

Report on Expenditures Per Capita

May 2009

Department of Local Government Finance

2009 Expenditures per Capita

May 2009

Office of the Commissioner

Timothy J. Rushenberg,
Commissioner

Tim Jorczak,
Director of Policy and
Intergovernmental Affairs

Brian Bailey,
General Counsel

Operations and Data Analysis Division

Jeffrey A. Volz,
Director

Bonita Wheatley,
Assistant Director, Data Analysis

David Schwab,
Assistant Director, Information Technology

John Clerkin,
Tax Analyst

Victoria Voris,
Tax Analyst

Ashley Sharpe,
Tax Analyst

Bharati Desai,
Data Entry Supervisor

Cathy Cates,
Data Processor

Overview	2
Counties	4
Townships	8
Cities/Towns	42
Schools	63
Libraries	83
Special Districts	97
Conservancies	108
Consolidated City-County	114

Department of Local Government Finance

100 North Senate Ave, N1058

Indianapolis, Indiana 46204

Phone (317) 232-3777

Fax (317) 232-8779

<http://www.in.gov/dlgf/>

STATE OF INDIANA

DEPARTMENT OF LOCAL GOVERNMENT FINANCE

INDIANA GOVERNMENT CENTER NORTH
100 NORTH SENATE AVENUE N1058(B)
INDIANAPOLIS, IN 46204
PHONE (317) 232-3777
FAX (317) 232-8779

To: Governor Mitchell E. Daniels, Jr.

From: Timothy J. Rushenberg, Commissioner
Department of Local Government Finance

Copy: Members of the Indiana General Assembly

Date: May 1, 2009

Subject: Report on Expenditures per Capita

The attached Expenditures per Capita report is filed in accordance with IC 6-1.1-33.5-7. The report, prepared by the Department's Operations and Data Analysis Division, presents a compilation of each political subdivision's expenditures per capita based on 2007 information provided by the unit's annual financial report. Data was compiled according to the type of political subdivision—counties, townships, cities/towns, schools, libraries, special units, conservancy districts, and the consolidated city of Indianapolis.

Indiana code calls for a report that includes each political subdivision's total amount of expenditures per person based on the most recent federal decennial census and based on the information gathered by the Department. The Department has determined the highest, lowest, median, and average expenditures per person for each political subdivision.

To view the report, please visit the following web site: www.in.gov/dlgf/5087.htm. The report will be updated to reflect any new data that has arrived since the initial publication. As always, please feel free to contact me with any questions you may have.

Overview of the Expenditure per Capita Report

The purpose of this report is to provide an annual compilation of each political subdivision's total amount of expenditures per person. This report includes previously reported 2007 expenditure information and new 2008 expenditure information provided by each political subdivision and gathered by the Department. The Federal Census Bureau provided population data for all political subdivisions, except schools and libraries. Population data for schools were provided by the Indiana Department of Education. The Indiana State Library provided population data for libraries.

The report includes the following categories of political subdivisions:

- Counties (76%)
- Townships (85%)
- City/Towns (70%)
- Schools (100%)
- Libraries (85%)
- Special Units (60%)
- Conservancies (62%)
- Consolidated City-County (Uni-gov – Marion County)

(Percentages reflect total percentage of each type of political subdivision that reported data for 2008.)

In past years in order to compile the report, the Department requested that political subdivisions submit information from Part 1 of the annual financial report routinely prepared for and submitted to the State Board of Accounts, which provides expenditure detail by fund. This year, in order to save mail and processing expenses, the Department chose to rely on the information provided directly to the State Board of Accounts. The Department acknowledges the assistance of the State Board of Accounts and the Department of Education in providing information required for this report. It should be noted that not all political subdivisions have filed their annual reports; for those political subdivisions that did not report data, therefore, the per capita expenditure reflects "data not provided." It must also be noted that the information contained in this report represents political subdivision actual calendar year expenditures that have not been audited by the State Board of Accounts.

The wide variations in per capita spending within subdivision types suggest inconsistencies in how expenditure data is reported. The annual financial reports were reviewed and compared to eliminate (where possible) obvious inconsistencies, such as investment purchases and fund transfers, to make comparisons more meaningful. The Department will continue to work with all parties on reporting consistency and providing timely data to improve the quality of subsequent reports.

As required by Indiana Code 6-1.1-33.5-7, the Department will file the report with the Governor and Members of the General Assembly. Individuals may view the report on the Department's web site at www.in.gov/dlgf or may request a copy by writing to the Department at: Department of Local Government Finance, Division of Data Analysis, 100 North Senate Avenue, Room N1058, Indianapolis, IN 46204.

Counties

County government in Indiana is responsible for providing law enforcement (including sheriff services and jails), recording deeds, conducting elections, providing court services, providing county health services and initiatives, and administering the county's property tax system. The services provided by counties generally do not differ across the state; therefore, disparities in spending levels are likely caused by various levels of current capital investment.

There are 92 counties in the State of Indiana and based on the most recent census data, counties range in population from 5,623 (Ohio County) to 860,454 (Marion County). However, due to the unique, consolidated city-county government in Marion County, it is included in the consolidated city-county government portion of the report.

For the county portion of the report, the Department utilized expenditure data from the State Board of Accounts. Due to the unique role of counties as revenue distribution agents, as well as inconsistencies in how counties report their disbursements, it is difficult to make a meaningful calculation that allows for year-to-year and county-to-county comparisons. Every effort was made to remove obvious inconsistencies or tax distributions in the final calculation. If a county did not provide information, the columns reflect "data not provided".

The median expenditures per capita were \$1,446.42, an apparent 30% increase from 2007. However, given the number and size of counties that did not report 2007 data, as well as the aforementioned difficulties, a prior year comparison at the summary level is not very meaningful.

County Expenditures Per Capita (2008 Expenditures and 2000 Census Data)

Median:	\$1,446.32	Lowest:	\$641.68
Average (Mean):	\$1,670.05	Highest:	\$3,972.93

County Name	<u>2007 Expenditures Per Capita</u>	<u>2008 Expenditures Per Capita</u>
ADAMS COUNTY	\$2,338.90	\$2,653.93
ALLEN COUNTY	\$2,980.12	\$3,036.06
BARTHOLOMEW COUNTY	\$923.14	\$1,192.24
BENTON COUNTY	Data Not Provided	Data Not Provided
BLACKFORD COUNTY	\$934.50	\$641.68
BOONE COUNTY	\$1,026.97	\$1,404.15
BROWN COUNTY	\$1,082.24	\$1,152.73
CARROLL COUNTY	Data Not Provided	\$2,527.03
CASS COUNTY	\$964.11	Data Not Provided
CLARK COUNTY	Data Not Provided	Data Not Provided
CLAY COUNTY	\$723.99	\$1,639.19
CLINTON COUNTY	Data Not Provided	Data Not Provided
CRAWFORD COUNTY	\$1,499.83	\$1,684.92
DAVISS COUNTY	\$954.42	\$1,523.00
DEARBORN COUNTY	\$1,252.42	\$1,800.22
DECATUR COUNTY	Data Not Provided	Data Not Provided
DEKALB COUNTY	\$1,107.25	\$1,446.32
DELAWARE COUNTY	\$994.15	\$1,397.79
DUBOIS COUNTY	\$1,556.52	\$2,646.61
ELKHART COUNTY	Data Not Provided	\$2,096.44
FAYETTE COUNTY	\$2,270.50	\$2,362.64
FLOYD COUNTY	\$684.10	\$713.33
FOUNTAIN COUNTY	\$852.57	\$1,037.52
FRANKLIN COUNTY	\$726.29	Data Not Provided
FULTON COUNTY	\$803.33	\$1,661.25
GIBSON COUNTY	Data Not Provided	Data Not Provided
GRANT COUNTY	\$686.82	Data Not Provided
GREENE COUNTY	\$737.39	\$1,706.16
HAMILTON COUNTY	\$1,388.94	Data Not Provided
HANCOCK COUNTY	\$852.40	\$1,476.50
HARRISON COUNTY	\$1,684.12	\$1,628.05
HENDRICKS COUNTY	Data Not Provided	\$1,421.75

County Name	<u>2007 Expenditures Per Capita</u>	<u>2008 Expenditures Per Capita</u>
HENRY COUNTY	\$2,091.27	\$2,789.61
HOWARD COUNTY	\$764.74	\$1,063.90
HUNTINGTON COUNTY	\$596.50	\$2,566.65
JACKSON COUNTY	\$1,223.57	\$2,638.49
JASPER COUNTY	\$950.02	Data Not Provided
JAY COUNTY	\$1,225.38	\$1,812.51
JEFFERSON COUNTY	\$634.38	\$845.59
JENNINGS COUNTY	\$1,896.86	\$1,784.64
JOHNSON COUNTY	\$635.16	\$902.02
KNOX COUNTY	\$795.47	\$887.15
KOSCIUSKO COUNTY	\$795.02	\$1,478.26
LAGRANGE COUNTY	Data Not Provided	Data Not Provided
LAKE COUNTY	\$3,367.08	\$3,507.91
LAPORTE COUNTY	\$1,092.84	\$1,272.57
LAWRENCE COUNTY	Data Not Provided	\$832.84
MADISON COUNTY	\$1,534.60	\$1,685.18
MARSHALL COUNTY	\$933.42	\$1,354.97
MARTIN COUNTY	\$1,386.90	\$1,743.80
MIAMI COUNTY	Data Not Provided	Data Not Provided
MONROE COUNTY	\$908.91	Data Not Provided
MONTGOMERY COUNTY	\$866.78	\$900.55
MORGAN COUNTY	\$721.98	\$1,173.29
NEWTON COUNTY	\$1,597.00	\$3,412.64
NOBLE COUNTY	\$1,792.55	Data Not Provided
OHIO COUNTY	\$1,657.12	\$3,972.93
ORANGE COUNTY	\$1,011.26	\$1,257.57
OWEN COUNTY	\$637.65	\$1,410.29
PARKE COUNTY	\$945.96	\$1,355.74
PERRY COUNTY	\$1,033.42	\$1,430.00
PIKE COUNTY	\$2,649.19	Data Not Provided
PORTER COUNTY	Data Not Provided	Data Not Provided
POSEY COUNTY	\$740.50	\$1,243.20
PULASKI COUNTY	Data Not Provided	\$1,492.54
PUTNAM COUNTY	Data Not Provided	Data Not Provided
RANDOLPH COUNTY	\$1,106.19	\$1,366.90
RIPLEY COUNTY	\$1,244.48	\$1,128.51
RUSH COUNTY	\$847.31	\$2,884.24
ST. JOSEPH COUNTY	\$966.89	Data Not Provided

County Name	<u>2007 Expenditures Per Capita</u>	<u>2008 Expenditures Per Capita</u>
SCOTT COUNTY	Data Not Provided	Data Not Provided
SHELBY COUNTY	Data Not Provided	\$1,680.71
SPENCER COUNTY	\$1,084.73	\$1,216.30
STARKE COUNTY	\$721.24	\$1,414.22
STEUBEN COUNTY	\$1,145.45	Data Not Provided
SULLIVAN COUNTY	\$963.73	Data Not Provided
SWITZERLAND COUNTY	\$2,435.51	\$2,456.56
TIPPECANOE COUNTY	Data Not Provided	\$1,046.07
TIPTON COUNTY	Data Not Provided	Data Not Provided
UNION COUNTY	\$1,161.72	\$1,235.00
VANDERBURGH COUNTY	\$1,345.25	\$1,730.58
VERMILLION COUNTY	Data Not Provided	\$1,123.79
VIGO COUNTY	\$938.29	\$1,404.29
WABASH COUNTY	Data Not Provided	\$926.48
WARREN COUNTY	Data Not Provided	\$2,435.75
WARRICK COUNTY	\$808.73	\$962.10
WASHINGTON COUNTY	\$1,560.01	\$1,595.71
WAYNE COUNTY	\$749.79	\$1,009.07
WELLS COUNTY	Data Not Provided	Data Not Provided
WHITE COUNTY	\$1,338.55	Data Not Provided
WHITLEY COUNTY	\$2,573.59	\$2,612.68

Townships

Township government in Indiana provides a distinct layer of government, responsible for administering the township assistance program, providing fire protection (for unincorporated areas), as well as providing numerous other necessary services in the absence of other forms of municipal government. There are currently 1,008 townships in the State of Indiana and based on the most recent census data, townships range in population from 44 to 167,055. Consequently, the level of service depends greatly on the population and the type of township (rural vs. urban). For example, smaller rural townships tend to have volunteer fire departments, while the larger townships in urban areas tend to have large full-time fire departments. With the ability to create fire protection districts and fire protection territories, many townships, cities and towns are joining forces to minimize operating costs and still provide essential fire protection services. The role of the township has been reduced further through the elimination of most townships' responsibilities in the property tax assessment process.

The Median Expenditures per Capita for townships increased 2.9% from last year to \$32.65. The highest reported spending increased to \$2,201.58 and the lowest decreased to \$1.72. For the second year in a row, Honey Creek Township in Vigo County reported the lowest amount of spending per capita. The townships with the three highest levels of spending were all in LaPorte County, with Dewey Township having the highest expenditures per capita. These three very small townships are exceptional cases, however, since they maintain a role in education funding for students within their boundaries. Outside of these three the wide disparity between the highest and the lowest was likely caused by many factors. First, numerous townships have joined Fire Protection Districts or Fire Protection Territories, and the fire expenditures for these townships were reported by the corresponding Fire Protection District or Territory and not the township. Also, some townships may have made a large capital expenditure, like purchasing a fire truck, with money in a cumulative fire fund that was established in anticipation of such an expense. Another factor causing the large disparity is the number of supplementary services provided by the township, such as Emergency Medical Service (EMS), library, parks and recreation, and cemeteries.

Expenditures per capita are included on the following pages for all townships that provided the requested information. The townships are grouped by county. 2007 Expenditures

per capita also are included for reference. If a township did not provide information, the columns reflect “data not provided”.

<u>Unit Code</u>	<u>Unit Name</u>	<u>2007 Expenditures Per Capita</u>	<u>2008 Expenditures Per Capita</u>
0220018	ST. JOSEPH TOWNSHIP	Data Not Provided	\$13.70
0220019	WASHINGTON TOWNSHIP	\$11.94	\$11.50
0220020	WAYNE TOWNSHIP	\$73.06	\$69.45

Bartholomew County

0320001	CLAY TOWNSHIP	\$20.50	\$68.07
0320002	CLIFTY TOWNSHIP	\$22.58	\$24.30
0320003	COLUMBUS TOWNSHIP	\$66.84	\$55.33
0320004	FLATROCK TOWNSHIP	\$31.67	\$40.41
0320005	GERMAN TOWNSHIP	\$28.81	Data Not Provided
0320006	HARRISON TOWNSHIP	\$138.64	Data Not Provided
0320007	HAWCREEK TOWNSHIP	\$41.04	\$37.17
0320008	JACKSON TOWNSHIP	\$294.46	\$223.67
0320009	OHIO TOWNSHIP	Data Not Provided	Data Not Provided
0320010	ROCKCREEK TOWNSHIP	\$31.78	\$31.30
0320011	SANDCREEK TOWNSHIP	\$13.61	\$13.91
0320012	WAYNE TOWNSHIP	\$40.37	\$36.75

Benton County

0420001	BOLIVAR TOWNSHIP	\$19.88	\$59.34
0420002	CENTER TOWNSHIP	\$26.35	\$27.71
0420003	GILBOA TOWNSHIP	\$43.44	\$71.83
0420004	GRANT TOWNSHIP	\$29.05	\$30.73
0420005	HICKORY GROVE TOWNSHIP	Data Not Provided	\$135.91
0420006	OAK GROVE TOWNSHIP	\$24.67	\$24.55
0420007	PARISH GROVE TOWNSHIP	\$88.87	\$103.59
0420008	PINE TOWNSHIP	\$48.68	\$102.43
0420009	RICHLAND TOWNSHIP	\$47.29	\$37.52
0420010	UNION TOWNSHIP	\$35.70	\$35.40
0420011	YORK TOWNSHIP	\$62.63	\$80.04

Blackford County

0520001	HARRISON TOWNSHIP	\$38.75	\$23.12
0520002	JACKSON TOWNSHIP	\$69.06	\$74.53
0520003	LICKING TOWNSHIP	\$33.82	\$15.50
0520004	WASHINGTON TOWNSHIP	\$86.98	\$41.14

Boone County

0620001	CENTER TOWNSHIP	\$48.81	\$67.99
---------	-----------------	---------	---------

<u>Unit Code</u>	<u>Unit Name</u>	<u>2007 Expenditures Per Capita</u>	<u>2008 Expenditures Per Capita</u>
0620002	CLINTON TOWNSHIP	Data Not Provided	\$34.20
0620003	EAGLE TOWNSHIP	\$53.14	\$7.81
0620004	HARRISON TOWNSHIP	\$28.72	\$29.06
0620005	JACKSON TOWNSHIP	\$19.97	\$27.03
0620006	JEFFERSON TOWNSHIP	\$21.92	\$21.65
0620007	MARION TOWNSHIP	\$26.72	\$20.54
0620008	PERRY TOWNSHIP	\$73.00	\$131.24
0620009	SUGAR CREEK TOWNSHIP	\$33.21	\$28.31
0620010	UNION TOWNSHIP	\$261.22	\$293.41
0620011	WASHINGTON TOWNSHIP	\$19.78	\$17.88
0620012	WORTH TOWNSHIP	\$654.82	\$1,133.28

Brown County

0720001	HAMBLEN TOWNSHIP	\$12.83	Data Not Provided
0720002	JACKSON TOWNSHIP	\$27.18	\$14.98
0720003	VAN BUREN TOWNSHIP	\$30.72	Data Not Provided
0720004	WASHINGTON TOWNSHIP	\$24.61	\$20.17

