ESU 16	112,786	12,656	100,130
20567			7100	MID-PLAINS COMMUNITY COLLEGE	112,786	12,656	100,130
20568			9200	AG SOCIETY	112,786	12,656	100,130
20569			7509	RIVERSIDE CEMETERY DIST	111,608	12,524	99,084
20571				**CONSOLIDATED TAX DISTRICTS**	0	0	0
20572				CDE..SCH CITY FIRE NRD ESU CEM HOSP	0	0	0
20573	56-0001		18	18..... 1 ---.....N.PLAT-FD ...TP 16	1,178	132	1,046
20574	56-0037		363	363.....37.....HERSHEY-FD TP 16 RIV	111,608	12,524	99,084

Mail Tax Statements to :

MR GARY DREYER
 VICE PRESIDENT
 MCI COMMUNICATIONS SERVICES INC.
 C/O DUFF AND PHELPS, LLC, PO BOX 2749
 ADDISON, TX 75001

CERTIFIED DISTRIBUTION OF PUBLIC SERVICE ENTITY VALUE

Report: ctyvalue

TAX YEAR 2020

#56 LINCOLN COUNTY

#745 SPRINT COMMUNICATIONS COMPANY L.P.

Key#	Basesch	Unifsch	Cntyfund#	Sub-Division	TOTAL TAXABLE VALUE	EQUALIZED REAL VALUE	ADJUSTED NET BOOK PERSONAL
21235			100	COUNTY - LINCOLN	507,204	143,060	364,144
21240	24-0020		6126	SCH DIST GOTHENBURG 20	24,119	6,803	17,316
21241	24-0020		6217	*SCH DIST GOTHENBURG 20 BOND 9-12	24,119	6,803	17,316
21243	56-0001		6101	SCH DIST NORTH PLATTE 1	142,407	40,167	102,240
21244	56-0001		6201	*SCH DIST NORTH PLATTE 1 BOND	142,407	40,167	102,240
21236	56-0006		6104	SCH DIST BRADY 6 (OLD 100D)	102,117	28,803	73,314
21237	56-0006		6203	*SCH DIST BRADY 6 BOND	102,117	28,803	73,314
21238	56-0007		6105	SCH DIST MAXWELL 7	78,946	22,267	56,679
254431	56-0007		6202	SCH DIST MAXWELL 7 BOND 2016	78,946	22,267	56,679
21248	56-0037		6110	SCH DIST HERSHEY 37	80,494	22,704	57,790
21249	56-0055		6113	SCH DIST SUTHERLAND 55	79,122	22,317	56,805
21250	56-0055		6205	*SCH DIST SUTHERLAND 55 BOND K-12	79,122	22,317	56,805
21252	24-1803		7704	FIRE DIST GOTHENBURG	38,641	10,899	27,742
21253	56-1501		7701	FIRE DIST BRADY	82,747	23,339	59,408
21254	56-1502		7705	FIRE DIST HERSHEY	68,246	19,249	48,997
21255	56-1503		7707	FIRE DIST MAXWELL	78,213	22,060	56,153
21256	56-1507		7708	FIRE DIST NORTH PLATTE	108,638	30,642	77,996
21257	56-1509		7710	FIRE DIST SUTHERLAND	78,666	22,188	56,478
21260			8600	BRADY, VILLAGE OF	4,848	1,367	3,481
21261			8603	HERSHEY, VILLAGE OF (IN RURAL FD)	5,999	1,692	4,307
21262			8606	MAXWELL, VILLAGE OF	9,905	2,794	7,111
21258			8609	NORTH PLATTE, CITY OF	28,512	8,042	20,470
21259			8616	SUTHERLAND, VILLAGE OF	8,787	2,478	6,309
250063			8630	SUTHERLAND VILLAGE BOND	8,787	2,478	6,309
21263			7300	TWIN PLATTE NRD	507,204	143,060	364,144
21264			6902	ESU 10	24,119	6,803	17,316
21266			6900	ESU 16	483,085	136,257	346,828
21267			7100	MID-PLAINS COMMUNITY COLLEGE	507,204	143,060	364,144
250042			9200	AG SOCIETY	507,204	143,060	364,144
21272			7501	BRADY CEMETERY DIST	126,236	35,606	90,630
21269			7508	PLAINVIEW CEMETERY DIST	60,870	17,169	43,701
21270			7509	RIVERSIDE CEMETERY DIST	68,246	19,249	48,997
21271			7510	SUTHERLAND CEMETERY DIST	87,454	24,667	62,787
21273			8100	GOTHENBURG HOSPITAL DIST	121,388	34,238	87,150
21274			8101	SUTHERLAND HOSPITAL DIST	87,454	24,667	62,787
21275				**CONSOLIDATION**	0	0	0
21276				CDE..SCH/AFF.FIRE....NRD.ESU.CEM..HOSP	0	0	0
21277	24-0020		718	718..D20/D100.GOTH....TP..10.BRDY.GOTH	24,119	6,803	17,316
21278	56-0001		18	18....1.....N PLT.....TP..16..	30,045	8,474	21,571
21279	56-0001		3	003...1.....N PLT-VILL TP..16	28,512	8,042	20,470

