

Executive Summary

Since the mid-1990s, a number of community organizations, government agencies, and business leaders have been helping revitalize a large, historically underserved and economically challenged area of Dallas, Texas, known as West Dallas. The shutdown of a lead smelting facility and cleanup of the surrounding RSR Corporation Superfund site has been an important catalyst in the revitalization. Investigation and cleanup actions by EPA, the State of Texas, the Dallas Housing Authority and private parties helped make it possible for residents to stay in their neighborhoods and led to construction of new public housing and other redevelopment on and near the site. This case study explores the cleanup, continued use and reuse of the RSR Corporation site, illustrating the opportunities and beneficial effects of Superfund redevelopment in action.

Beneficial Effects

- Public housing rebuilt by the Dallas Housing Authority provides a variety of affordable and safe housing options for low-income individuals and families.
- Site businesses and organizations employ over 960 people and contribute over \$28 million in annual employment income to the local community.
- Goodwill Industries of Dallas operates a 275,000-square-foot facility on site. Focused on providing job training, continuing education and employment to persons with disabilities and disadvantages, the organization placed over 1,000 people into jobs in 2013.
- Cleanup of over 400 residential properties and over 300 acres of commercial properties lowered lead-related health risks.
- In 2014, site properties generated an estimated \$2 million in total tax revenues, with an estimated property value of over \$235 million.

Figure 1. The site's location in Dallas, Texas.

Introduction

Superfund cleanups restore value to properties and benefit surrounding communities. Once a property is ready for reuse, it can strengthen a local economy by supporting jobs, new businesses, tax revenues and spending. Cleanups may also take place while properties are in active use. This case study captures the beneficial effects on site and in the community of both the new and continued use of the RSR Corporation site.

The site is located in the West Dallas area of Dallas in Dallas County, Texas. The lead smelter operated near the intersection of Westmoreland Road and Singleton Boulevard, two major roadways in West Dallas. EPA initially identified a 13.6-square-mile area as the Superfund investigation area. The area's borders were Interstate 30, Fort Worth Avenue and Highway 180 to the south, the Trinity River to the east and north, and State Highway Loop 12 and Trinity River's West Fork to the west (Figure 3). After additional investigation, EPA later identified smaller specific areas within and near the investigation area for cleanup.

Figure 2. Singleton Boulevard in West Dallas near the former smelter.

Figure 3. RSR Site Investigation and Cleanup Areas

Site History

Lead smelting operations began in 1934. Murph Metals, Inc. originally operated the lead smelter, producing soft pure lead and specialty alloys. In addition to accepting scrap lead, operators collected used car batteries and disassembled them to extract lead components. At the nearby wrecking facility, workers disassembled the batteries into smaller battery chips. Workers then took them to the Murph Metals smelting facility across the street. Slag was a major waste byproduct of smelting operations. The company reprocessed some slag and battery chips. Material that was not reprocessed was disposed of at the smelter property or in sanitary landfills around West Dallas. In 1971, RSR Corporation acquired the facility from Murph Metals and continued lead smelting.

Figure 4. Former smelting facility in West Dallas.

Smelter operations and waste disposal practices resulted in contamination of surface soils, sediment, sludge and groundwater around West Dallas with lead and other heavy metals. Operations left uncontrolled piles of waste slag around the facility and in area landfills operated by the City of Dallas. In addition, smelter emissions created health risks for adults and children living in West Dallas. Airborne particulates from the smelter and waste piles spread across nearby residential areas.

In the early 1980s, EPA, the State of Texas and the City of Dallas worked together to study the area and address contamination concerns. In 1983, the City and the Texas Commission on Environmental Quality (TCEQ) first tried to have RSR Corporation install stack emission controls to stop further contamination. The same year, the City decided not to renew the RSR Corporation's smelter operating permit. The facility shut down in 1984.

To address long-term cleanup and protectiveness, EPA placed the site on the Superfund program's National Priorities List (NPL) in 1995. Several responsible parties entered into Consent Decrees to provide funding to EPA for the cleanup of the smelter, various landfills, and other affected properties in West Dallas. These parties also conducted investigations and cleanup work in the area with oversight by EPA.

Site Investigation and Cleanup

Residential Areas

Nearby Neighborhoods: After the smelter's closure in 1984, RSR Corporation did some initial cleanup of properties in area neighborhoods. The company removed soils with lead concentrations exceeding 500 parts per million (ppm). The company also removed contaminated soils from playgrounds, day care centers and gardens. Excavated areas were filled in with clean soil and revegetated.

Figure 5. Residential areas near the smelter.

A follow-up investigation by EPA in 1991 identified additional contamination around the smelter. In late 1991, EPA conducted removal cleanup actions across this 280-acre area. EPA also completed removal cleanup actions at 211 residences. In 1992 and 1993, EPA and TCEQ conducted a visual survey of 6,825 properties to identify areas where battery chip materials were used as driveway fill resulting in additional EPA removal cleanup

actions. During that time, EPA and TCEQ sampled approximately 1,700 residential properties and high risk locations (schools, playgrounds, and daycare centers) in West Dallas and cleaned up over 200 additional residential properties. In 1995, EPA determined that no further action was necessary in residential areas near the smelter or in the larger Superfund investigation area.

Dallas Housing Authority Area: A 460-acre public housing area north of the smelter included multi-family housing units owned by the Dallas Housing Authority (DHA), schools, parks, recreation facilities and a day care center. In 1993, DHA agreed to investigate and clean up contamination in the area. Cleanup took place between 1994 and 1995. Activities included the removal of lead-contaminated materials and backfilling of excavated areas with clean fill. DHA demolished 167 contaminated buildings that housed over 1,000 individual apartments and cleaned up numerous public housing areas totaling more than 200 acres. In 1995, EPA determined that no further action was necessary to address protection of human health and the environment. DHA has since built new public housing across the area. Other redevelopment has included the headquarters building for Goodwill Industries of Dallas and a recently completed primary charter school.

Figure 6. DHA removed about 24,000 cubic yards of contaminated soil from the public housing area.

Waste Disposal Areas and Smelter Facilities

Waste Disposal Areas: In 1997, EPA approved a plan to address contaminated soils and sediments associated with landfilled smelting waste and battery casings. Cleanup included excavation of slag waste and battery chips, removal of contaminated sediments, installation of protective caps and implementation of institutional controls to restrict future uses. RSR Corporation completed cleanup actions in 2004. Land uses in these areas currently include an electrical substation, an auto salvage yard and convenience stores.

Figure 7. Removal of contaminated sediments from drainage channels near the former battery wrecking facility.

Former Smelter Facility: An EPA removal action in 1995 contained uncontrolled waste in the area. Long-term cleanup, completed in 2000 and 2001, included building demolition and decontamination, debris removal, contaminated soil excavation and backfilling of excavated areas with clean soil. The area is currently not in use.

Battery Wrecking Facility: RSR Corporation and Murph Metals broke down lead-containing car batteries and disposed of slag waste at these areas west and southwest of the smelter. Between 1988 and 1989, RSR Corporation filled in the main surface impoundment with soil and then placed a thick clay cap over the area. In 1994, an EPA removal action took away leftover waste materials and containers. The site's long-term cleanup included demolition of battery wrecking and vehicle maintenance buildings, cap improvements and a new landfill cap. Following cleanup, EPA regraded and revegetated the landfill area and then revegetated remaining areas with native grasses. Dallas/Fort Worth Lite & Barricade, a company that specializes in transportation safety products such as warning signs and barricades, has plans to locate a new facility within the area.

Local Beneficial Effects

Improved Health

Cleanup of contamination sources and affected residential areas, along with education and outreach, have succeeded in reducing blood lead levels in area children. One study that evaluated changes in blood lead levels of children in Dallas neighborhoods affected by lead smelters, including the RSR smelter, found that average blood lead levels decreased significantly from 23.6 micrograms per deciliter in 1980 to 1.6 micrograms per deciliter in 2002. The study also found an association between lowered blood lead levels and an increase in height, weight and body mass index.¹ Over time, reductions in blood lead levels can improve IQ levels, leading to greater worker productivity and higher worker earnings.²

Neighborhoods and New Affordable Housing

Thanks to site cleanup actions, long-time residents in neighborhoods northwest of the intersection of Singleton Boulevard and Westmoreland Road have been able to stay in their homes. Cleanup also made it possible for DHA to build many single-family, multi-family and senior residential units on site, as well as a nursing facility for seniors. Since the early 1990s, DHA has spent over \$100 million on redevelopment projects in the area, creating about 1,200 affordable housing units. Affordable housing provides renters and homebuyers with a variety of benefits. It can make it easier for individuals and families to pay for important goods and services, such as healthy meals and medical care. It can strengthen child development and children's school performance and lead to healthier families and lives. More broadly, new affordable housing can boost local spending, create jobs, reduce foreclosures and serve as a regional competitive advantage in efforts to bring new businesses to town.³

Habitat for Humanity Affordable Housing

Two out of four Habitat for Humanity neighborhoods in West Dallas are located on site within the DHA area. Since the cleanup of the site, DHA and Habitat for Humanity have partnered for several years to bring much needed housing to the lowest income earners in West Dallas, many of whom could not afford to purchase homes of their own. The Dallas Area Habitat for Humanity's current offices are located just southeast of the DHA area in the building formerly used by Goodwill Industries of Dallas.

Affordable Housing Built on DHA Property since Early 1990s

Villa Creek Townhomes
Lakeview Townhomes
Kingsbridge Crossing
Greenleaf Village
Hamptons of Lakeview
Lake West Village

Lake West Village development in West Dallas.

¹ B. B. Little, S. Spalding, B. Walsh, D. C. Keyes, J. Wainer, S. Pickens, M. Royster, J. Villanacci, and T. Gratton. Blood lead levels and growth status among African-American and Hispanic children in Dallas, Texas- 1980 and 2002: Dallas Lead Project II. *Annals of Human Biology*. 2009. 36(3). <http://www.ncbi.nlm.nih.gov/pubmed/19381987>.

² Grosse, S. D., Matte, T. D., Schwartz, J., & Jackson, R. J. Economic gains resulting from the reduction in children's exposure to lead in the United States. *Environmental Health Perspectives*. June 2002: 110(6). <http://www.ncbi.nlm.nih.gov/pubmed/12055046>.

³ Center for Housing Policy. The Role of Affordable Housing in Creating Jobs and Stimulating Local Economic Development: A Review of the Literature. 2011. <http://www.nhc.org/media/files/Housing-and-Economic-Development-Report-2011.pdf>.

Businesses, Organizations and Jobs

Cleaned-up site areas are home to over 20 businesses and organizations. They provide over \$28 million in estimated annual employment income, which strengthens local spending and investment. Some of the businesses and organizations active on site include Goodwill Industries of Dallas, the Dallas Housing Authority-Central Office, Lakewest YMCA and educational institutions.

Goodwill Industries of Dallas

Goodwill Industries of Dallas, Inc.'s central processing facility for donated goods supplies over 20 Goodwill stores across the Dallas metropolitan area. After outgrowing its old location in West Dallas, the company built a new facility on 46 acres acquired from DHA. Courted by surrounding localities, the company chose to stay in West Dallas and be part of the area's revitalization. Construction began in late 2000; employees moved into the 275,000-square-foot facility in 2002. In addition to the processing area, the facility includes meeting space, offices and a retail store. Goodwill Dallas contributes an estimated \$11.6 million in annual employment income.

Goodwill Dallas focuses on providing job training, continuing education and employment to persons with disabilities and disadvantages. The goal is to help people transform their lives through the power of jobs. In 2013, Goodwill Dallas placed 1,008 people into jobs that provided \$15 million in income and benefits.⁴ The organization's resale and recycling of donated goods also benefits the environment. In 2013, Goodwill Dallas collected 29 million pounds of recycled and reusable materials from its donation stations. Thanks to its detailed sorting system, only about 18 percent of the material goes to landfills.

Figure 8. Goodwill Dallas' central processing facility on site.

Dallas Housing Authority Central Office

DHA, created in 1938, provides housing opportunities for nearly 60,000 people in Dallas. The authority opened its central office on site in 1993. The office, located on North Hampton Road, contributes over \$4.4 million in annual employment income earnings. Construction of the office was a cornerstone of early West Dallas revitalization efforts.⁵

Lakewest YMCA

In the late 1990s, a new community center was a top priority in West Dallas. DHA collaborated with YMCA of Metropolitan

Figure 9. DHA's central office on site.

⁴ Goodwill Dallas. Organization Highlights. <http://www.goodwilldallas.org/>.

⁵ City of Dallas. West Dallas Community Revitalization Plan. 2012.

<http://dallascityhall.com/departments/housingcommunityservices/DCH%20Documents/codp003539.pdf>.

Dallas to make the Lakewest Family YMCA facility possible.⁶ The facility opened in 2000. It hosts several community services in addition to recreation facilities. These services include Head Start of Greater Dallas and the Parkland Health System's Lake West Women's Health Center.⁷ In total, these organizations contribute an estimated \$712,000 in annual employment income

Educational Institutions

There are several schools on site. They include public schools that are part of the Dallas Independent School District – Amelia Earhart Learning Center, George Washington Carver Learning Center and the Dallas Environmental Science Academy. These facilities employ teachers, administrators and support staff, providing an estimated \$7.5 million in annual employment income. The private West Dallas Community School contributes an estimated \$1.6 million in annual employment income. Uplift Education and DHA have also partnered to bring high quality education to the children living in the DHA housing area. Uplift Education focuses on underserved communities where more high quality, free public education choices are needed. Uplift Education offers “safe, free schools where 100% of the graduates are accepted into college.” Uplift Education has built multiple charter schools within the DHA housing area. The newly constructed Uplift Heights Primary School, located directly north of DHA's central office opened its doors to the children of West Dallas in August 2015.

Figure 10. The new charter school north of DHA's central office opened in August 2015.

Superfund Redevelopment and the RSR Corporation Site

EPA's mission is to protect human health and the environment. Ensuring that communities can safely reclaim and reuse formerly contaminated lands is an important part of the Agency's work. Accordingly, EPA has developed a wide array of tools, resources and services to help interested parties explore reuse opportunities at Superfund sites that benefit communities and ensure the long-term protectiveness of site remedies.

EPA has supported redevelopment efforts at the RSR Corporation site in several ways. A community-based reuse assessment in 2000 identified local needs and prioritized future use opportunities for the site. In 2006, EPA, TCEQ and the City of Dallas signed Ready for Reuse Determinations indicating that former waste disposal areas, the smelter area and the battery wrecking facility could support a variety of reuses. Today, EPA responds regularly to inquiries from developers and other interested parties about reuses compatible with the site's remedy.

Former disposal and smelter areas that are cleaned up, capped and ready for redevelopment.

⁶ YMCA of Metropolitan Dallas. <http://www.ymcadallas.org>.

⁷ Parkland Hospital. <http://www.parklandhospital.com>.

Property Value and Tax Revenue

Remediated properties and businesses also generate property tax revenues that benefit Dallas County, the City of Dallas, the local school district, a community college and a hospital. In 2014, site properties generated an estimated \$2 million in tax revenues, with an estimated total property value of over \$235 million. On-site businesses that produce retail sales and services also generate tax revenues through the collection of sales taxes, which support state and local governments.⁸

Ongoing Revitalization in Greater West Dallas

The extensive investigations and cleanup overseen by EPA in cooperation with TCEQ and the City of Dallas have also played an important part in ongoing efforts by city agencies, community development organizations, business leaders and local residents to revitalize greater West Dallas. Other important factors in the revitalization since the 1990s include new housing developments and detailed revitalization planning, including the 2011 *West Dallas Urban Structure and Guidelines* report. Infrastructure improvements – such as completion of Margaret Hunt Hill Bridge in 2012 – have also been critical. The City of Dallas’ Tax Increment Financing (TIF) Zone, in place across part of West Dallas since 2007, has also spurred redevelopment of the urban corridor.⁹ The 448-acre TIF Zone enhances local investment by providing funds to improve public amenities and infrastructure. An area once dominated by heavy industrial uses is now seeing significant new commercial and residential development. Some of these projects are highlighted below. All these developments, apart from the Margaret Hunt Hill Bridge, are taking place within the RSR site Superfund investigation area.

Trinity Groves and Other Projects near the Margaret Hunt Hill Bridge

Trinity Groves is West Dallas’ most publicized development. This 15-acre mixed-use project next to Margaret Hunt Hill Bridge includes restaurants, stores and artist workspaces. Sparking development of new businesses, and especially restaurants, is a priority in the area. Several new restaurants are up and running featuring a wide array of dining options.¹⁰ Other new businesses include The Workroom and Four Corners Brewing Company. Several apartment and retail projects are in the planning stages, including one slated for a 40-acre former industrial property.

Figure 11. Margaret Hunt Hill Bridge and adjacent pedestrian bridge connecting West Dallas to downtown Dallas.

Figure 12. Adaptive reuse of former industrial buildings in Trinity Groves.

⁸ The combined sales tax rate in Dallas is 8.25 percent. This includes sales tax rates for the state, City of Dallas and Dallas Transit Authority. For more information, see the Texas Comptroller of Public Accounts:

<http://www.window.state.tx.us/taxinfo/local>.

⁹ City of Dallas Office of Economic Development. <http://www.dallas-ecodev.org>.

¹⁰ Trinity Groves. <http://www.trinitygroves.com>.

Recent Apartment Development

Two recent projects – a family apartment complex (Taylors Farm) and apartments for seniors (Hillside West) – are located in the Pinnacle Park area of West Dallas, just west of former slag piles at the site. Taylors Farm is a Leadership in Energy and Environmental Design (LEED)-certified community incorporating smart growth and green building principles.¹¹ Completed in 2011, it includes 160 apartments in seven four-story buildings. The complex offers one-, two- and three-bedroom units. Hillside West, completed in 2013, offers 130 units of housing customized for seniors. In 2014, Hillside West received LEED Silver certification.¹²

Figure 13. Taylors Farm apartment complex and Hillside West senior housing in south-central West Dallas.

Animal Care Center and Shelter

In 2012, SPCA of Texas, an animal welfare organization, opened the 70,000-square-foot Jan Rees-Jones Animal Care Center and Myron K. Martin Spay/Neuter & Wellness Clinic.¹³ The facility is located east of the former battery wrecking facility property. SPCA of Texas generates an estimated \$15.4 million in annual sales revenues. Estimated annual employment income is over \$1.7 million.

Lakewest Town Center

This shopping center is located on the southeast corner of the DHA property. Stores include Minyard Food Stores, AutoZone, Citi Trends, Metro PCS and Dollar Store, among others. Minyard Food Stores, a key anchor tenant, provides customers access to fresh produce and healthy food. The store provides nearly \$584,000 in estimated annual employment income.

DHA purchased the property in 1992 for \$2.5 million to make sure stores and other services would be available for its residents. DHA then spent another \$2.5 million to redevelop it. In 2014, DHA invested an additional \$3 million in the property. More renovations are planned for 2015. When DHA purchased the shopping center, it was 55 percent occupied. Today, the property's occupancy rate is 92 percent.