Carroll County

0820001	ADAMS TOWNSHIP	\$45.57	\$48.29
0820002	BURLINGTON TOWNSHIP	\$75.33	\$119.49
0820003	CARROLLTON TOWNSHIP	\$38.65	\$32.50
0820004	CLAY TOWNSHIP	\$50.87	Data Not Provided
0820005	DEER CREEK TOWNSHIP	\$22.77	\$29.58
0820006	DEMOCRAT TOWNSHIP	\$85.04	Data Not Provided
0820007	JACKSON TOWNSHIP	\$51.25	\$58.22
0820008	JEFFERSON TOWNSHIP	\$35.45	\$38.23
0820009	LIBERTY TOWNSHIP	\$59.45	\$98.64
0820010	MADISON TOWNSHIP	\$37.73	\$42.78
0820011	MONROE TOWNSHIP	\$14.18	\$15.62
0820012	ROCK CREEK TOWNSHIP	\$105.99	\$143.21
0820013	TIPPECANOE TOWNSHIP	\$18.17	\$20.41
0820014	WASHINGTON TOWNSHIP	\$24.67	\$29.99

Cass County

0920001	ADAMS TOWNSHIP	\$19.06	\$18.90
0920002	BETHLEHEM TOWNSHIP	\$26.17	\$39.29
0920003	BOONE TOWNSHIP	\$37.82	\$23.26

<u>Unit Code</u>	<u>Unit Name</u>	<u>2007 Expenditures Per Capita</u>	<u>2008 Expenditures Per Capita</u>
0920004	CLAY TOWNSHIP	\$25.31	\$32.54
0920005	CLINTON TOWNSHIP	\$71.84	\$114.49
0920006	DEER CREEK TOWNSHIP	\$36.84	Data Not Provided
0920007	EEL TOWNSHIP	\$18.79	\$19.10
0920008	HARRISON TOWNSHIP	\$88.07	Data Not Provided
0920009	JACKSON TOWNSHIP	\$13.92	\$39.60
0920010	JEFFERSON TOWNSHIP	\$32.42	\$15.55
0920011	MIAMI TOWNSHIP	\$95.77	Data Not Provided
0920012	NOBLE TOWNSHIP	\$33.19	\$47.18
0920013	TIPTON TOWNSHIP	\$13.44	Data Not Provided
0920014	WASHINGTON TOWNSHIP	\$71.73	\$62.22

Clark County

1020001	BETHLEHEM TOWNSHIP	Data Not Provided	Data Not Provided
1020002	CARR TOWNSHIP	Data Not Provided	Data Not Provided
1020003	CHARLESTOWN TOWNSHIP	\$14.94	\$18.55
1020004	JEFFERSONVILLE TOWNSHIP	\$16.29	\$17.06
1020005	MONROE TOWNSHIP	\$14.44	\$13.62
1020006	OREGON TOWNSHIP	\$17.36	\$15.13
1020007	OWEN TOWNSHIP	\$22.93	\$23.90
1020008	SILVER CREEK TOWNSHIP	\$7.74	\$12.94
1020009	UNION TOWNSHIP	\$9.85	\$10.60
1020010	UTICA TOWNSHIP	\$21.65	\$17.56
1020011	WASHINGTON TOWNSHIP	Data Not Provided	Data Not Provided
1020012	WOOD TOWNSHIP	\$34.98	\$31.66

Clay County

1120001	BRAZIL TOWNSHIP	\$23.62	\$3.87
1120002	CASS TOWNSHIP	\$26.33	\$28.56
1120003	DICK JOHNSON TOWNSHIP	\$31.07	Data Not Provided
1120004	HARRISON TOWNSHIP	\$28.65	\$28.99
1120005	JACKSON TOWNSHIP	\$15.78	\$19.30
1120006	LEWIS TOWNSHIP	\$29.08	\$32.03
1120007	PERRY TOWNSHIP	\$38.75	\$34.31
1120008	POSEY TOWNSHIP	\$17.12	\$19.23
1120009	SUGAR RIDGE TOWNSHIP	\$21.73	Data Not Provided
1120010	VAN BUREN TOWNSHIP	Data Not Provided	\$59.16
1120011	WASHINGTON TOWNSHIP	\$16.23	\$18.71

<u>Unit Code</u>	<u>Unit Name</u>	<u>2007 Expenditures Per Capita</u>	<u>2008 Expenditures Per Capita</u>
<u>Clinton County</u>			
1220001	CENTER TOWNSHIP	\$19.03	\$23.25
1220002	FOREST TOWNSHIP	\$71.68	\$70.47
1220003	JACKSON TOWNSHIP	Data Not Provided	\$27.51
1220004	JOHNSON TOWNSHIP	Data Not Provided	Data Not Provided
1220005	KIRKLIN TOWNSHIP	\$47.03	\$45.04
1220006	MADISON TOWNSHIP	\$28.95	Data Not Provided
1220007	MICHIGAN TOWNSHIP	\$49.21	\$48.68
1220008	OWEN TOWNSHIP	\$51.15	\$152.35
1220009	PERRY TOWNSHIP	\$66.00	\$40.52
1220010	ROSS TOWNSHIP	\$22.11	\$71.53
1220011	SUGAR CREEK TOWNSHIP	\$38.20	\$42.19
1220012	UNION TOWNSHIP	\$53.08	\$37.51
1220013	WARREN TOWNSHIP	\$53.90	\$52.24
1220014	WASHINGTON TOWNSHIP	\$31.32	\$30.86
<u>Crawford County</u>			
1320001	BOONE TOWNSHIP	\$31.37	\$34.95
1320002	JENNINGS TOWNSHIP	\$20.45	\$38.50
1320003	JOHNSON TOWNSHIP	\$13.26	\$15.35
1320004	LIBERTY TOWNSHIP	\$6.69	\$6.83
1320005	OHIO TOWNSHIP	\$9.46	\$31.55
1320006	PATOKA TOWNSHIP	\$9.98	\$11.44
1320007	STERLING TOWNSHIP	Data Not Provided	Data Not Provided
1320008	UNION TOWNSHIP	\$7.11	\$8.46
1320009	WHISKEY RUN TOWNSHIP	\$9.44	\$9.76
<u>Daviess County</u>			
1420001	BARR TOWNSHIP	\$11.88	Data Not Provided
1420002	BOGARD TOWNSHIP	\$27.27	\$29.56
1420003	ELMORE TOWNSHIP	\$46.37	\$28.83
1420004	HARRISON TOWNSHIP	\$12.68	\$12.51
1420005	MADISON TOWNSHIP	\$22.00	\$15.66
1420006	REEVE TOWNSHIP	\$25.39	\$27.01
1420007	STEELE TOWNSHIP	\$38.05	\$42.66
1420008	VAN BUREN TOWNSHIP	\$12.76	\$14.07
1420009	VEALE TOWNSHIP	Data Not Provided	\$24.27
1420010	WASHINGTON TOWNSHIP	Data Not Provided	\$23.44

<u>Unit Code</u>	<u>Unit Name</u>	<u>2007 Expenditures Per Capita</u>	<u>2008 Expenditures Per Capita</u>
<u>Dearborn County</u>			
1520001	CAESAR CREEK TOWNSHIP	\$42.25	\$43.92
1520002	CENTER TOWNSHIP	\$7.60	\$11.35
1520003	CLAY TOWNSHIP	\$25.62	\$23.86
1520004	HARRISON TOWNSHIP	\$26.61	\$27.97
1520005	HOGAN TOWNSHIP	\$22.64	Data Not Provided
1520006	JACKSON TOWNSHIP	\$21.94	\$18.29
1520007	KELSO TOWNSHIP	Data Not Provided	\$10.82
1520008	LAWRENCEBURG TOWNSHIP	\$8.26	Data Not Provided
1520009	LOGAN TOWNSHIP	\$36.42	Data Not Provided
1520010	MANCHESTER TOWNSHIP	Data Not Provided	\$81.67
1520011	MILLER TOWNSHIP	\$19.72	\$16.75
1520012	SPARTA TOWNSHIP	\$20.00	\$20.47
1520013	WASHINGTON TOWNSHIP	Data Not Provided	\$19.50
1520014	YORK TOWNSHIP	\$24.64	\$25.68
<u>Decatur County</u>			
1620001	ADAMS TOWNSHIP	\$29.02	\$33.32
1620002	CLAY TOWNSHIP	\$89.78	\$69.00
1620003	CLINTON TOWNSHIP	\$46.55	\$49.33
1620004	FUGIT TOWNSHIP	\$40.49	\$43.50
1620005	JACKSON TOWNSHIP	\$46.11	\$41.06
1620006	MARION TOWNSHIP	\$16.06	Data Not Provided
1620007	SALTCREEK TOWNSHIP	\$38.75	\$34.53
1620008	SANDCREEK TOWNSHIP	\$63.86	\$51.27
1620009	WASHINGTON TOWNSHIP	\$17.01	\$18.01
<u>DeKalb County</u>			
1720001	BUTLER TOWNSHIP	Data Not Provided	\$26.75
1720002	CONCORD TOWNSHIP	\$66.92	\$42.86
1720003	FAIRFIELD TOWNSHIP	\$137.89	Data Not Provided
1720004	FRANKLIN TOWNSHIP	\$35.35	\$42.25
1720005	GRANT TOWNSHIP	\$38.70	\$38.77
1720006	JACKSON TOWNSHIP	\$50.75	\$38.47
1720007	KEYSER TOWNSHIP	\$9.35	\$8.40
1720008	NEWVILLE TOWNSHIP	\$126.48	\$33.40
1720009	RICHLAND TOWNSHIP	\$24.13	\$26.75

<u>Unit Code</u>	<u>Unit Name</u>	<u>2007 Expenditures Per Capita</u>	<u>2008 Expenditures Per Capita</u>
1720010	SMITHFIELD TOWNSHIP	\$39.06	\$39.59
1720011	SPENCER TOWNSHIP	\$65.17	Data Not Provided
1720012	STAFFORD TOWNSHIP	\$50.68	\$49.31
1720013	TROY TOWNSHIP	\$38.66	\$38.95
1720014	UNION TOWNSHIP	\$6.79	\$9.13
1720015	WILMINGTON TOWNSHIP	\$25.19	\$22.02

Delaware County

1820001	CENTER TOWNSHIP	\$43.29	\$42.40
1820002	DELAWARE TOWNSHIP	\$15.62	\$17.03
1820003	HAMILTON TOWNSHIP	\$36.20	\$33.15
1820004	HARRISON TOWNSHIP	\$14.15	\$13.82
1820005	LIBERTY TOWNSHIP	\$23.84	\$53.03
1820006	MONROE TOWNSHIP	\$54.22	\$63.18
1820007	MT. PLEASANT TOWNSHIP	\$32.05	\$55.20
1820008	NILES TOWNSHIP	\$26.57	Data Not Provided
1820009	PERRY TOWNSHIP	\$14.64	\$15.15
1820010	SALEM TOWNSHIP	\$96.48	\$50.83
1820011	UNION TOWNSHIP	\$18.19	\$16.31
1820012	WASHINGTON TOWNSHIP	\$21.24	Data Not Provided

Dubois County

1920001	BAINBRIDGE TOWNSHIP	\$6.40	\$7.95
1920002	BOONE TOWNSHIP	\$36.69	\$32.40
1920003	CASS TOWNSHIP	\$79.44	\$28.81
1920004	COLUMBIA TOWNSHIP	\$15.62	\$26.93
1920005	FERDINAND TOWNSHIP	\$18.23	\$18.03
1920006	HALL TOWNSHIP	\$16.08	\$16.86
1920007	HARBISON TOWNSHIP	\$23.10	\$23.49
1920008	JACKSON TOWNSHIP	\$26.26	\$26.98
1920009	JEFFERSON TOWNSHIP	\$16.14	\$15.50
1920010	MADISON TOWNSHIP	\$31.18	\$24.94
1920011	MARION TOWNSHIP	\$15.39	\$16.92
1920012	PATOKA TOWNSHIP	\$11.42	\$11.43

Elkhart County

2020001	BAUGO TOWNSHIP	\$73.92	Data Not Provided
2020002	BENTON TOWNSHIP	\$174.11	\$68.14

<u>Unit Code</u>	<u>Unit Name</u>	<u>2007 Expenditures Per Capita</u>	<u>2008 Expenditures Per Capita</u>
2020003	CLEVELAND TOWNSHIP	\$67.74	\$114.24
2020004	CLINTON TOWNSHIP	\$73.06	\$47.19
2020005	CONCORD TOWNSHIP	\$64.58	\$80.09
2020006	ELKHART TOWNSHIP	\$14.61	Data Not Provided
2020007	HARRISON TOWNSHIP	\$57.38	\$71.35
2020008	JACKSON TOWNSHIP	\$147.37	\$153.78
2020009	JEFFERSON TOWNSHIP	\$95.42	\$74.51
2020010	LOCKE TOWNSHIP	\$25.23	\$36.50
2020011	MIDDLEBURY TOWNSHIP	\$162.71	\$190.69
2020012	OLIVE TOWNSHIP	\$43.06	\$35.76
2020013	OSOLO TOWNSHIP	\$47.31	\$41.25
2020014	UNION TOWNSHIP	\$50.09	\$40.06
2020015	WASHINGTON TOWNSHIP	\$41.91	\$45.45
2020016	YORK TOWNSHIP	\$64.35	\$66.34

Fayette County

2120001	COLUMBIA TOWNSHIP	\$11.34	Data Not Provided
2120002	CONNERSVILLE TOWNSHIP	\$8.92	\$9.02
2120003	FAIRVIEW TOWNSHIP	\$31.87	\$27.03
2120004	HARRISON TOWNSHIP	\$12.54	\$9.83
2120005	JACKSON TOWNSHIP	\$8.06	Data Not Provided
2120006	JENNINGS TOWNSHIP	\$10.93	\$9.96
2120007	ORANGE TOWNSHIP	\$23.14	\$15.77
2120008	POSEY TOWNSHIP	\$50.86	\$47.84
2120009	WATERLOO TOWNSHIP	\$22.61	\$20.02

Floyd County

2220001	FRANKLIN TOWNSHIP	\$12.70	\$14.86
2220002	GEORGETOWN TOWNSHIP	\$14.78	\$9.68
2220003	GREENVILLE TOWNSHIP	\$15.26	\$17.55
2220004	LAFAYETTE TOWNSHIP	\$9.25	\$4.53
2220005	NEW ALBANY TOWNSHIP	\$11.42	\$4.37

Fountain County

2320001	CAIN TOWNSHIP	\$58.98	\$18.57
2320002	DAVIS TOWNSHIP	\$47.48	\$61.83
2320003	FULTON TOWNSHIP	\$22.82	\$24.39
2320004	JACKSON TOWNSHIP	\$45.71	\$43.52

<u>Unit Code</u>	<u>Unit Name</u>	<u>2007 Expenditures Per Capita</u>	<u>2008 Expenditures Per Capita</u>
2320005	LOGAN TOWNSHIP	Data Not Provided	Data Not Provided
2320006	MILLCREEK TOWNSHIP	\$26.33	\$22.52
2320007	RICHLAND TOWNSHIP	\$37.63	Data Not Provided
2320008	SHAWNEE TOWNSHIP	\$41.55	\$50.97
2320009	TROY TOWNSHIP	\$14.57	\$17.21
2320010	VAN BUREN TOWNSHIP	\$29.20	\$25.50
2320011	WABASH TOWNSHIP	\$30.02	\$26.66

Franklin County

2420001	BATH TOWNSHIP	\$37.57	\$37.87
2420002	BLOOMING GROVE TOWNSHIP	\$32.11	\$28.33
2420003	BROOKVILLE TOWNSHIP	\$10.67	Data Not Provided
2420004	BUTLER TOWNSHIP	\$12.49	\$16.93
2420005	FAIRFIELD TOWNSHIP	\$24.51	\$13.15
2420006	HIGHLAND TOWNSHIP	\$15.13	\$14.44
2420007	LAUREL TOWNSHIP	\$16.27	\$16.34
2420008	METAMORA TOWNSHIP	\$32.79	\$34.05
2420009	POSEY TOWNSHIP	\$14.63	\$19.28
2420010	RAY TOWNSHIP	\$5.85	\$7.17
2420011	SALT CREEK TOWNSHIP	\$15.46	\$14.53
2420012	SPRINGFIELD TOWNSHIP	\$19.87	\$21.39
2420013	WHITEWATER TOWNSHIP	\$27.87	\$24.69

Fulton County

2520001	AUBBEENAUBBEE TOWNSHIP	\$37.39	Data Not Provided
2520002	HENRY TOWNSHIP	\$35.75	\$28.23
2520003	LIBERTY TOWNSHIP	\$27.25	\$22.87
2520004	NEWCASTLE TOWNSHIP	\$57.09	\$56.79
2520005	RICHLAND TOWNSHIP	\$180.90	\$57.17
2520006	ROCHESTER TOWNSHIP	\$25.55	\$24.00
2520007	UNION TOWNSHIP	\$72.96	\$60.45
2520008	WAYNE TOWNSHIP	\$63.22	\$50.07

Gibson County

2620001	BARTON TOWNSHIP	\$17.59	\$12.69
2620002	CENTER TOWNSHIP	\$19.08	\$19.38
2620003	COLUMBIA TOWNSHIP	\$18.60	\$18.02
2620004	JOHNSON TOWNSHIP	\$20.74	\$17.59

<u>Unit Code</u>	<u>Unit Name</u>	<u>2007 Expenditures Per Capita</u>	<u>2008 Expenditures Per Capita</u>
2620005	MONTGOMERY TOWNSHIP	\$17.09	\$16.33
2620006	PATOKA TOWNSHIP	\$204.14	\$209.74
2620007	UNION TOWNSHIP	\$127.53	\$102.64
2620008	WABASH TOWNSHIP	\$713.22	\$726.68
2620009	WASHINGTON TOWNSHIP	\$33.08	\$35.49
2620010	WHITE RIVER TOWNSHIP	\$26.70	\$29.05