#745 SPRINT COMMUNICATIONS COMPANY L.P.

Key#	Basesch	Unifsch	Cntyfund#	Sub-Division	TOTAL TAXABLE VALUE	EQUALIZED REAL VALUE	ADJUSTED NET BOOK PERSONAL
21280	56-0001		58	58....1/5.....MAX.....TP..16	9,172	2,587	6,585
21281	56-0001		63	63....1/5.....N PLT....TP..16	41,702	11,762	29,940
21288	56-0001		298	298..1/8.....N PLT....TP..16.	32,975	9,301	23,674
21282	56-0006		168	168...6.....GOTH.....TP..16.BRDY.GOTH	14,522	4,096	10,426
21283	56-0006		173	173...6.....BRADY....TP..16.BRDY.GOTH	82,747	23,339	59,408
21284	56-0006		113	113...6.....BRADY-VIL..TP..16.BRDY	4,848	1,367	3,481
21285	56-0007		223	223...7.....MAX.....TP..16.	18,077	5,099	12,978
21286	56-0007		228	228...7.....MAX.....TP..16.PL VW	50,965	14,375	36,590
21287	56-0007		188	188...7.....MAX-VIL...TP..16.PL VW.	9,905	2,794	7,111
21289	56-0037		363	363..37.....HERSHEY..TP..16.RIVER	62,248	17,557	44,691
21290	56-0037		368	368..37.....SUTH.....TP..16.SUTH.SUTH	8,332	2,350	5,982
21291	56-0037		378	378..37.....N PLT....TP..16	3,915	1,104	2,811
21292	56-0037		358	358..37.....HERS-V/HERS-F..TP..16.RIVER.	5,999	1,692	4,307
21293	56-0055		433	433..55.....SUTH.....TP..16.SUTH.SUTH	70,334	19,838	50,496
21294	56-0055		418	418..55.....SUTH-VIL..TP..16.SUTH.SUTH.	8,787	2,478	6,309

Mail Tax Statements to :

MS BECKY MOORE
 EY CONTRACTOR FOR SPRINT
 SPRINT COMMUNICATIONS COMPANY L.P.
 , PO BOX 12913
 SHAWNEE MISSION, KS 66282-2913