Figure 14. Jan Rees-Jones Animal Care Center and Myron K. Martin Spay/Neuter & Wellness Clinic in central-west Dallas.

Figure 15. Stores at Lakewest Town Center.

¹¹ Taylors Farm Apartments. <http://taylorsfarmapartments.com>.

¹² Hillside West Senior Living. <http://hillsidewestseniors.com>.

¹³ SPCA of Texas. <http://www.rees-jonesfoundation.org>.

Conclusion

For 50 years, lead waste and pollutants poured out of the RSR Corporation site's smelter stack and rained down across neighborhoods, schools and business districts. Today, following extensive cleanup and long-term revitalization planning by the community, a new day is dawning in West Dallas. Cleanup has enabled continued use of homes, schools, parks and other vital community facilities. Remediated areas now host new land uses as well. More than twenty businesses and organizations on site provide over 960 jobs and contribute an estimated \$28 million in annual employment income to the local community.

Looking forward, there are additional opportunities on the horizon – the reuse of the former smelter facility and waste disposal areas. Ongoing planning and coordination among community and government partners and the private sector will help ensure that public health, environmental protection and economic growth remain core components of long-term revitalization in West Dallas.

*For more information about Superfund Redevelopment, visit:
<http://www2.epa.gov/superfund-redevelopment-initiative>.*

"The Superfund cleanup has been critical to the revitalization of the area."

– Tim Lott, Vice President of Capital Development, Dallas Housing Authority

"The RSR lead smelter left a 50 year legacy of pollution in West Dallas. EPA's lead cleanup 20 years ago not only protected public health but also proved to be a critical first step to community development. Since the cleanup, public housing has been completely restructured and restored; clean businesses such as Goodwill Industries now provide employment; innovative restaurants have established a toehold in the community; and, there is now a supermarket in what was a food desert."

– Carl Edlund, Director, Superfund Division, EPA Region 6

Building rehabilitation in West Dallas.

www.epa.gov

Reuse and the Benefit to Community RSR Corporation

Technical Appendix

Employment Information for On-site Jobs

EPA obtained information on the number of employees and sales volume for on-site businesses from the Hoovers/Dun & Bradstreet ([D&B](#)) database. EPA also gathered information on businesses and corporations from D&B. D&B maintains a database of over 225 million active and inactive businesses worldwide, including public records, financials, private company insight, extensive global information, telephone numbers and physical addresses. The Data Universal Numbering System (DUNS) number is a unique nine-digit identification number assigned by D&B to each business and its location within the D&B database for identifying each business. When Hoovers/D&B database research could not identify employment and sales volume for on-site businesses, EPA used the [Manta](#) database. Both databases include data reported by businesses. Accordingly, some reported values might be underestimates or overestimates. In some instances, business and employment information came from business representatives. While sales values typically exceed estimated totals of annual income, sales can sometimes be lower than estimated income. This could be attributed to a number of business conditions and/or data reporting. Data included in this Technical Appendix are obtained directly from reputable sources, and reported as presented by those sources.

Wage and Income Information for On-site Jobs

EPA obtained wage and income information from the U.S. Bureau of Labor Statistics (BLS). The BLS is a governmental statistical agency that collects, processes, analyzes and disseminates essential statistical data to the American public, the U.S. Congress and other federal agencies in the broad field of labor economics and statistics. The data EPA obtained from the BLS has high standards of accuracy and consistently high statistical quality, and impartiality in both subject matter and presentation.

EPA used the BLS Quarterly Census of Employment and Wages database to obtain average weekly wage data for the businesses located at the RSR Corporation Superfund site. Average weekly wage data were identified by matching the North American Industry Classification System (NAICS) codes corresponding with each type of business with weekly wage data for corresponding businesses in Dallas County. If not available at the county level, wage data were sought by state or national level, respectively. In cases where wage data were not available for the six-digit NAICS code, higher level (less detailed) NAICS codes were used to obtain the wage data.

To determine the annual wages (mean annual) earned from jobs generated by each of the selected businesses located at the RSR Corporation Superfund site, the average weekly wage figure was multiplied by the number of weeks in a year (52) and by the number of jobs (employees) for each of the businesses.

Table 1. RSR Corporation Superfund Site: Information for On-Site Organizations and Businesses

On-site Business	Cleanup Area	NAICS Code ^a	NAICS Title	Number of Employees ^b	Average Weekly Wage (2014) ^c	Annual Wage (Mean Annual) per Employee	Total Annual Income ^d	Annual Sales (2014) ^b
Dallas Independent School District - Amelia Earhart Learning Center	Nearby Neighborhoods	611110	Elementary and Secondary Schools	67	\$831	\$43,212	\$2,895,204	NA
Dallas Independent School District – Dallas Environmental Science Academy	Dallas Housing Authority Area	611110	Elementary and Secondary Schools	32	\$831	\$43,212	\$1,382,784	NA
Dallas Independent School District – George W. Carver Learning Center	Dallas Housing Authority Area	611110	Elementary and Secondary Schools	75	\$831	\$43,212	\$3,240,900	NA
Girls Inc. West Dallas Campus	Dallas Housing Authority Area	813410 ^e	Civic and Social Organizations	NA	\$689	\$35,828	NA	NA
Goodwill Industries of Dallas, Inc.	Dallas Housing Authority Area	453310 ^e	Used Merchandise Stores	550 ^f	\$404	\$21,008	\$11,554,400	\$7,200,000 ^g
Hampton Supportive Housing, Inc.	Dallas Housing Authority Area	531110	Lessors of Residential Buildings and Dwellings	4	\$996	\$51,792	\$207,168	\$300,000
Head Start of Greater Dallas, Inc.	Dallas Housing Authority Area	624410	Child Day Care Services	2	\$404	\$21,008	\$42,016	\$73,000

On-site Business	Cleanup Area	NAICS Code ^a	NAICS Title	Number of Employees ^b	Average Weekly Wage (2014) ^c	Annual Wage (Mean Annual) per Employee	Total Annual Income ^d	Annual Sales (2014) ^b
Heights Preparatory School (Uplift Education)	Dallas Housing Authority Area	611110	Elementary and Secondary Schools	18	\$847	\$44,044	\$792,792	\$65,000 ^e
Housing Authority Of The City Of Dallas – Central Office	Dallas Housing Authority Area	925110	Administration of Housing Programs	125	\$677	\$35,204	\$4,400,500	NA
Lake West Women's Health Center	Dallas Housing Authority Area	621111 ^h	Offices of physicians, except mental health	5 ^h	\$1,889	\$98,228	\$491,140	\$1,000,000 ^h
Lakewest Revitalization Foundation Inc	Dallas Housing Authority Area	813410	Civic and Social Organizations	3	\$689	\$35,828	\$107,484	\$1,150,000
Mercy Street	Dallas Housing Authority Area	813110	Religious Organizations	1	\$804	\$41,808	\$41,808	\$2,450,000
Seven Rays Ministry	Dallas Housing Authority Area	813110	Religious Organizations	2	\$804	\$41,808	\$83,616	\$96,000
Urban Options Inc	Dallas Housing Authority Area	925110	Administration of Housing Programs	3	\$677	\$35,204	\$105,612	NA
West Dallas Community School	Dallas Housing Authority Area	611110	Elementary and Secondary Schools	37	\$847	\$44,044	\$1,629,628	\$3,280,000
Young Men's Christian Association Of Metropolitan Dallas	Dallas Housing Authority Area	813410	Civic and Social Organizations	5	\$689	\$35,828	\$179,140	NA

On-site Business	Cleanup Area	NAICS Code ^a	NAICS Title	Number of Employees ^b	Average Weekly Wage (2014) ^c	Annual Wage (Mean Annual) per Employee	Total Annual Income ^d	Annual Sales (2014) ^b
National Convenience Stores Incorporated (Valero Corner Store)	Waste Disposal Areas	445120	Convenience Stores	5	\$463	\$24,076	\$120,380	NA
City Of Dallas – Jaycee Recreation Center	Waste Disposal Areas	713940	Fitness and Recreational Sports Centers	9	\$408	\$21,216	\$190,944	NA
Low Price Auto Glass	Waste Disposal Areas	811122	Automotive Glass Replacement Shops	4	\$700	\$36,400	\$145,600	\$240,000
Pick-N-Pull Auto Dismantlers	Waste Disposal Areas	441310 ^e	Automotive Parts and Accessories Stores	17	\$585	\$30,420	\$517,140	\$2,000,000
Race Way	Waste Disposal Areas	445120 ^e	Convenience Stores	NA	\$463	\$24,076	NA	NA
Total				964			\$28,128,256	\$17,854,000

^a NAICS code provided in the D&B database, unless otherwise indicated.

^b Data are from the D&B database, unless otherwise indicated.

^c Average weekly wage per employee is based upon BLS 2014 Average Weekly Wage data.

^d Total annual wage figures were derived by multiplying “Number of Employees” by “Annual Wage (Mean Annual) per Employee.”

^e NAICS code assumed.

^f Data provided during an interview on April 15, 2015 with Rodney Ginther, President of Goodwill Dallas.

^g While sales values typically exceed estimated totals of annual employee income, annual reported sales can sometimes be lower than estimated annual income. This atypical condition of estimated income exceeding sales can be a result of business conditions, estimated business wages not accurately reflecting actual wages for the site-specific business, annual sales being under-reported, a business loss for the year, or a combination of those factors.

^h Data provided by Manta.

NA: Not available or not applicable

Table 2. RSR Corporation Superfund Site: Information for a Select Organization within Superfund Investigation Area

On-site Business	NAICS Code ^a	NAICS Title	Number of Employees ^b	Average Weekly Wage (2014) ^c	Annual Wage (Mean Annual) per Employee	Total Annual Income ^d	Annual Sales (2014) ^b
Minyard Food Stores, Inc.	445110	Supermarkets and Other Grocery (except Convenience) Stores	23	\$488	\$25,376	\$583,648	NA
SPCA of Texas	812910	Pet Care (except Veterinary) Services	71	\$462	\$24,024	\$1,705,704	\$15,440,000

^a NAICS code provided in the D&B database.

^b Data are from the D&B database.

^c Average weekly wage per employee is based upon BLS 2014 Average Weekly Wage data.

^d Total annual wage figures were derived by multiplying “Number of Employees” by “Annual Wage (Mean Annual) per Employee.”

NA: Not available or not applicable

Property Values and Local Tax Revenue Generated from Property Taxes

EPA obtained data on the 2014 assessed values for property parcels at the RSR Corporation Superfund site in January 2015 using data products available through the Dallas Central Appraisal District (<http://dallascad.org/GISDataProducts.aspx>). EPA calculated 2014 total estimated property tax amounts for site parcels by dividing each taxing jurisdiction’s taxable value for the applicable property by 100, multiplying this amount by the taxing jurisdiction’s tax rate and then summing the resulting tax amounts for each jurisdiction (city, county, independent school district, hospital, and college).¹

Table 3. RSR Corporation Superfund Site: Property Value and Tax Summary for Taxes Payable in 2014²

Property Account Number	Cleanup Area	Total Market Value of Land and Improvements (2014)	Total Estimated Property Tax (2014)
00000682228000000	Nearby Neighborhoods	\$56,810	\$1,558
00000682234000000	Nearby Neighborhoods	\$19,760	\$542
00000682237000000	Nearby Neighborhoods	\$25,860	\$709
00000682240000000	Nearby Neighborhoods	\$19,760	\$542
00000682243000000	Nearby Neighborhoods	\$28,740	\$788
00000682246000000	Nearby Neighborhoods	\$43,200	\$0
00000682249000000	Nearby Neighborhoods	\$357,480	\$9,806
00000682252000000	Nearby Neighborhoods	\$37,400	\$1,026
00000682255000000	Nearby Neighborhoods	\$19,760	\$542
00000682258000000	Nearby Neighborhoods	\$19,760	\$542
00000682261000000	Nearby Neighborhoods	\$39,500	\$0
00000682264000000	Nearby Neighborhoods	\$37,800	\$0
00000682267000000	Nearby Neighborhoods	\$21,500	\$590
00000682270000000	Nearby Neighborhoods	\$38,990	\$0
00000682322000000	Nearby Neighborhoods	\$55,160	\$1,513
00000682324000000	Nearby Neighborhoods	\$13,000	\$357
00000682327000000	Nearby Neighborhoods	\$11,000	\$302
00000682330000000	Nearby Neighborhoods	\$83,430	\$2,288
99100809510000000	Nearby Neighborhoods	\$12,020	\$330
00000682339000000	Nearby Neighborhoods	\$35,980	\$0
00000682342000000	Nearby Neighborhoods	\$77,950	\$1,618
00000682345000000	Nearby Neighborhoods	\$12,000	\$329
00000682348000000	Nearby Neighborhoods	\$22,390	\$0
00000682351000000	Nearby Neighborhoods	\$50,390	\$964
00000682360000000	Nearby Neighborhoods	\$31,120	\$0
00000682363000000	Nearby Neighborhoods	\$27,960	\$767
00000682366000000	Nearby Neighborhoods	\$12,000	\$329
00000682369000000	Nearby Neighborhoods	\$12,000	\$329

¹ A property’s taxable value may not be based on the property’s total market value of land and improvements. A property’s taxable value may also vary across taxing jurisdictions.

² Properties included in this table fall partly or entirely within the EPA identified cleanup areas. Whether a property within a specific cleanup area was subject to an EPA Superfund cleanup action depended upon the specific characteristics of the property.

Property Account Number	Cleanup Area	Total Market Value of Land and Improvements (2014)	Total Estimated Property Tax (2014)
00000682372000000	Nearby Neighborhoods	\$32,300	\$0
00000682375000000	Nearby Neighborhoods	\$19,000	\$521
00000682378000000	Nearby Neighborhoods	\$118,260	\$3,244
99000000216019600	Nearby Neighborhoods	\$4,450	\$122
00000682381000000	Nearby Neighborhoods	\$19,000	\$521
00000682384000000	Nearby Neighborhoods	\$19,000	\$521
00000682387000000	Nearby Neighborhoods	\$38,420	\$0
00000682390000000	Nearby Neighborhoods	\$19,000	\$521
00000682393000000	Nearby Neighborhoods	\$24,000	\$658
00000682396000000	Nearby Neighborhoods	\$28,640	\$786
00000682399000000	Nearby Neighborhoods	\$9,600	\$263
00000682402000000	Nearby Neighborhoods	\$36,200	\$0
00000682405000000	Nearby Neighborhoods	\$37,080	\$1,017
00000682408000000	Nearby Neighborhoods	\$36,300	\$996
00000682414000000	Nearby Neighborhoods	\$98,550	\$0
00000682417000000	Nearby Neighborhoods	\$9,600	\$263
00000682420000000	Nearby Neighborhoods	\$20,480	\$0
00000682423000000	Nearby Neighborhoods	\$17,000	\$466
00000682426000000	Nearby Neighborhoods	\$50,350	\$0
00000682435000000	Nearby Neighborhoods	\$20,970	\$575
00000682438000000	Nearby Neighborhoods	\$19,250	\$528
00000682441000000	Nearby Neighborhoods	\$9,600	\$263
00000682447000000	Nearby Neighborhoods	\$51,620	\$1,416
00000682450000000	Nearby Neighborhoods	\$12,000	\$329
00000682453000000	Nearby Neighborhoods	\$122,730	\$3,366
99121108170000000	Nearby Neighborhoods	\$16,040	\$440
00000682456000000	Nearby Neighborhoods	\$17,550	\$481
00000682462000000	Nearby Neighborhoods	\$16,080	\$441
00000682465000000	Nearby Neighborhoods	\$7,920	\$217
00000682468000000	Nearby Neighborhoods	\$303,700	\$1,301
99110829900000000	Nearby Neighborhoods	\$5,320	\$146
00000682471000000	Nearby Neighborhoods	\$106,980	\$771
00000682474000000	Nearby Neighborhoods	\$67,470	\$1,851
00000682477000000	Nearby Neighborhoods	\$41,280	\$0
00000682480000000	Nearby Neighborhoods	\$10,200	\$280
00000682498000000	Nearby Neighborhoods	\$61,800	\$1,695
00000682501000000	Nearby Neighborhoods	\$29,660	\$814
00000682504000000	Nearby Neighborhoods	\$98,240	\$2,089
00000682507000000	Nearby Neighborhoods	\$82,490	\$2,263
00000682510000000	Nearby Neighborhoods	\$99,000	\$0

Property Account Number	Cleanup Area	Total Market Value of Land and Improvements (2014)	Total Estimated Property Tax (2014)
00000682516000000	Nearby Neighborhoods	\$145,950	\$4,003
99030902090518360	Nearby Neighborhoods	\$10,690	\$293
00000682519000000	Nearby Neighborhoods	\$16,800	\$461
00000682522000000	Nearby Neighborhoods	\$14,840	\$407
00000682525000000	Nearby Neighborhoods	\$16,800	\$461
00000682528000000	Nearby Neighborhoods	\$47,580	\$1,305
00000682531000000	Nearby Neighborhoods	\$29,970	\$0
00000682534000000	Nearby Neighborhoods	\$34,040	\$0
00000682537000000	Nearby Neighborhoods	\$104,610	\$2,237
00000682540000000	Nearby Neighborhoods	\$13,190	\$362
00000682543000000	Nearby Neighborhoods	\$10,200	\$280
00000682546000000	Nearby Neighborhoods	\$10,200	\$0
00000682552000000	Nearby Neighborhoods	\$16,000	\$439
00000682555000000	Nearby Neighborhoods	\$20,210	\$0
00000682558000000	Nearby Neighborhoods	\$59,950	\$0
00000682561000000	Nearby Neighborhoods	\$30,590	\$839
00000682564000000	Nearby Neighborhoods	\$10,200	\$280
00000682567000000	Nearby Neighborhoods	\$10,200	\$280
00000682570000000	Nearby Neighborhoods	\$10,200	\$280
00000682573000000	Nearby Neighborhoods	\$10,200	\$280
00000682576000000	Nearby Neighborhoods	\$93,600	\$1,982
00000682579000000	Nearby Neighborhoods	\$93,270	\$1,974
00000682582000000	Nearby Neighborhoods	\$86,210	\$1,810
00000682585000000	Nearby Neighborhoods	\$10,200	\$280
00000682588000000	Nearby Neighborhoods	\$53,430	\$1,466
00000682591000000	Nearby Neighborhoods	\$10,200	\$280
00000682594000000	Nearby Neighborhoods	\$62,080	\$1,250
00000682597000000	Nearby Neighborhoods	\$56,630	\$0
00000682600000000	Nearby Neighborhoods	\$77,530	\$1,608
00000682603000000	Nearby Neighborhoods	\$32,000	\$878
00000682606000000	Nearby Neighborhoods	\$10,200	\$280
00000682609000000	Nearby Neighborhoods	\$30,190	\$0
00000682612000000	Nearby Neighborhoods	\$62,160	\$1,705
99120822160000000	Nearby Neighborhoods	\$47,890	\$1,314
00000682615000000	Nearby Neighborhoods	\$16,800	\$461
00000682618000000	Nearby Neighborhoods	\$26,400	\$724
00000682621000000	Nearby Neighborhoods	\$33,600	\$922
00000682624000000	Nearby Neighborhoods	\$27,350	\$750
00000682627000000	Nearby Neighborhoods	\$10,200	\$280
00000682630000000	Nearby Neighborhoods	\$12,000	\$329