Grant County

2720001	CENTER TOWNSHIP	\$17.73	\$21.19
2720002	FAIRMOUNT TOWNSHIP	\$19.93	\$15.05
2720003	FRANKLIN TOWNSHIP	\$19.88	\$18.98
2720004	GREEN TOWNSHIP	\$85.23	\$81.17
2720005	JEFFERSON TOWNSHIP	\$29.32	\$34.76
2720006	LIBERTY TOWNSHIP	\$31.95	\$29.24
2720007	MILL TOWNSHIP	\$20.14	\$21.08
2720008	MONROE TOWNSHIP	\$14.45	\$17.10
2720009	PLEASANT TOWNSHIP	\$9.67	\$11.54
2720010	RICHLAND TOWNSHIP	\$26.76	\$27.97
2720011	SIMS TOWNSHIP	\$28.01	\$31.48
2720012	VAN BUREN TOWNSHIP	\$26.67	Data Not Provided
2720013	WASHINGTON TOWNSHIP	\$23.92	\$28.13

Greene County

2820001	BEECH CREEK TOWNSHIP	\$53.73	\$61.52
2820002	CASS TOWNSHIP	\$49.58	\$57.59
2820003	CENTER TOWNSHIP	\$58.86	\$60.93
2820004	FAIRPLAY TOWNSHIP	\$67.86	\$61.94
2820005	GRANT TOWNSHIP	\$39.91	\$38.00
2820006	HIGHLAND TOWNSHIP	\$142.19	\$134.97
2820007	JACKSON TOWNSHIP	\$46.27	\$30.43
2820008	JEFFERSON TOWNSHIP	\$34.68	\$36.56
2820009	RICHLAND TOWNSHIP	\$18.14	\$17.92
2820010	SMITH TOWNSHIP	\$67.82	\$68.75
2820011	STAFFORD TOWNSHIP	\$38.85	\$44.84
2820012	STOCKTON TOWNSHIP	\$22.27	\$21.09
2820013	TAYLOR TOWNSHIP	\$228.15	\$38.90
2820014	WASHINGTON TOWNSHIP	\$31.71	\$28.02
2820015	WRIGHT TOWNSHIP	\$52.05	\$76.78

<u>Unit Code</u>	<u>Unit Name</u>	<u>2007 Expenditures Per Capita</u>	<u>2008 Expenditures Per Capita</u>
<u>Hamilton County</u>			
2920001	ADAMS TOWNSHIP	\$73.46	\$74.44
2920002	CLAY TOWNSHIP	\$151.95	\$172.86
2920003	DELAWARE TOWNSHIP	\$32.65	\$34.78
2920004	FALL CREEK TOWNSHIP	\$238.12	Data Not Provided
2920005	JACKSON TOWNSHIP	\$46.44	\$52.45
2920006	NOBLESVILLE TOWNSHIP	\$60.72	\$62.71
2920007	WASHINGTON TOWNSHIP	\$153.17	\$80.66
2920008	WAYNE TOWNSHIP	\$155.39	\$172.51
2920009	WHITE RIVER TOWNSHIP	\$166.54	\$168.51
<u>Hancock County</u>			
3020001	BLUE RIVER TOWNSHIP	\$37.00	\$61.30
3020002	BRANDYWINE TOWNSHIP	Data Not Provided	Data Not Provided
3020003	BROWN TOWNSHIP	\$17.93	\$18.98
3020004	BUCK CREEK TOWNSHIP	\$301.35	\$360.54
3020005	CENTER TOWNSHIP	\$18.11	\$23.57
3020006	GREEN TOWNSHIP	\$67.00	\$71.81
3020007	JACKSON TOWNSHIP	\$89.12	\$52.34
3020008	SUGAR CREEK TOWNSHIP	\$865.74	\$510.85
3020009	VERNON TOWNSHIP	\$92.75	\$114.18
<u>Harrison County</u>			
3120001	BLUE RIVER TOWNSHIP	\$86.52	\$20.87
3120002	BOONE TOWNSHIP	\$11.52	\$272.15
3120003	FRANKLIN TOWNSHIP	\$21.09	\$27.49
3120004	HARRISON TOWNSHIP	\$24.58	\$75.12
3120005	HETH TOWNSHIP	\$12.03	\$9.50
3120006	JACKSON TOWNSHIP	\$20.43	\$15.76
3120007	MORGAN TOWNSHIP	\$8.78	\$8.60
3120008	POSEY TOWNSHIP	\$16.32	\$20.55
3120009	SPENCER TOWNSHIP	\$67.98	Data Not Provided
3120010	TAYLOR TOWNSHIP	\$93.80	\$27.87
3120011	WASHINGTON TOWNSHIP	\$30.61	\$44.58
3120012	WEBSTER TOWNSHIP	\$12.87	\$14.45
<u>Hendricks County</u>			
3220001	BROWN TOWNSHIP	\$29.03	\$31.58

<u>Unit Code</u>	<u>Unit Name</u>	<u>2007 Expenditures Per Capita</u>	<u>2008 Expenditures Per Capita</u>
3220002	CENTER TOWNSHIP	\$93.13	\$94.90
3220003	CLAY TOWNSHIP	Data Not Provided	\$45.96
3220004	EEL RIVER TOWNSHIP	\$95.21	\$98.52
3220005	FRANKLIN TOWNSHIP	\$59.60	\$61.61
3220006	GUILFORD TOWNSHIP	\$49.76	Data Not Provided
3220007	LIBERTY TOWNSHIP	\$45.67	\$46.18
3220008	LINCOLN TOWNSHIP	\$16.79	\$17.08
3220009	MARION TOWNSHIP	\$41.70	\$49.14
3220010	MIDDLE TOWNSHIP	\$352.75	\$387.44
3220011	UNION TOWNSHIP	\$59.19	\$51.12
3220012	WASHINGTON TOWNSHIP	\$422.77	\$572.41

Henry County

3320001	BLUE RIVER TOWNSHIP	\$40.31	\$32.34
3320002	DUDLEY TOWNSHIP	\$50.57	\$42.76
3320003	FALL CREEK TOWNSHIP	\$27.78	\$27.45
3320004	FRANKLIN TOWNSHIP	\$95.41	\$42.78
3320005	GREENSBORO TOWNSHIP	\$40.06	\$19.95
3320006	HARRISON TOWNSHIP	\$24.94	\$23.77
3320007	HENRY TOWNSHIP	\$29.05	\$31.04
3320008	JEFFERSON TOWNSHIP	\$30.31	Data Not Provided
3320009	LIBERTY TOWNSHIP	\$38.13	\$29.52
3320010	PRAIRIE TOWNSHIP	\$43.60	\$48.35
3320011	SPICELAND TOWNSHIP	\$28.03	\$34.00
3320012	STONEY CREEK TOWNSHIP	Data Not Provided	Data Not Provided
3320013	WAYNE TOWNSHIP	\$16.72	\$24.89

Howard County

3420001	CENTER TOWNSHIP	\$27.91	\$29.18
3420002	CLAY TOWNSHIP	\$10.39	\$9.47
3420003	ERVIN TOWNSHIP	\$26.25	\$25.34
3420004	HARRISON TOWNSHIP	\$39.66	Data Not Provided
3420005	HONEY CREEK TOWNSHIP	\$33.96	\$31.45
3420006	HOWARD TOWNSHIP	\$29.60	Data Not Provided
3420007	JACKSON TOWNSHIP	Data Not Provided	\$34.10
3420008	LIBERTY TOWNSHIP	\$13.77	Data Not Provided
3420009	MONROE TOWNSHIP	\$30.25	\$29.71
3420010	TAYLOR TOWNSHIP	Data Not Provided	\$30.53

<u>Unit Code</u>	<u>Unit Name</u>	<u>2007 Expenditures Per Capita</u>	<u>2008 Expenditures Per Capita</u>
3420011	UNION TOWNSHIP	Data Not Provided	Data Not Provided

Huntington County

3520001	CLEAR CREEK TOWNSHIP	\$125.68	Data Not Provided
3520002	DALLAS TOWNSHIP	\$27.93	\$30.05
3520003	HUNTINGTON TOWNSHIP	\$10.70	\$10.17
3520004	JACKSON TOWNSHIP	\$12.23	\$13.60
3520005	JEFFERSON TOWNSHIP	\$55.66	\$38.70
3520006	LANCASTER TOWNSHIP	\$44.24	\$29.52
3520007	POLK TOWNSHIP	\$41.74	\$39.31
3520008	ROCK CREEK TOWNSHIP	\$18.68	\$18.75
3520009	SALAMONIE TOWNSHIP	\$12.98	\$17.09
3520010	UNION TOWNSHIP	\$19.17	Data Not Provided
3520011	WARREN TOWNSHIP	\$102.98	\$86.99
3520012	WAYNE TOWNSHIP	\$69.12	\$43.63

Jackson County

3620001	BROWNSTOWN TOWNSHIP	\$20.05	\$18.62
3620002	CARR TOWNSHIP	\$58.42	\$69.67
3620003	DRIFTWOOD TOWNSHIP	\$63.87	\$71.31
3620004	GRASSY FORK TOWNSHIP	\$127.87	\$36.52
3620005	HAMILTON TOWNSHIP	\$70.12	\$48.32
3620006	JACKSON TOWNSHIP	\$8.25	\$10.23
3620007	OWEN TOWNSHIP	\$25.32	Data Not Provided
3620008	PERSHING TOWNSHIP	\$18.12	\$18.38
3620009	REDDING TOWNSHIP	\$6.48	\$7.06
3620010	SALT CREEK TOWNSHIP	\$42.95	Data Not Provided
3620011	VERNON TOWNSHIP	\$23.63	\$23.23
3620012	WASHINGTON TOWNSHIP	\$12.08	\$13.09

Jasper County

3720001	BARKLEY TOWNSHIP	\$34.32	\$35.09
3720002	CARPENTER TOWNSHIP	\$67.10	\$82.01
3720003	GILLAM TOWNSHIP	\$37.53	Data Not Provided
3720004	HANGING GROVE TOWNSHIP	\$89.62	\$95.15
3720005	JORDAN TOWNSHIP	\$42.89	\$43.96
3720006	KANKAKEE TOWNSHIP	\$59.72	\$64.30
3720007	KEENER TOWNSHIP	\$92.39	Data Not Provided

<u>Unit Code</u>	<u>Unit Name</u>	<u>2007 Expenditures Per Capita</u>	<u>2008 Expenditures Per Capita</u>
3720008	MARION TOWNSHIP	\$19.65	\$39.66
3720009	MILROY TOWNSHIP	Data Not Provided	Data Not Provided
3720010	NEWTON TOWNSHIP	\$41.20	\$42.52
3720011	UNION TOWNSHIP	\$22.78	Data Not Provided
3720012	WALKER TOWNSHIP	\$37.60	\$32.64
3720013	WHEATFIELD TOWNSHIP	\$16.36	\$17.95

Jay County

3820001	BEARCREEK TOWNSHIP	\$30.77	\$29.86
3820002	GREENE TOWNSHIP	\$30.36	\$35.86
3820003	JACKSON TOWNSHIP	\$32.02	\$32.12
3820004	JEFFERSON TOWNSHIP	\$26.40	\$28.71
3820005	KNOX TOWNSHIP	\$28.29	\$26.84
3820006	MADISON TOWNSHIP	\$23.74	\$21.55
3820007	NOBLE TOWNSHIP	\$26.82	Data Not Provided
3820008	PENN TOWNSHIP	\$34.36	\$28.23
3820009	PIKE TOWNSHIP	\$24.95	\$25.14
3820010	RICHLAND TOWNSHIP	\$14.34	\$17.72
3820011	WABASH TOWNSHIP	\$33.80	\$36.36
3820012	WAYNE TOWNSHIP	\$21.03	\$21.73

Jefferson County

3920001	GRAHAM TOWNSHIP	\$13.08	Data Not Provided
3920002	HANOVER TOWNSHIP	\$9.84	\$10.12
3920003	LANCASTER TOWNSHIP	\$1,674.38	\$25.17
3920004	MADISON TOWNSHIP	\$12.41	\$14.06
3920005	MILTON TOWNSHIP	\$14.69	Data Not Provided
3920006	MONROE TOWNSHIP	\$43.22	\$34.08
3920007	REPUBLICAN TOWNSHIP	\$23.41	\$23.69
3920008	SALUDA TOWNSHIP	\$22.47	Data Not Provided
3920009	SHELBY TOWNSHIP	\$21.03	\$21.95
3920010	SMYRNA TOWNSHIP	\$22.36	\$27.67

Jennings County

4020001	BIGGER TOWNSHIP	Data Not Provided	Data Not Provided
4020002	CAMPBELL TOWNSHIP	\$13.55	\$16.06
4020003	CENTER TOWNSHIP	\$11.45	\$13.51
4020004	COLUMBIA TOWNSHIP	\$24.00	\$26.39

<u>Unit Code</u>	<u>Unit Name</u>	<u>2007 Expenditures Per Capita</u>	<u>2008 Expenditures Per Capita</u>
4020005	GENEVA TOWNSHIP	\$15.65	\$20.93
4020006	LOVETT TOWNSHIP	\$15.28	\$18.27
4020007	MARION TOWNSHIP	\$18.91	Data Not Provided
4020008	MONTGOMERY TOWNSHIP	\$26.60	\$22.04
4020009	SAND CREEK TOWNSHIP	\$19.28	\$21.66
4020010	SPENCER TOWNSHIP	\$21.12	Data Not Provided
4020011	VERNON TOWNSHIP	\$15.39	\$18.75

Johnson County

4120001	BLUE RIVER TOWNSHIP	\$16.41	\$18.42
4120002	CLARK TOWNSHIP	\$47.87	\$49.65
4120003	FRANKLIN TOWNSHIP	\$13.75	\$13.55
4120004	HENSLEY TOWNSHIP	\$24.12	\$5.23
4120005	NEEDHAM TOWNSHIP	\$8.37	\$8.73
4120006	NINEVEH TOWNSHIP	\$6.93	Data Not Provided
4120007	PLEASANT TOWNSHIP	\$5.59	Data Not Provided
4120008	UNION TOWNSHIP	\$19.74	\$12.78
4120009	WHITE RIVER TOWNSHIP	\$8.80	\$11.68

Knox County

4220001	BUSSERON TOWNSHIP	\$40.07	\$39.12
4220002	DECKER TOWNSHIP	\$113.94	\$107.60
4220003	HARRISON TOWNSHIP	\$30.15	Data Not Provided
4220004	JOHNSON TOWNSHIP	Data Not Provided	\$15.05
4220005	PALMYRA TOWNSHIP	\$75.78	\$72.79
4220006	STEEN TOWNSHIP	\$61.56	\$74.54
4220007	VIGO TOWNSHIP	\$13.63	\$16.42
4220008	VINCENNES TOWNSHIP	\$11.68	\$11.96
4220009	WASHINGTON TOWNSHIP	Data Not Provided	Data Not Provided
4220010	WIDNER TOWNSHIP	\$123.83	\$74.54

Kosciusko County

4320001	CLAY TOWNSHIP	\$48.33	\$56.98
4320002	ETNA TOWNSHIP	\$47.54	\$47.78
4320003	FRANKLIN TOWNSHIP	\$50.97	\$53.18
4320004	HARRISON TOWNSHIP	\$32.39	\$48.89
4320005	JACKSON TOWNSHIP	\$49.38	\$56.58
4320006	JEFFERSON TOWNSHIP	\$34.33	\$37.68

<u>Unit Code</u>	<u>Unit Name</u>	<u>2007 Expenditures Per Capita</u>	<u>2008 Expenditures Per Capita</u>
4320007	LAKE TOWNSHIP	\$39.98	\$39.77
4320008	MONROE TOWNSHIP	\$26.42	\$23.64
4320009	PLAIN TOWNSHIP	\$101.97	\$66.37
4320010	PRAIRIE TOWNSHIP	\$53.72	\$88.10
4320011	SCOTT TOWNSHIP	\$20.89	\$20.77
4320012	SEWARD TOWNSHIP	\$31.02	\$38.79
4320013	TIPPECANOE TOWNSHIP	\$116.95	\$139.10
4320014	TURKEY CREEK TOWNSHIP	\$128.59	\$113.91
4320015	VAN BUREN TOWNSHIP	\$45.90	\$25.33
4320016	WASHINGTON TOWNSHIP	\$51.92	\$57.75
4320017	WAYNE TOWNSHIP	\$35.29	\$37.18

LaGrange County

4420001	BLOOMFIELD TOWNSHIP	\$17.57	\$27.49
4420002	CLAY TOWNSHIP	\$29.89	\$48.57
4420003	CLEARSPRING TOWNSHIP	\$16.99	\$17.76
4420004	EDEN TOWNSHIP	\$15.94	\$16.78
4420005	GREENFIELD TOWNSHIP	\$28.86	\$32.35
4420006	JOHNSON TOWNSHIP	\$48.32	\$41.88
4420007	LIMA TOWNSHIP	\$40.75	\$43.30
4420008	MILFORD TOWNSHIP	\$30.20	\$33.09
4420009	NEWBURY TOWNSHIP	\$50.74	\$17.61
4420010	SPRINGFIELD TOWNSHIP	\$26.89	\$26.11
4420011	VAN BUREN TOWNSHIP	\$13.04	\$13.77

