
Washington County
Tax Data Import Model

Revision Date: February 16,2005

Relationship class

Name
Primary key
Foreign key

Type
Cardinality
Notification

Forward label
Backward label

No relationship rules defined .

CondoHasTaxKeys

Origin feature class Destination table

Simple
One to many
None

Condominium has Taxkeys
Taxkey of Condominium

Parcel
TAXKEY
CONDOKEY

CondoTaxKeyName

Relationship class

Name
Primary key
Foreign key

Type
Cardinality
Notification

Forward label
Backward label

No relationship rules defined .

TaxCondoHasTaxKeys

Origin feature class Destination table

Simple
One to many
None

Tax Condo has Tax Keys
Tax Key of Tax Condo

TaxParcel
TAXKEY
CONDOKEY

CondoTaxKeyName

Simple feature class
Parcel Contains Z values

Contains M values
Geometry Polygon

No
No

Data typeField name
Prec-
ision Scale LengthDomainDefault value

Allow
nulls

OBJECTID Object ID
PARCELTYPE Long integer Yes 0 10 Parcel Subtype

TAXKEY String Yes 20 Municipal Code and Parcel Identification Number
PID String Yes 13 Parcel Identification Number

MUNICIPALITY String Yes Municipalities 4 Municipal Code
OLD_TAXKEY String Yes 20 Old West Bend Tax Key
GIS_ADDRESS String Yes 50 W est Bend GIS Address

CREATED_DATE Long integer Yes 10 Parcel Created Date
RETIRED_DATE Long integer Yes 10 Parcel Retired Date

SHAPE Geometry Yes
SHAPE.area Double No 0 0
SHAPE.len Double No 0 0

Default value

List of defined default values and domains for subtypes in this class

DomainField name
Subtype

Description

Default subtype
Subtype field

Subtype
Code

Subtypes of Parcel
PARCELTYPE
0

0 Unknown MUNICIPALITY Municipalities
1 Primary Tax Parcel MUNICIPALITY Municipalities
2 Condominium Tax Parcel MUNICIPALITY Municipalities
3 Gap MUNICIPALITY Municipalities
4 Overlap MUNICIPALITY Municipalities

Table
CondoTaxKey

Data typeField name
Prec-
ision Scale LengthDomainDefault value

Allow
nulls

Condo Key/Tax Key Cross Reference

OBJECTID Object ID
CONDOKEY String Yes 20 Dummy Condominium Key

TAXKEY String Yes 20 Municipal Code and Parcel Identification Number
MUNICIPALITY String Yes 4 Municipal Code

PID String Yes 13 Parcel Identification Number
OLD_TAXKEY String Yes 20 Old West Bend Tax Key
GIS_ADDRESS String Yes 50 W est Bend GIS address

CREATED_DATE Long integer Yes 10 Parcel Created Date
RETIRED_DATE Long integer Yes 10 Parcel Retired Date
CONDO _NAME String Yes 50 Condominium Name

Simple feature class
TaxParcel Contains Z values

Contains M values
Geometry Polygon

No
No

Data typeField name
Prec-
ision Scale LengthDomainDefault value

Allow
nulls

Tax Parcels (Jan 1 copy of Parcels)

OBJECTID Object ID
PARCELTYPE Long integer Yes 0 10 TaxParcel Subtype

TAXKEY String Yes 20 Municipal Code and Parcel Identification Number
PID String Yes 13 Parcel Identification Number

MUNICIPALITY String Yes 4 Municipal Code
OLD_TAXKEY String Yes 20 Old West Bend Tax Key
GIS_ADDRESS String Yes 50 W est Bend GIS Address

CREATED_DATE Long integer Yes 10 Parcel Created Date
RETIRED_DATE Long integer Yes 10 Parcel Retired Date

SHAPE Geometry Yes
SHAPE.area Double No 0 0
SHAPE.len Double No 0 0

Default value

List of defined default values and domains for subtypes in this class

DomainField name
Subtype

Description

Default subtype
Subtype field

Subtype
Code

Subtypes of TaxParcel
PARCELTYPE
0

0 Unknown No values set
1 Primary Tax Parcel No values set
2 Condominium Tax Parcel No values set
3 Gap No values set
4 Overlap No values set

Relationship class

Name
Primary key
Foreign key

Type
Cardinality
Notification

Forward label
Backward label

No relationship rules defined .