CERTIFIED DISTRIBUTION OF PUBLIC SERVICE ENTITY VALUE

Report: ctyvalue

TAX YEAR 2020

#56 LINCOLN COUNTY

#813 CELLCO PARTNERSHIP dba VERIZON WIRELESS

Key#	Basesch	Unifsch	Cntyfund#	Sub-Division	TOTAL TAXABLE VALUE	EQUALIZED REAL VALUE	ADJUSTED NET BOOK PERSONAL
234515			100	COUNTY - LINCOLN	3,962,602	2,053,845	1,908,757
234780	32-0046		6124	SCH DIST MAYWOOD 46	172,087	89,194	82,893
234781	56-0001		6101	SCH DIST NORTH PLATTE 1	2,782,908	1,442,401	1,340,507
234782	56-0001		6201	*SCH DIST NORTH PLATTE 1 BOND	2,782,908	1,442,401	1,340,507
234778	56-0006		6104	SCH DIST BRADY 6	302,496	156,786	145,710
234779	56-0006		6203	*SCH DIST BRADY 6 BOND	302,496	156,786	145,710
234783	56-0055		6113	SCH DIST SUTHERLAND 55	299,421	155,192	144,229
234784	56-0055		6205	*SCH DIST SUTHERLAND 55 BOND K-12	299,421	155,192	144,229
234785	56-0565		6115	SCH DIST WALLACE 65R	405,692	210,273	195,419
234786	56-0565		6206	SCH DIST WALLACE 65 BOND	405,692	210,273	195,419
234989	56-1501		7701	FIRE DIST BRADY	302,496	156,786	145,710
234988	56-1504		7711	FIRE DIST WALLACE	405,692	210,273	195,419
234990	56-1505		7706	FIRE DIST MAYWOOD-WELLFLEET	172,087	89,194	82,893
234991	56-1507		7708	FIRE DIST NORTH PLATTE	837,135	433,893	403,242
234992	56-1509		7710	FIRE DIST SUTHERLAND	299,421	155,192	144,229
235082			8609	NORTH PLATTE, CITY OF	1,945,773	1,008,508	937,265
235083			8620	WELLFLEET, VILLAGE OF (IN RURAL FD)	172,087	89,194	82,893
235231			7301	MIDDLE REPUBLIC NRD	577,779	299,467	278,312
235230			7300	TWIN PLATTE NRD	3,384,823	1,754,378	1,630,445
250829			6901	ESU 15	172,087	89,194	82,893
235335			6900	ESU 16	3,790,515	1,964,651	1,825,864
235435			7100	MID-PLAINS COMMUNITY COLLEGE	3,962,602	2,053,845	1,908,757
235542			9200	AG SOCIETY	3,962,602	2,053,845	1,908,757
235577			7510	SUTHERLAND CEMETERY DIST	299,421	155,192	144,229
235578			7501	BRADY CEMETERY DIST	302,496	156,786	145,710
235579			7500	ASH GROVE-WELLFLEET CEMETERY	172,087	89,194	82,893
235580			7507	MORNING VIEW CEMETERY	405,692	210,273	195,419
235615			8101	SUTHERLAND HOSPITAL DIST	299,421	155,192	144,229
236198				**CONSOLIDATED**	0	0	0
236199				CDE...SCH.....FIRE.....NRD....ESU...CEM..HOP	0	0	0
236203			3	3....1....NTH PLATTE CITY.TP..16..NP AIRPORT	1,945,773	1,008,508	937,265
236204			18	18.....1..NORTH.PLATE..TP..16...----...----	837,135	433,893	403,242
236205			133	133...6....BRADY.....TP.....16.....BRAD	302,496	156,786	145,710
236202			308	308....46.....MAYWOOD/WELL..15...MR....ASH...----	172,087	89,194	82,893
236206			433	433...55....SUTHERLAND...TP..16 ..SUT...SUTH	299,421	155,192	144,229
236201			458	458...65R...WALLACE....MR...16....MV...----	405,692	210,273	195,419

#813 CELLCO PARTNERSHIP dba VERIZON WIRELESS

Key#	Basesch	Unifsch	Cntyfund#	Sub-Division	TOTAL TAXABLE VALUE	EQUALIZED REAL VALUE	ADJUSTED NET BOOK PERSONAL
------	---------	---------	-----------	--------------	------------------------	-------------------------	----------------------------------

Mail Tax Statements to :