Lake County

4520001	CALUMET TOWNSHIP	\$278.48	\$370.21
4520002	CEDAR CREEK TOWNSHIP	\$96.93	\$140.91
4520003	CENTER TOWNSHIP	\$29.13	\$14.93
4520004	EAGLE CREEK TOWNSHIP	\$94.62	Data Not Provided
4520005	HANOVER TOWNSHIP	\$72.95	\$88.77
4520006	HOBART TOWNSHIP	\$21.71	\$19.95
4520007	NORTH TOWNSHIP	\$58.78	\$49.42
4520008	ROSS TOWNSHIP	\$34.55	\$32.95
4520009	ST. JOHN TOWNSHIP	\$11.00	\$15.82
4520010	WEST CREEK TOWNSHIP	\$88.83	Data Not Provided
4520011	WINFIELD TOWNSHIP	\$56.49	\$82.62

<u>Unit Code</u>	<u>Unit Name</u>	<u>2007 Expenditures Per Capita</u>	<u>2008 Expenditures Per Capita</u>
<u>LaPorte County</u>			
4620001	CASS TOWNSHIP	\$1,106.11	\$1,499.79
4620002	CENTER TOWNSHIP	Data Not Provided	\$15.13
4620003	CLINTON TOWNSHIP	Data Not Provided	Data Not Provided
4620004	COOLSPRING TOWNSHIP	\$136.49	\$14.06
4620005	DEWEY TOWNSHIP	\$2,112.58	\$2,201.93
4620006	GALENA TOWNSHIP	\$21.54	\$41.90
4620007	HANNA TOWNSHIP	\$280.78	\$125.73
4620008	HUDSON TOWNSHIP	\$55.40	\$66.52
4620009	JOHNSON TOWNSHIP	\$98.91	Data Not Provided
4620010	KANKAKEE TOWNSHIP	\$57.19	\$81.54
4620011	LINCOLN TOWNSHIP	\$80.34	\$83.92
4620012	MICHIGAN TOWNSHIP	\$23.02	Data Not Provided
4620013	NEW DURHAM TOWNSHIP	Data Not Provided	\$35.60
4620014	NOBLE TOWNSHIP	\$52.24	\$57.64
4620015	PLEASANT TOWNSHIP	\$51.87	\$76.83
4620016	PRAIRIE TOWNSHIP	\$1,995.70	\$1,842.68
4620017	SCIPIO TOWNSHIP	\$35.25	\$47.50
4620018	SPRINGFIELD TOWNSHIP	\$49.79	Data Not Provided
4620019	UNION TOWNSHIP	Data Not Provided	\$30.55
4620020	WASHINGTON TOWNSHIP	\$97.60	\$191.59
4620021	WILLS TOWNSHIP	\$28.72	\$32.42
<u>Lawrence County</u>			
4720001	BONO TOWNSHIP	\$16.07	\$18.58
4720002	GUTHRIE TOWNSHIP	\$22.54	\$24.40
4720003	INDIAN CREEK TOWNSHIP	\$15.17	\$15.99
4720004	MARION TOWNSHIP	\$15.79	\$22.17
4720005	MARSHALL TOWNSHIP	\$17.25	\$16.39
4720006	PERRY TOWNSHIP	\$19.38	\$20.82
4720007	PLEASANT RUN TOWNSHIP	\$18.81	\$21.05
4720008	SHAWSWICK TOWNSHIP	\$11.60	Data Not Provided
4720009	SPICE VALLEY TOWNSHIP	\$14.05	\$15.98
<u>Madison County</u>			
4820001	ADAMS TOWNSHIP	\$76.42	Data Not Provided
4820002	ANDERSON TOWNSHIP	\$10.02	Data Not Provided
4820003	BOONE TOWNSHIP	\$80.31	Data Not Provided

<u>Unit Code</u>	<u>Unit Name</u>	<u>2007 Expenditures Per Capita</u>	<u>2008 Expenditures Per Capita</u>
4820004	DUCK CREEK TOWNSHIP	Data Not Provided	Data Not Provided
4820005	FALL CREEK TOWNSHIP	Data Not Provided	Data Not Provided
4820006	GREEN TOWNSHIP	Data Not Provided	Data Not Provided
4820007	JACKSON TOWNSHIP	\$18.44	Data Not Provided
4820008	LAFAYETTE TOWNSHIP	Data Not Provided	Data Not Provided
4820009	MONROE TOWNSHIP	\$22.83	Data Not Provided
4820010	PIPE CREEK TOWNSHIP	Data Not Provided	Data Not Provided
4820011	RICHLAND TOWNSHIP	Data Not Provided	Data Not Provided
4820012	STONY CREEK TOWNSHIP	Data Not Provided	Data Not Provided
4820013	UNION TOWNSHIP	\$60.60	Data Not Provided
4820014	VAN BUREN TOWNSHIP	\$132.29	Data Not Provided

Marion County

4920001	CENTER TOWNSHIP	\$95.35	\$86.21
4920002	DECATUR TOWNSHIP	\$472.26	\$459.94
4920003	FRANKLIN TOWNSHIP	\$591.11	\$695.15
4920004	LAWRENCE TOWNSHIP	\$191.32	\$174.35
4920005	PERRY TOWNSHIP	\$149.00	\$230.05
4920006	PIKE TOWNSHIP	\$465.63	\$472.66
4920007	WARREN TOWNSHIP	\$192.03	\$32.01
4920008	WASHINGTON TOWNSHIP	\$59.70	Data Not Provided
4920009	WAYNE TOWNSHIP	\$209.54	Data Not Provided

Marshall County

5020001	BOURBON TOWNSHIP	\$30.33	\$54.79
5020002	CENTER TOWNSHIP	\$33.66	\$39.12
5020003	GERMAN TOWNSHIP	Data Not Provided	\$41.86
5020004	GREEN TOWNSHIP	\$41.90	\$38.08
5020005	NORTH TOWNSHIP	\$38.13	\$68.15
5020006	POLK TOWNSHIP	\$81.19	\$83.40
5020007	TIPPECANOE TOWNSHIP	\$58.78	\$59.95
5020008	UNION TOWNSHIP	\$66.58	\$75.35
5020009	WALNUT TOWNSHIP	\$23.37	\$28.71
5020010	WEST TOWNSHIP	\$56.67	\$96.34

Martin County

5120001	CENTER TOWNSHIP	\$16.29	\$16.51
5120002	HALBERT TOWNSHIP	\$31.62	\$31.88

<u>Unit Code</u>	<u>Unit Name</u>	<u>2007 Expenditures Per Capita</u>	<u>2008 Expenditures Per Capita</u>
5120003	LOST RIVER TOWNSHIP	Data Not Provided	Data Not Provided
5120004	MITCHELTREE TOWNSHIP	\$27.38	\$28.87
5120005	PERRY TOWNSHIP	\$16.52	\$20.27
5120006	RUTHERFORD TOWNSHIP	\$29.90	\$32.58

Miami County

5220001	ALLEN TOWNSHIP	\$34.03	Data Not Provided
5220002	BUTLER TOWNSHIP	\$21.83	Data Not Provided
5220003	CLAY TOWNSHIP	\$22.79	\$24.00
5220004	DEER CREEK TOWNSHIP	\$15.42	\$15.82
5220005	ERIE TOWNSHIP	\$23.53	\$28.46
5220006	HARRISON TOWNSHIP	\$19.33	Data Not Provided
5220007	JACKSON TOWNSHIP	\$17.04	\$22.33
5220008	JEFFERSON TOWNSHIP	\$20.42	Data Not Provided
5220009	PERRY TOWNSHIP	\$29.60	\$72.83
5220010	PERU TOWNSHIP	\$16.57	\$23.79
5220011	PIPE CREEK TOWNSHIP	\$9.36	\$10.36
5220012	RICHLAND TOWNSHIP	\$20.90	\$23.23
5220013	UNION TOWNSHP	\$19.23	\$23.37
5220014	WASHINGTON TOWNSHIP	\$16.87	\$16.89

Monroe County

5320001	BEAN BLOSSOM TOWNSHIP	Data Not Provided	\$39.01
5320002	BENTON TOWNSHIP	\$148.36	\$65.37
5320003	BLOOMINGTON TOWNSHIP	\$97.59	\$50.86
5320004	CLEAR CREEK TOWNSHIP	\$37.65	\$47.74
5320005	INDIAN CREEK TOWNSHIP	\$69.13	\$56.57
5320006	PERRY TOWNSHIP	\$17.97	Data Not Provided
5320007	POLK TOWNSHIP	\$221.01	\$129.23
5320008	RICHLAND TOWNSHIP	\$45.22	\$64.84
5320009	SALT CREEK TOWNSHIP	\$45.31	\$48.26
5320010	VAN BUREN TOWNSHIP	\$136.36	\$201.30
5320011	WASHINGTON TOWNSHIP	\$38.37	\$40.94

Montgomery County

5420001	BROWN TOWNSHIP	\$52.59	\$48.53
5420002	CLARK TOWNSHIP	\$24.38	\$21.39
5420003	COAL CREEK TOWNSHIP	\$157.33	\$67.39

<u>Unit Code</u>	<u>Unit Name</u>	<u>2007 Expenditures Per Capita</u>	<u>2008 Expenditures Per Capita</u>
5420004	FRANKLIN TOWNSHIP	\$21.60	\$41.71
5420005	MADISON TOWNSHIP	Data Not Provided	\$101.38
5420006	RIPLEY TOWNSHIP	\$138.46	\$77.70
5420007	SCOTT TOWNSHIP	Data Not Provided	Data Not Provided
5420008	SUGAR CREEK TOWNSHIP	\$84.71	\$88.49
5420009	UNION TOWNSHIP	\$23.03	\$26.52
5420010	WALNUT TOWNSHIP	\$27.69	\$28.53
5420011	WAYNE TOWNSHIP	\$58.25	\$64.46

Morgan County

5520001	ADAMS TOWNSHIP	Data Not Provided	Data Not Provided
5520002	ASHLAND TOWNSHIP	Data Not Provided	Data Not Provided
5520003	BAKER TOWNSHIP	\$28.71	\$32.28
5520004	BROWN TOWNSHIP	\$123.20	\$117.00
5520005	CLAY TOWNSHIP	Data Not Provided	Data Not Provided
5520006	GREEN TOWNSHIP	Data Not Provided	\$78.84
5520007	GREGG TOWNSHIP	\$125.63	\$36.79
5520008	HARRISON TOWNSHIP	\$38.99	\$10.72
5520009	JACKSON TOWNSHIP	\$118.49	\$90.79
5520010	JEFFERSON TOWNSHIP	\$39.36	\$35.35
5520011	MADISON TOWNSHIP	\$474.55	Data Not Provided
5520012	MONROE TOWNSHIP	\$4.67	\$4.24
5520013	RAY TOWNSHIP	\$16.30	\$22.39
5520014	WASHINGTON TOWNSHIP	\$83.91	\$60.48

Newton County

5620001	BEAVER TOWNSHIP	\$209.42	\$219.37
5620002	COLFAX TOWNSHIP	\$138.84	Data Not Provided
5620003	GRANT TOWNSHIP	\$72.43	\$28.93
5620004	IROQUOIS TOWNSHIP	\$49.10	\$100.39
5620005	JACKSON TOWNSHIP	\$114.97	\$165.43
5620006	JEFFERSON TOWNSHIP	\$72.29	\$46.78
5620007	LAKE TOWNSHIP	\$123.65	\$182.31
5620008	LINCOLN TOWNSHIP	\$75.47	\$93.67
5620009	MCCLELLAN TOWNSHIP	\$247.26	\$506.35
5620010	WASHINGTON TOWNSHIP	\$218.54	\$355.45

Noble County

<u>Unit Code</u>	<u>Unit Name</u>	<u>2007 Expenditures Per Capita</u>	<u>2008 Expenditures Per Capita</u>
5720001	ALBION TOWNSHIP	Data Not Provided	\$13.95
5720002	ALLEN TOWNSHIP	\$16.28	\$23.44
5720003	ELKHART TOWNSHIP	\$81.08	\$41.93
5720004	GREEN TOWNSHIP	Data Not Provided	Data Not Provided
5720005	JEFFERSON TOWNSHIP	\$46.99	\$47.47
5720006	NOBLE TOWNSHIP	\$90.13	Data Not Provided
5720007	ORANGE TOWNSHIP	\$73.32	\$69.28
5720008	PERRY TOWNSHIP	\$22.32	\$21.30
5720009	SPARTA TOWNSHIP	\$74.07	\$97.25
5720010	SWAN TOWNSHIP	\$21.61	\$21.56
5720011	WASHINGTON TOWNSHIP	\$42.16	\$42.91
5720012	WAYNE TOWNSHIP	\$10.36	\$11.13
5720013	YORK TOWNSHIP	\$39.05	\$39.65

Ohio County

5820001	CASS TOWNSHIP	\$26.69	\$26.75
5820002	PIKE TOWNSHIP	\$59.35	\$41.04
5820003	RANDOLPH TOWNSHIP	\$13.44	\$13.66
5820004	UNION TOWNSHIP	\$18.18	\$19.53

Orange County

5920001	FRENCH LICK TOWNSHIP	\$8.56	\$12.06
5920002	GREENFIELD TOWNSHIP	\$38.67	\$40.10
5920003	JACKSON TOWNSHIP	\$16.23	\$21.28
5920004	NORTHEAST TOWNSHIP	\$20.37	\$20.59
5920005	NORTHWEST TOWNSHIP	\$31.80	\$39.58
5920006	ORANGEVILLE TOWNSHIP	\$24.38	\$21.92
5920007	ORLEANS TOWNSHIP	\$4.23	\$4.33
5920008	PAOLI TOWNSHIP	\$6.07	\$6.38
5920009	SOUTHEAST TOWNSHIP	\$5.18	\$4.73
5920010	STAMPERS CREEK TOWNSHIP	\$6.87	\$11.93

Owen County

6020001	CLAY TOWNSHIP	\$19.88	\$21.30
6020002	FRANKLIN TOWNSHIP	\$33.86	\$34.76
6020003	HARRISON TOWNSHIP	\$31.93	\$38.70
6020004	JACKSON TOWNSHIP	\$22.39	\$36.50
6020005	JEFFERSON TOWNSHIP	\$25.70	Data Not Provided

<u>Unit Code</u>	<u>Unit Name</u>	<u>2007 Expenditures Per Capita</u>	<u>2008 Expenditures Per Capita</u>
6020006	JENNINGS TOWNSHIP	\$20.03	\$21.83
6020007	LAFAYETTE TOWNSHIP	\$9.96	\$12.53
6020008	MARION TOWNSHIP	\$16.90	\$72.45
6020009	MONTGOMERY TOWNSHIP	\$11.47	\$23.57
6020010	MORGAN TOWNSHIP	\$17.81	\$24.96
6020011	TAYLOR TOWNSHIP	Data Not Provided	\$18.90
6020012	WASHINGTON TOWNSHIP	\$13.17	\$14.59
6020013	WAYNE TOWNSHIP	Data Not Provided	\$15.03

Parke County

6120001	ADAMS TOWNSHIP	\$41.08	\$33.96
6120002	FLORIDA TOWNSHIP	\$40.90	\$50.19
6120003	GREENE TOWNSHIP	\$30.30	\$34.73
6120004	HOWARD TOWNSHIP	\$25.76	\$30.10
6120005	JACKSON TOWNSHIP	\$22.63	\$27.50
6120006	LIBERTY TOWNSHIP	\$20.74	\$30.50
6120007	PENN TOWNSHIP	\$31.51	Data Not Provided
6120008	RACCOON TOWNSHIP	\$53.63	\$59.39
6120009	RESERVE TOWNSHIP	\$16.61	\$32.94
6120010	SUGAR CREEK TOWNSHIP	\$24.61	\$18.89
6120011	UNION TOWNSHIP	\$67.45	\$79.28
6120012	WABASH TOWNSHIP	\$12.09	\$13.83
6120013	WASHINGTON TOWNSHIP	\$12.19	\$13.76

Perry County

6220001	ANDERSON TOWNSHIP	\$7.02	Data Not Provided
6220002	CLARK TOWNSHIP	\$6.04	\$7.61
6220003	LEOPOLD TOWNSHIP	\$15.73	\$17.17
6220004	OIL TOWNSHIP	\$4.12	\$3.92
6220005	TOBIN TOWNSHIP	\$14.49	\$22.61
6220006	TROY TOWNSHIP	\$20.32	\$8.62
6220007	UNION TOWNSHIP	\$31.47	\$32.65

Pike County

6320001	CLAY TOWNSHIP	\$40.26	\$42.55
6320002	JEFFERSON TOWNSHIP	\$14.55	\$18.30
6320003	LOCKHART TOWNSHIP	\$55.47	\$53.36
6320004	LOGAN TOWNSHIP	\$38.30	\$36.35

<u>Unit Code</u>	<u>Unit Name</u>	<u>2007 Expenditures Per Capita</u>	<u>2008 Expenditures Per Capita</u>
6320005	MADISON TOWNSHIP	\$41.02	\$65.90
6320006	MARION TOWNSHIP	\$31.11	Data Not Provided
6320007	MONROE TOWNSHIP	\$39.65	\$40.29
6320008	PATOKA TOWNSHIP	\$10.32	\$11.45
6320009	WASHINGTON TOWNSHIP	\$22.15	\$22.05

Porter County

6420001	BOONE TOWNSHIP	\$21.58	\$25.10
6420002	CENTER TOWNSHIP	\$33.48	\$63.84
6420003	JACKSON TOWNSHIP	\$22.17	\$22.85
6420004	LIBERTY TOWNSHIP	\$39.98	\$30.14
6420005	MORGAN TOWNSHIP	\$35.68	Data Not Provided
6420006	PINE TOWNSHIP	\$69.66	\$32.51
6420007	PLEASANT TOWNSHIP	\$62.83	\$62.30
6420008	PORTAGE TOWNSHIP	\$65.76	\$91.84
6420009	PORTER TOWNSHIP	\$27.12	\$36.78
6420010	UNION TOWNSHIP	Data Not Provided	\$41.60
6420011	WASHINGTON TOWNSHIP	\$50.68	Data Not Provided
6420012	WESTCHESTER TOWNSHIP	\$6.42	\$8.34