CondoParcelHasOwnerInfo

Origin table Destination table

Simple
One to one
None

Condo Parcel Has Owner Info
Owner Info of Condo Parcel

CondoTaxKey
TAXKEY
TAXKEY

CurrentParcelOwnerInfoName

Relationship class

Name
Primary key
Foreign key

Type
Cardinality
Notification

Forward label
Backward label

No relationship rules defined .

ParcelHasOwnerInfo

Origin feature class Destination table

Simple
One to one
None

Parcel Has Owner Info
Owner Info of Parcel

Parcel
TAXKEY
TAXKEY

CurrentParcelOwnerInfoName

Relationship class

Name
Primary key
Foreign key

Type
Cardinality
Notification

Forward label
Backward label

No relationship rules defined .

TaxParcelHasTaxInfo

Origin feature class Destination table

Simple
One to one
None

Tax Parcel has Tax Info
Tax Info of Tax Parcel

TaxParcel
TAXKEY
TAXKEY

TaxParcelTaxInfoName

Relationship class

Name
Primary key
Foreign key

Type
Cardinality
Notification

Forward label
Backward label

No relationship rules defined .

TaxParcelHasOwnerInfo

Origin feature class Destination table

Simple
One to one
None

Tax Parcel Has Owner Info
Owner Info of Tax Parcel

TaxParcel
TAXKEY
TAXKEY

TaxParcelOwnerInfoName

Relationship class

Name
Primary key
Foreign key

Type
Cardinality
Notification

Forward label
Backward label

No relationship rules defined .

TaxParcelhasLandClassInfo

Origin feature class Destination table

Simple
One to many
None

Tax Parcel Has Land Class Info
Land Class of Tax Parcel

TaxParcel
TAXKEY
TAXKEY

TaxParcelLandClassInfoName

Relationship class

Name
Primary key
Foreign key

Type
Cardinality
Notification

Forward label
Backward label

No relationship rules defined .

TaxCondoParcelHasTaxInfo

Origin table Destination table

Simple
One to one
None

TaxCondoParcelhasTaxInfo
TaxInfoOfTaxCondoParcel

CondoTaxKey
TAXKEY
TAXKEY

TaxParcelTaxInfoName

Relationship class

Name
Primary key
Foreign key

Type
Cardinality
Notification

Forward label
Backward label

No relationship rules defined .

TaxCondoParcelHasOwnerInfo

Origin table Destination table

Simple
One to one
None

TaxCondoParcelHasOwnerInfo
OwnerInfoOfTaxCondoParcel

CondoTaxKey
TAXKEY
TAXKEY

TaxParcelOwnerInfoName

Relationship class

Name
Primary key
Foreign key

Type
Cardinality
Notification

Forward label
Backward label

No relationship rules defined .

TaxCondoParcelHasLandClassInfo

Origin table Destination table

Simple
One to many
None

TaxCondoParcelhasLandClassInfo
LandClassInfoOfTaxCondoParcel

CondoTaxKey
TAXKEY
TAXKEY

TaxParcelLandClassInfoName

Area Feature Class

Table

Relationship Feature Class

Table
CurrentParcelOwnerInfo

Data typeField name
Prec-
ision Scale LengthDomainDefault value

Allow
nulls

Owner name, address and districts
codes for Current Parcels

TAXKEY String Yes 20 Municipal Code and Parcel Identification Number
TMMUN String No 4 Municipal Code
TMPNO String No 13 Parcel Identification Number
TMTYR Short integer No 4 Tax Year
TMACT String No 1
TMPR String No 1 Personal or Real Property

TMNAME String No 30 Owner Name
TMAD1 String No 30 Mailing Address Line 1
TMAD2 String No 30 Mailing Address Line 2
TMAD3 String No 30 Mailing Address Line 3
TMAD4 String No 30 Mailing Address Line 4
TMAD5 String No 30 Mailing Address Line 5
TMCITY String No 20 Mailing Address City
TMZIP Long integer No 9 Mailing Address Zip Code