MR JOHN SEVERINO
CONSULTANT
CELLCO PARTNERSHIP dba VERIZON WIRELESS
PO BOX 635,
BASKING RIDGE, NJ 07920

CERTIFIED DISTRIBUTION OF PUBLIC SERVICE ENTITY VALUE

Report: ctyvalue

TAX YEAR 2020

#56 LINCOLN COUNTY

#840 AT&T MOBILITY LLC

Key#	Basesch	Unifsch	Cntyfund#	Sub-Division	TOTAL TAXABLE VALUE	EQUALIZED REAL VALUE	ADJUSTED NET BOOK PERSONAL
252584			100	COUNTY - LINCOLN	2,984,829	1,880,729	1,104,100
260168	32-0046		6124	SCH MAYWOOD 46	204,592	128,913	75,679
252585	56-0001		6101	SCH NORTH PLATTE 1	1,516,224	955,367	560,857
252586	56-0001		6201	SCH NORTH PLATTE 1 BOND	1,516,224	955,367	560,857
260171	56-0006		6104	SCH BRADY 6	588,647	370,904	217,743
260175	56-0006		6203	SCH BRADY 6 BOND	588,647	370,904	217,743
260180	56-0007		6105	SCH MAXWELL 7	219,001	137,992	81,009
260186	56-0007		6202	SCH DIST MAXWELL 7 BOND 2016	219,001	137,992	81,009
260193	56-0037		6110	SCH HERSHEY 37	249,413	157,154	92,259
260166	56-0044		6220	SCH COUNTY CENTER 44 BOND	307,028	193,457	113,571
260201	56-0055		6113	SCH SUTHERLAND 55	206,953	130,400	76,553
260210	56-0055		6205	SCH SUTHERLAND 55 BOND	206,953	130,400	76,553
260220	24-1803		7704	FIRE DISTRICT GOTHENBURG	300,757	189,506	111,251
260231	56-1501		7701	FIRE DISTRICT BRADY	287,889	181,398	106,491
260243	56-1502		7705	FIRE DISTRICT HERSHEY	249,413	157,154	92,259
260256	56-1503		7707	FIRE DIST MAXWELL	219,001	137,992	81,009
260270	56-1505		7706	FIRE DIST MAYWOOD-WELLFLEET	204,592	128,913	75,679
260285	56-1507		7708	FIRE DISTRICT NORTH PLATTE	550,429	346,823	203,606
260301	56-1509		7710	FIRE DISTRICT SUTHERLAND	206,953	130,400	76,553
252587			8609	NORTH PLATTE CITY	965,796	608,544	357,252
260318			7301	MIDDLE REPUBLIC NRD	204,592	128,913	75,679
252588			7300	TWIN PLATTE NRD	2,780,237	1,751,816	1,028,421
260336			6901	ESU 15	204,592	128,913	75,679
252589			6900	ESU 16	2,780,237	1,751,816	1,028,421
252590			7100	MID PLAINS COMMUNITY COLLEGE	2,984,829	1,880,729	1,104,100
252591			9200	AG SOCIETY	2,984,829	1,880,729	1,104,100
260355			7500	ASH GROVE-WELFLEET CEMETERY	204,592	128,913	75,679
260375			7501	BRADY CEMETERY DIST	588,647	370,904	217,743
260396			7508	PLAINVIEW CEMETERY DIST	219,001	137,992	81,009
260418			7509	RIVERSIDE CEMETERY DIST	249,413	157,154	92,259
260441			7510	SUTHERLAND CEMETERY DIST	206,953	130,400	76,553
260465			8100	HOSPITAL GOTHENBURG	300,757	189,506	111,251
260490			8101	HOSPITAL SUTHERLAND	206,953	130,400	76,553
252592				*** CONSOLIDATED ***	0	0	0
260516				TDCDE...SCH...FIRE/CITY...CEM...HOSP...NRD..E	0	0	0
260543			573	TD 573 ..F46.....MW.....AGW.....--.....MR...15	204,592	128,913	75,679
260571			18	TD 18 ...1.....NP.....--.....--.....TP....16	243,401	153,366	90,035
260600			403	TD 403 ..44/1.....NP.....--.....--.....TP....16	307,028	193,457	113,571
260630			133	TD 133 ..6.....B.....BD.....--.....TP....16	287,889	181,398	106,491
260661			168	TD 168 ..6.....G4.....BD.....GH.....TP....16	300,757	189,506	111,251

#840 AT&T MOBILITY LLC

Key#	Basesch Unifsch	Cntyfund#	Sub-Division	TOTAL TAXABLE VALUE	EQUALIZED REAL VALUE	ADJUSTED NET BOOK PERSONAL
260693		228	TD 228 ..7.....M.....PV.....--.....TP....16	219,001	137,992	81,009
260726		363	TD 363 ..37.....H.....R.....--.....TP....16	249,413	157,154	92,259
260760		433	TD 433 ..55.....S.....S.....SH.....TP....16	206,953	130,400	76,553
252593	56-0001		TD003..SCH1...NORTHPLATTE-CITY	965,796	608,544	357,252

Mail Tax Statements to :