Property Account Number	Cleanup Area	Total Market Value of Land and Improvements (2014)	Total Estimated Property Tax (2014)
00000682633000000	Nearby Neighborhoods	\$10,200	\$280
00000682636000000	Nearby Neighborhoods	\$93,700	\$2,277
00000682639000000	Nearby Neighborhoods	\$10,200	\$0
00000682642000000	Nearby Neighborhoods	\$72,460	\$77
00000682645000000	Nearby Neighborhoods	\$93,750	\$1,985
00000682648000000	Nearby Neighborhoods	\$32,190	\$883
00000682651000000	Nearby Neighborhoods	\$54,940	\$1,507
00000682654000000	Nearby Neighborhoods	\$78,140	\$2,143
00000682657000000	Nearby Neighborhoods	\$9,000	\$247
00000682660000000	Nearby Neighborhoods	\$63,820	\$0
00000682663000000	Nearby Neighborhoods	\$108,730	\$0
00000682666000000	Nearby Neighborhoods	\$41,700	\$0
00000682669000000	Nearby Neighborhoods	\$67,650	\$1,179
00000682672000000	Nearby Neighborhoods	\$86,050	\$1,806
00000682675000000	Nearby Neighborhoods	\$31,310	\$859
00000682678000000	Nearby Neighborhoods	\$10,200	\$171
00000682684000000	Nearby Neighborhoods	\$43,640	\$0
00000682687000000	Nearby Neighborhoods	\$46,840	\$0
00000682690000000	Nearby Neighborhoods	\$29,820	\$818
00000682693000000	Nearby Neighborhoods	\$88,000	\$1,852
00000682696000000	Nearby Neighborhoods	\$10,200	\$280
00000682699000000	Nearby Neighborhoods	\$93,840	\$1,987
00000682702000000	Nearby Neighborhoods	\$46,280	\$1,269
00000682705000000	Nearby Neighborhoods	\$41,390	\$1,135
00000682708000000	Nearby Neighborhoods	\$19,200	\$527
00000682711000000	Nearby Neighborhoods	\$20,160	\$553
00000682714000000	Nearby Neighborhoods	\$110,340	\$3,027
00000682717000000	Nearby Neighborhoods	\$10,200	\$280
00000682720000000	Nearby Neighborhoods	\$10,200	\$0
00000682723000000	Nearby Neighborhoods	\$10,200	\$280
00000682726000000	Nearby Neighborhoods	\$70,100	\$1,923
00000682729000000	Nearby Neighborhoods	\$95,490	\$2,026
00000682732000000	Nearby Neighborhoods	\$101,000	\$2,153
00000682735000000	Nearby Neighborhoods	\$42,360	\$1,162
00000682738000000	Nearby Neighborhoods	\$82,890	\$2,274
00000682741000000	Nearby Neighborhoods	\$95,690	\$2,030
00000682744000000	Nearby Neighborhoods	\$79,930	\$1,664
00000682747000000	Nearby Neighborhoods	\$10,200	\$280
00000682750000000	Nearby Neighborhoods	\$21,740	\$267
00000682753000000	Nearby Neighborhoods	\$10,200	\$280

Property Account Number	Cleanup Area	Total Market Value of Land and Improvements (2014)	Total Estimated Property Tax (2014)
00000682756000000	Nearby Neighborhoods	\$10,200	\$280
00000682759000000	Nearby Neighborhoods	\$101,350	\$1,401
00000682762000000	Nearby Neighborhoods	\$76,660	\$1,588
00000682765000000	Nearby Neighborhoods	\$10,200	\$280
00000682768000000	Nearby Neighborhoods	\$58,080	\$1,593
00000682771000000	Nearby Neighborhoods	\$93,400	\$1,977
00000682774000000	Nearby Neighborhoods	\$99,760	\$2,736
00000682777000000	Nearby Neighborhoods	\$10,200	\$280
00000682780000000	Nearby Neighborhoods	\$10,200	\$280
00000682783000000	Nearby Neighborhoods	\$96,660	\$531
00000682786000000	Nearby Neighborhoods	\$39,250	\$706
00000682789000000	Nearby Neighborhoods	\$10,200	\$280
00000682792000000	Nearby Neighborhoods	\$22,320	\$612
00000682795000000	Nearby Neighborhoods	\$44,510	\$0
00000682798000000	Nearby Neighborhoods	\$45,490	\$1,248
00000682804000000	Nearby Neighborhoods	\$63,510	\$1,283
00000682807000000	Nearby Neighborhoods	\$10,200	\$280
00000682810000000	Nearby Neighborhoods	\$10,200	\$280
00000682813000000	Nearby Neighborhoods	\$49,590	\$1,360
00000682816000000	Nearby Neighborhoods	\$58,030	\$1,155
00000682819000000	Nearby Neighborhoods	\$99,090	\$2,109
00000682822000000	Nearby Neighborhoods	\$12,000	\$0
00000682825000000	Nearby Neighborhoods	\$79,630	\$1,657
00000682828000000	Nearby Neighborhoods	\$96,000	\$2,037
00000682831000000	Nearby Neighborhoods	\$96,740	\$2,055
00000682834000000	Nearby Neighborhoods	\$27,200	\$746
00000682837000000	Nearby Neighborhoods	\$19,500	\$535
00000682840000000	Nearby Neighborhoods	\$19,500	\$535
00000682843000000	Nearby Neighborhoods	\$16,550	\$454
00000682846000000	Nearby Neighborhoods	\$16,250	\$446
00000682847000000	Nearby Neighborhoods	\$3,500	\$96
00000682849000000	Nearby Neighborhoods	\$28,700	\$787
00000682852000000	Nearby Neighborhoods	\$47,610	\$1,306
99110119590000000	Nearby Neighborhoods	\$4,540	\$125
00000682855000000	Nearby Neighborhoods	\$15,000	\$411
00000682858000000	Nearby Neighborhoods	\$117,600	\$3,226
99091005820000000	Nearby Neighborhoods	\$1,990	\$55
00000682861000000	Nearby Neighborhoods	\$15,000	\$411
00000682864000000	Nearby Neighborhoods	\$22,390	\$614
99872150000027600	Nearby Neighborhoods	\$1,630	\$45

Property Account Number	Cleanup Area	Total Market Value of Land and Improvements (2014)	Total Estimated Property Tax (2014)
00000682867000000	Nearby Neighborhoods	\$15,000	\$411
00000682870000000	Nearby Neighborhoods	\$44,840	\$1,230
99130827300000000	Nearby Neighborhoods	\$24,680	\$677
00000682873000000	Nearby Neighborhoods	\$120,210	\$3,297
99130905700000000	Nearby Neighborhoods	\$46,820	\$1,284
00000682879000000	Nearby Neighborhoods	\$10,200	\$0
00000682882000000	Nearby Neighborhoods	\$98,630	\$0
00000682885000000	Nearby Neighborhoods	\$6,250	\$0
00000682891000000	Nearby Neighborhoods	\$48,450	\$931
00000682894000000	Nearby Neighborhoods	\$10,200	\$280
00000682897000000	Nearby Neighborhoods	\$47,790	\$1,311
00000682900000000	Nearby Neighborhoods	\$33,530	\$920
00000682903000000	Nearby Neighborhoods	\$16,250	\$446
00000682906000000	Nearby Neighborhoods	\$45,110	\$1,237
00000682909000000	Nearby Neighborhoods	\$15,030	\$412
00000682912000000	Nearby Neighborhoods	\$16,250	\$446
00000682915000000	Nearby Neighborhoods	\$28,740	\$448
00000682918000000	Nearby Neighborhoods	\$25,440	\$698
00000682921000000	Nearby Neighborhoods	\$26,090	\$716
00000682924000000	Nearby Neighborhoods	\$33,600	\$0
00000682927000000	Nearby Neighborhoods	\$52,530	\$0
00000682930000000	Nearby Neighborhoods	\$11,000	\$302
00000682933000000	Nearby Neighborhoods	\$10,200	\$280
00000682936000000	Nearby Neighborhoods	\$10,200	\$280
00000682939000000	Nearby Neighborhoods	\$81,010	\$1,689
00000682942000000	Nearby Neighborhoods	\$10,200	\$280
00000682945000000	Nearby Neighborhoods	\$40,890	\$0
00000682948000000	Nearby Neighborhoods	\$39,000	\$699
00000682951000000	Nearby Neighborhoods	\$99,820	\$2,738
00000682954000000	Nearby Neighborhoods	\$91,040	\$1,922
00000682957000000	Nearby Neighborhoods	\$62,560	\$1,229
00000682960000000	Nearby Neighborhoods	\$66,890	\$1,361
00000682963000000	Nearby Neighborhoods	\$108,980	\$2,989
00000682966000000	Nearby Neighborhoods	\$27,050	\$742
00000682969000000	Nearby Neighborhoods	\$36,410	\$999
00000682972000000	Nearby Neighborhoods	\$93,690	\$1,984
00000682975000000	Nearby Neighborhoods	\$36,510	\$1,001
00000682978000000	Nearby Neighborhoods	\$80,120	\$2,198
00000682981000000	Nearby Neighborhoods	\$77,910	\$2,137
00000682984000000	Nearby Neighborhoods	\$10,200	\$280

Property Account Number	Cleanup Area	Total Market Value of Land and Improvements (2014)	Total Estimated Property Tax (2014)
00000682987000000	Nearby Neighborhoods	\$10,200	\$280
00000682990000000	Nearby Neighborhoods	\$104,140	\$2,857
00000682993000000	Nearby Neighborhoods	\$10,200	\$280
00000682996000000	Nearby Neighborhoods	\$34,550	\$948
00000682999000000	Nearby Neighborhoods	\$40,930	\$1,123
00000682999500000	Nearby Neighborhoods	\$43,830	\$1,202
00000683005000000	Nearby Neighborhoods	\$10,200	\$280
00000683008000000	Nearby Neighborhoods	\$41,600	\$0
00000683011000000	Nearby Neighborhoods	\$19,460	\$534
00000683014000000	Nearby Neighborhoods	\$33,410	\$916
00000683017000000	Nearby Neighborhoods	\$47,440	\$0
00000683020000000	Nearby Neighborhoods	\$80,040	\$1,667
00000683023000000	Nearby Neighborhoods	\$47,220	\$1,295
00000683026000000	Nearby Neighborhoods	\$10,200	\$280
00000683029000000	Nearby Neighborhoods	\$43,760	\$1,200
00000683032000000	Nearby Neighborhoods	\$10,200	\$280
00000683035000000	Nearby Neighborhoods	\$33,980	\$0
00000683038000000	Nearby Neighborhoods	\$91,550	\$1,173
00000683041000000	Nearby Neighborhoods	\$97,650	\$2,076
00000683044000000	Nearby Neighborhoods	\$63,700	\$1,747
00000683047000000	Nearby Neighborhoods	\$40,000	\$1,097
00000683050000000	Nearby Neighborhoods	\$44,390	\$1,218
00000683053000000	Nearby Neighborhoods	\$20,750	\$0
00000683056000000	Nearby Neighborhoods	\$49,080	\$1,346
00000683059000000	Nearby Neighborhoods	\$48,940	\$467
00000683062000000	Nearby Neighborhoods	\$46,630	\$0
00000683065000000	Nearby Neighborhoods	\$44,570	\$1,223
00000683071000000	Nearby Neighborhoods	\$12,000	\$329
00000683074000000	Nearby Neighborhoods	\$36,280	\$995
99972050000008450	Nearby Neighborhoods	\$500	\$14
00000683077000000	Nearby Neighborhoods	\$27,540	\$0
00000683080000000	Nearby Neighborhoods	\$138,000	\$1,491
00000683083000000	Nearby Neighborhoods	\$42,510	\$1,166
00000683086000000	Nearby Neighborhoods	\$34,580	\$949
00000683089000000	Nearby Neighborhoods	\$52,620	\$1,443
00000683092000000	Nearby Neighborhoods	\$28,450	\$780
00000683095000000	Nearby Neighborhoods	\$35,130	\$0
00000683098000000	Nearby Neighborhoods	\$97,660	\$2,076
00000683101000000	Nearby Neighborhoods	\$12,000	\$329
00000683104000000	Nearby Neighborhoods	\$44,060	\$1,209

Property Account Number	Cleanup Area	Total Market Value of Land and Improvements (2014)	Total Estimated Property Tax (2014)
00000683107000000	Nearby Neighborhoods	\$37,620	\$1,032
00000683110000000	Nearby Neighborhoods	\$44,100	\$1,210
00000683113000000	Nearby Neighborhoods	\$12,000	\$329
00000683116000000	Nearby Neighborhoods	\$1,200	\$33
00000683119000000	Nearby Neighborhoods	\$1,200	\$33
00000683122000000	Nearby Neighborhoods	\$457,240	\$0
00000683125000000	Nearby Neighborhoods	\$18,590	\$510
00000683128000000	Nearby Neighborhoods	\$18,590	\$510
00000683131000000	Nearby Neighborhoods	\$18,590	\$510
00000683134000000	Nearby Neighborhoods	\$28,240	\$775
00000683137000000	Nearby Neighborhoods	\$10,200	\$0
00000683140000000	Nearby Neighborhoods	\$78,950	\$1,641
00000683143000000	Nearby Neighborhoods	\$38,000	\$1,042
00000683146000000	Nearby Neighborhoods	\$41,360	\$1,134
00000683149000000	Nearby Neighborhoods	\$12,580	\$345
00000683152000000	Nearby Neighborhoods	\$30,220	\$829
00000683155000000	Nearby Neighborhoods	\$10,200	\$280
00000683158000000	Nearby Neighborhoods	\$50,510	\$1,385
00000683161000000	Nearby Neighborhoods	\$32,850	\$0
00000683164000000	Nearby Neighborhoods	\$53,940	\$1,480
00000683167000000	Nearby Neighborhoods	\$23,560	\$646
00000683170000000	Nearby Neighborhoods	\$10,200	\$280
00000683173000000	Nearby Neighborhoods	\$79,460	\$1,653
00000683176000000	Nearby Neighborhoods	\$146,420	\$0
00000683179000000	Nearby Neighborhoods	\$48,610	\$1,333
00000683182000000	Nearby Neighborhoods	\$10,200	\$280
00000683185000000	Nearby Neighborhoods	\$70,110	\$1,371
00000683188000000	Nearby Neighborhoods	\$54,340	\$0
00000683191000000	Nearby Neighborhoods	\$10,200	\$280
00000683194000000	Nearby Neighborhoods	\$98,240	\$2,089
00000683197000000	Nearby Neighborhoods	\$46,970	\$0
00000683200000000	Nearby Neighborhoods	\$32,710	\$0
00000683203000000	Nearby Neighborhoods	\$41,010	\$1,125
00000683206000000	Nearby Neighborhoods	\$28,860	\$451
00000683209000000	Nearby Neighborhoods	\$46,900	\$0
00000683212000000	Nearby Neighborhoods	\$33,760	\$0
00000683218000000	Nearby Neighborhoods	\$18,880	\$0
00000683221000000	Nearby Neighborhoods	\$18,880	\$0
00000683224000000	Nearby Neighborhoods	\$7,150	\$0
00000683227000000	Nearby Neighborhoods	\$34,630	\$410

Property Account Number	Cleanup Area	Total Market Value of Land and Improvements (2014)	Total Estimated Property Tax (2014)
0000068323000000	Nearby Neighborhoods	\$96,180	\$2,042
0000068323300000	Nearby Neighborhoods	\$29,610	\$812
0000068323600000	Nearby Neighborhoods	\$10,200	\$280
0000068323900000	Nearby Neighborhoods	\$41,950	\$1,151
0000068324200000	Nearby Neighborhoods	\$98,540	\$2,096
0000068324500000	Nearby Neighborhoods	\$30,650	\$841
0000068324800000	Nearby Neighborhoods	\$10,200	\$280
0000068325100000	Nearby Neighborhoods	\$99,760	\$2,736
0000068325400000	Nearby Neighborhoods	\$54,950	\$1,507
0000068325700000	Nearby Neighborhoods	\$77,530	\$1,608
0000068326000000	Nearby Neighborhoods	\$87,940	\$2,412
0000068326300000	Nearby Neighborhoods	\$31,060	\$765
0000068326600000	Nearby Neighborhoods	\$30,180	\$0
0000068326900000	Nearby Neighborhoods	\$31,860	\$743
0000068327200000	Nearby Neighborhoods	\$10,200	\$280
0000068327500000	Nearby Neighborhoods	\$35,130	\$287
0000068327800000	Nearby Neighborhoods	\$10,200	\$280
0000068328100000	Nearby Neighborhoods	\$89,880	\$1,895
0000068328400000	Nearby Neighborhoods	\$33,810	\$927
0000068328700000	Nearby Neighborhoods	\$10,200	\$280
0000068329000000	Nearby Neighborhoods	\$32,060	\$879
0000068329300000	Nearby Neighborhoods	\$1,200	\$0
0000068329600000	Nearby Neighborhoods	\$41,030	\$749
0000068330200000	Nearby Neighborhoods	\$39,190	\$1,075
0000068330500000	Nearby Neighborhoods	\$10,200	\$280
0000068330800000	Nearby Neighborhoods	\$10,200	\$280
0000068331100000	Nearby Neighborhoods	\$26,970	\$740
0000068331400000	Nearby Neighborhoods	\$10,200	\$280
0000068331700000	Nearby Neighborhoods	\$23,830	\$654
0000068332000000	Nearby Neighborhoods	\$34,540	\$947
0000068344900000	Nearby Neighborhoods	\$12,000	\$329
0000068345200000	Nearby Neighborhoods	\$18,000	\$494
0000068345800000	Nearby Neighborhoods	\$33,720	\$570
0000068346100000	Nearby Neighborhoods	\$1,800	\$49
0000068369200000	Nearby Neighborhoods	\$92,670	\$2,542
9909091465000000	Nearby Neighborhoods	\$7,700	\$211
0000068391700000	Nearby Neighborhoods	\$7,840	\$215
0000068392000000	Nearby Neighborhoods	\$267,990	\$7,351
99992170000046450	Nearby Neighborhoods	\$168,080	\$4,610
0000068392300000	Nearby Neighborhoods	\$9,900	\$272