TMSTAT String No 2 Mailing Address State
TMDELT String No 2
TMCRC String No 4 Courier Route

TMLNME String No 20 Search Name 1
TMLNM2 String No 20 Search Name 2
TMPD1 String No 1 Physical Address Directional 1
TMPD2 String No 5 Physical Address Number 1
TMPD3 String No 1 Physical Address Directional 2
TMPD4 String No 5 Physical Address Number 2

TMPADR String No 20 Physical Address Street
TMPHY String No 30 Physical Address Concatenated
TMSAL String No 1
TMASS String No 17 Parcel Assessed W ith

TMPASS String No 1 Partial Assessment
TMSASS String No 1 State Assessed
TMDOOM String No 1 Doomage
TMALTK String No 22 Alternate Tax Key
TMSCH String No 4 School District Code
TMBN String No 1 Company
TMRC1 String No 3 Reporting Code 1
TMRC2 String No 3 Reporting Code 2
TMRC3 String No 3 Reporting Code 3
TMRC4 String No 3 Reporting Code 4 (Marked for Deletion)
TMRC5 String No 3 Reporting Code 5
TMRC6 String No 3 Reporting Code 6
TMDC String Yes 30 District Codes comma delimited
TMDC1 String No 2 District Code 1
TMDC2 String No 2 District Code 2
TMDC3 String No 2 District Code 3
TMDC4 String No 2 District Code 4
TMDC5 String No 2 District Code 5
TMDC6 String No 2 District Code 6
TMDC7 String No 2 District Code 7
TMDC8 String No 2 District code 8
TMDC9 String No 2 District code 9

TMDC10 String No 2 District Code 10
OBJECTID Object ID

Table
TaxParcelOwnerInfo

Data typeField name
Prec-
ision Scale LengthDomainDefault value

Allow
nulls

Owner Name, address and district
codes for Tax Parcels

TAXKEY String Yes 20 Municipal code and Parcel Identification Number
TMMUN String No 4 Municipal Code
TMPNO String No 13 Parcel Identification Number
TMTYR Short integer No 4 Tax Year
TMACT String No 1
TMPR String No 1 Personal or Real Property

TMNAME String No 30 Owner Name
TMAD1 String No 30 Mailing Address Line 1
TMAD2 String No 30 Mailing Address Line 2
TMAD3 String No 30 Mailing Address Line 3
TMAD4 String No 30 Mailing Address Line 4
TMAD5 String No 30 Mailing Address Line 5
TMCITY String No 20 Mailing Address City
TMZIP Long integer No 9 Mailing Address Zip Code

TMSTAT String No 2 Mailing Address State
TMDELT String No 2
TMCRC String No 4 Courier Route

TMLNME String No 20 Search Name 1
TMLNM2 String No 20 Search Name 2
TMPD1 String No 1 Physical Address Directional 1
TMPD2 String No 5 Physical Address Number 1
TMPD3 String No 1 Physical Address Directional 2
TMPD4 String No 5 Physical Address Number 2

TMPADR String No 20 Physical Address Street
TMPHY String No 30 Physical Address Concatenated
TMSAL String No 1
TMASS String No 17 Parcel Assessed With

TMPASS String No 1 Partial Assessment
TMSASS String No 1 State Assessed
TMDOOM String No 1 Doomage
TMALTK String No 22 Alternate Tax Key
TMSCH String No 4 School District Code
TMBN String No 1 Company
TMRC1 String No 3 Reporting Code 1
TMRC2 String No 3 Reporting Code 2
TMRC3 String No 3 Reporting Code 3
TMRC4 String No 3 Reporting Code 4 (Marked for Deletion)
TMRC5 String No 3 Reporting Code 5
TMRC6 String No 3 Reporting Code 6
TMDC String Yes 30 District Codes comma delimited
TMDC1 String No 2 District Code 1
TMDC2 String No 2 District Code 2
TMDC3 String No 2 District Code 3
TMDC4 String No 2 District Code 4
TMDC5 String No 2 District Code 5
TMDC6 String No 2 District Code 6
TMDC7 String No 2 District Code 7
TMDC8 String No 2 District Code 8
TMDC9 String No 2 District Code 9