JOHN HUGHES
 DIRECTOR-TAX
 AT&T MOBILITY LLC
 220 SE 6TH AVE,
 TOPEKA, KS 66603

CERTIFIED DISTRIBUTION OF PUBLIC SERVICE ENTITY VALUE

Report: ctyvalue

TAX YEAR 2020

#56 LINCOLN COUNTY

#845 NE COLORADO CELLULAR INC. DBA VIAERO WIRELESS

Key#	Basesch	Unifsch	Cntyfund#	Sub-Division	TOTAL TAXABLE VALUE	EQUALIZED REAL VALUE	ADJUSTED NET BOOK PERSONAL
25202			100	COUNTY - LINCOLN	948,524	0	948,524
27652	32-0046		6124	SCH DIST MAYWOOD 46	36,981	0	36,981
25207	56-0001		6101	SCH DIST NORTH PLATTE 1	405,782	0	405,782
25208	56-0001		6201	*SCH DIST NORTH PLATTE 1 BOND	405,782	0	405,782
25203	56-0006		6104	SCH DIST BRADY 6	49,252	0	49,252
25204	56-0006		6203	*SCH DIST BRADY 6 BOND	49,252	0	49,252
248994	56-0007		6105	SCH DIST MAXWELL 7	144,266	0	144,266
254439	56-0007		6202	SCH DIST MAXWELL 7 BOND 2016	144,266	0	144,266
250322	56-0037		6110	SCH DIST HERSHEY 37	75,360	0	75,360
248996	56-0055		6113	SCH DIST SUTHERLAND 55	101,832	0	101,832
248997	56-0055		6205	*SCH DIST SUTHERLAND 55 BOND	101,832	0	101,832
257175	56-0565		6115	SCH DIST WALLACE 65	35,884	0	35,884
257176	56-0565		6206	SCH DIST WALLACE 65 BOND K-12	35,884	0	35,884
34254	57-0501		6129	SCH DIST STAPLETON R1	99,168	0	99,168
25212	56-1501		7701	FIRE DIST BRADY	49,252	0	49,252
250323	56-1502		7705	FIRE DIST HERSHEY	75,360	0	75,360
249068	56-1503		7707	FIRE DIST MAXWELL	112,031	0	112,031
257177	56-1504		7711	FIRE DISTRICT WALLACE (incl Vlg)	35,884	0	35,884
27653	56-1505		7706	FIRE DIST MAYWOOD-WELLFLEET	36,981	0	36,981
25214	56-1507		7708	FIRE DIST NORTH PLATTE	147,570	0	147,570
249069	56-1509		7710	FIRE DIST SUTHERLAND	101,832	0	101,832
225779	56-8701		7709	FIRE DIST STAPLETON	99,168	0	99,168
25216			8609	NORTH PLATTE, CITY OF	258,211	0	258,211
257178			8619	WALLACE VILLAGE (in FireDist)	35,884	0	35,884
257179			8606	MAXWELL VILLAGE	32,234	0	32,234
225777			7301	MIDDLE REPUBLICAN NRD	35,884	0	35,884
25217			7300	TWIN PLATTE NRD	912,641	0	912,641
27654			6901	ESU 15	36,981	0	36,981
25218			6900	ESU 16	911,543	0	911,543
25219			7100	MID-PLAINS COMMUNITY COLLEGE	948,524	0	948,524
25221			9200	AG SOCIETY	948,524	0	948,524
27655			7500	ASH GROVE-WELLFEEET CEMETERY	36,981	0	36,981
248998			7508	PLAINVIEW CEMETERY DIST	144,266	0	144,266
248999			7510	SUTHERLAND CEMETERY DIST	101,832	0	101,832
250324			7509	RIVERSIDE CEMETERY DIST	75,360	0	75,360
257180			7507	CEMETERY MORNING VIEW	35,884	0	35,884
249000			8101	SUTHERLAND HOSPITAL	101,832	0	101,832
40275				**CONSOLIDATED**- CMPY REPORTED	0	0	0
25223				TX CD..SCH..FIRE.....NRD.ESU.CEM..HOSP	0	0	0
27476	32-0046		573	573.....46F...MAY-WELL..MR..15..AGW	36,981	0	36,981