Posey County

6520001	BETHEL TOWNSHIP	\$41.74	\$43.48
6520002	BLACK TOWNSHIP	\$50.42	\$34.27
6520003	CENTER TOWNSHIP	\$11.83	\$12.66
6520004	HARMONY TOWNSHIP	\$62.75	\$41.14
6520005	LYNN TOWNSHIP	\$57.66	\$56.04
6520006	MARRS TOWNSHIP	\$55.18	\$64.91
6520007	POINT TOWNSHIP	\$40.08	\$32.45
6520008	ROBB TOWNSHIP	\$20.23	\$22.19
6520009	ROBINSON TOWNSHIP	\$30.72	\$31.39
6520010	SMITH TOWNSHIP	\$29.84	\$43.86

Pulaski County

6620001	BEAVER TOWNSHIP	\$54.28	\$58.20
6620002	CASS TOWNSHIP	\$28.02	\$48.73
6620003	FRANKLIN TOWNSHIP	\$31.79	\$35.46
6620004	HARRISON TOWNSHIP	\$39.73	\$40.82
6620005	INDIAN CREEK TOWNSHIP	\$21.48	Data Not Provided

<u>Unit Code</u>	<u>Unit Name</u>	<u>2007 Expenditures Per Capita</u>	<u>2008 Expenditures Per Capita</u>
6620006	JEFFERSON TOWNSHIP	\$42.18	Data Not Provided
6620007	MONROE TOWNSHIP	\$18.50	\$19.39
6620008	RICH GROVE TOWNSHIP	\$25.88	\$26.80
6620009	SALEM TOWNSHIP	\$56.53	\$65.73
6620010	TIPPECANOE TOWNSHIP	\$89.41	\$58.52
6620011	VAN BUREN TOWNSHIP	\$88.77	Data Not Provided
6620012	WHITE POST TOWNSHIP	\$63.47	\$180.94

Putnam County

6720001	CLINTON TOWNSHIP	\$10.37	\$11.89
6720002	CLOVERDALE TOWNSHIP	\$28.27	\$32.87
6720003	FLOYD TOWNSHIP	\$8.23	\$7.66
6720004	FRANKLIN TOWNSHIP	\$13.16	\$15.10
6720005	GREENCASTLE TOWNSHIP	\$7.79	\$20.78
6720006	JACKSON TOWNSHIP	\$14.85	\$14.82
6720007	JEFFERSON TOWNSHIP	\$21.92	\$25.97
6720008	MADISON TOWNSHIP	\$71.39	\$59.32
6720009	MARION TOWNSHIP	\$15.36	\$16.06
6720010	MONROE TOWNSHIP	\$15.80	\$13.79
6720011	RUSSELL TOWNSHIP	Data Not Provided	Data Not Provided
6720012	WARREN TOWNSHIP	\$11.56	\$10.63
6720013	WASHINGTON TOWNSHIP	\$22.10	\$22.24

Randolph County

6820001	FRANKLIN TOWNSHIP	\$25.31	\$20.74
6820002	GREEN TOWNSHIP	\$21.32	\$46.42
6820003	GREENSFORK TOWNSHIP	\$35.87	Data Not Provided
6820004	JACKSON TOWNSHIP	\$35.79	\$37.88
6820005	MONROE TOWNSHIP	\$15.44	\$23.18
6820006	STONEY CREEK TOWNSHIP	\$23.50	Data Not Provided
6820007	UNION TOWNSHIP	\$18.90	\$44.63
6820008	WARD TOWNSHIP	\$34.41	\$37.89
6820009	WASHINGTON TOWNSHIP	\$22.78	\$25.48
6820010	WAYNE TOWNSHIP	\$11.43	\$12.11
6820011	WHITE RIVER TOWNSHIP	\$35.42	\$36.55

Ripley County

6920001	ADAMS TOWNSHIP	\$14.11	\$22.48
---------	----------------	---------	---------

<u>Unit Code</u>	<u>Unit Name</u>	<u>2007 Expenditures Per Capita</u>	<u>2008 Expenditures Per Capita</u>
6920002	BROWN TOWNSHIP	\$18.62	\$31.59
6920003	CENTER TOWNSHIP	\$43.48	\$16.62
6920004	DELAWARE TOWNSHIP	\$25.77	\$24.39
6920005	FRANKLIN TOWNSHIP	\$12.17	\$12.01
6920006	JACKSON TOWNSHIP	\$35.28	Data Not Provided
6920007	JOHNSON TOWNSHIP	\$26.30	\$41.74
6920008	LAUGHERY TOWNSHIP	\$13.31	\$13.77
6920009	OTTER CREEK TOWNSHIP	\$19.65	\$24.58
6920010	SHELBY TOWNSHIP	\$28.73	\$29.28
6920011	WASHINGTON TOWNSHIP	\$72.02	\$26.10

Rush County

7020001	ANDERSON TOWNSHIP	\$55.41	\$30.83
7020002	CENTER TOWNSHIP	\$50.20	Data Not Provided
7020003	JACKSON TOWNSHIP	\$73.26	\$134.48
7020004	NOBLE TOWNSHIP	\$17.78	\$20.31
7020005	ORANGE TOWNSHIP	\$15.00	Data Not Provided
7020006	POSEY TOWNSHIP	\$61.04	\$63.89
7020007	RICHLAND TOWNSHIP	\$27.09	\$29.50
7020008	RIPLEY TOWNSHIP	\$41.90	\$52.55
7020009	RUSHVILLE TOWNSHIP	\$11.06	Data Not Provided
7020010	UNION TOWNSHIP	\$13.11	\$21.39
7020011	WALKER TOWNSHIP	\$22.33	\$36.21
7020012	WASHINGTON TOWNSHIP	\$86.95	\$83.56

St. Joseph County

7120001	CENTRE TOWNSHIP	\$33.51	\$53.99
7120002	CLAY TOWNSHIP	\$110.53	Data Not Provided
7120003	GERMAN TOWNSHIP	\$285.69	\$20.29
7120004	GREENE TOWNSHIP	\$29.50	\$36.34
7120005	HARRIS TOWNSHIP	\$148.03	\$107.27
7120006	LIBERTY TOWNSHIP	\$52.92	\$52.87
7120007	LINCOLN TOWNSHIP	\$51.77	\$54.34
7120008	MADISON TOWNSHIP	\$54.56	\$81.49
7120009	OLIVE TOWNSHIP	\$113.69	\$75.17
7120010	PENN TOWNSHIP	\$45.61	\$41.97
7120011	PORTAGE TOWNSHIP	\$20.30	\$16.20
7120012	UNION TOWNSHIP	\$57.68	\$87.59

<u>Unit Code</u>	<u>Unit Name</u>	<u>2007 Expenditures Per Capita</u>	<u>2008 Expenditures Per Capita</u>
7120013	WARREN TOWNSHIP	\$53.98	\$54.74
<u>Scott County</u>			
7220001	FINLEY TOWNSHIP	\$28.32	\$26.72
7220002	JENNINGS TOWNSHIP	\$17.81	\$26.16
7220003	JOHNSON TOWNSHIP	\$27.55	\$28.58
7220004	LEXINGTON TOWNSHIP	\$16.57	\$17.53
7220005	VIENNA TOWNSHIP	\$14.12	\$15.21
<u>Shelby County</u>			
7320001	ADDISON TOWNSHIP	\$5.94	\$5.75
7320002	BRANDYWINE TOWNSHIP	Data Not Provided	Data Not Provided
7320003	HANOVER TOWNSHIP	\$31.84	\$36.54
7320004	HENDRICKS TOWNSHIP	\$24.74	\$17.84
7320005	JACKSON TOWNSHIP	\$16.72	\$18.00
7320006	LIBERTY TOWNSHIP	\$15.84	\$17.53
7320007	MARION TOWNSHIP	\$25.05	\$20.45
7320008	MORAL TOWNSHIP	\$65.28	\$67.44
7320009	NOBLE TOWNSHIP	Data Not Provided	\$33.03
7320010	SHELBY TOWNSHIP	\$36.88	\$35.94
7320011	SUGAR CREEK TOWNSHIP	\$50.36	\$60.31
7320012	UNION TOWNSHIP	\$39.34	\$36.53
7320013	VAN BUREN TOWNSHIP	\$36.55	\$38.06
7320014	WASHINGTON TOWNSHIP	\$21.97	\$21.03
<u>Spencer County</u>			
7420001	CARTER TOWNSHIP	\$9.98	\$9.65
7420002	CLAY TOWNSHIP	\$15.33	\$15.68
7420003	GRASS TOWNSHIP	Data Not Provided	Data Not Provided
7420004	HAMMOND TOWNSHIP	\$23.88	\$29.08
7420005	HARRISON TOWNSHIP	\$11.61	\$10.75
7420006	HUFF TOWNSHIP	\$18.20	\$19.32
7420007	JACKSON TOWNSHIP	Data Not Provided	Data Not Provided
7420008	LUCE TOWNSHIP	\$103.62	\$102.06
7420009	OHIO TOWNSHIP	\$65.99	\$52.16
<u>Starke County</u>			
7520001	CALIFORNIA TOWNSHIP	\$75.78	\$141.34
7520002	CENTER TOWNSHIP	\$14.44	\$14.63

<u>Unit Code</u>	<u>Unit Name</u>	<u>2007 Expenditures Per Capita</u>	<u>2008 Expenditures Per Capita</u>
7520003	DAVIS TOWNSHIP	\$48.84	\$47.35
7520004	JACKSON TOWNSHIP	\$21.44	Data Not Provided
7520005	NORTH BEND TOWNSHIP	\$47.30	\$49.14
7520006	OREGON TOWNSHIP	\$37.80	\$43.55
7520007	RAILROAD TOWNSHIP	\$72.47	\$72.49
7520008	WASHINGTON TOWNSHIP	\$38.25	Data Not Provided
7520009	WAYNE TOWNSHIP	\$13.65	\$13.17

Steuben County

7620001	CLEAR LAKE TOWNSHIP	\$64.35	\$59.93
7620002	FREMONT TOWNSHIP	\$13.64	\$16.63
7620003	JACKSON TOWNSHIP	\$22.73	\$24.26
7620004	JAMESTOWN TOWNSHIP	Data Not Provided	\$88.93
7620005	MILLGROVE TOWNSHIP	\$29.15	\$31.96
7620006	OTSEGO TOWNSHIP	\$20.69	Data Not Provided
7620007	PLEASANT TOWNSHIP	\$43.37	\$46.05
7620008	RICHLAND TOWNSHIP	\$48.98	\$41.88
7620009	SALEM TOWNSHIP	\$22.56	\$30.10
7620010	SCOTT TOWNSHIP	\$19.31	\$21.95
7620011	STEUBEN TOWNSHIP	\$43.15	\$35.63
7620012	YORK TOWNSHIP	\$28.86	\$30.49

Sullivan County

7720001	CASS TOWNSHIP	\$25.15	\$25.61
7720002	CURRY TOWNSHIP	\$79.25	Data Not Provided
7720003	FAIRBANKS TOWNSHIP	\$54.76	\$60.27
7720004	GILL TOWNSHIP	\$116.27	\$117.09
7720005	HADDON TOWNSHIP	\$22.37	Data Not Provided
7720006	HAMILTON TOWNSHIP	\$16.90	\$19.65
7720007	JACKSON TOWNSHIP	\$29.92	\$32.03
7720008	JEFFERSON TOWNSHIP	\$95.38	\$108.37
7720009	TURMAN TOWNSHIP	\$37.80	\$85.45

Switzerland County

7820001	COTTON TOWNSHIP	\$40.56	Data Not Provided
7820002	CRAIG TOWNSHIP	\$80.15	\$66.08
7820003	JEFFERSON TOWNSHIP	\$25.57	\$23.53
7820004	PLEASANT TOWNSHIP	\$41.01	\$43.50

<u>Unit Code</u>	<u>Unit Name</u>	<u>2007 Expenditures Per Capita</u>	<u>2008 Expenditures Per Capita</u>
7820005	POSEY TOWNSHIP	\$47.83	\$32.02
7820006	YORK TOWNSHIP	\$61.64	\$90.08

Tippecanoe County

7920001	FAIRFIELD TOWNSHIP	\$20.68	\$9.53
7920002	JACKSON TOWNSHIP	\$99.46	\$92.61
7920003	LAURAMIE TOWNSHIP	\$53.68	Data Not Provided
7920004	PERRY TOWNSHIP	\$17.07	\$18.03
7920005	RANDOLPH TOWNSHIP	\$103.27	\$101.90
7920006	SHEFFIELD TOWNSHIP	\$39.14	\$49.56
7920007	SHELBY TOWNSHIP	\$20.28	\$86.99
7920008	TIPPECANOE TOWNSHIP	\$48.16	\$49.04
7920009	UNION TOWNSHIP	\$39.98	\$31.30
7920010	WABASH TOWNSHIP	\$45.59	\$16.52
7920011	WASHINGTON TOWNSHIP	\$51.97	\$56.02
7920012	WAYNE TOWNSHIP	\$74.80	\$82.05
7920013	WEA TOWNSHIP	\$29.51	\$43.08

Tipton County

8020001	CICERO TOWNSHIP	\$69.04	\$45.56
8020002	JEFFERSON TOWNSHIP	\$30.42	\$31.63
8020003	LIBERTY TOWNSHIP	\$94.55	\$26.22
8020004	MADISON TOWNSHIP	\$62.67	\$69.23
8020005	PRAIRIE TOWNSHIP	\$21.32	\$21.12
8020006	WILDCAT TOWNSHIP	\$129.85	\$105.57

Union County

8120001	BROWNSVILLE TOWNSHIP	\$22.74	Data Not Provided
8120002	CENTER TOWNSHIP	\$11.67	\$10.92
8120003	HARMONY TOWNSHIP	\$39.64	\$40.79
8120004	HARRISON TOWNSHIP	\$57.95	\$55.98
8120005	LIBERTY TOWNSHIP	\$19.45	Data Not Provided
8120006	UNION TOWNSHIP	\$12.84	\$12.81

Vanderburgh County

8220001	ARMSTRONG TOWNSHIP	\$50.22	\$52.70
8220002	CENTER TOWNSHIP	\$42.70	Data Not Provided
8220003	GERMAN TOWNSHIP	\$41.39	\$43.44
8220004	PERRY TOWNSHIP	Data Not Provided	\$7.53

<u>Unit Code</u>	<u>Unit Name</u>	<u>2007 Expenditures Per Capita</u>	<u>2008 Expenditures Per Capita</u>
8220005	KNIGHT TOWNSHIP	\$28.11	\$32.21
8220006	PIGEON TOWNSHIP	\$38.43	\$34.17
8220007	SCOTT TOWNSHIP	\$128.92	\$144.34
8220008	UNION TOWNSHIP	\$225.30	\$402.44

Vermillion County

8320001	CLINTON TOWNSHIP	\$35.93	\$27.00
8320002	EUGENE TOWNSHIP	\$32.33	\$37.13
8320003	HELT TOWNSHIP	\$79.73	\$79.71
8320004	HIGHLAND TOWNSHIP	\$46.67	\$48.56
8320005	VERMILLION TOWNSHIP	\$50.01	\$58.83

Vigo County

8420001	FAYETTE TOWNSHIP	\$30.42	\$32.88
8420002	HARRISON TOWNSHIP	\$12.01	\$11.34
8420003	HONEY CREEK TOWNSHIP	\$1.82	\$1.72
8420004	LINTON TOWNSHIP	\$57.04	\$59.40
8420005	LOST CREEK TOWNSHIP	\$11.19	\$11.59
8420006	NEVINS TOWNSHIP	\$25.58	\$31.86
8420007	OTTER CREEK TOWNSHIP	\$21.40	\$56.88
8420008	PIERSON TOWNSHIP	\$83.96	\$66.80
8420009	PRAIRIE CREEK TOWNSHIP	\$37.64	\$64.28
8420010	PRAIRIETON TOWNSHIP	\$9.40	\$10.06
8420011	RILEY TOWNSHIP	\$9.48	\$10.07
8420012	SUGAR CREEK TOWNSHIP	\$26.10	\$29.16

Wabash County

8520001	CHESTER TOWNSHIP	\$34.44	Data Not Provided
8520002	LAGRO TOWNSHIP	Data Not Provided	\$76.51
8520003	LIBERTY TOWNSHIP	\$45.28	\$36.96
8520004	NOBLE TOWNSHIP	\$14.89	\$21.94
8520005	PAW PAW TOWNSHIP	\$71.76	\$60.94
8520006	PLEASANT TOWNSHIP	\$67.12	\$93.51
8520007	WALTZ TOWNSHIP	\$16.33	\$17.74

Warren County

8620001	ADAMS TOWNSHIP	\$28.69	\$32.28
8620002	JORDAN TOWNSHIP	\$76.13	\$80.86
8620003	KENT TOWNSHIP	Data Not Provided	\$40.48

<u>Unit Code</u>	<u>Unit Name</u>	<u>2007 Expenditures Per Capita</u>	<u>2008 Expenditures Per Capita</u>
8620004	LIBERTY TOWNSHIP	\$27.19	\$32.20
8620005	MEDINA TOWNSHIP	\$42.50	\$90.99
8620006	MOUND TOWNSHIP	\$63.68	\$67.76
8620007	PIKE TOWNSHIP	\$16.77	Data Not Provided
8620008	PINE TOWNSHIP	\$43.01	\$64.96
8620009	PRAIRIE TOWNSHIP	\$65.74	\$63.71
8620010	STEUBEN TOWNSHIP	\$41.34	\$44.23
8620011	WARREN TOWNSHIP	\$22.80	Data Not Provided
8620012	WASHINGTON TOWNSHIP	\$14.22	\$17.08