Property Account Number	Cleanup Area	Total Market Value of Land and Improvements (2014)	Total Estimated Property Tax (2014)
00000683926000000	Nearby Neighborhoods	\$11,000	\$302
00000683929000000	Nearby Neighborhoods	\$26,660	\$731
00000683971000000	Nearby Neighborhoods	\$225,090	\$6,174
99110816610000000	Nearby Neighborhoods	\$9,620	\$264
00000683980000000	Nearby Neighborhoods	\$14,700	\$0
00000683983000000	Nearby Neighborhoods	\$113,380	\$0
00000683986000000	Nearby Neighborhoods	\$14,700	\$0
00000683989000000	Nearby Neighborhoods	\$13,130	\$0
00000683992000000	Nearby Neighborhoods	\$31,750	\$0
00000683995000000	Nearby Neighborhoods	\$26,220	\$719
00000683998000000	Nearby Neighborhoods	\$33,020	\$906
00000684001000000	Nearby Neighborhoods	\$15,000	\$411
00000684004000000	Nearby Neighborhoods	\$15,000	\$411
00000684007000000	Nearby Neighborhoods	\$30,000	\$823
00000684010000000	Nearby Neighborhoods	\$15,000	\$411
00000684013000000	Nearby Neighborhoods	\$14,700	\$403
00000684016000000	Nearby Neighborhoods	\$14,700	\$403
00000684079000000	Nearby Neighborhoods	\$45,260	\$1,241
99120822150000000	Nearby Neighborhoods	\$10,350	\$284
00000684082000000	Nearby Neighborhoods	\$14,700	\$403
00000684085000000	Nearby Neighborhoods	\$14,700	\$403
00000684088000000	Nearby Neighborhoods	\$51,000	\$1,399
99130814230000000	Nearby Neighborhoods	\$5,000	\$137
00000684199000000	Nearby Neighborhoods	\$17,250	\$473
00000684202000000	Nearby Neighborhoods	\$15,060	\$413
00000684205000000	Nearby Neighborhoods	\$15,060	\$413
00000684209000000	Nearby Neighborhoods	\$16,250	\$0
00000684211000000	Nearby Neighborhoods	\$15,060	\$413
00000684214000000	Nearby Neighborhoods	\$15,050	\$413
00000684217000000	Nearby Neighborhoods	\$15,050	\$413
00000684220000000	Nearby Neighborhoods	\$8,130	\$223
00000684223000000	Nearby Neighborhoods	\$7,530	\$207
00000684226000000	Nearby Neighborhoods	\$44,950	\$1,233
99070917240000000	Nearby Neighborhoods	\$25,380	\$696
00000684229000000	Nearby Neighborhoods	\$26,400	\$724
00000684232000000	Nearby Neighborhoods	\$42,200	\$968
00000684235000000	Nearby Neighborhoods	\$90,000	\$1,898
00000684238000000	Nearby Neighborhoods	\$87,000	\$1,828
00000684242000000	Nearby Neighborhoods	\$3,600	\$0
00000684244000000	Nearby Neighborhoods	\$10,200	\$280

Property Account Number	Cleanup Area	Total Market Value of Land and Improvements (2014)	Total Estimated Property Tax (2014)
00000684247000000	Nearby Neighborhoods	\$10,200	\$280
00000684250000000	Nearby Neighborhoods	\$10,200	\$280
00000684253000000	Nearby Neighborhoods	\$10,200	\$280
00000684256000000	Nearby Neighborhoods	\$83,030	\$1,736
00000684259000000	Nearby Neighborhoods	\$10,200	\$280
00000684262000000	Nearby Neighborhoods	\$43,100	\$1,182
00000684265000000	Nearby Neighborhoods	\$39,730	\$1,090
00000684268000000	Nearby Neighborhoods	\$10,200	\$0
00000684272000000	Nearby Neighborhoods	\$3,600	\$0
00000684274000000	Nearby Neighborhoods	\$90,320	\$1,905
00000684277000000	Nearby Neighborhoods	\$103,120	\$2,203
00000684280000000	Nearby Neighborhoods	\$97,450	\$2,071
00000684283000000	Nearby Neighborhoods	\$10,200	\$280
00000684286000000	Nearby Neighborhoods	\$46,420	\$0
00000684289000000	Nearby Neighborhoods	\$81,900	\$1,710
00000684292000000	Nearby Neighborhoods	\$60,320	\$1,655
00000684295000000	Nearby Neighborhoods	\$33,860	\$531
00000684298000000	Nearby Neighborhoods	\$74,720	\$2,050
00000684302000000	Nearby Neighborhoods	\$3,600	\$0
00000684304000000	Nearby Neighborhoods	\$10,200	\$0
00000684307000000	Nearby Neighborhoods	\$193,960	\$0
00000684310000000	Nearby Neighborhoods	\$40,110	\$727
00000684313000000	Nearby Neighborhoods	\$103,850	\$2,220
00000684316000000	Nearby Neighborhoods	\$40,540	\$1,112
00000684319000000	Nearby Neighborhoods	\$45,440	\$1,246
00000684322000000	Nearby Neighborhoods	\$100,560	\$2,758
00000684326000000	Nearby Neighborhoods	\$3,600	\$0
00000684329000000	Nearby Neighborhoods	\$3,600	\$0
00000684332000000	Nearby Neighborhoods	\$3,600	\$0
00000684334000000	Nearby Neighborhoods	\$10,200	\$280
00000684337000000	Nearby Neighborhoods	\$113,850	\$3,123
00000684338000000	Nearby Neighborhoods	\$3,600	\$0
00000684340000000	Nearby Neighborhoods	\$10,200	\$280
00000684343000000	Nearby Neighborhoods	\$39,170	\$365
00000684346000000	Nearby Neighborhoods	\$83,850	\$2,300
00000684349000000	Nearby Neighborhoods	\$10,200	\$84
00000684352000000	Nearby Neighborhoods	\$35,740	\$980
00000684355000000	Nearby Neighborhoods	\$52,320	\$1,435
00000684358000000	Nearby Neighborhoods	\$50,770	\$1,393
00000684361000000	Nearby Neighborhoods	\$35,340	\$969

Property Account Number	Cleanup Area	Total Market Value of Land and Improvements (2014)	Total Estimated Property Tax (2014)
00000684364000000	Nearby Neighborhoods	\$49,700	\$0
00000684368000000	Nearby Neighborhoods	\$3,600	\$0
00000684370000000	Nearby Neighborhoods	\$59,620	\$1,635
00000684373000000	Nearby Neighborhoods	\$25,280	\$0
00000684376000000	Nearby Neighborhoods	\$94,800	\$2,600
00000684379000000	Nearby Neighborhoods	\$48,590	\$0
00000684382000000	Nearby Neighborhoods	\$85,810	\$1,801
00000684385000000	Nearby Neighborhoods	\$94,150	\$1,994
00000684388000000	Nearby Neighborhoods	\$91,580	\$1,935
00000684391000000	Nearby Neighborhoods	\$69,670	\$42
00000684394000000	Nearby Neighborhoods	\$10,200	\$280
00000684400000000	Nearby Neighborhoods	\$41,830	\$1,147
00000684403000000	Nearby Neighborhoods	\$46,040	\$872
00000684406000000	Nearby Neighborhoods	\$97,320	\$0
00000684409000000	Nearby Neighborhoods	\$10,200	\$280
00000684412000000	Nearby Neighborhoods	\$10,200	\$0
00000684416000000	Nearby Neighborhoods	\$45,550	\$0
00000684418000000	Nearby Neighborhoods	\$68,640	\$1,402
00000684421000000	Nearby Neighborhoods	\$79,660	\$1,658
00000684424000000	Nearby Neighborhoods	\$10,200	\$280
00000684428000000	Nearby Neighborhoods	\$3,600	\$0
00000684431000000	Nearby Neighborhoods	\$3,600	\$0
00000684433000000	Nearby Neighborhoods	\$46,110	\$0
00000684436000000	Nearby Neighborhoods	\$10,200	\$280
00000684439000000	Nearby Neighborhoods	\$26,660	\$731
00000684442000000	Nearby Neighborhoods	\$46,110	\$874
00000684445000000	Nearby Neighborhoods	\$66,310	\$1,348
00000684451000000	Nearby Neighborhoods	\$10,200	\$280
00000684454000000	Nearby Neighborhoods	\$67,050	\$1,365
00000684457000000	Nearby Neighborhoods	\$82,020	\$1,713
00000684460000000	Nearby Neighborhoods	\$10,200	\$280
00000684464000000	Nearby Neighborhoods	\$3,600	\$0
00000684467000000	Nearby Neighborhoods	\$3,600	\$0
00000684472000000	Nearby Neighborhoods	\$80,400	\$1,675
00000684475000000	Nearby Neighborhoods	\$54,240	\$1,488
00000684478000000	Nearby Neighborhoods	\$97,170	\$2,065
00000684481000000	Nearby Neighborhoods	\$98,520	\$2,096
00000684484000000	Nearby Neighborhoods	\$10,200	\$280
00000684487000000	Nearby Neighborhoods	\$10,200	\$0
00000684490000000	Nearby Neighborhoods	\$10,200	\$280

Property Account Number	Cleanup Area	Total Market Value of Land and Improvements (2014)	Total Estimated Property Tax (2014)
00000684493000000	Nearby Neighborhoods	\$54,750	\$0
00000684500000000	Nearby Neighborhoods	\$3,600	\$0
00000684502000000	Nearby Neighborhoods	\$98,240	\$568
00000684505000000	Nearby Neighborhoods	\$98,240	\$2,089
00000684508000000	Nearby Neighborhoods	\$10,200	\$280
00000684511000000	Nearby Neighborhoods	\$33,600	\$922
00000684514000000	Nearby Neighborhoods	\$33,970	\$0
00000684517000000	Nearby Neighborhoods	\$66,160	\$0
00000684520000000	Nearby Neighborhoods	\$10,200	\$280
00000684523000000	Nearby Neighborhoods	\$27,080	\$743
00000684526000000	Nearby Neighborhoods	\$33,660	\$923
00000684529000000	Nearby Neighborhoods	\$10,200	\$280
00000684532000000	Nearby Neighborhoods	\$10,200	\$280
00000684535000000	Nearby Neighborhoods	\$10,200	\$280
00000684538000000	Nearby Neighborhoods	\$28,770	\$0
00000684541000000	Nearby Neighborhoods	\$10,200	\$280
00000684544000000	Nearby Neighborhoods	\$32,260	\$0
00000684547000000	Nearby Neighborhoods	\$46,510	\$0
00000684550000000	Nearby Neighborhoods	\$46,190	\$427
00000684553000000	Nearby Neighborhoods	\$45,550	\$0
00000684556000000	Nearby Neighborhoods	\$42,370	\$1,162
00000684559000000	Nearby Neighborhoods	\$12,000	\$329
00000684562000000	Nearby Neighborhoods	\$43,920	\$0
00000684565000000	Nearby Neighborhoods	\$45,760	\$0
00000684568000000	Nearby Neighborhoods	\$36,020	\$626
00000684571000000	Nearby Neighborhoods	\$50,980	\$0
00000684574000000	Nearby Neighborhoods	\$32,760	\$682
00000684577000000	Nearby Neighborhoods	\$38,330	\$683
00000684580000000	Nearby Neighborhoods	\$28,560	\$0
00000684583000000	Nearby Neighborhoods	\$13,420	\$368
00000684586000000	Nearby Neighborhoods	\$27,200	\$746
00000684589000000	Nearby Neighborhoods	\$12,000	\$329
00000684592000000	Nearby Neighborhoods	\$1,200	\$33
00000684595000000	Nearby Neighborhoods	\$1,200	\$33
00000684598000000	Nearby Neighborhoods	\$1,200	\$33
00000684601000000	Nearby Neighborhoods	\$1,200	\$33
00000684604000000	Nearby Neighborhoods	\$1,200	\$33
00000684607000000	Nearby Neighborhoods	\$1,200	\$33
00000684610000000	Nearby Neighborhoods	\$1,200	\$33
00000684613000000	Nearby Neighborhoods	\$1,200	\$33

Property Account Number	Cleanup Area	Total Market Value of Land and Improvements (2014)	Total Estimated Property Tax (2014)
00000684616000000	Nearby Neighborhoods	\$1,200	\$33
00000684619000000	Nearby Neighborhoods	\$1,200	\$33
00000685741000000	Nearby Neighborhoods	\$12,000	\$329
00000685744000000	Nearby Neighborhoods	\$12,000	\$0
00000685747000000	Nearby Neighborhoods	\$12,000	\$329
00000685750000000	Nearby Neighborhoods	\$12,000	\$329
00000685753000000	Nearby Neighborhoods	\$31,100	\$0
00000685756000000	Nearby Neighborhoods	\$53,380	\$0
00000685759000000	Nearby Neighborhoods	\$37,710	\$0
00000685762000000	Nearby Neighborhoods	\$12,000	\$329
00000685765000000	Nearby Neighborhoods	\$12,000	\$329
00000685768000000	Nearby Neighborhoods	\$12,000	\$329
00000685771000000	Nearby Neighborhoods	\$12,000	\$0
00000685774000000	Nearby Neighborhoods	\$12,000	\$329
00000685777000000	Nearby Neighborhoods	\$33,560	\$921
00000685780000000	Nearby Neighborhoods	\$71,220	\$1,462
00000685783000000	Nearby Neighborhoods	\$32,310	\$886
00000685786000000	Nearby Neighborhoods	\$70,530	\$1,446
00000685789000000	Nearby Neighborhoods	\$12,000	\$329
00000685792000000	Nearby Neighborhoods	\$33,450	\$918
00000685795000000	Nearby Neighborhoods	\$98,150	\$2,087
00000685798000000	Nearby Neighborhoods	\$64,000	\$1,294
00000685801000000	Nearby Neighborhoods	\$6,000	\$165
00000685804000000	Nearby Neighborhoods	\$6,000	\$0
00000685807000000	Nearby Neighborhoods	\$6,000	\$165
00000685810000000	Nearby Neighborhoods	\$1,200	\$33
00000685813000000	Nearby Neighborhoods	\$1,200	\$33
00000685816000000	Nearby Neighborhoods	\$48,930	\$804
00000685819000000	Nearby Neighborhoods	\$47,840	\$0
00000685822000000	Nearby Neighborhoods	\$23,410	\$642
00000685825000000	Nearby Neighborhoods	\$34,200	\$0
00000685828000000	Nearby Neighborhoods	\$41,730	\$0
00000685831000000	Nearby Neighborhoods	\$33,030	\$553
00000685834000000	Nearby Neighborhoods	\$10,200	\$280
00000685837000000	Nearby Neighborhoods	\$42,500	\$0
00000685840000000	Nearby Neighborhoods	\$43,260	\$0
00000685843000000	Nearby Neighborhoods	\$27,610	\$0
00000685846000000	Nearby Neighborhoods	\$36,560	\$640
00000685849000000	Nearby Neighborhoods	\$99,910	\$2,740
00000685852000000	Nearby Neighborhoods	\$12,000	\$329

Property Account Number	Cleanup Area	Total Market Value of Land and Improvements (2014)	Total Estimated Property Tax (2014)
00000685855000000	Nearby Neighborhoods	\$40,310	\$1,106
00000685858000000	Nearby Neighborhoods	\$100,040	\$2,131
00000685861000000	Nearby Neighborhoods	\$52,000	\$0
00000685864000000	Nearby Neighborhoods	\$8,400	\$0
00000685867000000	Nearby Neighborhoods	\$48,270	\$927
00000685870000000	Nearby Neighborhoods	\$21,830	\$599
00000685873000000	Nearby Neighborhoods	\$100,860	\$2,150
00000685876000000	Nearby Neighborhoods	\$30,890	\$501
00000685879000000	Nearby Neighborhoods	\$29,400	\$806
00000685882000000	Nearby Neighborhoods	\$25,360	\$696
00000685885000000	Nearby Neighborhoods	\$25,360	\$365
00000685888000000	Nearby Neighborhoods	\$12,000	\$273
00000685891000000	Nearby Neighborhoods	\$34,230	\$0
00000685894000000	Nearby Neighborhoods	\$41,250	\$0
00000685897000000	Nearby Neighborhoods	\$63,170	\$1,030
00000685900000000	Nearby Neighborhoods	\$25,660	\$0
00000685903000000	Nearby Neighborhoods	\$41,140	\$0
00000685906000000	Nearby Neighborhoods	\$12,000	\$329
00000685909000000	Nearby Neighborhoods	\$91,320	\$407
00000685912000000	Nearby Neighborhoods	\$12,000	\$329
00000685915000000	Nearby Neighborhoods	\$26,870	\$737
00000685915500000	Nearby Neighborhoods	\$69,990	\$1,920
00000685924000000	Nearby Neighborhoods	\$50,100	\$0
00000685927000000	Nearby Neighborhoods	\$19,790	\$543
00000685930000000	Nearby Neighborhoods	\$12,000	\$329
00000685933000000	Nearby Neighborhoods	\$29,000	\$795
00000685936000000	Nearby Neighborhoods	\$27,840	\$764
00000685939000000	Nearby Neighborhoods	\$101,180	\$2,775
00000685942000000	Nearby Neighborhoods	\$25,830	\$709
00000685945000000	Nearby Neighborhoods	\$12,000	\$329
00000685951000000	Nearby Neighborhoods	\$90,000	\$1,898
00000685952000000	Nearby Neighborhoods	\$69,680	\$1,426
00000685954000000	Nearby Neighborhoods	\$27,260	\$748
00000685957000000	Nearby Neighborhoods	\$51,080	\$1,401
00000685960000000	Nearby Neighborhoods	\$74,810	\$1,545
00000685963000000	Nearby Neighborhoods	\$10,400	\$285
00000685966000000	Nearby Neighborhoods	\$23,430	\$643
00000685969000000	Nearby Neighborhoods	\$19,440	\$533
99982600000139300	Nearby Neighborhoods	\$1,000	\$27
00000685972000000	Nearby Neighborhoods	\$21,860	\$600