#845 NE COLORADO CELLULAR INC. DBA VIAERO WIRELESS

Key#	Basesch	Unifsch	Cntyfund#	Sub-Division	TOTAL TAXABLE VALUE	EQUALIZED REAL VALUE	ADJUSTED NET BOOK PERSONAL
25224	56-0001		3	003.....1....NO P LATTE CITY...TP...16	258,211	0	258,211
25225	56-0001		18	018.....1....NO PLATTE.....TP...16	147,570	0	147,570
25226	56-0006		118	118.....6.....BRADY.....TP.....16	49,252	0	49,252
249001	56-0007		228	228....M7...MAXWELL...TP...16...PLVW...---	112,031	0	112,031
257181	56-0007			188....M7...MAXWELL-VLG...TP...16...PLVW...---	32,234	0	32,234
250325	56-0037		363	363....37...HERSHEY FD...TP...16...RIV....--	75,360	0	75,360
249002	56-0055		433	433....55....SUTHERLAND..TP...16...SUTH...SUTH	101,832	0	101,832
257182	56-0565			453....65....WALLACE-V&FD..MR....16....MV....	35,884	0	35,884
225757	57-0501		728	728....LR1...STAPLETON..TP...16.....---	99,168	0	99,168

Mail Tax Statements to :

MR MICHAEL FELICISSIMO
 PRESIDENT
 NE COLORADO CELLULAR INC. DBA VIAERO WIRELESS
 1224 WEST PLATTE AVENUE,
 FORT MORGAN, CO 80701

NEBRASKA DEPARTMENT OF REVENUE, PROPERTY ASSESSMENT DIVISION
 CERTIFIED DISTRIBUTION OF PUBLIC SERVICE ENTITY VALUE
 TAX YEAR 2020
 #56 LINCOLN COUNTY

Certified as of: August 10, 2020

Report: ctyvalue

#882 PINPOINT COMMUNICATIONS, INC.

Key#	Basesch	Unifsch	Cntyfund#	Sub-Division	TOTAL TAXABLE VALUE	EQUALIZED REAL VALUE	ADJUSTED NET BOOK PERSONAL
25771			100	COUNTY - LINCOLN	770,157	308,823	461,334
25772	32-0046		6124	SCH DIST MAYWOOD 46	172	69	103
27893	56-0001		6101	SCH DIST NORTH PLATTE 1	762,643	305,810	456,833
249519	56-0001		6201	SCH NORTH PLATTE 1 BOND	762,643	305,810	456,833
244675	56-0006		6104	SCH DIST BRADY 6	7,341	2,944	4,397
249522	56-0006		6203	SCH BRADY 6 BOND	7,341	2,944	4,397
244677	56-1501		7701	FIRE DIST BRADY	7,341	2,944	4,397
25773	56-1505		7706	FIRE DIST MAYWOOD-WELLFLEET	172	69	103
27894	56-1507		7708	FIRE DIST NORTH PLATTE	6,066	2,432	3,634
27895			8609	NORTH PLATTE, CITY OF	756,577	303,378	453,199
27891			7301	MIDDLE REPUBLIC NRD	172	69	103
25774			7300	TWIN PLATTE NRD	769,984	308,754	461,230
25775			6901	ESU 15	172	69	103
27890			6900	ESU 16	769,984	308,754	461,230
25776			7100	MID-PLAINS COMMUNITY COLLEGE	770,157	308,823	461,334
25777			9200	AG SOCIETY	770,157	308,823	461,334
244680			8100	HOSPITAL GOTHERNBURG	5,040	2,021	3,019
25779				*CONSOLIDATED* CMPY REPORTED	0	0	0
25780				CDE..SCH....FIRE.....ESU.....CEM...NRD	0	0	0
27737	32-0046		568	568...F46...MAYWD...15.....MR	172	69	103
27736	56-0001		3	3.....1.....NP-C.....16.....TP	756,577	303,378	453,199
27738	56-0001		63	63...1.....NP.....16.....TP	6,066	2,432	3,634
244673	56-0006		163	163...6....BRADY...16....TP...GOTH	7,341	2,944	4,397

Mail Tax Statements to :

MR J. THOMAS SHOEMAKER
 PRESIDENT
 PINPOINT COMMUNICATIONS, INC.
 PO BOX 490,
 CAMBRIDGE, NE 69022

#890 USCOC OF NEBRASKA/KANSAS LLC (dba US CELLULAR)