Warrick County

8720001	ANDERSON TOWNSHIP	\$202.19	\$171.16
8720002	BOON TOWNSHIP	\$23.06	\$24.63
8720003	CAMPBELL TOWNSHIP	\$36.86	\$38.57
8720004	GREER TOWNSHIP	\$14.39	\$15.20
8720005	HART TOWNSHIP	\$53.67	\$79.18
8720006	LANE TOWNSHIP	Data Not Provided	Data Not Provided
8720007	OHIO TOWNSHIP	\$37.48	\$36.79
8720008	OWEN TOWNSHIP	\$77.92	\$71.85
8720009	PIGEON TOWNSHIP	\$54.43	\$56.25
8720010	SKELTON TOWNSHIP	\$34.73	\$36.19

Washington County

8820001	BROWN TOWNSHIP	\$16.53	\$17.34
8820002	FRANKLIN TOWNSHIP	\$27.38	\$30.42
8820003	GIBSON TOWNSHIP	\$44.76	\$29.51
8820004	HOWARD TOWNSHIP	\$8.59	\$11.06
8820005	JACKSON TOWNSHIP	\$20.94	\$23.10
8820006	JEFFERSON TOWNSHIP	\$23.20	\$26.86
8820007	MADISON TOWNSHIP	\$56.95	\$59.67
8820008	MONROE TOWNSHIP	\$71.30	\$91.05
8820009	PIERCE TOWNSHIP	\$15.10	\$15.44
8820010	POLK TOWNSHIP	\$15.76	\$15.75
8820011	POSEY TOWNSHIP	\$32.72	\$53.33
8820012	VERNON TOWNSHIP	\$21.91	\$23.89
8820013	WASHINGTON TOWNSHIP	\$29.14	\$14.02

Wayne County

<u>Unit Code</u>	<u>Unit Name</u>	<u>2007 Expenditures Per Capita</u>	<u>2008 Expenditures Per Capita</u>
8920001	ABINGTON TOWNSHIP	\$58.25	\$53.80
8920002	BOSTON TOWNSHIP	\$42.98	\$128.88
8920003	CENTER TOWNSHIP	\$20.04	\$20.24
8920004	CLAY TOWNSHIP	\$63.54	\$80.67
8920005	DALTON TOWNSHIP	\$21.91	\$29.67
8920006	FRANKLIN TOWNSHIP	\$31.88	Data Not Provided
8920007	GREENE TOWNSHIP	\$65.53	\$92.02
8920008	HARRISON TOWNSHIP	\$70.79	\$69.03
8920009	JACKSON TOWNSHIP	\$25.76	\$28.41
8920010	JEFFERSON TOWNSHIP	\$35.34	\$39.32
8920011	NEW GARDEN TOWNSHIP	\$47.15	\$49.82
8920012	PERRY TOWNSHIP	Data Not Provided	\$75.30
8920013	WASHINGTON TOWNSHIP	\$23.30	\$24.07
8920014	WAYNE TOWNSHIP	\$30.90	\$31.49
8920015	WEBSTER TOWNSHIP	\$46.21	\$36.60

Wells County

9020001	CHESTER TOWNSHIP	\$52.07	Data Not Provided
9020002	HARRISON TOWNSHIP	\$32.62	\$31.98
9020003	JACKSON TOWNSHIP	\$34.68	\$33.90
9020004	JEFFERSON TOWNSHIP	\$17.95	\$35.01
9020005	LANCASTER TOWNSHIP	\$19.75	\$21.60
9020006	LIBERTY TOWNSHIP	\$41.23	Data Not Provided
9020007	NOTTINGHAM TOWNSHIP	\$344.21	\$31.47
9020008	ROCKCREEK TOWNSHIP	\$18.14	\$17.10
9020009	UNION TOWNSHIP	\$17.10	\$14.63

White County

9120001	BIG CREEK TOWNSHIP	\$19.86	Data Not Provided
9120002	CASS TOWNSHIP	\$36.61	\$33.95
9120003	HONEY CREEK TOWNSHIP	\$64.39	\$271.19
9120004	JACKSON TOWNSHIP	\$27.66	\$28.23
9120005	LIBERTY TOWNSHIP	Data Not Provided	\$185.71
9120006	LINCOLN TOWNSHIP	\$40.17	\$43.36
9120007	MONON TOWNSHIP	\$36.59	\$38.44
9120008	PRAIRIE TOWNSHIP	\$16.20	\$16.74
9120009	PRINCETON TOWNSHIP	\$33.48	\$36.00
9120010	ROUND GROVE TOWNSHIP	\$70.95	\$177.62

<u>Unit Code</u>	<u>Unit Name</u>	<u>2007 Expenditures Per Capita</u>	<u>2008 Expenditures Per Capita</u>
9120011	UNION TOWNSHIP	\$24.73	\$26.35
9120012	WEST POINT TOWNSHIP	\$44.35	\$44.29

Whitley County

9220001	CLEVELAND TOWNSHIP	\$62.72	\$66.40
9220002	COLUMBIA TOWNSHIP	\$20.29	\$22.18
9220003	ETNA TROY TOWNSHIP	\$46.17	\$47.44
9220004	JEFFERSON TOWNSHIP	\$69.97	\$106.26
9220005	RICHLAND TOWNSHIP	\$64.47	\$64.38
9220006	SMITH TOWNSHIP	\$36.35	\$33.04
9220007	THORNCREEK TOWNSHIP	\$91.87	\$122.03
9220008	UNION TOWNSHIP	\$229.02	\$60.45
9220009	WASHINGTON TOWNSHIP	\$153.13	Data Not Provided

Cities/Towns

City/Town government in Indiana is responsible for police, fire protection, and planning. There are currently 563 cities and towns in the State of Indiana (excluding Indianapolis, which is included in the Consolidated City-County), and based on the most recent census data, city and town populations range from 1 (New Amsterdam Town) to 224,978 (Fort Wayne City). Consequently, the level of service depends greatly on the population and the needs of the city/town (rural vs. urban). For this reason, the 18 largest cities in the state, called second class cities¹, have been broken out separately.

The Median Expenditures per Capita for second class cities and all other cities and towns are shown in the table below.

	Second Class Cities	All Cities/Towns
Median	\$2,602.26	\$1,487.22
Highest	\$7,057.71 (East Chicago City)	\$12,249.96 (Rising Sun City)
Lowest	\$1,739.43 (Terre Haute City)	\$6.12 (Spring Hill Town)

The wide disparity between the highest and the lowest likely was caused by many factors. First, numerous cities and towns in the state receive a large amount of revenue from special sources, such as from riverboat revenue. Also, some cities/towns provide utility services, such as electrical, water, wastewater/sewer, and trash removal, while others do not. Lastly, a city or town may have made a large capital expenditure, like purchasing a fire truck, with money in a cumulative fire fund that was established in anticipation of such an expense.

Expenditures per capita are included on the following pages for all cities/towns that provided the requested information. They are grouped by county, with cross county cities/towns shown in the county with the largest assessed value (ie. major county). 2006 Expenditures per capita also are included for reference, though year-to-year comparisons are not meaningful without an understanding of additional spending/investment detail that is beyond the scope of this report. If a city/town did not provide information, the columns reflect “Data Not Provided.”

¹ Second class cities are defined in the Indiana Code (IC 36-4-1-1) as having population of 35,000 or more.

2nd Class City Expenditures Per Capita (2008 Expenditures and 2000 Census Data)

Median:	\$2,602.26	Lowest:	\$1,739.43
Average (Mean):	\$3,138.38	Highest:	\$7,057.51

Unit Code	Unit Name	<u>2007 Expenditures Per Capita</u>	<u>2008 Expenditures Per Capita</u>
0105	ANDERSON CIVIL CITY	\$3,941.58	\$3,846.82
0113	BLOOMINGTON CIVIL CITY	\$10,095.46	\$6,411.51
0108	EAST CHICAGO CIVIL CITY	Data Not Provided	\$7,057.51
0112	ELKHART CIVIL CITY	\$2,135.35	\$1,781.82
0102	EVANSVILLE CIVIL CITY	\$3,580.86	\$3,400.56
0100	FORT WAYNE CIVIL CITY	\$2,188.67	\$2,160.20
0101	GARY CIVIL CITY	\$3,390.84	\$3,332.10
0104	HAMMOND CIVIL CITY	\$1,990.52	\$2,296.28
0110	KOKOMO CIVIL CITY	\$1,885.54	\$1,875.94
0109	LAFAYETTE CIVIL CITY	\$1,279.28	\$2,602.26
0114	MARION CIVIL CITY	\$1,621.84	\$2,119.84
0115	MICHIGAN CITY CIVIL CITY	\$3,026.07	\$3,709.32
0117	MISHAWAKA CIVIL CITY	\$3,128.62	\$3,805.34
0107	MUNCIE CIVIL CITY	\$1,972.24	\$1,773.64
0116	NEW ALBANY CIVIL CITY	\$2,155.20	\$2,288.03
0111	RICHMOND CIVIL CITY	\$1,623.93	Data Not Provided
0103	SOUTH BEND CIVIL CITY	\$2,916.64	\$3,151.80
0106	TERRE HAUTE CIVIL CITY	\$1,911.54	\$1,739.43

City/Town Expenditures Per Capita (2008 Expenditures and 2000 Census Data)

Median:	\$1,487.22	Lowest:	\$6.12
Average (Mean):	\$1,938.84	Highest:	\$12,249.96

Unit Code	Unit Name	<u>2007 Expenditures Per Capita</u>	<u>2008 Expenditures Per Capita</u>
<u>Adams County</u>			
0453	BERNE CIVIL CITY	\$1,435.17	\$1,855.23
0407	DECATUR CIVIL CITY	\$1,651.90	\$1,785.82
0520	GENEVA CIVIL TOWN	\$1,321.36	\$1,299.78
0521	MONROE CIVIL TOWN	\$1,033.47	\$973.57
<u>Allen County</u>			
0100	FORT WAYNE CIVIL CITY	\$2,188.67	\$2,160.20
0522	GRABILL CIVIL TOWN	Data Not Provided	Data Not Provided
0523	HUNTERTOWN CIVIL TOWN	\$2,067.50	\$1,725.59
0968	LEO-CEDARVILLE	\$370.33	\$422.64
0524	MONROEVILLE CIVIL TOWN	\$801.57	\$811.41
0424	NEW HAVEN CIVIL CITY	\$1,566.90	\$1,921.01
0465	WOODBURN CIVIL CITY	\$772.90	Data Not Provided
<u>Bartholomew County</u>			
0525	CLIFFORD CIVIL TOWN	Data Not Provided	\$116.33
0200	COLUMBUS CIVIL CITY	\$2,934.36	\$2,935.37
0526	ELIZABETHTOWN CIVIL TOWN	\$294.00	\$90.95
0527	HARTSVILLE CIVIL TOWN	\$1,764.54	Data Not Provided
0528	HOPE CIVIL TOWN	\$556.09	Data Not Provided
0529	JONESVILLE CIVIL TOWN	Data Not Provided	Data Not Provided
<u>Benton County</u>			
0530	AMBIA CIVIL TOWN	Data Not Provided	\$479.79
0531	BOSWELL CIVIL TOWN	\$1,092.04	\$1,031.84
0532	EARL PARK CIVIL TOWN	Data Not Provided	Data Not Provided
0533	FOWLER CIVIL TOWN	Data Not Provided	\$767.37
0534	OTTERBEIN CIVIL TOWN	\$1,127.57	\$1,067.87
0535	OXFORD CIVIL TOWN	\$1,446.96	Data Not Provided
<u>Blackford County</u>			
0409	HARTFORD CITY CIVIL CITY	Data Not Provided	\$1,378.36
0464	MONTPELIER CIVIL CITY	\$1,417.14	\$1,125.29

Unit Code	Unit Name	<u>2007 Expenditures Per Capita</u>	<u>2008 Expenditures Per Capita</u>
0951	SHAMROCK LAKES CIVIL TOWN	\$492.29	\$535.08

Boone County

0536	ADVANCE CIVIL TOWN	Data Not Provided	Data Not Provided
0537	JAMESTOWN CIVIL TOWN	\$1,784.76	\$2,412.12
0402	LEBANON CIVIL CITY	\$3,074.30	\$5,366.90
0538	THORNTOWN CIVIL TOWN	\$1,657.44	\$1,901.61
0539	ULEN CIVIL TOWN	\$519.37	\$502.31
0540	WHITESTOWN CIVIL TOWN	Data Not Provided	\$6,698.18
0541	ZIONSVILLE CIVIL TOWN	\$2,220.28	\$3,143.78

Brown County

0542	NASHVILLE CIVIL TOWN	\$3,048.76	\$4,850.37
------	----------------------	------------	------------

Carroll County

0543	BURLINGTON CIVIL TOWN	\$922.64	\$995.20
0544	CAMDEN CIVIL TOWN	\$1,121.59	\$1,374.77
0457	DELPHI CIVIL CITY	\$2,371.67	\$2,276.27
0545	FLORA CIVIL TOWN	\$2,452.56	Data Not Provided
0546	YEOMAN CIVIL TOWN	\$149.32	\$800.85

Cass County

0547	GALVESTON CIVIL TOWN	\$1,169.07	\$1,219.71
0301	LOGANSPOUT CIVIL CITY	\$3,292.46	\$3,484.47
0548	ONWARD CIVIL TOWN	Data Not Provided	\$190.06
0549	ROYAL CENTER CIVIL TOWN	\$1,034.53	\$982.71
0550	WALTON CIVIL TOWN	\$723.57	Data Not Provided

Clark County

0421	CHARLESTOWN CIVIL CITY	\$2,170.09	\$1,760.43
0500	CLARKSVILLE CIVIL TOWN	\$1,735.44	\$1,992.85
0205	JEFFERSONVILLE CIVIL CITY	\$1,438.54	Data Not Provided
0552	SELLERSBURG CIVIL TOWN	\$1,501.19	\$1,611.92
0551	TOWN OF BORDEN	\$682.83	\$650.53
0962	UTICA CIVIL TOWN	\$272.65	\$370.30

Clay County

0410	BRAZIL CIVIL CITY	Data Not Provided	Data Not Provided
0553	CARBON CIVIL TOWN	\$922.83	\$1,444.71
0554	CENTER POINT CIVIL TOWN	\$469.03	\$753.42
0555	CLAY CITY CIVIL TOWN	Data Not Provided	\$817.75

Unit Code	Unit Name	<u>2007 Expenditures Per Capita</u>	<u>2008 Expenditures Per Capita</u>
0558	HARMONY CIVIL TOWN	\$235.14	\$232.95
0556	KNIGHTSVILLE CIVIL TOWN	\$355.24	\$353.68
0557	STAUNTON CIVIL TOWN	\$3,041.93	\$4,037.85

Clinton County

0559	COLFAX CIVIL TOWN	Data Not Provided	\$1,092.23
0309	FRANKFORT CIVIL CITY	\$3,541.06	\$3,594.14
0560	KIRKLIN CIVIL TOWN	\$901.23	\$862.09
0561	MICHIGANTOWN CIVIL TOWN	\$477.26	\$378.19
0562	MULBERRY CIVIL TOWN	\$829.41	\$800.98
0563	ROSSVILLE CIVIL TOWN	\$986.87	\$1,158.46

Crawford County

0564	ALTON CIVIL TOWN	\$180.31	\$106.64
0565	ENGLISH CIVIL TOWN	\$1,079.25	Data Not Provided
0566	LEAVENWORTH CIVIL TOWN	\$1,729.12	\$1,892.05
0567	MARENGO CIVIL TOWN	Data Not Provided	\$1,058.61
0568	MILLTOWN CIVIL TOWN	Data Not Provided	Data Not Provided

Daviess County

0569	ALFORDSVILLE CIVIL TOWN	\$1,332.11	Data Not Provided
0570	CANNELBURG CIVIL TOWN	\$1,398.02	\$151.58
0571	ELNORA CIVIL TOWN	\$953.85	Data Not Provided
0572	MONTGOMERY CIVIL TOWN	\$1,111.07	\$752.85
0573	ODON CIVIL TOWN	\$1,146.91	Data Not Provided
0574	PLAINVILLE CIVIL TOWN	\$392.04	\$483.87
0319	WASHINGTON CIVIL CITY	\$1,494.86	\$3,305.94

Dearborn County

0442	AURORA CIVIL CITY	Data Not Provided	\$2,850.95
0575	DILLSBORO CIVIL TOWN	\$1,446.21	\$2,001.94
0576	GREENDALE CIVIL TOWN	\$3,716.70	\$4,822.52
0439	LAWRENCEBURG CIVIL CITY	\$16,564.49	Data Not Provided
0577	MOORES HILL CIVIL TOWN	\$732.50	\$969.57
0578	ST. LEON CIVIL TOWN	Data Not Provided	\$3,933.74
0579	WEST HARRISON CIVIL TOWN	\$942.13	\$1,057.75

Decatur County

0406	GREENSBURG CIVIL CITY	\$2,425.15	\$2,520.95
0580	MILFORD CIVIL TOWN	Data Not Provided	Data Not Provided

Unit Code	Unit Name	<u>2007 Expenditures Per Capita</u>	<u>2008 Expenditures Per Capita</u>
0581	MILLHOUSEN CIVIL TOWN	\$88.28	Data Not Provided
0582	NEW POINT CIVIL TOWN	\$654.03	\$2,361.62
0583	ST. PAUL CIVIL TOWN	Data Not Provided	Data Not Provided
0584	WESTPORT CIVIL TOWN	\$1,060.92	\$1,220.18

DeKalb County

0585	ALTONA CIVIL TOWN	Data Not Provided	\$265.35
0586	ASHLEY CIVIL TOWN	\$2,311.86	\$3,749.83
0416	AUBURN CIVIL CITY	\$2,305.69	\$4,035.79
0460	BUTLER CIVIL CITY	\$1,995.54	\$1,791.29
0587	CORUNNA CIVIL TOWN	\$1,212.67	Data Not Provided
0436	GARRETT CIVIL CITY	\$2,762.50	\$2,877.95
0589	ST. JOE CIVIL TOWN	\$457.49	\$500.30
0590	WATERLOO CIVIL TOWN	\$1,488.29	\$1,519.73