Property Account Number	Cleanup Area	Total Market Value of Land and Improvements (2014)	Total Estimated Property Tax (2014)
00000685975000000	Nearby Neighborhoods	\$41,000	\$164
00000685978000000	Nearby Neighborhoods	\$13,000	\$357
00000685981000000	Nearby Neighborhoods	\$12,000	\$329
00000685984000000	Nearby Neighborhoods	\$26,170	\$718
00000685987000000	Nearby Neighborhoods	\$12,000	\$329
00000685990000000	Nearby Neighborhoods	\$12,000	\$0
00000685993000000	Nearby Neighborhoods	\$12,000	\$0
00000685996000000	Nearby Neighborhoods	\$12,000	\$0
00000685999000000	Nearby Neighborhoods	\$13,000	\$357
00000686002000000	Nearby Neighborhoods	\$26,000	\$713
00000686005000000	Nearby Neighborhoods	\$450,630	\$12,361
99110829310000000	Nearby Neighborhoods	\$391,190	\$10,730
00000686014000000	Nearby Neighborhoods	\$1,500	\$41
00000686017000000	Nearby Neighborhoods	\$1,380	\$38
00000686020000000	Nearby Neighborhoods	\$23,920	\$656
00000686023000000	Nearby Neighborhoods	\$31,400	\$0
00000686026000000	Nearby Neighborhoods	\$13,890	\$381
00000686029000000	Nearby Neighborhoods	\$40,720	\$1,117
00000686032000000	Nearby Neighborhoods	\$15,000	\$411
99000000216660100	Nearby Neighborhoods	\$63,680	\$1,747
00000686035000000	Nearby Neighborhoods	\$5,000	\$137
00000686038000000	Nearby Neighborhoods	\$4,950	\$136
00000686041000000	Nearby Neighborhoods	\$29,890	\$820
00000686044000000	Nearby Neighborhoods	\$7,830	\$215
00000686047000000	Nearby Neighborhoods	\$28,550	\$783
00000686050000000	Nearby Neighborhoods	\$10,670	\$293
00000686053000000	Nearby Neighborhoods	\$28,550	\$783
00000686056000000	Nearby Neighborhoods	\$49,500	\$1,358
00000686059000000	Nearby Neighborhoods	\$28,550	\$783
00000686062000000	Nearby Neighborhoods	\$66,310	\$0
00000686065000000	Nearby Neighborhoods	\$86,280	\$1,812
00000686068000000	Nearby Neighborhoods	\$79,520	\$2,181
00000686071000000	Nearby Neighborhoods	\$12,500	\$343
00000686074000000	Nearby Neighborhoods	\$102,360	\$2,808
00000686077000000	Nearby Neighborhoods	\$12,000	\$0
00000686080000000	Nearby Neighborhoods	\$96,430	\$2,047
00000686086000000	Nearby Neighborhoods	\$12,000	\$329
00000686089000000	Nearby Neighborhoods	\$58,130	\$1,594
00000686092000000	Nearby Neighborhoods	\$4,280	\$117
00000686095000000	Nearby Neighborhoods	\$12,000	\$329

Property Account Number	Cleanup Area	Total Market Value of Land and Improvements (2014)	Total Estimated Property Tax (2014)
00000686098000000	Nearby Neighborhoods	\$39,260	\$1,077
00000686101000000	Nearby Neighborhoods	\$85,900	\$1,803
00000686104000000	Nearby Neighborhoods	\$12,000	\$0
00000686107000000	Nearby Neighborhoods	\$35,910	\$492
00000686122000000	Nearby Neighborhoods	\$103,060	\$1,306
00000686128000000	Nearby Neighborhoods	\$24,400	\$0
00000686131000000	Nearby Neighborhoods	\$93,100	\$1,970
00000686134000000	Nearby Neighborhoods	\$42,500	\$1,166
00000686137000000	Nearby Neighborhoods	\$12,000	\$0
00000686140000000	Nearby Neighborhoods	\$49,460	\$0
00000686143000000	Nearby Neighborhoods	\$12,000	\$329
00000686146000000	Nearby Neighborhoods	\$85,900	\$1,803
00000686149000000	Nearby Neighborhoods	\$12,000	\$329
00000686152000000	Nearby Neighborhoods	\$12,000	\$329
00000686155000000	Nearby Neighborhoods	\$65,410	\$1,794
00000686158000000	Nearby Neighborhoods	\$32,900	\$902
00000686161000000	Nearby Neighborhoods	\$12,000	\$329
00000686164000000	Nearby Neighborhoods	\$12,000	\$329
00000686167000000	Nearby Neighborhoods	\$34,990	\$960
00000686170000000	Nearby Neighborhoods	\$32,370	\$0
00000686173000000	Nearby Neighborhoods	\$34,940	\$0
00000686176000000	Nearby Neighborhoods	\$12,000	\$0
00000686179000000	Nearby Neighborhoods	\$93,330	\$1,975
00000686182000000	Nearby Neighborhoods	\$30,580	\$839
00000686185000000	Nearby Neighborhoods	\$12,000	\$329
00000686188000000	Nearby Neighborhoods	\$92,730	\$1,961
00000686191000000	Nearby Neighborhoods	\$12,000	\$329
00000686194000000	Nearby Neighborhoods	\$12,000	\$329
00000686197000000	Nearby Neighborhoods	\$93,000	\$1,968
00000686200000000	Nearby Neighborhoods	\$12,000	\$0
00000686203000000	Nearby Neighborhoods	\$33,300	\$560
00000686206000000	Nearby Neighborhoods	\$99,300	\$593
00000686209000000	Nearby Neighborhoods	\$120,450	\$1,084
00000686212000000	Nearby Neighborhoods	\$43,000	\$1,179
00000686215000000	Nearby Neighborhoods	\$84,850	\$263
00000686218000000	Nearby Neighborhoods	\$81,740	\$1,706
00000686221000000	Nearby Neighborhoods	\$24,940	\$684
00000686224000000	Nearby Neighborhoods	\$12,000	\$0
00000686227000000	Nearby Neighborhoods	\$12,000	\$0
00000686230000000	Nearby Neighborhoods	\$12,000	\$0

Property Account Number	Cleanup Area	Total Market Value of Land and Improvements (2014)	Total Estimated Property Tax (2014)
00000686233000000	Nearby Neighborhoods	\$12,000	\$329
00000686236000000	Nearby Neighborhoods	\$12,000	\$329
00000686242000000	Nearby Neighborhoods	\$55,000	\$1,509
00000686248000000	Nearby Neighborhoods	\$35,250	\$0
00000686251000000	Nearby Neighborhoods	\$12,000	\$329
00000686254000000	Nearby Neighborhoods	\$12,000	\$0
00000686260000000	Nearby Neighborhoods	\$29,000	\$795
00000686263000000	Nearby Neighborhoods	\$6,000	\$165
00000686275000000	Nearby Neighborhoods	\$8,400	\$230
00000686278000000	Nearby Neighborhoods	\$12,000	\$0
00000686284000000	Nearby Neighborhoods	\$90,900	\$398
00000686287000000	Nearby Neighborhoods	\$15,000	\$411
00000686290000000	Nearby Neighborhoods	\$12,000	\$329
00000686293000000	Nearby Neighborhoods	\$34,260	\$940
00000686296000000	Nearby Neighborhoods	\$22,490	\$617
00000686299000000	Nearby Neighborhoods	\$103,850	\$2,220
00000686308000000	Nearby Neighborhoods	\$12,000	\$329
00000686314000000	Nearby Neighborhoods	\$8,400	\$230
00000686317000000	Nearby Neighborhoods	\$17,730	\$186
00000686320000000	Nearby Neighborhoods	\$12,000	\$329
00000686323000000	Nearby Neighborhoods	\$34,140	\$936
00000686326000000	Nearby Neighborhoods	\$25,250	\$693
00000686329000000	Nearby Neighborhoods	\$92,650	\$1,960
00000686332000000	Nearby Neighborhoods	\$32,270	\$885
00000686335000000	Nearby Neighborhoods	\$67,260	\$1,370
00000686338000000	Nearby Neighborhoods	\$58,510	\$1,605
00000686341000000	Nearby Neighborhoods	\$36,070	\$989
00000686344000000	Nearby Neighborhoods	\$12,000	\$329
00000686347000000	Nearby Neighborhoods	\$25,910	\$379
00000686350000000	Nearby Neighborhoods	\$49,520	\$957
00000686353000000	Nearby Neighborhoods	\$46,480	\$883
00000686356000000	Nearby Neighborhoods	\$37,400	\$1,026
00000686359000000	Nearby Neighborhoods	\$83,880	\$1,756
00000686362000000	Nearby Neighborhoods	\$12,000	\$329
00000686365000000	Nearby Neighborhoods	\$55,600	\$1,099
00000686368000000	Nearby Neighborhoods	\$33,160	\$910
00000686374000000	Nearby Neighborhoods	\$12,000	\$329
00000686377000000	Nearby Neighborhoods	\$29,740	\$816
00000686380000000	Nearby Neighborhoods	\$75,990	\$1,573
00000686383000000	Nearby Neighborhoods	\$12,000	\$329

Property Account Number	Cleanup Area	Total Market Value of Land and Improvements (2014)	Total Estimated Property Tax (2014)
00000686386000000	Nearby Neighborhoods	\$12,000	\$329
00000686389000000	Nearby Neighborhoods	\$12,000	\$329
00000686392000000	Nearby Neighborhoods	\$74,420	\$0
00000686401000000	Nearby Neighborhoods	\$12,000	\$0
00000686404000000	Nearby Neighborhoods	\$31,680	\$869
00000686407000000	Nearby Neighborhoods	\$69,290	\$1,901
00000686410000000	Nearby Neighborhoods	\$12,000	\$329
00000686413000000	Nearby Neighborhoods	\$12,000	\$329
00000686416000000	Nearby Neighborhoods	\$40,070	\$601
00000686419000000	Nearby Neighborhoods	\$12,000	\$329
00000686422000000	Nearby Neighborhoods	\$23,330	\$640
00000686425000000	Nearby Neighborhoods	\$43,090	\$1,182
00000686428000000	Nearby Neighborhoods	\$12,000	\$0
00000686431000000	Nearby Neighborhoods	\$16,970	\$151
00000686434000000	Nearby Neighborhoods	\$68,110	\$1,390
00000686437000000	Nearby Neighborhoods	\$42,680	\$1,171
00000686440000000	Nearby Neighborhoods	\$12,000	\$0
00000686443000000	Nearby Neighborhoods	\$93,130	\$2,555
00000686446000000	Nearby Neighborhoods	\$18,680	\$0
00000700600000000	Nearby Neighborhoods	\$230,000	\$5,980
99000000215015250	Nearby Neighborhoods	\$398,860	\$10,941
00000700603000000	Nearby Neighborhoods	\$56,760	\$1,557
99000000215062750	Nearby Neighborhoods	\$92,770	\$2,545
99P11653000000000	Nearby Neighborhoods	\$16,380	\$449
00000700606000000	Nearby Neighborhoods	\$22,590	\$620
00000700609000000	Nearby Neighborhoods	\$40,660	\$1,115
99200324700082450	Nearby Neighborhoods	\$35,180	\$965
00000700612000000	Nearby Neighborhoods	\$233,280	\$6,399
99090914630000000	Nearby Neighborhoods	\$3,890	\$107
00000700615000000	Nearby Neighborhoods	\$39,000	\$1,070
00000700618000000	Nearby Neighborhoods	\$39,000	\$1,070
00000700621000000	Nearby Neighborhoods	\$10,000	\$274
00000700624000000	Nearby Neighborhoods	\$9,780	\$268
00000700627000000	Nearby Neighborhoods	\$60,400	\$1,211
00000700633000000	Nearby Neighborhoods	\$44,100	\$728
00000700636000000	Nearby Neighborhoods	\$17,300	\$475
00000700639000000	Nearby Neighborhoods	\$36,650	\$1,005
00000700642000000	Nearby Neighborhoods	\$267,340	\$7,333
99060829440000000	Nearby Neighborhoods	\$6,650	\$182
99P10797000000000	Nearby Neighborhoods	\$57,860	\$1,587

Property Account Number	Cleanup Area	Total Market Value of Land and Improvements (2014)	Total Estimated Property Tax (2014)
00000700645000000	Nearby Neighborhoods	\$80,740	\$2,215
00000700648000000	Nearby Neighborhoods	\$45,260	\$1,241
00000700651000000	Nearby Neighborhoods	\$20,000	\$0
00000700654000000	Nearby Neighborhoods	\$48,360	\$1,326
99060906270000000	Nearby Neighborhoods	\$2,720	\$75
00000700660000000	Nearby Neighborhoods	\$27,540	\$755
00000700663000000	Nearby Neighborhoods	\$247,760	\$6,796
99080109102000000	Nearby Neighborhoods	\$1,140	\$31
00000700696000000	Nearby Neighborhoods	\$48,700	\$1,336
00000700699000000	Nearby Neighborhoods	\$44,300	\$1,215
00000700702000000	Nearby Neighborhoods	\$580	\$16
00000700702000100	Nearby Neighborhoods	\$5,220	\$0
00000700705000000	Nearby Neighborhoods	\$580	\$16
00000700705000100	Nearby Neighborhoods	\$5,220	\$0
00000700708000000	Nearby Neighborhoods	\$9,000	\$247
00000700714000000	Nearby Neighborhoods	\$12,450	\$0
00000700717000000	Nearby Neighborhoods	\$580	\$16
00000700717000100	Nearby Neighborhoods	\$5,220	\$0
00000700720000000	Nearby Neighborhoods	\$13,500	\$0
00000700723000000	Nearby Neighborhoods	\$159,890	\$4,386
99050912210000000	Nearby Neighborhoods	\$3,640	\$100
99P543460000000000	Nearby Neighborhoods	\$7,830	\$215
00000700726000000	Nearby Neighborhoods	\$14,160	\$388
00000700729000000	Nearby Neighborhoods	\$52,500	\$1,440
00000700735000000	Nearby Neighborhoods	\$100	\$0
00000700732000000	Nearby Neighborhoods	\$12,140	\$333
00000700738000000	Nearby Neighborhoods	\$37,930	\$1,040
00000700741000000	Nearby Neighborhoods	\$12,150	\$333
00000700744000000	Nearby Neighborhoods	\$29,660	\$814
00714400030250000	Nearby Neighborhoods	\$10,200	\$280
00714400030260000	Nearby Neighborhoods	\$10,200	\$280
00714400050020000	Nearby Neighborhoods	\$59,050	\$1,179
00714400050030000	Nearby Neighborhoods	\$10,200	\$280
00714600210010000	Nearby Neighborhoods	\$9,920	\$272
00715300000000000	Nearby Neighborhoods	\$7,410	\$203
00715300000000100	Nearby Neighborhoods	\$13,280	\$364
99120822130000000	Nearby Neighborhoods	\$480	\$0
007141000A07B0000	Nearby Neighborhoods	\$1,249,820	\$0
007141000A07C0000	Nearby Neighborhoods	\$66,020	\$1,811
007141000A07D0000	Nearby Neighborhoods	\$70,880	\$1,454

Property Account Number	Cleanup Area	Total Market Value of Land and Improvements (2014)	Total Estimated Property Tax (2014)
007141000A07E0000	Nearby Neighborhoods	\$66,290	\$1,347
007141000A07F0000	Nearby Neighborhoods	\$64,480	\$1,305
007141000A07G0000	Nearby Neighborhoods	\$67,390	\$1,373
007141000A18A0000	Nearby Neighborhoods	\$52,960	\$1,038
99200229500217950	Nearby Neighborhoods	\$25,100	\$688
007143000A0010000	Nearby Neighborhoods	\$187,980	\$5,156
007144000108R0000	Nearby Neighborhoods	\$140,870	\$0
007146002103A0000	Nearby Neighborhoods	\$305,050	\$0
007146002419A0000	Nearby Neighborhoods	\$106,560	\$2,923
007152000C03A0000	Nearby Neighborhoods	\$92,150	\$2,528
007152000C06A0000	Nearby Neighborhoods	\$1,377,540	\$0
007152000F05A0000	Nearby Neighborhoods	\$48,390	\$1,327
0071520F0007A0000	Nearby Neighborhoods	\$72,790	\$1,498
0071520F0007B0000	Nearby Neighborhoods	\$46,520	\$1,276
0071520F0007B0100	Nearby Neighborhoods	\$2,400	\$66
0071520F0007C0000	Nearby Neighborhoods	\$81,730	\$204
0071520G0003A0000	Nearby Neighborhoods	\$63,760	\$0
99912460000098750	Nearby Neighborhoods	\$496,850	\$13,628
0072220E0003A0000	Nearby Neighborhoods	\$115,200	\$3,160
00000681904000000	Dallas Housing Authority Area	\$4,927,590	\$0
99200324700289000	Dallas Housing Authority Area	\$28,800	\$0
00000681904000200	Dallas Housing Authority Area	\$6,652,830	\$0
00000681904000400	Dallas Housing Authority Area	\$340,850	\$0
00000681904000500	Dallas Housing Authority Area	\$163,090	\$0
00000681904000600	Dallas Housing Authority Area	\$66,290	\$0
00000681904000700	Dallas Housing Authority Area	\$2,634,590	\$0
00000681904000800	Dallas Housing Authority Area	\$2,745,580	\$0
00000681911000000	Dallas Housing Authority Area	\$849,090	\$0
00000681912000000	Dallas Housing Authority Area	\$538,880	\$0
00000681912000200	Dallas Housing Authority Area	\$140,600	\$0
00000681912000300	Dallas Housing Authority Area	\$454,550	\$12,468
00000681912000400	Dallas Housing Authority Area	\$271,360	\$0
00000681912000500	Dallas Housing Authority Area	\$340	\$0
00000681912000700	Dallas Housing Authority Area	\$236,500	\$0
00713500000010000	Dallas Housing Authority Area	\$14,255,890	\$0
00713500000020000	Dallas Housing Authority Area	\$3,270,340	\$0
00713500010020000	Dallas Housing Authority Area	\$8,198,340	\$0
00713500060010000	Dallas Housing Authority Area	\$13,738,960	\$0
00713500070010000	Dallas Housing Authority Area	\$17,500	\$480
00713500070020000	Dallas Housing Authority Area	\$25,000	\$0

Property Account Number	Cleanup Area	Total Market Value of Land and Improvements (2014)	Total Estimated Property Tax (2014)
00713500070030000	Dallas Housing Authority Area	\$119,500	\$2,583
00713500070040000	Dallas Housing Authority Area	\$122,140	\$2,997
00713500070050000	Dallas Housing Authority Area	\$17,500	\$480
00713500070060000	Dallas Housing Authority Area	\$144,980	\$3,175
00713500070070000	Dallas Housing Authority Area	\$17,500	\$480
00713500080010000	Dallas Housing Authority Area	\$144,980	\$3,175
00713500080020000	Dallas Housing Authority Area	\$17,500	\$480
00713500080030000	Dallas Housing Authority Area	\$17,500	\$480
00713500080040000	Dallas Housing Authority Area	\$170,460	\$3,767
00713500080050000	Dallas Housing Authority Area	\$122,200	\$2,646
00713500080060000	Dallas Housing Authority Area	\$112,220	\$2,414
00713500080070000	Dallas Housing Authority Area	\$146,000	\$3,199
00713500080080000	Dallas Housing Authority Area	\$137,000	\$2,990
00713500080090000	Dallas Housing Authority Area	\$17,500	\$480
00713500080100000	Dallas Housing Authority Area	\$17,500	\$480
00713500080110000	Dallas Housing Authority Area	\$17,500	\$480
00713500090010000	Dallas Housing Authority Area	\$101,300	\$1,271
00713500090020000	Dallas Housing Authority Area	\$95,050	\$1,200
00713500090030000	Dallas Housing Authority Area	\$93,630	\$1,372
00713500090040000	Dallas Housing Authority Area	\$114,320	\$3,136
00713500090050000	Dallas Housing Authority Area	\$77,540	\$1,177
00713500090060000	Dallas Housing Authority Area	\$111,660	\$2,401
00713500090070000	Dallas Housing Authority Area	\$161,460	\$3,993
00713500090080000	Dallas Housing Authority Area	\$93,630	\$1,421
00713500090090000	Dallas Housing Authority Area	\$86,290	\$1,089
00713500090100000	Dallas Housing Authority Area	\$114,870	\$2,476
00713500090110000	Dallas Housing Authority Area	\$98,000	\$2,084
00713500090120000	Dallas Housing Authority Area	\$96,000	\$2,037
00713500090130000	Dallas Housing Authority Area	\$98,970	\$2,106
00713500090140000	Dallas Housing Authority Area	\$109,020	\$2,340
00713500090150000	Dallas Housing Authority Area	\$25,000	\$0
00713500090160000	Dallas Housing Authority Area	\$168,220	\$3,715
00713500090170000	Dallas Housing Authority Area	\$168,220	\$3,715
00713500090180000	Dallas Housing Authority Area	\$25,000	\$0
00713500090190000	Dallas Housing Authority Area	\$142,920	\$3,127
00713500090200000	Dallas Housing Authority Area	\$112,290	\$2,416
00713500090210000	Dallas Housing Authority Area	\$90,000	\$1,898
00713500090220000	Dallas Housing Authority Area	\$111,660	\$2,401
00713500090230000	Dallas Housing Authority Area	\$111,660	\$2,401
00713500090240000	Dallas Housing Authority Area	\$25,000	\$0

