	State of Wisconsin

Department of Administration

Division of Executive Budget and Finance

DOA-2778 (R07/2015)

	[image: image1.wmf]
	State Controller’s Office-CMO

101 E. Wilson Street, 5th Fl

PO Box 7932

Madison, WI 53707-7932

(608) 267-0324

MUNICIPAL COURT MONTHLY FINANCIAL REPORT

See Instructions on page 2.

	County Name

     
	County Code Number
     
	Report for Month/Year

     

	Municipal Name (Indicate if Town, Village or City)

     
	Municipal Code Number
     
	Telephone Number
(   )      

	 I. MUNICIPAL COURT OFFICIAL
	Total Amount

Collected
	Share to be retained
by Municipality
	Share to be sent
to County
	Share to be Sent

to State

	1. Forfeitures for Municipal Ordinance Violations (Except for Municipal Ordinances in Conformity with Ch 348, Stats.)
	     
	100%
	
	

	
	
	     
	
	

	2. Municipal Court Costs

(Chapter 814, Subchapter II, s. 814.65, Stats.)
	     
	100% of amount in excess of $5.00 for each forfeiture
	
	$5.00 for each forfeiture

	
	
	     
	
	     

	3. Penalty Surcharges

(s. 757.05, Stats.)
	     
	
	
	100%

	
	
	
	
	     

	4. County Jail Surcharges

(s. 302.46(1)(a), Stats.)
	     
	
	100%
	

	
	
	
	     
	

	5. Driver Improvement Surcharges

(s. 346.655, Stats.)
	     
	
	50.3%
	49.7%

	
	
	
	     
	     

	6. Crime Lab and Drug Enforcement Surcharges

(s. 165.755(4), Stats.)
	     
	
	
	100%

	
	
	
	
	     

	7. Domestic Abuse Surcharges

(s. 973.055(2)(b), Stats.)
	     
	
	
	100%

	
	
	
	
	     

	8. Truck Weight Restrictions

(Municipal Ordinances in Conformity with

Ch. 348, Stats., s. 66.12(3)(c))
	     
	$150 for each forfeiture
	
	100% of amount in excess of $150.00

	
	
	     
	
	     

	9. Ignition Interlock Device Surcharge

(s. 343.301(5), Stats.)
	     
	
	100%
	

	
	
	
	     
	

	10. GPS Tracking Surcharge (for violations of

ordinances conforming to s. 813.12 or

s. 813.125, Stats.)
	     
	
	
	100%

	
	
	
	
	     

	11. Safe Ride Program

(s. 85.55, Stats.)
	     
	
	
	100%

	
	
	
	
	     

	12. Adjustments

(Attach Explanation)
	     
	     
	     
	     

	13. Totals
	     
	     
	     
	Pay This Amount

	
	
	
	
	     

II. CERTIFICATION OF MUNICIPAL COURT OFFICIAL

	I hereby certify that this report reflects all actions requiring forfeitures court costs and surcharges collected during the month designated.

	Name:
	     
	Signature:
	
	Date:
	     

III. TREASURER’S CERTIFICATION

	I hereby certify that the above amount due the state has been received. After so certifying a copy of this report will be returned to the signer of this report as a receipt and the stated amount will be remitted to the Department of Administration with this report.

	Treasurer:
	
	Date:
	     

In the event the Department of Administration has questions about this report and payment, who should we contact?
	Name:

     
	
	Telephone Number
(   )      
	
	Email Address

     

INSTRUCTIONS

MUNICIPAL COURT FINES, FORFEITURES, SURCHARGES AND COURT FEES - MONTHLY REPORT

Municipal Official: Enter the name and code of the county and municipality in which your court is located. If you do not know your county or municipal code, contact your County Treasurer.

Complete Parts I and II. Send a copy to your Treasurer by the 15th of the month following the month funds are collected.

Treasurer:
Complete Part III. Return a copy to the reporting unit. Retain a copy for your file.

On or before the first of the month following receipt of the money from the Municipal Court, send the ORIGINAL copy with check for amount due to:

State of Wisconsin Court Fines & Surcharges

Box 93304
Milwaukee, WI 53293-0304
Part I Municipal Court Official - Must be completed by each Municipal Court Official

Line 1
Enter the total amount collected as forfeitures for violations of municipal ordinances, except for municipal ordinances in conformity with Ch. 348, Stats.

Line 2
Enter the total amount of all shared court surcharges collected as required by s. 814.65, Stats.

Line 3
Enter the total amount of Penalty Surcharges collected as required by s. 757.05, Stats., imposed on all violations excepting non-moving traffic violations.

Line 4
Enter the total amount of the County Jail Surcharges collected which is RETAINED BY THE COUNTY as required by s. 302.45(1)(a) Stats.

Line 5
Enter the total amount of Driver Improvement Surcharges collected as required by
s. 346.655, Stats.

Line 6
Enter the total amount of Crime Lab and Drug Enforcement Surcharges collected as required by s. 165.755(4), Stats.

Line 7
Enter the total amount of Domestic Abuse Surcharges collected as required by
s. 973.055(2)(b), Stats.

Line 8
Enter the total amount collected for truck weight restrictions under municipal ordinances in conformity with Ch. 348, Stats. as required by s. 66.12(3)(c) and 348.21(3), Stats.

Line 9.
Enter the total amount for Ignition Interlock Device Surcharge (s. 343.301(5), Stats.)
Line 10
Enter the total amount collected for GPS Tracking Surcharge for violations of ordinances conforming to Section 813.12 or 813.125, Wisconsin Statutes

Line 11
Enter the total amount collected for the Safe Ride Program as required by s. 85.55, Stats.
Line 12
Adjustments to previous reports are to be made here. Attach a sheet detailing the adjustment and the reason.

Line 13
Enter the total of the amounts listed.

Part II Certification of Municipal Court Official - Must be completed by each Municipal Court Official reporting.

Part III Certification of Treasurer - Must be completed by each Treasurer reporting and transmitting monies.