Delaware County

0591	ALBANY CIVIL TOWN	\$1,063.88	\$903.67
0963	DALEVILLE CIVIL TOWN	\$507.99	Data Not Provided
0592	EATON CIVIL TOWN	\$915.72	\$1,254.63
0593	GASTON CIVIL TOWN	\$902.21	Data Not Provided
0107	MUNCIE CIVIL CITY	\$1,972.24	\$1,773.64
0594	SELMA CIVIL TOWN	\$228.39	Data Not Provided
0595	YORKTOWN CIVIL TOWN	\$1,652.96	\$2,525.61

Dubois County

0596	BIRDSEYE CIVIL TOWN	\$744.41	\$742.65
0597	FERDINAND CIVIL TOWN	\$2,334.86	\$2,564.05
0598	HOLLAND CIVIL TOWN	Data Not Provided	Data Not Provided
0434	HUNTINGBURG CIVIL CITY	\$7,074.76	\$7,711.48
0405	JASPER CIVIL CITY	\$20,044.44	Data Not Provided

Elkhart County

0599	BRISTOL CIVIL TOWN	\$2,206.76	\$3,477.81
0112	ELKHART CIVIL CITY	\$2,135.35	\$1,781.82
0305	GOSHEN CIVIL CITY	Data Not Provided	\$1,570.48
0600	MIDDLEBURY CIVIL TOWN	\$2,428.36	\$2,621.83
0601	MILLERSBURG CIVIL TOWN	Data Not Provided	Data Not Provided
0444	NAPPANEE CIVIL CITY	\$1,993.21	Data Not Provided
0602	WAKARUSA CIVIL TOWN	\$2,522.27	\$2,296.94

Unit Code	Unit Name	<u>2007 Expenditures Per Capita</u>	<u>2008 Expenditures Per Capita</u>
<u>Fayette County</u>			
0304	CONNERSVILLE CIVIL CITY	Data Not Provided	\$2,597.31
<u>Floyd County</u>			
0603	GEORGETOWN CIVIL TOWN	\$1,575.38	\$1,700.12
0604	GREENVILLE CIVIL TOWN	\$1,451.09	\$1,653.86
0116	NEW ALBANY CIVIL CITY	\$2,155.20	\$2,288.03
<u>Fountain County</u>			
0443	ATTICA CIVIL CITY	\$954.61	\$990.42
0456	COVINGTON CIVIL CITY	\$1,494.92	\$1,612.42
0605	HILLSBORO CIVIL TOWN	Data Not Provided	\$768.16
0606	KINGMAN CIVIL TOWN	\$765.27	\$656.77
0607	MELLOTT CIVIL TOWN	\$159.20	\$95.20
0608	NEWTOWN CIVIL TOWN	\$222.70	\$82.15
0609	VEEDERSBURG CIVIL TOWN	\$3,208.35	\$2,639.59
0610	WALLACE CIVIL TOWN	Data Not Provided	Data Not Provided
<u>Franklin County</u>			
0952	BROOKVILLE CIVIL TOWN	\$1,344.04	\$1,484.41
0611	CEDAR GROVE CIVIL TOWN	Data Not Provided	Data Not Provided
0612	LAUREL CIVIL TOWN	Data Not Provided	Data Not Provided
0613	MT. CARMEL CIVIL TOWN	Data Not Provided	Data Not Provided
0614	OLDENBURG CIVIL TOWN	\$725.02	\$925.04
<u>Fulton County</u>			
0615	AKRON CIVIL TOWN	\$1,122.62	\$1,729.42
0616	FULTON CIVIL TOWN	\$556.20	Data Not Provided
0617	KEWANNA CIVIL TOWN	\$741.74	\$1,222.87
0440	ROCHESTER CIVIL CITY	\$1,469.14	\$1,453.96
<u>Gibson County</u>			
0618	FORT BRANCH CIVIL TOWN	\$1,046.85	\$1,263.04
0619	FRANCISCO CIVIL TOWN	\$871.55	\$889.97
0620	HAUBSTADT CIVIL TOWN	Data Not Provided	\$1,693.10
0621	HAZELTON CIVIL TOWN	\$389.42	\$404.57
0622	MACKEY CIVIL TOWN	Data Not Provided	Data Not Provided
0451	OAKLAND CITY CIVIL CITY	\$1,400.31	\$976.79
0623	OWENSVILLE CIVIL TOWN	\$1,175.56	\$1,143.20
0624	PATOKA CIVIL TOWN	\$473.65	\$454.31

Unit Code	Unit Name	<u>2007 Expenditures Per Capita</u>	<u>2008 Expenditures Per Capita</u>
0415	PRINCETON CIVIL CITY	Data Not Provided	\$2,281.05
0625	SOMERVILLE CIVIL TOWN	Data Not Provided	\$237.57

Grant County

0626	FAIRMOUNT CIVIL TOWN	\$1,010.86	\$977.11
0627	FOWLERTON CIVIL TOWN	\$739.13	\$605.61
0422	GAS CITY CIVIL CITY	\$2,271.17	\$2,270.48
0628	JONESBORO CIVIL CITY	\$1,115.61	\$866.26
0114	MARION CIVIL CITY	\$1,621.84	\$2,119.84
0629	MATTHEWS CIVIL TOWN	\$621.41	Data Not Provided
0630	SWAYZEE CIVIL TOWN	\$1,174.32	\$1,279.07
0631	SWEETSER CIVIL TOWN	\$662.25	\$653.01
0632	UPLAND CIVIL TOWN	\$891.26	\$560.51
0633	VAN BUREN CIVIL TOWN	\$1,436.87	Data Not Provided

Greene County

0634	BLOOMFIELD CIVIL TOWN	\$714.23	\$785.04
0461	JASONVILLE CIVIL CITY	\$1,528.72	\$1,641.50
0426	LINTON CIVIL CITY	\$3,259.98	\$3,385.19
0635	LYONS CIVIL TOWN	\$2,575.43	\$3,482.69
0636	NEWBERRY CIVIL TOWN	\$415.15	\$688.28
0637	SWITZ CITY CIVIL TOWN	\$1,010.29	\$1,371.37
0638	WORTHINGTON CIVIL TOWN	\$623.49	\$879.31

Hamilton County

0639	ARCADIA CIVIL TOWN	\$1,053.60	Data Not Provided
0640	ATLANTA CIVIL TOWN	\$792.96	\$1,090.13
0323	CARMEL CIVIL CITY	Data Not Provided	Data Not Provided
0641	CICERO CIVIL TOWN	\$1,405.62	\$1,412.19
0642	FISHERS CIVIL TOWN	\$2,005.39	\$2,430.73
0413	NOBLESVILLE CIVIL CITY	Data Not Provided	Data Not Provided
0643	SHERIDAN CIVIL TOWN	Data Not Provided	\$4,060.25
0644	WESTFIELD CIVIL TOWN	\$5,358.49	Data Not Provided

Hancock County

0762	CUMBERLAND CIVIL TOWN	\$1,696.50	Data Not Provided
0645	FORTVILLE CIVIL TOWN	\$1,499.08	Data Not Provided
0400	GREENFIELD CIVIL CITY	\$3,511.07	\$3,326.51
0966	MCCORDSVILLE CIVIL TOWN	\$2,400.47	\$4,596.19
0646	NEW PALESTINE CIVIL TOWN	\$1,528.15	\$1,337.29

Unit Code	Unit Name	<u>2007 Expenditures Per Capita</u>	<u>2008 Expenditures Per Capita</u>
0647	SHIRLEY CIVIL TOWN	Data Not Provided	Data Not Provided
0648	SPRING LAKE CIVIL TOWN	Data Not Provided	Data Not Provided
0649	WILKINSON CIVIL TOWN	\$792.91	Data Not Provided

Harrison County

0650	CORYDON CIVIL TOWN	\$2,616.06	Data Not Provided
0651	CRANDALL CIVIL TOWN	\$476.11	\$261.31
0652	ELIZABETH CIVIL TOWN	\$6,977.01	Data Not Provided
0653	LACONIA CIVIL TOWN	\$2,352.41	\$4,024.34
0654	LANESVILLE CIVIL TOWN	Data Not Provided	Data Not Provided
0655	MAUCKPORT CIVIL TOWN	\$302.76	\$373.64
0656	NEW AMSTERDAM CIVIL TOWN	\$10,162.73	\$8,281.21
0657	NEW MIDDLETOWN CIVIL TOWN	Data Not Provided	Data Not Provided
0658	PALMYRA CIVIL TOWN	\$5,587.61	Data Not Provided

Hendricks County

0659	AMO CIVIL TOWN	\$429.19	Data Not Provided
0969	AVON CIVIL TOWN	\$1,296.29	\$2,037.82
0502	BROWNSBURG CIVIL TOWN	\$2,917.23	\$3,250.25
0660	CLAYTON CIVIL TOWN	\$848.96	\$924.69
0661	COATSVILLE CIVIL TOWN	\$1,305.57	\$1,136.07
0662	DANVILLE CIVIL TOWN	\$1,408.25	\$1,939.31
0663	LIZTON CIVIL TOWN	\$2,010.37	\$1,509.45
0664	NORTH SALEM CIVIL TOWN	Data Not Provided	Data Not Provided
0665	PITTSBORO CIVIL TOWN	\$3,688.98	\$4,141.12
0503	PLAINFIELD CIVIL TOWN	Data Not Provided	\$2,181.89
0666	STILESVILLE CIVIL TOWN	\$749.97	Data Not Provided

Henry County

0667	BLOUNTSVILLE CIVIL TOWN	\$120.43	Data Not Provided
0668	CADIZ CIVIL TOWN	\$82.49	Data Not Provided
0669	DUNREITH CIVIL TOWN	Data Not Provided	Data Not Provided
0670	GREENSBORO CIVIL TOWN	\$330.18	Data Not Provided
0671	KENNARD CIVIL TOWN	\$408.82	\$746.06
0672	KNIGHTSTOWN CIVIL TOWN	\$931.03	\$2,523.27
0673	LEWISVILLE CIVIL TOWN	Data Not Provided	Data Not Provided
0674	MIDDLETOWN CIVIL TOWN	\$1,717.43	\$1,850.62
0675	MOORELAND CIVIL TOWN	Data Not Provided	Data Not Provided
0676	MOUNT SUMMIT CIVIL TOWN	Data Not Provided	Data Not Provided
0203	NEW CASTLE CIVIL CITY	\$2,266.50	\$2,537.53

Unit Code	Unit Name	<u>2007 Expenditures Per Capita</u>	<u>2008 Expenditures Per Capita</u>
0677	SPICELAND CIVIL TOWN	\$1,631.15	\$1,663.84
0678	SPRINGPORT CIVIL TOWN	\$174.14	Data Not Provided
0679	STRAUGHN CIVIL TOWN	\$899.31	\$819.15
0680	SULPHUR SPRINGS CIVIL TOWN	\$251.38	Data Not Provided

Howard County

0681	GREENTOWN CIVIL TOWN	\$901.89	Data Not Provided
0110	KOKOMO CIVIL CITY	\$1,885.54	\$1,875.94
0682	RUSSIAVILLE CIVIL TOWN	\$1,051.46	Data Not Provided

Huntington County

0683	ANDREWS CIVIL TOWN	\$653.69	\$921.86
0307	HUNTINGTON CIVIL CITY	Data Not Provided	\$2,846.87
0684	MARKLE CIVIL TOWN	\$943.55	\$1,653.58
0685	MOUNT ETNA CIVIL TOWN	\$439.78	\$11,293.46
0686	ROANOKE CIVIL TOWN	\$1,921.91	Data Not Provided
0687	WARREN CIVIL TOWN	\$2,660.87	Data Not Provided

Jackson County

0688	BROWNSTOWN CIVIL TOWN	Data Not Provided	Data Not Provided
0689	CROTHERSVILLE CIVIL TOWN	Data Not Provided	Data Not Provided
0690	MEDORA CIVIL TOWN	\$1,093.68	\$842.95
0314	SEYMOUR CIVIL CITY	\$1,694.74	\$6,862.72

Jasper County

0691	DEMOTTE CIVIL TOWN	Data Not Provided	Data Not Provided
0692	REMINGTON CIVIL TOWN	\$3,651.12	Data Not Provided
0437	RENSELAER CIVIL CITY	Data Not Provided	\$5,954.68
0693	WHEATFIELD CIVIL TOWN	\$558.07	Data Not Provided

Jay County

0694	BRYANT CIVIL TOWN	Data Not Provided	Data Not Provided
0450	DUNKIRK CIVIL CITY	\$1,544.25	\$1,885.85
0695	PENNVILLE CIVIL TOWN	\$642.96	\$517.21
0417	PORTLAND CIVIL CITY	\$1,943.15	\$1,982.67
0696	REDKEY CIVIL TOWN	\$590.77	Data Not Provided
0697	SALAMONIA CIVIL TOWN	\$412.61	Data Not Provided

Jefferson County

0698	BROOKSBURG CIVIL TOWN	\$654.91	Data Not Provided
0699	DUPONT CIVIL TOWN	Data Not Provided	Data Not Provided

Unit Code	Unit Name	<u>2007 Expenditures Per Capita</u>	<u>2008 Expenditures Per Capita</u>
0700	HANOVER CIVIL TOWN	\$788.63	Data Not Provided
0316	MADISON CIVIL CITY	\$2,042.45	\$2,137.98

Jennings County

0441	NORTH VERNON CIVIL CITY	\$2,237.99	Data Not Provided
0701	VERNON CIVIL TOWN	\$985.14	\$1,031.22

Johnson County

0702	BARGERSVILLE CIVIL TOWN	\$14,732.82	\$10,873.64
0703	EDINBURGH CIVIL TOWN	\$4,259.74	\$4,513.27
0317	FRANKLIN CIVIL CITY	\$2,077.86	\$1,398.53
0318	GREENWOOD CIVIL CITY	\$1,532.20	\$1,434.65
0704	NEW WHITELAND CIVIL TOWN	\$945.91	\$952.31
0705	PRINCES LAKES CIVIL TOWN	\$1,971.51	\$2,113.32
0706	TRAFALGAR CIVIL TOWN	Data Not Provided	\$315.06
0707	WHITELAND CIVIL TOWN	Data Not Provided	\$1,266.45

Knox County

0448	BICKNELL CIVIL CITY	\$1,192.36	\$1,389.26
0708	BRUCEVILLE CIVIL TOWN	\$720.13	\$5,167.30
0709	DECKER CIVIL TOWN	\$240.33	\$258.02
0710	EDWARDSPORT CIVIL TOWN	Data Not Provided	\$1,288.56
0711	MONROE CITY CIVIL TOWN	\$402.61	\$425.58
0712	OAKTOWN CIVIL TOWN	Data Not Provided	\$895.94
0713	SANDBORN CIVIL TOWN	\$6,332.78	\$2,728.92
0300	VINCENNES CIVIL CITY	\$2,115.80	\$2,192.65
0714	WHEATLAND CIVIL TOWN	\$379.02	\$266.74

Kosciusko County

0715	BURKET CIVIL TOWN	Data Not Provided	\$132.10
0716	CLAYPOOL CIVIL TOWN	Data Not Provided	Data Not Provided
0717	ETNA GREEN CIVIL TOWN	\$2,267.52	\$1,689.26
0718	LEESBURG CIVIL TOWN	\$419.21	Data Not Provided
0719	MENTONE CIVIL TOWN	\$1,035.81	Data Not Provided
0720	MILFORD CIVIL TOWN	\$1,342.74	\$1,273.40
0721	NORTH WEBSTER CIVIL TOWN	\$1,971.50	Data Not Provided
0722	PIERCETON CIVIL TOWN	\$1,833.50	\$2,035.39
0723	SIDNEY CIVIL TOWN	\$5,232.78	\$751.61
0724	SILVER LAKE CIVIL TOWN	\$2,450.30	\$1,987.83
0725	SYRACUSE CIVIL TOWN	\$1,526.22	\$2,308.46

Unit Code	Unit Name	<u>2007 Expenditures Per Capita</u>	<u>2008 Expenditures Per Capita</u>
0414	WARSAW CIVIL CITY	Data Not Provided	\$4,248.34
0726	WINONA LAKE CIVIL TOWN	Data Not Provided	\$1,189.79

LaGrange County

0727	LAGRANGE CIVIL TOWN	\$1,484.82	\$1,589.60
0728	SHIPSHEWANA CIVIL TOWN	\$8,315.45	\$7,791.93
0729	TOPEKA CIVIL TOWN	\$5,273.42	\$2,920.61
0811	WOLCOTTVILLE CIVIL TOWN	Data Not Provided	Data Not Provided

Lake County

0504	CEDAR LAKE CIVIL TOWN	\$1,866.54	\$1,924.64
0321	CROWN POINT CIVIL CITY	\$1,844.70	\$1,972.79
0730	DYER CIVIL TOWN	Data Not Provided	\$3,253.47
0108	EAST CHICAGO CIVIL CITY	Data Not Provided	\$7,057.51
0101	GARY CIVIL CITY	\$3,390.84	\$3,332.10
0505	GRIFFITH CIVIL TOWN	\$1,228.66	Data Not Provided
0104	HAMMOND CIVIL CITY	\$1,990.52	\$2,296.28
0506	HIGHLAND CIVIL TOWN	\$1,377.40	\$1,514.80
0202	HOBART CIVIL CITY	\$1,664.67	\$2,106.93
0401	LAKE STATION CIVIL CITY	Data Not Provided	\$1,346.75
0731	LOWELL CIVIL TOWN	\$1,999.57	\$1,786.36
0512	MERRILLVILLE CIVIL TOWN	\$1,097.70	\$1,546.91
0507	MUNSTER CIVIL TOWN	Data Not Provided	\$3,281.53
0732	NEW CHICAGO CIVIL TOWN	Data Not Provided	\$1,494.84
0734	SCHERERVILLE CIVIL TOWN	\$1,830.90	\$2,726.49
0735	SCHNEIDER CIVIL TOWN	\$148.74	Data Not Provided
0733	ST. JOHN CIVIL TOWN	Data Not Provided	\$2,814.41
0322	WHITING CIVIL CITY	\$6,410.89	\$6,827.05
0736	WINFIELD CIVIL TOWN	\$14,283.78	\$11,949.40
0736	WINFIELD CIVIL TOWN	\$1,423.41	\$1,190.78