Property Account Number	Cleanup Area	Total Market Value of Land and Improvements (2014)	Total Estimated Property Tax (2014)
00713500090250000	Dallas Housing Authority Area	\$25,000	\$0
00713500090260000	Dallas Housing Authority Area	\$25,000	\$0
00713500090270000	Dallas Housing Authority Area	\$17,500	\$480
00713500090280000	Dallas Housing Authority Area	\$17,500	\$480
00713500100010000	Dallas Housing Authority Area	\$167,220	\$4,587
00713500100020000	Dallas Housing Authority Area	\$119,740	\$2,937
00713500100030000	Dallas Housing Authority Area	\$25,000	\$0
00713500100040000	Dallas Housing Authority Area	\$25,000	\$0
00713500100050000	Dallas Housing Authority Area	\$158,510	\$3,489
00713500100060000	Dallas Housing Authority Area	\$140,810	\$3,862
00713500100070000	Dallas Housing Authority Area	\$158,780	\$3,495
00713500100080000	Dallas Housing Authority Area	\$112,360	\$3,082
00713500100090000	Dallas Housing Authority Area	\$109,000	\$2,339
00713500100100000	Dallas Housing Authority Area	\$95,000	\$2,014
00713500100110000	Dallas Housing Authority Area	\$110,780	\$859
00713500100120000	Dallas Housing Authority Area	\$132,790	\$2,892
00713500100130000	Dallas Housing Authority Area	\$145,790	\$3,194
00713500100140000	Dallas Housing Authority Area	\$95,000	\$2,014
00713500100150000	Dallas Housing Authority Area	\$110,780	\$2,381
00713500100160000	Dallas Housing Authority Area	\$109,740	\$2,356
00713500100170000	Dallas Housing Authority Area	\$113,260	\$2,438
00713500100180000	Dallas Housing Authority Area	\$142,920	\$3,127
00713500100190000	Dallas Housing Authority Area	\$126,370	\$1,982
00713500100200000	Dallas Housing Authority Area	\$130,310	\$2,834
00713500100210000	Dallas Housing Authority Area	\$175,670	\$3,888
00713500100220000	Dallas Housing Authority Area	\$88,500	\$1,104
00713500100230000	Dallas Housing Authority Area	\$79,430	\$1,200
00713500100240000	Dallas Housing Authority Area	\$115,710	\$1,461
00713500100250000	Dallas Housing Authority Area	\$85,430	\$1,046
007135000301A0000	Dallas Housing Authority Area	\$12,162,990	\$0
007135000501A0000	Dallas Housing Authority Area	\$10,986,420	\$0
00713500AA0000100	Dallas Housing Authority Area	\$100	\$3
00713500AA0000A00	Dallas Housing Authority Area	\$100	\$3
00713500AA0010000	Dallas Housing Authority Area	\$1,108,580	\$0
00713500DD0000A00	Dallas Housing Authority Area	\$100	\$0
00713500DD0000B00	Dallas Housing Authority Area	\$100	\$0
00713500DD0000C00	Dallas Housing Authority Area	\$100	\$0
00713500DD0010000	Dallas Housing Authority Area	\$64,260	\$0
00713500DD0020000	Dallas Housing Authority Area	\$64,260	\$0
00713500DD0030000	Dallas Housing Authority Area	\$62,040	\$0

Property Account Number	Cleanup Area	Total Market Value of Land and Improvements (2014)	Total Estimated Property Tax (2014)
00713500DD0040000	Dallas Housing Authority Area	\$63,340	\$0
00713500DD0050000	Dallas Housing Authority Area	\$63,800	\$0
00713500DD0060000	Dallas Housing Authority Area	\$62,040	\$0
00713500DD0070000	Dallas Housing Authority Area	\$62,180	\$0
00713500DD0080000	Dallas Housing Authority Area	\$63,340	\$0
00713500DD0090000	Dallas Housing Authority Area	\$62,670	\$0
00713500DD0100000	Dallas Housing Authority Area	\$63,800	\$0
00713500DD0110000	Dallas Housing Authority Area	\$63,340	\$0
00713500DD0120000	Dallas Housing Authority Area	\$62,040	\$0
00713500DD0130000	Dallas Housing Authority Area	\$64,260	\$0
00713500DD0140000	Dallas Housing Authority Area	\$62,180	\$0
00713500EE0000D00	Dallas Housing Authority Area	\$100	\$0
00713500EE0000E00	Dallas Housing Authority Area	\$100	\$0
00713500EE0010000	Dallas Housing Authority Area	\$12,000	\$0
00713500EE0020000	Dallas Housing Authority Area	\$64,260	\$0
00713500EE0030000	Dallas Housing Authority Area	\$62,040	\$0
00713500EE0040000	Dallas Housing Authority Area	\$63,800	\$0
00713500EE0050000	Dallas Housing Authority Area	\$64,260	\$0
00713500EE0060000	Dallas Housing Authority Area	\$63,340	\$0
00713500EE0070000	Dallas Housing Authority Area	\$62,040	\$0
00713500EE0080000	Dallas Housing Authority Area	\$63,800	\$0
00713500EE0090000	Dallas Housing Authority Area	\$62,180	\$0
00713500EE0100000	Dallas Housing Authority Area	\$62,040	\$0
00713500EE0110000	Dallas Housing Authority Area	\$63,800	\$0
00713500EE0120000	Dallas Housing Authority Area	\$63,340	\$0
00713500EE0130000	Dallas Housing Authority Area	\$63,800	\$0
00713500EE0140000	Dallas Housing Authority Area	\$64,260	\$0
00713500EE0150000	Dallas Housing Authority Area	\$62,180	\$0
00713500EE0160000	Dallas Housing Authority Area	\$63,340	\$0
00713500EE0170000	Dallas Housing Authority Area	\$62,040	\$0
00713500EE0180000	Dallas Housing Authority Area	\$62,180	\$0
00713500EE0190000	Dallas Housing Authority Area	\$63,800	\$0
00713500EE0200000	Dallas Housing Authority Area	\$62,180	\$0
00713500EE0210000	Dallas Housing Authority Area	\$63,340	\$0
00713500EE0220000	Dallas Housing Authority Area	\$62,040	\$0
00713500EE0230000	Dallas Housing Authority Area	\$64,260	\$0
00713500EE0240000	Dallas Housing Authority Area	\$63,800	\$0
00713500EE0250000	Dallas Housing Authority Area	\$62,180	\$0
00713500EE0260000	Dallas Housing Authority Area	\$64,260	\$0
00713500EE0270000	Dallas Housing Authority Area	\$62,040	\$0

Property Account Number	Cleanup Area	Total Market Value of Land and Improvements (2014)	Total Estimated Property Tax (2014)
00713500EE0280000	Dallas Housing Authority Area	\$63,340	\$0
00713500EE0290000	Dallas Housing Authority Area	\$64,260	\$0
00713500EE0300000	Dallas Housing Authority Area	\$62,180	\$0
00713500EE0310000	Dallas Housing Authority Area	\$63,340	\$0
00713500EE0320000	Dallas Housing Authority Area	\$63,800	\$0
00713500EE0330000	Dallas Housing Authority Area	\$62,480	\$0
00713500EE0340000	Dallas Housing Authority Area	\$62,040	\$0
00713500EE0350000	Dallas Housing Authority Area	\$64,260	\$0
00713500EE0360000	Dallas Housing Authority Area	\$63,340	\$0
00713500EE0370000	Dallas Housing Authority Area	\$63,800	\$0
99200229500217850	Dallas Housing Authority Area	\$120	\$0
99872150000179300	Dallas Housing Authority Area	\$110,600	\$0
00713500FF0010000	Dallas Housing Authority Area	\$18,102,750	\$0
00713500GG0000200	Dallas Housing Authority Area	\$100	\$3
00713500GG0010000	Dallas Housing Authority Area	\$100	\$3
00713500GG0020000	Dallas Housing Authority Area	\$144,210	\$3,157
00713500GG0030000	Dallas Housing Authority Area	\$128,350	\$2,789
00713500GG0040000	Dallas Housing Authority Area	\$110,150	\$2,366
00713500GG0050000	Dallas Housing Authority Area	\$133,760	\$1,393
00713500GG0060000	Dallas Housing Authority Area	\$113,760	\$2,450
00713500GG0070000	Dallas Housing Authority Area	\$116,380	\$2,511
00713500GG0080000	Dallas Housing Authority Area	\$120,670	\$3,310
00713500GG0090000	Dallas Housing Authority Area	\$91,380	\$2,507
00713500GG0100000	Dallas Housing Authority Area	\$163,460	\$3,604
00713500GG0110000	Dallas Housing Authority Area	\$153,050	\$3,362
00713500GG0120000	Dallas Housing Authority Area	\$108,100	\$2,318
00713500GG0130000	Dallas Housing Authority Area	\$100,180	\$2,134
00713500GG0140000	Dallas Housing Authority Area	\$120,670	\$1,089
00713500GG0150000	Dallas Housing Authority Area	\$152,340	\$4,179
00713500GG0160000	Dallas Housing Authority Area	\$105,620	\$739
00713500GG0170000	Dallas Housing Authority Area	\$109,290	\$2,346
00713500GG0180000	Dallas Housing Authority Area	\$95,660	\$2,029
00713500GG0190000	Dallas Housing Authority Area	\$162,960	\$3,593
00713500GG0200000	Dallas Housing Authority Area	\$145,700	\$3,996
00713500GG0210000	Dallas Housing Authority Area	\$98,340	\$2,092
00713500GG0220000	Dallas Housing Authority Area	\$149,520	\$4,101
00713500GG0230000	Dallas Housing Authority Area	\$122,040	\$915
00713500GG0240000	Dallas Housing Authority Area	\$173,330	\$2,312
00713500GG0250000	Dallas Housing Authority Area	\$120,190	\$2,599
00713500GG0260000	Dallas Housing Authority Area	\$122,660	\$2,657

Property Account Number	Cleanup Area	Total Market Value of Land and Improvements (2014)	Total Estimated Property Tax (2014)
00713500GG0270000	Dallas Housing Authority Area	\$148,370	\$3,254
00713500GG0280000	Dallas Housing Authority Area	\$144,230	\$3,956
00713500GG0290000	Dallas Housing Authority Area	\$116,100	\$2,504
00713500GG0300000	Dallas Housing Authority Area	\$111,960	\$2,408
00713500GG0310000	Dallas Housing Authority Area	\$118,520	\$2,560
00713500HH0010000	Dallas Housing Authority Area	\$125,360	\$2,719
00713500HH0020000	Dallas Housing Authority Area	\$109,480	\$2,677
00713500HH0030000	Dallas Housing Authority Area	\$129,050	\$3,540
00713500HH0040000	Dallas Housing Authority Area	\$107,300	\$2,943
00713500HH0050000	Dallas Housing Authority Area	\$76,700	\$1,589
00713500HH0060000	Dallas Housing Authority Area	\$76,290	\$1,580
00713500HH0070000	Dallas Housing Authority Area	\$76,740	\$1,590
00713500HH0080000	Dallas Housing Authority Area	\$76,700	\$1,589
00713500HH0090000	Dallas Housing Authority Area	\$76,740	\$2,105
00713500HH0100000	Dallas Housing Authority Area	\$76,290	\$1,580
00713500HH0110000	Dallas Housing Authority Area	\$76,700	\$1,589
00713500HH0120000	Dallas Housing Authority Area	\$76,740	\$1,590
00713500HH0130000	Dallas Housing Authority Area	\$76,700	\$1,589
00713500HH0140000	Dallas Housing Authority Area	\$70,590	\$1,447
00713500HH0150000	Dallas Housing Authority Area	\$76,700	\$1,589
00713500HH0160000	Dallas Housing Authority Area	\$76,740	\$1,590
00713500HH0170000	Dallas Housing Authority Area	\$76,290	\$1,580
00713500HH0180000	Dallas Housing Authority Area	\$76,740	\$1,590
00713500HH0190000	Dallas Housing Authority Area	\$76,700	\$1,589
00713500HH0200000	Dallas Housing Authority Area	\$76,740	\$1,590
00713500HH0210000	Dallas Housing Authority Area	\$76,290	\$1,580
00713500HH0220000	Dallas Housing Authority Area	\$91,670	\$2,226
00713500HH0230000	Dallas Housing Authority Area	\$162,660	\$3,586
00713500HH0240000	Dallas Housing Authority Area	\$109,080	\$2,341
00713500HH0250000	Dallas Housing Authority Area	\$92,600	\$1,958
00713500HH0260000	Dallas Housing Authority Area	\$109,470	\$2,350
00713500HH0270000	Dallas Housing Authority Area	\$173,290	\$3,832
00713500HH0280000	Dallas Housing Authority Area	\$137,220	\$1,473
00713500JJ0000300	Dallas Housing Authority Area	\$100	\$3
00713500JJ0010000	Dallas Housing Authority Area	\$103,060	\$2,201
00713500JJ0020000	Dallas Housing Authority Area	\$125,630	\$2,208
00713500JJ0030000	Dallas Housing Authority Area	\$103,060	\$2,201
00713500JJ0040000	Dallas Housing Authority Area	\$114,320	\$941
00713500JJ0050000	Dallas Housing Authority Area	\$76,290	\$1,580
00713500JJ0060000	Dallas Housing Authority Area	\$76,400	\$1,582

Property Account Number	Cleanup Area	Total Market Value of Land and Improvements (2014)	Total Estimated Property Tax (2014)
00713500J0070000	Dallas Housing Authority Area	\$76,700	\$130
00713500J0080000	Dallas Housing Authority Area	\$76,290	\$1,580
00713500J0090000	Dallas Housing Authority Area	\$76,700	\$1,589
00713500J0100000	Dallas Housing Authority Area	\$76,740	\$130
00713500J0110000	Dallas Housing Authority Area	\$76,290	\$1,580
00713500J0120000	Dallas Housing Authority Area	\$76,700	\$1,589
00713500J0130000	Dallas Housing Authority Area	\$77,160	\$136
00713500J0140000	Dallas Housing Authority Area	\$76,700	\$1,589
00713500J0150000	Dallas Housing Authority Area	\$70,590	\$1,936
00713500J0160000	Dallas Housing Authority Area	\$87,540	\$1,841
00713500J0170000	Dallas Housing Authority Area	\$88,550	\$1,864
00713500J0180000	Dallas Housing Authority Area	\$76,700	\$130
00713500J0190000	Dallas Housing Authority Area	\$76,290	\$1,580
00713500J0200000	Dallas Housing Authority Area	\$76,740	\$1,590
00713500J0210000	Dallas Housing Authority Area	\$76,700	\$1,589
00713500J0220000	Dallas Housing Authority Area	\$75,280	\$1,556
00713500J0230000	Dallas Housing Authority Area	\$106,810	\$2,288
00713500J0240000	Dallas Housing Authority Area	\$162,960	\$3,593
00713500J0250000	Dallas Housing Authority Area	\$109,080	\$2,341
00713500J0260000	Dallas Housing Authority Area	\$102,850	\$2,196
00713500J0270000	Dallas Housing Authority Area	\$121,050	\$2,619
00713500J0280000	Dallas Housing Authority Area	\$97,000	\$2,061
00713500J0290000	Dallas Housing Authority Area	\$170,390	\$3,765
00713500J0300000	Dallas Housing Authority Area	\$128,090	\$2,783
00713500J0310000	Dallas Housing Authority Area	\$116,070	\$3,184
00713500J0320000	Dallas Housing Authority Area	\$95,410	\$2,617
00713500J0330000	Dallas Housing Authority Area	\$115,810	\$2,497
00713500J0340000	Dallas Housing Authority Area	\$84,350	\$1,767
00713500J0350000	Dallas Housing Authority Area	\$107,300	\$2,622
00713500J0360000	Dallas Housing Authority Area	\$115,890	\$3,179
00713500J0370000	Dallas Housing Authority Area	\$112,140	\$3,076
00713500J0380000	Dallas Housing Authority Area	\$142,710	\$3,122
00713500J0390000	Dallas Housing Authority Area	\$112,140	\$2,412
00713500J0400000	Dallas Housing Authority Area	\$148,390	\$3,796
00713500J0410000	Dallas Housing Authority Area	\$95,410	\$2,024
00713500J0420000	Dallas Housing Authority Area	\$113,670	\$926
00713500J0430000	Dallas Housing Authority Area	\$106,790	\$437
00713500J0440000	Dallas Housing Authority Area	\$76,290	\$1,580
00713500J0450000	Dallas Housing Authority Area	\$75,490	\$1,561
00713500J0460000	Dallas Housing Authority Area	\$75,110	\$1,552