TMDC10 String No 2 District Code 10
OBJECTID Object ID

Table
TaxParcelLandClassInfo

Data typeField name
Prec-
ision Scale LengthDomainDefault value

Allow
nulls

Land Classification and values for
Tax Parcels

TAXKEY String Yes 20 Municipal Code and Parcel Identification Number
LDMUN String No 4 Municipal Code
LDTYR Short integer No 4 Tax Year
LDPNO String No 13 Parcel Identification Number
LDCLS String No 2 Land Class Code

LDACRE Float No 5 2 Land Class Area (Acres)
LDLAND Long integer No 9 Land Value
LDIMP Long integer No 9 Improvement Value
LDPR String No 1 Personal or Real Property

LDUPDT Long integer No 8
LDUPID String No 10

OBJECTID Object ID

Table
TaxParcelTaxInfo

Data typeField name
Prec-
ision Scale LengthDomainDefault value

Allow
nulls

Tax Data for Tax Parcels

TAXKEY String Yes 20 Municipal Code and Parcel Identification Number
TMMUN String No 4 Municipal Code
TMPNO String No 13 Parcel Identification Number
TMTYR Short integer No 4 Tax Year

TMACRE Double No 9 2 Total Area (Acre)
TMLAND Long integer No 9 Total Land Value
TMIMP Long integer No 9 Total Improvement Value

TMFHRE Double No 9 2 First Half Due
TMHAAM Double No 9 2 Second Half Due
TMTTAX Double No 9 2 Total Tax Amount
TMTTXP Double No 9 2 Total Taxes Paid
TMTPST Double No 9 2 Total Tax Posted
TMTINT Double No 9 2 Total Interest Amount
TMTPEN Double No 9 2 Total Penalty Amount
TMTSPC Double No 9 2 Total Special Tax Amount
TMBILN Long integer No 7 Tax Bill Number
TMLOTC Double No 7 2 Lottery Credit
TMLCNT Short integer No 2 Lottery Credit Count
TMLBAT Long integer No 5 Batch Number
TMAN# Long integer No 7

TMUPCD String No 1
TMTYPE String No 3
TMSCTW String No 10
TMHIST String No 28
TMUPDT Long integer No 8
TMUPID String No 10
TMSPUD String No 3
TMLLC# Short integer No 2
TMLLC$ Double No 7 2
TMLOT$ Double No 7 2
TMLLCP Double No 7 2
TMEXT$ Double No 9 2
TMNTRT Float No 5 2 Net Tax Rate

OBJECTID Object ID

ArcSDE SQL Server - Data Transformation Services

AS400 DB2 Database

Data Transformation Service
GIS_Import_TaxMaster_Table
Description Import all records from the DB 2 table containing

tax master information into a MS SQL Table .
Having the master table stored in MS SQL Server
avoids having to make numerous connections and
imports from the DB 2 database .

Steps
1 Truncate Tax Master
2 Connect to LIBTAXDTA .TXCMSTP using “iSeries Access ODBC Driver”
3 Copy all records from DB 2 to MS SQL Server Table TaxMaster

4 Update field called “TAXKEY” to contain concatenation of Municipal Code
and Parcel ID Number

5 Update field called “TMDC” to contain concatenation of all District Codes

Data Transformation Service
GIS_Import_TaxParcelLandClassinfo_Table
Description Import all records for the current year from the DB 2

table containing land classification information into
a MS SQL Table .

Steps
1 Truncate TaxParcelLandClassInfo
2 Connect to LIBTAXDTA .TXCLDCP using “iSeries Access ODBC Driver”

3 Query out records for current year and copy from DB 2 to MS SQL Server
Table TaxParcelLandClassinfo

4 Update field called “TAXKEY” to contain concatenation of Municipal Code
and Parcel ID Number

Data Transformation Service
GIS_Update_TaxParcelTaxInfo_Table
Description Import all tax information for Tax parcels from the

TaxMaster table into a MS SQL Table .