Key#	Basesch	Unifsch	Cntyfund#	Sub-Division	TOTAL TAXABLE VALUE	EQUALIZED REAL VALUE	ADJUSTED NET BOOK PERSONAL
26496			100	COUNTY - LINCOLN	1,022,558	276,747	745,811
26497	56-0001		6101	SCH DIST NORTH PLATTE 1	894,675	242,137	652,538
26498	56-0001		6201	*SCH DIST NORTH PLATTE 1 BOND	894,675	242,137	652,538
249523	56-0001		6220	*SCH COUNTY CENTER 44 BOND W/NP 1	143,071	38,721	104,350
40241	56-0006		6104	SCH DIST BRADY 6	45,913	12,426	33,487
249525	56-0006		6203	*SCH BRADY 6 BOND	45,913	12,426	33,487
40250	56-0055		6113	SCH DIST SUTHERLAND 55	81,971	22,185	59,786
249528	56-0055		6205	*SCH SUTHERLAND 55 BOND	81,969	22,184	59,785
40246	56-1501		7701	FIRE DIST BRADY	45,913	12,426	33,487
26500	56-1507		7708	FIRE DIST NORTH PLATTE (NP-FD)	746,504	202,035	544,469
40243	56-1509		7710	FIRE DIST SUTHERLAND	81,971	22,185	59,786
250830			8609	NORTH PLATTE CITY	148,170	40,101	108,069
26501			7300	TWIN PLATTE NRD	1,022,558	276,747	745,811
26502			6900	ESU 16	1,022,558	276,747	745,811
26503			7100	MID-PLAINS COMMUNITY COLLEGE	1,022,558	276,747	745,811
26504			9200	AG SOCIETY	1,022,558	276,747	745,811
26505				*CONSOLIDATED*	0	0	0
211971				CDE...SCH...FIRE.....NRD...ESU	0	0	0
26506			63	63.....5/1...NP-FD...TP..16	175,846	47,591	128,255
40266			118	118(133)....6....BRADY-FD.....TP....16	45,913	12,426	33,487
40268			426	426..55....SUTH-FD...TP....16	81,971	22,185	59,786
243211			3	3.....1....NORTHPLT-CITY...TP....16	148,170	40,101	108,069
243213			18	18.....1....NP-FD...TP...16	427,588	115,723	311,865
243707			403	403...1/44.....NP-FD....TP....16	143,071	38,721	104,350

Mail Tax Statements to :

MR DAVID SPENCER
 SENIOR ASSOCIATE
 USCOC OF NEBRASKA/KANSAS LLC (dba US CELLULAR)
 C/O DUFF & PHELPS, LLC, PO BOX 2629
 ADDISON, TX 75001

NEBRASKA DEPARTMENT OF REVENUE, PROPERTY ASSESSMENT DIVISION
 CERTIFIED DISTRIBUTION OF PUBLIC SERVICE ENTITY VALUE
 TAX YEAR 2020
 #56 LINCOLN COUNTY

Certified as of: August 10, 2020

Report: ctyvalue

#970 ZAYO GROUP, LLC

Key#	Basesch	Unifsch	Cntyfund#	Sub-Division	TOTAL TAXABLE VALUE	EQUALIZED REAL VALUE	ADJUSTED NET BOOK PERSONAL
245318			100	COUNTY - LINCOLN	120,544	18,840	101,704
246127	56-0001		6101	SCH DIST NORTH PLATTE 1	34,584	5,405	29,179
246120	56-0001		6201	*SCH DIST NORTH PLATTE 1 BOND	34,584	5,405	29,179
246135	56-0037		6110	SCH DIST HERSHEY 37	61,911	9,676	52,235
246105	56-0055		6113	SCH DIST SUTHERLAND 55	24,048	3,758	20,290
248588	56-0055		6205	*SCH DIST SUTHERLAND 55 BOND	24,048	3,758	20,290
246102	56-1502		7705	FIRE DIST HERSHEY	8,377	1,309	7,068
248557	56-1507		7708	FIRE DIST NORTH PLATTE	75,943	11,869	64,074
248437	56-1509		7710	FIRE DIST SUTHERLAND	19,793	3,093	16,700
246109			8603	HERSHEY, VILLAGE OF (IN RURAL FD)	8,377	1,309	7,068
246144			8616	SUTHERLAND, VILLAGE OF	4,255	665	3,590
246204			8609	NORTH PLATTE, CITY OF	12,175	1,903	10,272
250064			8630	SUTHERLAND VILLAGE BOND	4,255	665	3,590
246100			7300	TWIN PLATTE NRD	120,544	18,840	101,704
246114			6900	ESU 16	120,544	18,840	101,704
246154			7100	MID-PLAINS COMMUNITY COLLEGE	120,544	18,840	101,704
246165			9200	AG SOCIETY	120,544	18,840	101,704
246219			7510	SUTHERLAND CEMETERY DIST	4,255	665	3,590
246190			7509	RIVERSIDE CEMETERY DIST	8,377	1,309	7,068
246235			8101	SUTHERLAND HOSPITAL DIST	24,048	3,758	20,290
246252				**CONSOLIDATED* COUNTY REQUESTED	0	0	0
246270				CDE....SCH....FIRE....NRD....ESU...CEM..HOSP	0	0	0
246177	56-0001		3	3.....1B...N PLAT.-C....TP.....16	12,175	1,903	10,272
248556	56-0001		18	18.....1B.....NP.....TP.....16.....---.....---	22,409	3,502	18,907
246309	56-0037		358	358....37...HRSHY-V/HRSHY..TP...16...RIVER...--	8,377	1,309	7,068
248555	56-0037		88	88.....37.....NP.....TP.....16.....---.....---	53,533	8,367	45,166
246289	56-0055		419	419....55...SUTHLDN-V...TP..16...SUTH...SUTH	4,255	665	3,590
248436	56-0055		428	428....55...SUTHERLAND...TP..16...---...SUTH	19,793	3,093	16,700