Property Account Number	Cleanup Area	Total Market Value of Land and Improvements (2014)	Total Estimated Property Tax (2014)
00713500J0470000	Dallas Housing Authority Area	\$76,290	\$1,580
00713500J0480000	Dallas Housing Authority Area	\$87,240	\$1,834
00713500J0490000	Dallas Housing Authority Area	\$75,110	\$0
00713500J0500000	Dallas Housing Authority Area	\$76,160	\$1,577
00713500J0510000	Dallas Housing Authority Area	\$87,240	\$1,834
00713500J0520000	Dallas Housing Authority Area	\$76,490	\$127
00713500J0530000	Dallas Housing Authority Area	\$76,160	\$1,577
00713500J0540000	Dallas Housing Authority Area	\$77,030	\$134
00713500J0550000	Dallas Housing Authority Area	\$87,240	\$1,834
00713500J0560000	Dallas Housing Authority Area	\$77,960	\$1,618
00713500J0570000	Dallas Housing Authority Area	\$76,290	\$1,580
00713500J0580000	Dallas Housing Authority Area	\$77,960	\$1,618
00713500J0590000	Dallas Housing Authority Area	\$75,110	\$1,552
00713500J0600000	Dallas Housing Authority Area	\$77,550	\$2,127
00713500J0610000	Dallas Housing Authority Area	\$170,170	\$4,668
00713500J0620000	Dallas Housing Authority Area	\$102,390	\$2,186
00713500J0630000	Dallas Housing Authority Area	\$109,080	\$2,341
00713500J0640000	Dallas Housing Authority Area	\$103,060	\$680
00713500J0650000	Dallas Housing Authority Area	\$125,630	\$2,726
00713500J66A0000	Dallas Housing Authority Area	\$1,177,520	\$0
00713500KK0010000	Dallas Housing Authority Area	\$148,370	\$3,254
00713500KK0020000	Dallas Housing Authority Area	\$156,280	\$3,437
00713500KK0030000	Dallas Housing Authority Area	\$113,180	\$2,436
00713500KK0040000	Dallas Housing Authority Area	\$121,300	\$2,625
00713500KK0050000	Dallas Housing Authority Area	\$103,060	\$2,201
00713500KK0060000	Dallas Housing Authority Area	\$109,080	\$2,341
00713500KK0070000	Dallas Housing Authority Area	\$100	\$3
00713500KK0080000	Dallas Housing Authority Area	\$107,510	\$2,305
00713500KK0090000	Dallas Housing Authority Area	\$103,060	\$2,827
00713500KK0100000	Dallas Housing Authority Area	\$112,140	\$2,412
00713500KK0110000	Dallas Housing Authority Area	\$83,680	\$2,295
00713500KK0120000	Dallas Housing Authority Area	\$112,610	\$2,423
00713500KK0130000	Dallas Housing Authority Area	\$158,860	\$4,357
00713500KK0140000	Dallas Housing Authority Area	\$100	\$3
00713500KK0150000	Dallas Housing Authority Area	\$131,800	\$2,663
00713500KK0160000	Dallas Housing Authority Area	\$111,710	\$3,064
00713500KK0170000	Dallas Housing Authority Area	\$109,960	\$2,362
00713500KK0180000	Dallas Housing Authority Area	\$177,620	\$3,933
00713500KK0190000	Dallas Housing Authority Area	\$100	\$3
00713500KK0200000	Dallas Housing Authority Area	\$148,370	\$3,254

Property Account Number	Cleanup Area	Total Market Value of Land and Improvements (2014)	Total Estimated Property Tax (2014)
00713500KK0210000	Dallas Housing Authority Area	\$106,430	\$758
00713500KK0220000	Dallas Housing Authority Area	\$156,450	\$3,441
00713500KK0230000	Dallas Housing Authority Area	\$91,670	\$1,937
00713500KK0240000	Dallas Housing Authority Area	\$106,180	\$2,274
00713500KK0250000	Dallas Housing Authority Area	\$95,410	\$2,024
00713500KK0260000	Dallas Housing Authority Area	\$112,140	\$2,412
00713500KK0270000	Dallas Housing Authority Area	\$103,380	\$2,209
00713500KK0280000	Dallas Housing Authority Area	\$112,140	\$3,076
00713500KK0290000	Dallas Housing Authority Area	\$104,820	\$2,242
00713500KK0300000	Dallas Housing Authority Area	\$144,760	\$3,170
00713500KK0310000	Dallas Housing Authority Area	\$142,510	\$3,513
00713500KK0320000	Dallas Housing Authority Area	\$103,380	\$2,209
00713500KK0330000	Dallas Housing Authority Area	\$91,530	\$1,934
00713500KK0340000	Dallas Housing Authority Area	\$119,700	\$3,283
00713500KK0350000	Dallas Housing Authority Area	\$145,310	\$3,986
00713500KK0360000	Dallas Housing Authority Area	\$159,730	\$3,518
00713500KK0370000	Dallas Housing Authority Area	\$157,140	\$3,457
00713500KK0380000	Dallas Housing Authority Area	\$122,180	\$1,885
00713500KK0390000	Dallas Housing Authority Area	\$125,360	\$3,439
00713500KK0400000	Dallas Housing Authority Area	\$144,760	\$3,170
00713500KK0410000	Dallas Housing Authority Area	\$131,710	\$2,867
00713500KK0420000	Dallas Housing Authority Area	\$80,000	\$2,194
00713500KK0430000	Dallas Housing Authority Area	\$160,200	\$4,394
00713500KK0440000	Dallas Housing Authority Area	\$136,410	\$2,976
00713500KK0450000	Dallas Housing Authority Area	\$107,730	\$2,310
00713500KK0460000	Dallas Housing Authority Area	\$173,290	\$3,832
00713500KK0470000	Dallas Housing Authority Area	\$109,290	\$2,346
00713500KK0480000	Dallas Housing Authority Area	\$95,840	\$2,034
00713500KK0490000	Dallas Housing Authority Area	\$107,300	\$2,300
00713500KK0500000	Dallas Housing Authority Area	\$144,760	\$3,170
00713500KK0510000	Dallas Housing Authority Area	\$103,060	\$1,441
00713500KK0520000	Dallas Housing Authority Area	\$131,950	\$2,872
00713500KK0530000	Dallas Housing Authority Area	\$109,080	\$2,992
00713500KK0540000	Dallas Housing Authority Area	\$166,730	\$2,919
00713500KK0550000	Dallas Housing Authority Area	\$162,050	\$3,571
00713500KK0560000	Dallas Housing Authority Area	\$145,310	\$3,183
00713500KK0570000	Dallas Housing Authority Area	\$95,840	\$2,629
00713500KK0580000	Dallas Housing Authority Area	\$119,040	\$2,572
00713500KK0590000	Dallas Housing Authority Area	\$117,570	\$2,882
00713500KK0600000	Dallas Housing Authority Area	\$115,810	\$2,497

Property Account Number	Cleanup Area	Total Market Value of Land and Improvements (2014)	Total Estimated Property Tax (2014)
00713500KK0610000	Dallas Housing Authority Area	\$109,080	\$2,341
00713500KK0620000	Dallas Housing Authority Area	\$112,340	\$2,417
00713500KK0630000	Dallas Housing Authority Area	\$85,060	\$2,058
00713500KK0640000	Dallas Housing Authority Area	\$112,830	\$2,428
00713500KK0650000	Dallas Housing Authority Area	\$140,050	\$3,060
00713500KK0660000	Dallas Housing Authority Area	\$145,310	\$3,183
00713500KK0670000	Dallas Housing Authority Area	\$109,290	\$2,346
00713500KK0680000	Dallas Housing Authority Area	\$155,070	\$3,409
00713500KK0690000	Dallas Housing Authority Area	\$145,310	\$3,183
00713500KK0700000	Dallas Housing Authority Area	\$95,180	\$2,611
00713500KK0710000	Dallas Housing Authority Area	\$109,080	\$2,341
00713500KK0720000	Dallas Housing Authority Area	\$109,350	\$2,999
00713500KK0730000	Dallas Housing Authority Area	\$160,200	\$3,528
00713500KK0740000	Dallas Housing Authority Area	\$112,140	\$3,076
00713500KK0750000	Dallas Housing Authority Area	\$134,660	\$3,314
00713500KK0760000	Dallas Housing Authority Area	\$133,870	\$2,917
00713500KK0770000	Dallas Housing Authority Area	\$157,110	\$3,457
00713500LL0010000	Dallas Housing Authority Area	\$149,860	\$3,288
00713500LL0020000	Dallas Housing Authority Area	\$145,310	\$3,183
00713500LL0030000	Dallas Housing Authority Area	\$109,290	\$2,346
00713500LL0040000	Dallas Housing Authority Area	\$160,340	\$3,532
00713500LL0050000	Dallas Housing Authority Area	\$109,780	\$2,357
00713500LL0060000	Dallas Housing Authority Area	\$105,520	\$2,894
00713500LL0070000	Dallas Housing Authority Area	\$107,160	\$2,297
00713500LL0080000	Dallas Housing Authority Area	\$76,290	\$1,580
00713500LL0090000	Dallas Housing Authority Area	\$86,090	\$2,084
00713500LL0100000	Dallas Housing Authority Area	\$76,380	\$1,582
00713500LL0110000	Dallas Housing Authority Area	\$77,550	\$1,868
00713500LL0120000	Dallas Housing Authority Area	\$77,960	\$1,618
00713500LL0130000	Dallas Housing Authority Area	\$76,380	\$1,582
00713500LL0140000	Dallas Housing Authority Area	\$79,140	\$1,646
00713500LL0150000	Dallas Housing Authority Area	\$77,590	\$1,869
00713500LL0160000	Dallas Housing Authority Area	\$76,380	\$126
00713500LL0170000	Dallas Housing Authority Area	\$66,340	\$1,348
00713500LL0180000	Dallas Housing Authority Area	\$75,490	\$1,561
00713500LL0190000	Dallas Housing Authority Area	\$76,380	\$126
00713500LL0200000	Dallas Housing Authority Area	\$80,900	\$188
00713500LL0210000	Dallas Housing Authority Area	\$76,290	\$1,580
00713500LL0220000	Dallas Housing Authority Area	\$77,960	\$1,618
00713500LL0230000	Dallas Housing Authority Area	\$76,380	\$126

Property Account Number	Cleanup Area	Total Market Value of Land and Improvements (2014)	Total Estimated Property Tax (2014)
00713500LL0240000	Dallas Housing Authority Area	\$76,290	\$1,109
00713500LL0250000	Dallas Housing Authority Area	\$77,960	\$1,618
00713500LL0260000	Dallas Housing Authority Area	\$76,290	\$125
00713500LL0270000	Dallas Housing Authority Area	\$76,700	\$1,589
00713500LL0280000	Dallas Housing Authority Area	\$88,550	\$1,864
00713500LL0290000	Dallas Housing Authority Area	\$76,290	\$1,580
00713500LL0300000	Dallas Housing Authority Area	\$77,960	\$1,618
00713500LL0310000	Dallas Housing Authority Area	\$87,080	\$1,830
00713500LL0320000	Dallas Housing Authority Area	\$76,290	\$1,580
00713500LL0330000	Dallas Housing Authority Area	\$77,960	\$1,618
00713500LL0340000	Dallas Housing Authority Area	\$73,440	\$89
00713500LL0350000	Dallas Housing Authority Area	\$76,700	\$1,589
00713500LL0360000	Dallas Housing Authority Area	\$75,490	\$1,561
00713500MM0000400	Dallas Housing Authority Area	\$100	\$3
00713500NN0010000	Dallas Housing Authority Area	\$145,100	\$3,178
00713500NN0020000	Dallas Housing Authority Area	\$130,730	\$3,586
00713500NN0030000	Dallas Housing Authority Area	\$95,960	\$2,334
00713500NN0040000	Dallas Housing Authority Area	\$98,300	\$2,696
00713500NN0050000	Dallas Housing Authority Area	\$111,570	\$2,399
00713500NN0060000	Dallas Housing Authority Area	\$112,140	\$2,412
00713500NN0070000	Dallas Housing Authority Area	\$102,450	\$2,187
00713500NN0080000	Dallas Housing Authority Area	\$109,080	\$820
00713500NN0090000	Dallas Housing Authority Area	\$106,180	\$2,912
00713500NN0100000	Dallas Housing Authority Area	\$115,020	\$2,479
00713500NN0110000	Dallas Housing Authority Area	\$106,320	\$2,277
00713500NN0120000	Dallas Housing Authority Area	\$109,080	\$2,341
00713500NN0130000	Dallas Housing Authority Area	\$112,610	\$3,089
00713500NN0140000	Dallas Housing Authority Area	\$134,660	\$3,694
00713500NN0150000	Dallas Housing Authority Area	\$100,630	\$2,760
00713500NN0160000	Dallas Housing Authority Area	\$107,260	\$2,299
00713500NN0170000	Dallas Housing Authority Area	\$77,960	\$1,618
00713500NN0180000	Dallas Housing Authority Area	\$76,380	\$126
00713500NN0190000	Dallas Housing Authority Area	\$75,490	\$1,561
00713500NN0200000	Dallas Housing Authority Area	\$76,290	\$1,580
00713500NN0210000	Dallas Housing Authority Area	\$109,080	\$2,667
00713500NN0220000	Dallas Housing Authority Area	\$106,180	\$2,274
00713500NN0230000	Dallas Housing Authority Area	\$103,380	\$2,209
00713500NN0240000	Dallas Housing Authority Area	\$119,860	\$2,592
00713500NN0250000	Dallas Housing Authority Area	\$103,480	\$2,838
00713500NN0260000	Dallas Housing Authority Area	\$85,710	\$1,798

Property Account Number	Cleanup Area	Total Market Value of Land and Improvements (2014)	Total Estimated Property Tax (2014)
00713500NN0270000	Dallas Housing Authority Area	\$91,670	\$1,937
00713500NN0280000	Dallas Housing Authority Area	\$108,160	\$2,320
00713500NN0290000	Dallas Housing Authority Area	\$86,030	\$2,360
00713500NN0300000	Dallas Housing Authority Area	\$150,690	\$3,308
00713500NN0310000	Dallas Housing Authority Area	\$94,130	\$473
00713500NN0320000	Dallas Housing Authority Area	\$109,080	\$2,341
00713500NN0330000	Dallas Housing Authority Area	\$106,330	\$1,986
00713500NN0340000	Dallas Housing Authority Area	\$141,520	\$3,095
00713500NN0350000	Dallas Housing Authority Area	\$189,050	\$4,199
00713500NN0360000	Dallas Housing Authority Area	\$100	\$3
00713500NN0370000	Dallas Housing Authority Area	\$119,340	\$2,579
00713500NN0380000	Dallas Housing Authority Area	\$80,800	\$1,684
00713500NN0390000	Dallas Housing Authority Area	\$162,650	\$3,585
00713500NN0400000	Dallas Housing Authority Area	\$167,220	\$4,587
00713500NN0410000	Dallas Housing Authority Area	\$162,740	\$3,587
00713500NN0420000	Dallas Housing Authority Area	\$102,500	\$2,188
00713500NN0430000	Dallas Housing Authority Area	\$103,060	\$2,827
00713500NN0440000	Dallas Housing Authority Area	\$112,550	\$2,422
00713500PP0010000	Dallas Housing Authority Area	\$101,610	\$2,787
00713500PP0020000	Dallas Housing Authority Area	\$131,710	\$2,867
00713500PP0030000	Dallas Housing Authority Area	\$95,410	\$2,617
00713500PP0040000	Dallas Housing Authority Area	\$73,350	\$88
00713500PP0050000	Dallas Housing Authority Area	\$75,080	\$1,551
00713500PP0060000	Dallas Housing Authority Area	\$87,240	\$1,834
00713500PP0070000	Dallas Housing Authority Area	\$72,330	\$1,488
00713500PP0080000	Dallas Housing Authority Area	\$73,440	\$1,513
00713500PP0090000	Dallas Housing Authority Area	\$80,740	\$1,683
00713500PP0100000	Dallas Housing Authority Area	\$75,110	\$1,552
00713500PP0110000	Dallas Housing Authority Area	\$77,420	\$139
00713500PP0120000	Dallas Housing Authority Area	\$88,550	\$1,864
00713500PP0130000	Dallas Housing Authority Area	\$77,030	\$1,597
00713500PP0140000	Dallas Housing Authority Area	\$76,080	\$1,575
00713500PP0150000	Dallas Housing Authority Area	\$112,340	\$2,417
00713500PP0160000	Dallas Housing Authority Area	\$76,290	\$1,580
00713500PP0170000	Dallas Housing Authority Area	\$87,040	\$1,829
00713500PP0180000	Dallas Housing Authority Area	\$77,580	\$1,610
00713500PP0190000	Dallas Housing Authority Area	\$87,040	\$1,829
00713500PP0200000	Dallas Housing Authority Area	\$117,390	\$2,116
00713500PP0210000	Dallas Housing Authority Area	\$109,080	\$2,341
00713500PP0220000	Dallas Housing Authority Area	\$103,060	\$2,201

Property Account Number	Cleanup Area	Total Market Value of Land and Improvements (2014)	Total Estimated Property Tax (2014)
00713500PP0230000	Dallas Housing Authority Area	\$109,080	\$2,341
00713500PP0240000	Dallas Housing Authority Area	\$111,570	\$878
00713500PP0250000	Dallas Housing Authority Area	\$112,140	\$3,076
00713500PP0260000	Dallas Housing Authority Area	\$95,480	\$2,619
00713500PP0270000	Dallas Housing Authority Area	\$109,080	\$2,341
00713500PP0280000	Dallas Housing Authority Area	\$125,920	\$3,454
00713500PP0290000	Dallas Housing Authority Area	\$131,950	\$2,872
99200021600051450	Dallas Housing Authority Area	\$22,380	\$0
0071350A000010000	Dallas Housing Authority Area	\$165,350	\$0
0071350AAA0010000	Dallas Housing Authority Area	\$13,253,120	\$0
0071350AAA0020000	Dallas Housing Authority Area	\$14,430,170	\$0
0071350AAA0030000	Dallas Housing Authority Area	\$6,063,060	\$0
0071350BBB0010000	Dallas Housing Authority Area	\$1,151,150	\$0
00000306964000000	Waste Disposal Areas	\$331,820	\$9,102
00000306964000200	Waste Disposal Areas	\$273,240	\$7,495
00000306976000000	Waste Disposal Areas	\$1,973,410	\$54,130
00000306976000100	Waste Disposal Areas	\$445,620	\$12,223
00000306988000000	Waste Disposal Areas	\$133,970	\$3,675
00000700222000000	Waste Disposal Areas	\$8,136,860	\$223,191
00415200000020000	Waste Disposal Areas	\$425,330	\$11,667
99980370000206350	Waste Disposal Areas	\$142,900	\$3,920
004152000B0010000	Waste Disposal Areas	\$79,450	\$2,179
00000802945000000	Waste Disposal Areas	\$8,940	\$245
99110901100000000	Waste Disposal Areas	\$30,760	\$844
00000802948000000	Waste Disposal Areas	\$20,300	\$557
00000802951000000	Waste Disposal Areas	\$42,000	\$1,152
00000802960000000	Waste Disposal Areas	\$167,920	\$4,606
00000802963000000	Waste Disposal Areas	\$422,740	\$11,596
00833400000140000	Waste Disposal Areas	\$856,260	\$23,487
99950170000059600	Waste Disposal Areas	\$766,420	\$21,023
99992310000078850	Waste Disposal Areas	\$30,470	\$836
99P328570000000000	Waste Disposal Areas	\$11,480	\$315
00833400000150000	Waste Disposal Areas	\$49,810	\$1,366
00833400000160000	Waste Disposal Areas	\$39,350	\$1,079
00833400000220000	Waste Disposal Areas	\$4,840	\$133
00833400000230000	Waste Disposal Areas	\$5,080	\$139
99080811350000000	Waste Disposal Areas	\$44,860	\$1,230
99872740000086950	Waste Disposal Areas	\$79,590	\$2,183
0083340A000030000	Waste Disposal Areas	\$424,590	\$11,646
00000693409000000	Waste Disposal Areas	\$23,350	\$640

