

State of Wisconsin
2011 - 2012 LEGISLATURE

LRB-1447/1
MES&PG:kjf.md

2011 ASSEMBLY BILL 140

May 17, 2011 - Introduced by JOINT LEGISLATIVE COUNCIL. Referred to Committee on Urban and Local Affairs.

1 **AN ACT to create** 66.0602 (3) (e) 9. and 121.91 (4) (p) of the statutes; **relating**
2 **to:** exceptions to county and municipal levy limits and school district revenue
3 limits for expenditures related to the implementation of service consolidation
4 or cooperation, or to the implementation of political subdivision or school
5 district consolidation.

Analysis by the Legislative Reference Bureau

This bill is explained in the NOTES provided by the Joint Legislative Council in the bill.

For further information see the ***state and local*** fiscal estimate, which will be printed as an appendix to this bill.

The people of the state of Wisconsin, represented in senate and assembly, do enact as follows:

JOINT LEGISLATIVE COUNCIL PREFATORY NOTE: This draft was prepared for the Joint Legislative Council's Special Committee on Local Service Consolidation.

In recent legislative sessions, county and municipal levy limits have been imposed subject to a sunset provision and then reinstated by the legislature. Most recently, 2009 Wisconsin Act 28, the 2009-11 biennial budget act, reauthorized levy limits to apply to taxes levied in 2009 and 2010. Under current law, county and municipal levy increases