Steps
1 Truncate TaxParcelTaxInfo
2 Connect to TaxMaster Table
3 Query out records from TaxMaster for tax year
4 Copy tax data from TaxMaster to TaxParcelTaxInfo table

Table
WashCOGIS.GIS.TaxMaster

Data typeField name
Prec-
ision Scale LengthDomainDefault value

Allow
nulls

All data from AS400 TXCMSTP
table

TMMUN String No 4
TMTYR Short integer No 4
TMPNO String No 13
TMACT String No 1
TMPR String No 1

TMNAME String No 30
TMAD1 String No 30
TMAD2 String No 30
TMAD3 String No 30
TMAD4 String No 30
TMAD5 String No 30
TMCITY String No 20
TMZIP Long integer No 9

TMSTAT String No 2
TMDELT String No 2
TMCRC String No 4

TMLNME String No 20
TMLNM2 String No 20
TMPD1 String No 1
TMPD2 String No 5
TMPD3 String No 1
TMPD4 String No 5

TMPADR String No 20
TMPHY String No 30
TMSAL String No 1
TMASS String No 17

TMPASS String No 1
TMSASS String No 1
TMDOOM String No 1
TMALTK String No 22
TMSCH String No 4
TMBN String No 1
TMRC1 String No 3
TMRC2 String No 3
TMRC3 String No 3
TMRC4 String No 3
TMRC5 String No 3
TMRC6 String No 3
TMDC String Yes 30
TMDC1 String No 2
TMDC2 String No 2
TMDC3 String No 2
TMDC4 String No 2
TMDC5 String No 2
TMDC6 String No 2
TMDC7 String No 2
TMDC8 String No 2
TMDC9 String No 2

TMDC10 String No 2
TMCND 1 String No 1
TMCND 2 String No 1
TMCND 3 String No 1
TMCND 4 String No 1
TMCNC 1 Short integer No 2
TMCNC 2 Short integer No 2
TMCNC 3 Short integer No 2
TMCNC 4 Short integer No 2
TMACRE Double No 9 2
TMLAND Long integer No 9
TMIMP Long integer No 9

TMFHRE Double No 9 2
TMHAAM Double No 9 2
TMTTAX Double No 9 2
TMTTXP Double No 9 2
TMTPST Double No 9 2
TMTINT Double No 9 2
TMTPEN Double No 9 2
TMTSPC Double No 9 2
TMBILN Long integer No 7
TMLOTC Double No 7 2
TMLCNT Short integer No 2
TMLBAT Long integer No 5
TMAN# Long integer No 7

TMUPCD String No 1
TMTYPE String No 3
TMSCTW String No 10
TMHIST String No 28
TMUPDT Long integer No 8
TMUPID String No 10
TMSPUD String No 3
TMLLC# Short integer No 2
TMLLC$ Double No 7 2
TMLOT$ Double No 7 2
TMLLCP Double No 7 2
TMEXT$ Double No 9 2
TMNTRT Float No 5 2
UNQ_ID Long integer No 10
TAXKEY String Yes 20

Data Transformation Service
GIS_Update_TaxParcelOwnerInfo_Table
Description Import all ownership and district information for Tax

parcels from the TaxMaster table into a MS SQL
Table .

Steps
1 Truncate TaxParcelOwnerInfo
2 Connect to TaxMaster Table
3 Query out records from TaxMaster for tax year

4 Copy Ownership and District fields from TaxMaster to
TaxParcelOwnerInfo table

Data Transformation Service
GIS_Update_CurrentParcelOwnerInfo_Table
Description Import all ownership and district information for

current parcels from the TaxMaster table into a MS
SQL Table .

Steps
1 Truncate CurrentParcelOwnerInfo
2 Connect to TaxMaster Table

3 Query out records from TaxMaster for current and future year that are not
marked for deletion .

4 Copy Ownership and District fields from TaxMaster to
CurrentParcelOwnerInfo table