Property Account Number	Cleanup Area	Total Market Value of Land and Improvements (2014)	Total Estimated Property Tax (2014)
00000693412000000	Waste Disposal Areas	\$22,180	\$608
00000693433000000	Waste Disposal Areas	\$3,000	\$82
00000693439000000	Waste Disposal Areas	\$950	\$26
00000693442000000	Waste Disposal Areas	\$970	\$27
00000693445000000	Waste Disposal Areas	\$910	\$25
00000693448000000	Waste Disposal Areas	\$1,150	\$32
00000693451000000	Waste Disposal Areas	\$1,150	\$32
00000693454000000	Waste Disposal Areas	\$1,150	\$32
00000693457000000	Waste Disposal Areas	\$1,150	\$32
00000693460000000	Waste Disposal Areas	\$1,150	\$32
00000693463000000	Waste Disposal Areas	\$1,150	\$32
00000693466000000	Waste Disposal Areas	\$1,150	\$32
00000693469000000	Waste Disposal Areas	\$1,150	\$32
00000693472000000	Waste Disposal Areas	\$1,150	\$32
00000693475000000	Waste Disposal Areas	\$1,150	\$32
00000693478000000	Waste Disposal Areas	\$1,150	\$32
00000693481000000	Waste Disposal Areas	\$1,150	\$32
00000693484000000	Waste Disposal Areas	\$1,150	\$32
00000693487000000	Waste Disposal Areas	\$1,380	\$38
00000693490000000	Waste Disposal Areas	\$12,000	\$329
00000693493000000	Waste Disposal Areas	\$12,000	\$329
00000693496000000	Waste Disposal Areas	\$12,000	\$329
00000693502000000	Waste Disposal Areas	\$12,000	\$329
00000693505000000	Waste Disposal Areas	\$12,000	\$329
00000693508000000	Waste Disposal Areas	\$3,600	\$99
00000693511000000	Waste Disposal Areas	\$1,800	\$49
00000693514000000	Waste Disposal Areas	\$1,800	\$49
00000693517000000	Waste Disposal Areas	\$1,800	\$49
00000693520000000	Waste Disposal Areas	\$1,800	\$49
00000693523000000	Waste Disposal Areas	\$1,800	\$49
00000693526000000	Waste Disposal Areas	\$1,800	\$49
00000693529000000	Waste Disposal Areas	\$4,920	\$135
00000693532000000	Waste Disposal Areas	\$6,000	\$165
00000693532000100	Waste Disposal Areas	\$18,900	\$518
00000693541000000	Waste Disposal Areas	\$6,000	\$165
00000693547000000	Waste Disposal Areas	\$12,000	\$329
00000693700000000	Waste Disposal Areas	\$1,150	\$32
00000693703000000	Waste Disposal Areas	\$1,150	\$32
00000693814000000	Waste Disposal Areas	\$155,270	\$0
00000693841000000	Waste Disposal Areas	\$63,200	\$1,734

Property Account Number	Cleanup Area	Total Market Value of Land and Improvements (2014)	Total Estimated Property Tax (2014)
00000693847000000	Waste Disposal Areas	\$17,130	\$0
00000693859000000	Waste Disposal Areas	\$500	\$14
00000693862000000	Waste Disposal Areas	\$810	\$22
00000693865000000	Waste Disposal Areas	\$500	\$14
00000693868000000	Waste Disposal Areas	\$500	\$14
00000693871000000	Waste Disposal Areas	\$500	\$14
00000693874000000	Waste Disposal Areas	\$500	\$14
00000693877000000	Waste Disposal Areas	\$500	\$14
00000693880000000	Waste Disposal Areas	\$500	\$14
00000693883000000	Waste Disposal Areas	\$500	\$14
00000693886000000	Waste Disposal Areas	\$500	\$14
00000693889000000	Waste Disposal Areas	\$500	\$14
00000693892000000	Waste Disposal Areas	\$1,200	\$0
00000693907000000	Waste Disposal Areas	\$3,410	\$94
00000693910000000	Waste Disposal Areas	\$1,150	\$32
00000693913000000	Waste Disposal Areas	\$1,150	\$32
00000693916000000	Waste Disposal Areas	\$1,150	\$32
00000693919000000	Waste Disposal Areas	\$1,150	\$32
00000693922000000	Waste Disposal Areas	\$1,150	\$32
00000693925000000	Waste Disposal Areas	\$1,150	\$32
00000693928000000	Waste Disposal Areas	\$1,150	\$32
00000693931000000	Waste Disposal Areas	\$1,150	\$32
00000693934000000	Waste Disposal Areas	\$1,150	\$32
00000693937000000	Waste Disposal Areas	\$1,150	\$32
00000693940000000	Waste Disposal Areas	\$1,150	\$32
00000693943000000	Waste Disposal Areas	\$1,150	\$32
00000693946000000	Waste Disposal Areas	\$1,150	\$32
00000693949000000	Waste Disposal Areas	\$1,150	\$32
00000693952000000	Waste Disposal Areas	\$1,150	\$32
00000693955000000	Waste Disposal Areas	\$1,150	\$32
00000693958000000	Waste Disposal Areas	\$1,150	\$32
00000693961000000	Waste Disposal Areas	\$1,150	\$32
00000693964000000	Waste Disposal Areas	\$1,150	\$32
00000693967000000	Waste Disposal Areas	\$1,150	\$32
00000693970000000	Waste Disposal Areas	\$1,150	\$32
00000693973000000	Waste Disposal Areas	\$1,150	\$32
00000693976000000	Waste Disposal Areas	\$1,150	\$32
00000693979000000	Waste Disposal Areas	\$1,150	\$32
00000693982000000	Waste Disposal Areas	\$1,150	\$32
00000693985000000	Waste Disposal Areas	\$1,150	\$32

Property Account Number	Cleanup Area	Total Market Value of Land and Improvements (2014)	Total Estimated Property Tax (2014)
00000693988000000	Waste Disposal Areas	\$500	\$14
00000693991000000	Waste Disposal Areas	\$500	\$14
00000693994000000	Waste Disposal Areas	\$500	\$14
00000693997000000	Waste Disposal Areas	\$500	\$14
00000694000000000	Waste Disposal Areas	\$500	\$14
00000694003000000	Waste Disposal Areas	\$500	\$14
00000694006000000	Waste Disposal Areas	\$500	\$14
00000694009000000	Waste Disposal Areas	\$500	\$14
00000694012000000	Waste Disposal Areas	\$500	\$14
00000694015000000	Waste Disposal Areas	\$500	\$14
00000694018000000	Waste Disposal Areas	\$500	\$14
00000694021000000	Waste Disposal Areas	\$500	\$14
00000694024000000	Waste Disposal Areas	\$500	\$14
00000694027000000	Waste Disposal Areas	\$500	\$14
00000694030000000	Waste Disposal Areas	\$500	\$14
00000694033000000	Waste Disposal Areas	\$500	\$14
00000694036000000	Waste Disposal Areas	\$500	\$14
00000694039000000	Waste Disposal Areas	\$500	\$14
00000694042000000	Waste Disposal Areas	\$500	\$14
00000694045000000	Waste Disposal Areas	\$500	\$14
00000694048000000	Waste Disposal Areas	\$500	\$14
00000694051000000	Waste Disposal Areas	\$500	\$14
00000694054000000	Waste Disposal Areas	\$500	\$14
00000694057000000	Waste Disposal Areas	\$500	\$14
00000694060000000	Waste Disposal Areas	\$500	\$14
00000694063000000	Waste Disposal Areas	\$500	\$14
00000694066000000	Waste Disposal Areas	\$500	\$14
00000694069000000	Waste Disposal Areas	\$500	\$14
00000694072000000	Waste Disposal Areas	\$500	\$14
00000694075000000	Waste Disposal Areas	\$500	\$14
00000694078000000	Waste Disposal Areas	\$500	\$14
00000694081000000	Waste Disposal Areas	\$500	\$14
00000694084000000	Waste Disposal Areas	\$500	\$14
00000694087000000	Waste Disposal Areas	\$500	\$14
00000694090000000	Waste Disposal Areas	\$500	\$14
00000694093000000	Waste Disposal Areas	\$500	\$14
00000694096000000	Waste Disposal Areas	\$500	\$14
00000694099000000	Waste Disposal Areas	\$500	\$14
00000694102000000	Waste Disposal Areas	\$500	\$14
00000694105000000	Waste Disposal Areas	\$500	\$14

Property Account Number	Cleanup Area	Total Market Value of Land and Improvements (2014)	Total Estimated Property Tax (2014)
00000694108000000	Waste Disposal Areas	\$500	\$14
00000694111000000	Waste Disposal Areas	\$500	\$14
00000694114000000	Waste Disposal Areas	\$500	\$14
00000694117000000	Waste Disposal Areas	\$500	\$14
00000694120000000	Waste Disposal Areas	\$500	\$14
00000694123000000	Waste Disposal Areas	\$500	\$14
00000694126000000	Waste Disposal Areas	\$500	\$14
00000694129000000	Waste Disposal Areas	\$500	\$14
00000694132000000	Waste Disposal Areas	\$500	\$14
00000694135000000	Waste Disposal Areas	\$500	\$14
00000694138000000	Waste Disposal Areas	\$500	\$14
00000694141000000	Waste Disposal Areas	\$500	\$14
00000694144000000	Waste Disposal Areas	\$500	\$14
00000694147000000	Waste Disposal Areas	\$500	\$14
00000694150000000	Waste Disposal Areas	\$500	\$14
00000694153000000	Waste Disposal Areas	\$500	\$14
00000694156000000	Waste Disposal Areas	\$500	\$14
00000694159000000	Waste Disposal Areas	\$500	\$14
00000694162000000	Waste Disposal Areas	\$500	\$14
00000694165000000	Waste Disposal Areas	\$500	\$14
00000694168000000	Waste Disposal Areas	\$500	\$14
00000694171000000	Waste Disposal Areas	\$500	\$14
00000694174000000	Waste Disposal Areas	\$500	\$14
00000694177000000	Waste Disposal Areas	\$500	\$14
00000694180000000	Waste Disposal Areas	\$500	\$14
00000694183000000	Waste Disposal Areas	\$500	\$14
00000694186000000	Waste Disposal Areas	\$500	\$14
00000694189000000	Waste Disposal Areas	\$500	\$14
00000694192000000	Waste Disposal Areas	\$500	\$14
00000694195000000	Waste Disposal Areas	\$500	\$14
00000694198000000	Waste Disposal Areas	\$500	\$14
00000694201000000	Waste Disposal Areas	\$500	\$14
00000694204000000	Waste Disposal Areas	\$500	\$14
00000694234000000	Waste Disposal Areas	\$500	\$14
00000694237000000	Waste Disposal Areas	\$500	\$14
00000694240000000	Waste Disposal Areas	\$500	\$14
00000694243000000	Waste Disposal Areas	\$500	\$14
00000694246000000	Waste Disposal Areas	\$500	\$14
00000694249000000	Waste Disposal Areas	\$500	\$14
00000694252000000	Waste Disposal Areas	\$500	\$14

Property Account Number	Cleanup Area	Total Market Value of Land and Improvements (2014)	Total Estimated Property Tax (2014)
00000694255000000	Waste Disposal Areas	\$500	\$14
00000694258000000	Waste Disposal Areas	\$500	\$14
00000694261000000	Waste Disposal Areas	\$500	\$14
00000694264000000	Waste Disposal Areas	\$500	\$14
00000694267000000	Waste Disposal Areas	\$500	\$14
00000694270000000	Waste Disposal Areas	\$500	\$14
00000694273000000	Waste Disposal Areas	\$500	\$14
00000694276000000	Waste Disposal Areas	\$500	\$14
00000694279000000	Waste Disposal Areas	\$500	\$14
00000694282000000	Waste Disposal Areas	\$500	\$14
00000694285000000	Waste Disposal Areas	\$500	\$14
00000694294000000	Waste Disposal Areas	\$500	\$14
00000694318000000	Waste Disposal Areas	\$500	\$14
00000694321000000	Waste Disposal Areas	\$500	\$14
00000694324000000	Waste Disposal Areas	\$500	\$14
00000694327000000	Waste Disposal Areas	\$500	\$14
00000694330000000	Waste Disposal Areas	\$500	\$14
00000694402000000	Waste Disposal Areas	\$1,150	\$32
00000694405000000	Waste Disposal Areas	\$1,150	\$32
00000694408000000	Waste Disposal Areas	\$2,400	\$66
00000694512000000	Waste Disposal Areas	\$7,470	\$0
00000694512000100	Waste Disposal Areas	\$6,890	\$0
00716900000020000	Waste Disposal Areas	\$2,690	\$0
00000700771000000	Former Smelter Facility	\$506,090	\$13,882
00000700267250000	Battery Wrecking Facility and Other Facility Property	\$13,400	\$368
00000700267700000	Battery Wrecking Facility and Other Facility Property	\$133,820	\$3,671
00000700270000000	Battery Wrecking Facility and Other Facility Property	\$8,130	\$223
00000700273000000	Battery Wrecking Facility and Other Facility Property	\$8,130	\$223
00000700276000000	Battery Wrecking Facility and Other Facility Property	\$9,750	\$267
00000700279000000	Battery Wrecking Facility and Other Facility Property	\$1,630	\$45
00000700282000000	Battery Wrecking Facility and Other Facility Property	\$1,630	\$45
00000700285000000	Battery Wrecking Facility and Other Facility Property	\$3,250	\$89
00000700288000000	Battery Wrecking Facility and Other Facility Property	\$1,630	\$45

Property Account Number	Cleanup Area	Total Market Value of Land and Improvements (2014)	Total Estimated Property Tax (2014)
00000700291000000	Battery Wrecking Facility and Other Facility Property	\$1,630	\$45
00000700294000000	Battery Wrecking Facility and Other Facility Property	\$1,630	\$45
00000700297000000	Battery Wrecking Facility and Other Facility Property	\$1,550	\$43
00000700300000000	Battery Wrecking Facility and Other Facility Property	\$9,750	\$267
00000700318000000	Battery Wrecking Facility and Other Facility Property	\$8,130	\$223
00000700321000000	Battery Wrecking Facility and Other Facility Property	\$8,130	\$223
00000700324000000	Battery Wrecking Facility and Other Facility Property	\$1,630	\$45
00000700327000000	Battery Wrecking Facility and Other Facility Property	\$1,630	\$45
00000700330000000	Battery Wrecking Facility and Other Facility Property	\$1,630	\$45
00000700333000000	Battery Wrecking Facility and Other Facility Property	\$1,630	\$45
00000700336000000	Battery Wrecking Facility and Other Facility Property	\$1,630	\$45
00000700339000000	Battery Wrecking Facility and Other Facility Property	\$1,630	\$45
00000700342000000	Battery Wrecking Facility and Other Facility Property	\$1,630	\$45
00000700345000000	Battery Wrecking Facility and Other Facility Property	\$1,630	\$45
00000700348000000	Battery Wrecking Facility and Other Facility Property	\$1,630	\$45
00000700351000000	Battery Wrecking Facility and Other Facility Property	\$1,630	\$45
00000700354000000	Battery Wrecking Facility and Other Facility Property	\$1,460	\$40
00000700378000000	Battery Wrecking Facility and Other Facility Property	\$1,630	\$45
00000700381000000	Battery Wrecking Facility and Other Facility Property	\$1,630	\$45
00000700384000000	Battery Wrecking Facility and Other Facility Property	\$1,630	\$45
00000700387000000	Battery Wrecking Facility and Other Facility Property	\$1,630	\$45
00000700390000000	Battery Wrecking Facility and Other Facility Property	\$1,630	\$45

Property Account Number	Cleanup Area	Total Market Value of Land and Improvements (2014)	Total Estimated Property Tax (2014)
00000700393000000	Battery Wrecking Facility and Other Facility Property	\$1,630	\$45
00000700396000000	Battery Wrecking Facility and Other Facility Property	\$1,630	\$45
00000700399000000	Battery Wrecking Facility and Other Facility Property	\$1,630	\$45
00000700402000000	Battery Wrecking Facility and Other Facility Property	\$1,630	\$45
00000700405000000	Battery Wrecking Facility and Other Facility Property	\$1,630	\$45
00000700408000000	Battery Wrecking Facility and Other Facility Property	\$1,630	\$45
00000700411000000	Battery Wrecking Facility and Other Facility Property	\$1,630	\$45
00000700414000000	Battery Wrecking Facility and Other Facility Property	\$490	\$13
00000700456000000	Battery Wrecking Facility and Other Facility Property	\$1,500	\$41
00000700459000000	Battery Wrecking Facility and Other Facility Property	\$1,500	\$41
00000700462000000	Battery Wrecking Facility and Other Facility Property	\$1,500	\$41
00000700465000000	Battery Wrecking Facility and Other Facility Property	\$1,500	\$41
00000700468000000	Battery Wrecking Facility and Other Facility Property	\$1,500	\$41
00000700471000000	Battery Wrecking Facility and Other Facility Property	\$1,500	\$41
00000700474000000	Battery Wrecking Facility and Other Facility Property	\$450	\$12
00000700516000000	Battery Wrecking Facility and Other Facility Property	\$1,500	\$41
00000700519000000	Battery Wrecking Facility and Other Facility Property	\$1,500	\$41
00000700522000000	Battery Wrecking Facility and Other Facility Property	\$1,500	\$41
00000700525000000	Battery Wrecking Facility and Other Facility Property	\$1,500	\$41
00000700528000000	Battery Wrecking Facility and Other Facility Property	\$1,500	\$41
00000700531000000	Battery Wrecking Facility and Other Facility Property	\$1,500	\$41
00000700534000000	Battery Wrecking Facility and Other Facility Property	\$1,190	\$33

Property Account Number	Cleanup Area	Total Market Value of Land and Improvements (2014)	Total Estimated Property Tax (2014)
00000700537000000	Battery Wrecking Facility and Other Facility Property	\$960	\$26
00000700540000000	Battery Wrecking Facility and Other Facility Property	\$260	\$7
00000700546000000	Battery Wrecking Facility and Other Facility Property	\$14,160	\$388
00000700549000000	Battery Wrecking Facility and Other Facility Property	\$13,260	\$364
00000700552000000	Battery Wrecking Facility and Other Facility Property	\$101,500	\$2,784
00000700555000000	Battery Wrecking Facility and Other Facility Property	\$21,450	\$588
00000700594000000	Battery Wrecking Facility and Other Facility Property	\$973,340	\$26,698
00000700595000000	Battery Wrecking Facility and Other Facility Property	\$11,200	\$307
Grand Totals		\$235,457,230	\$1,992,010