Mail Tax Statements to :

MR DAVE SCHMITZ
 PROPERTY TAX DIRECTOR
 ZAYO GROUP, LLC
 1621 18TH STREET, SUITE 100
 DENVER, CO 80202

CERTIFIED DISTRIBUTION OF PUBLIC SERVICE ENTITY VALUE

Report: ctyvalue

TAX YEAR 2020

#56 LINCOLN COUNTY

Company#	Company_Name	TOTAL TAXABLE VALUE	EQUALIZED REAL VALUE	ADJUSTED NET BOOK PERSONAL
240	NuSTAR PIPELINE OPERATING PARTNERSHIP, LP	5,540,726	1,237,992	4,302,734
252	FRONTIER PIPELINE LLC	85,316	1,053	84,263
270	PLATTE PIPELINE COMPANY, LLC	1,890,408	477,471	1,412,937
310	TALLGRASS INTERSTATE GAS TRANSMISSION, LLC	2,711,920	604,756	2,107,164
350	TRAILBLAZER PIPELINE COMPANY, LLC	15,396,567	320,658	15,075,909
355	ROCKIES EXPRESS PIPELINE, LLC	46,099,396	3,876,591	42,222,805
390	BLACK HILLS NEBRASKA GAS, LLC	1,396,401	150,670	1,245,731
450	NORTHWESTERN CORPORATION	8,423,443	2,222,646	6,200,797
518	CONSOLIDATED TELCO INC.	1,036,843	15,561	1,021,282
519	CONSOLIDATED LONG DISTANCE dba CONSOLIDATED	80,475	20,938	59,537
520	CONSOLIDATED TELECOM INC.	808,881	66,714	742,167
527	THE CURTIS TELEPHONE COMPANY	73,030	5,443	67,587
600	GREAT PLAINS COMMUNICATIONS, LLC	2,445,921	443,452	2,002,469
605	ALLO COMMUNICATIONS LLC	11,322,592	102,158	11,220,434
620	WINDSTREAM NEBRASKA, INC.	6,403	289	6,114
640	QWEST CORPORATION	4,542,033	1,370,163	3,171,870
680	SPECTRUM ADVANCED SERVICES LLC	68,335	35,073	33,262
705	AT&T COMMUNICATIONS	1,395,463	347,777	1,047,686
710	MCI METRO ACCESS TRANSMISSION SERVICE CORP	9,072	362	8,710
720	MCI COMMUNICATIONS SERVICES INC.	112,786	12,656	100,130
745	SPRINT COMMUNICATIONS COMPANY L.P.	507,204	143,060	364,144
813	CELLCO PARTNERSHIP dba VERIZON WIRELESS	3,962,602	2,053,845	1,908,757
840	AT&T MOBILITY LLC	2,984,829	1,880,729	1,104,100
845	NE COLORADO CELLULAR INC. DBA VIAERO WIRELES	948,524	0	948,524
882	PINPOINT COMMUNICATIONS, INC.	770,157	308,823	461,334
890	USCOC OF NEBRASKA/KANSAS LLC (dba US CELLULA	1,022,558	276,747	745,811
970	ZAYO GROUP, LLC	120,544	18,840	101,704
TOTAL		113,762,429	15,994,467	97,767,962