LaPorte County

0736	KINGSBURY CIVIL TOWN	\$48.86	\$48.90
0736	KINGSBURY CIVIL TOWN	\$490.33	\$490.70
0737	KINGSFORD HEIGHTS CIVIL TOWN	\$1,222.16	\$1,482.89
0738	LACROSSE CIVIL TOWN	\$1,384.60	Data Not Provided
0201	LAPORTE CIVIL CITY	\$2,140.99	Data Not Provided
0739	LONG BEACH CIVIL TOWN	\$1,457.98	\$1,425.59
0740	MICHIANA SHORES CIVIL TOWN	Data Not Provided	Data Not Provided
0115	MICHIGAN CITY CIVIL CITY	\$3,026.07	\$3,709.32

Unit Code	Unit Name	<u>2007 Expenditures Per Capita</u>	<u>2008 Expenditures Per Capita</u>
0741	POTTAWATTAMIE PARK CIVIL TOWN	Data Not Provided	Data Not Provided
0742	TRAIL CREEK CIVIL TOWN	Data Not Provided	Data Not Provided
0743	WANATAH CIVIL TOWN	\$2,051.32	\$1,401.59
0744	WESTVILLE CIVIL TOWN	\$1,082.60	\$1,031.86

Lawrence County

0315	BEDFORD CIVIL CITY	\$3,189.31	\$2,885.95
0445	MITCHELL CIVIL CITY	\$1,724.39	\$2,945.68
0745	OOLITIC CIVIL TOWN	Data Not Provided	\$201.28

Madison County

0430	ALEXANDRIA CIVIL CITY	\$1,441.62	\$1,532.02
0105	ANDERSON CIVIL CITY	\$3,941.58	\$3,846.82
0746	CHESTERFIELD CIVIL TOWN	\$1,316.02	\$1,247.76
0747	COUNTRY CLUB HEIGHTS CIVIL TOWN	\$607.18	\$435.31
0748	EDGEWOOD CIVIL TOWN	\$897.10	\$839.64
0320	ELWOOD CIVIL CITY	\$1,191.47	\$1,490.04
0749	FRANKTON CIVIL TOWN	\$1,537.86	\$1,688.76
0751	INGALLS CIVIL TOWN	\$1,934.48	\$1,736.07
0752	LAPEL CIVIL TOWN	\$1,346.99	\$1,699.32
0753	MARKLEVILLE CIVIL TOWN	\$672.57	\$918.38
0754	ORESTES CIVIL TOWN	\$2,927.86	\$1,001.64
0755	PENDLETON CIVIL TOWN	\$2,998.82	Data Not Provided
0756	RIVER FOREST CIVIL TOWN	Data Not Provided	Data Not Provided
0757	SUMMITVILLE CIVIL TOWN	\$859.47	Data Not Provided
0758	WOODLAWN HEIGHTS CIVIL TOWN	\$85.42	\$549.71

Marion County

0312	BEECH GROVE CIVIL CITY	Data Not Provided	Data Not Provided
0760	CLERMONT CIVIL TOWN	\$363.52	Data Not Provided
0764	HEMLOCK CIVIL TOWN	\$249.85	Data Not Provided
0306	LAWRENCE CIVIL CITY	Data Not Provided	Data Not Provided
0766	MERIDIAN HILLS CIVIL TOWN	Data Not Provided	\$204.90
0769	ROCKY RIPPLE CIVIL TOWN	Data Not Provided	Data Not Provided
0459	SOUTHPORT CIVIL CITY	\$286.91	Data Not Provided
0508	SPEEDWAY CITY CIVIL TOWN	\$1,741.10	\$2,939.26
0971	SPRING HILL CIVIL TOWN	Data Not Provided	\$6.12
0772	WARREN PARK CIVIL TOWN	Data Not Provided	Data Not Provided
0773	WILLIAMS CREEK CIVIL TOWN	Data Not Provided	\$450.78
0774	WYNNEDALE CIVIL TOWN	\$59.44	\$45.16

Unit Code	Unit Name	<u>2007 Expenditures Per Capita</u>	<u>2008 Expenditures Per Capita</u>
<u>Marshall County</u>			
0775	ARGOS CIVIL TOWN	\$2,333.03	\$2,625.66
0776	BOURBON CIVIL TOWN	\$1,657.18	\$1,352.63
0777	BREMEN CIVIL TOWN	\$3,309.14	\$3,481.20
0778	CULVER CIVIL TOWN	\$2,113.29	\$2,318.46
0779	LAPAZ CIVIL TOWN	\$907.73	\$959.46
0412	PLYMOUTH CIVIL CITY	\$2,095.02	\$2,092.54
<u>Martin County</u>			
0780	CRANE CIVIL TOWN	Data Not Provided	\$1,284.02
0454	LOGOOTEER CIVIL CITY	\$1,868.11	\$2,160.21
0781	SHOALS CIVIL TOWN	Data Not Provided	\$1,539.59
<u>Miami County</u>			
0782	AMBOY CIVIL TOWN	Data Not Provided	Data Not Provided
0783	BUNKER HILL CIVIL TOWN	Data Not Provided	Data Not Provided
0784	CONVERSE CIVIL TOWN	\$1,233.63	\$1,221.08
0785	DENVER CIVIL TOWN	Data Not Provided	\$658.64
0786	MACY CIVIL TOWN	Data Not Provided	Data Not Provided
0310	PERU CIVIL CITY	Data Not Provided	\$4,291.12
<u>Monroe County</u>			
0113	BLOOMINGTON CIVIL CITY	\$10,095.46	\$6,411.51
0788	ELLETTSVILLE CIVIL TOWN	\$1,452.74	\$1,530.31
0789	STINESVILLE CIVIL TOWN	\$295.24	\$229.76
<u>Montgomery County</u>			
0790	ALAMO CIVIL TOWN	\$90.06	Data Not Provided
0311	CRAWFORDSVILLE CIVIL CITY	\$4,167.32	\$5,741.67
0791	DARLINGTON CIVIL TOWN	\$2,410.34	Data Not Provided
0792	LADOGA CIVIL TOWN	\$1,751.92	\$1,576.91
0793	LINDEN CIVIL TOWN	Data Not Provided	Data Not Provided
0794	NEW MARKET CIVIL TOWN	\$295.41	\$386.88
0959	NEW RICHMOND CIVIL TOWN	\$1,073.67	\$1,137.96
0960	NEW ROSS CIVIL TOWN	\$1,334.40	\$1,166.20
0795	WAVELAND CIVIL TOWN	\$1,192.30	\$1,175.04
0796	WAYNETOWN CIVIL TOWN	\$1,494.71	\$2,108.58
0797	WINGATE CIVIL TOWN	Data Not Provided	Data Not Provided
<u>Morgan County</u>			

Unit Code	Unit Name	<u>2007 Expenditures Per Capita</u>	<u>2008 Expenditures Per Capita</u>
0798	BETHANY CIVIL TOWN	\$402.78	Data Not Provided
0799	BROOKLYN CIVIL TOWN	\$1,095.63	\$1,205.07
0403	MARTINSVILLE CIVIL CITY	\$1,288.63	\$2,093.02
0970	MONROVIA CIVIL TOWN	\$1,289.30	\$1,076.32
0509	MOORESVILLE CIVIL TOWN	\$1,431.45	\$1,701.79
0800	MORGANTOWN CIVIL TOWN	Data Not Provided	Data Not Provided
0801	PARAGON CIVIL TOWN	\$869.43	\$2,106.09

Newton County

0802	BROOK CIVIL TOWN	\$995.47	\$982.55
0803	GOODLAND CIVIL TOWN	\$1,293.88	\$977.78
0804	KENTLAND CIVIL TOWN	Data Not Provided	Data Not Provided
0805	MOROCCO CIVIL TOWN	\$1,231.46	\$1,694.66
0806	MT. AYR CIVIL TOWN	\$1,381.97	\$873.04

Noble County

0807	ALBION CIVIL TOWN	\$927.30	Data Not Provided
0808	AVILLA CIVIL TOWN	\$3,702.43	\$3,606.54
0809	CROMWELL CIVIL TOWN	\$2,094.98	\$2,308.49
0418	KENDALLVILLE CIVIL CITY	\$2,456.62	Data Not Provided
0452	LIGONIER CIVIL CITY	Data Not Provided	Data Not Provided
0810	ROME CITY CIVIL TOWN	\$761.74	\$803.65

Ohio County

0462	RISING SUN CIVIL CITY	\$17,468.85	\$12,249.96
------	-----------------------	-------------	-------------

Orange County

0812	FRENCH LICK CIVIL TOWN	\$3,940.98	\$5,103.97
0813	ORLEANS CIVIL TOWN	\$1,156.01	\$1,564.17
0814	PAOLI CIVIL TOWN	\$327.37	Data Not Provided
0815	WEST BADEN CIVIL TOWN	\$5,815.57	Data Not Provided

Owen County

0816	GOSPORT CIVIL TOWN	Data Not Provided	Data Not Provided
0817	SPENCER CIVIL TOWN	\$1,362.17	\$1,460.15

Parke County

0818	BLOOMINGDALE CIVIL TOWN	Data Not Provided	Data Not Provided
0820	MARSHALL CIVIL TOWN	\$1,455.52	\$669.46
0954	MECCA CIVIL TOWN	Data Not Provided	Data Not Provided
0821	MONTEZUMA CIVIL TOWN	\$2,619.60	\$2,240.96

Unit Code	Unit Name	<u>2007 Expenditures Per Capita</u>	<u>2008 Expenditures Per Capita</u>
0822	ROCKVILLE CIVIL TOWN	\$2,476.94	Data Not Provided
0823	ROSEDALE CIVIL TOWN	\$818.70	\$1,606.37

Perry County

0463	CANNELTON CIVIL CITY	\$2,289.39	Data Not Provided
0411	TELL CITY CIVIL CITY	\$3,506.91	\$3,589.56
0824	TROY CIVIL TOWN	\$3,629.20	\$3,721.23

Pike County

0455	PETERSBURG CIVIL CITY	Data Not Provided	\$1,644.79
0825	SPURGEON CIVIL TOWN	\$616.17	\$587.30
0826	WINSLOW CIVIL TOWN	Data Not Provided	Data Not Provided

Porter County

0827	BEVERLY SHORES CIVIL TOWN	\$2,179.85	Data Not Provided
0828	BURNS HARBOR CIVIL TOWN	\$4,601.70	\$6,162.17
0510	CHESTERTON CIVIL TOWN	\$1,876.50	Data Not Provided
0829	DUNE ACRES CIVIL TOWN	\$2,318.66	\$3,312.69
0830	HEBRON CIVIL TOWN	Data Not Provided	\$2,087.52
0831	KOUTS CIVIL TOWN	\$1,943.06	Data Not Provided
0832	OGDEN DUNES CIVIL TOWN	\$1,615.31	\$1,552.06
0834	PINES CIVIL TOWN	\$242.34	\$244.06
0303	PORTAGE CIVIL CITY	\$1,802.37	\$2,281.63
0833	PORTER CIVIL TOWN	\$1,506.69	\$1,592.14
0204	VALPARAISO CIVIL CITY	\$2,416.74	\$2,863.02

Posey County

0835	CYNTHIANA CIVIL TOWN	\$1,113.86	Data Not Provided
0836	GRIFFIN CIVIL TOWN	\$236.10	\$167.13
0419	MOUNT VERNON CIVIL CITY	\$2,133.04	\$3,003.83
0837	NEW HARMONY CIVIL TOWN	\$2,225.22	\$2,057.83
0838	POSEYVILLE CIVIL TOWN	Data Not Provided	\$700.11

Pulaski County

0839	FRANCESVILLE CIVIL TOWN	\$1,447.97	\$1,532.31
0840	MEDARYVILLE CIVIL TOWN	\$1,471.37	\$1,539.88
0841	MONTEREY CIVIL TOWN	\$1,282.63	\$710.17
0842	WINAMAC CIVIL TOWN	\$4,636.18	\$5,210.44

Putnam County

0843	BAINBRIDGE CIVIL TOWN	Data Not Provided	Data Not Provided
------	-----------------------	-------------------	-------------------

Unit Code	Unit Name	<u>2007 Expenditures Per Capita</u>	<u>2008 Expenditures Per Capita</u>
0844	CLOVERDALE CIVIL TOWN	\$875.73	\$1,253.46
0965	FILLMORE CIVIL TOWN	Data Not Provided	Data Not Provided
0404	GREENCASTLE CIVIL CITY	Data Not Provided	\$1,281.79
0845	ROACHDALE CIVIL TOWN	\$1,702.71	\$1,694.18
0846	RUSSELLVILLE CIVIL TOWN	\$497.90	\$4,126.65

Randolph County

0847	FARMLAND CIVIL TOWN	\$1,052.61	\$1,057.50
0848	LOSANTVILLE CIVIL TOWN	\$280.89	\$322.35
0849	LYNN CIVIL TOWN	\$1,074.40	\$1,100.06
0850	MODOC CIVIL TOWN	Data Not Provided	Data Not Provided
0851	PARKER CIVIL TOWN	\$1,156.24	\$1,022.05
0852	RIDGEVILLE CIVIL TOWN	\$906.42	\$1,551.31
0853	SARATOGA CIVIL TOWN	\$376.49	\$700.35
0446	UNION CITY CIVIL CITY	\$1,385.83	\$1,856.59
0425	WINCHESTER CIVIL CITY	\$1,433.51	Data Not Provided

Ripley County

0447	BATESVILLE CIVIL CITY	\$4,613.36	\$2,631.18
0955	HOLTON CIVIL TOWN	Data Not Provided	\$874.14
0854	MILAN CIVIL TOWN	\$1,343.07	\$948.34
0855	NAPOLEON CIVIL TOWN	\$1,018.35	\$530.65
0856	OSGOOD CIVIL TOWN	\$2,529.45	\$2,402.27
0857	SUNMAN CIVIL TOWN	\$2,279.92	Data Not Provided
0858	VERSAILLES CIVIL TOWN	\$1,388.23	Data Not Provided

Rush County

0859	CARTHAGE CIVIL TOWN	\$1,319.45	\$5,446.61
0860	GLENWOOD CIVIL TOWN	\$751.63	\$661.27
0420	RUSHVILLE CIVIL CITY	\$4,185.51	\$2,198.08

St. Joseph County

0861	INDIAN VILLAGE CIVIL TOWN	\$157.40	Data Not Provided
0862	LAKEVILLE CIVIL TOWN	Data Not Provided	Data Not Provided
0117	MISHAWAKA CIVIL CITY	\$3,128.62	\$3,805.34
0863	NEW CARLISLE CIVIL TOWN	Data Not Provided	\$3,998.13
0864	NORTH LIBERTY CIVIL TOWN	\$992.71	\$2,536.98
0865	OSCEOLA CIVIL TOWN	\$38.69	\$282.67
0866	ROSELAND CIVIL TOWN	Data Not Provided	Data Not Provided
0103	SOUTH BEND CIVIL CITY	\$2,916.64	\$3,151.80

Unit Code	Unit Name	<u>2007 Expenditures Per Capita</u>	<u>2008 Expenditures Per Capita</u>
0867	WALKERTON CIVIL TOWN	\$3,508.17	\$3,414.42

Scott County

0868	AUSTIN CIVIL TOWN	\$1,130.00	\$1,859.30
0435	SCOTTSBURG CIVIL CITY	\$4,826.79	\$5,391.76

Shelby County

0869	MORRISTOWN CIVIL TOWN	\$2,105.19	Data Not Provided
0308	SHELBYVILLE CIVIL CITY	\$3,033.81	\$2,702.62

Spencer County

0870	CHRISNEY CIVIL TOWN	\$2,280.43	\$3,394.12
0871	DALE CIVIL TOWN	\$1,197.76	Data Not Provided
0872	GENTRYVILLE CIVIL TOWN	Data Not Provided	\$2,155.44
0873	GRANDVIEW CIVIL TOWN	\$2,103.74	\$1,402.77
0458	ROCKPORT CIVIL CITY	\$1,577.79	\$1,484.23
0874	SANTA CLAUS CIVIL TOWN	\$1,932.79	\$2,269.59

Starke County

0875	HAMLET CIVIL TOWN	\$2,156.36	\$885.61
0449	KNOX CIVIL CITY	\$1,441.97	\$1,336.27
0876	NORTH JUDSON CIVIL TOWN	\$900.31	Data Not Provided

Steuben County

0429	ANGOLA CIVIL CITY	\$1,887.44	\$2,015.33
0877	CLEARLAKE CIVIL TOWN	Data Not Provided	Data Not Provided
0878	FREMONT CIVIL TOWN	\$5,219.21	\$1,965.21
0879	HAMILTON CIVIL TOWN	\$2,093.58	\$294.29
0880	HUDSON CIVIL TOWN	\$1,973.99	\$1,853.76
0881	ORLAND CIVIL TOWN	\$1,979.47	Data Not Provided

Sullivan County

0882	CARLISLE CIVIL TOWN	\$614.46	\$536.02
0883	DUGGER CIVIL TOWN	Data Not Provided	Data Not Provided
0884	FARMERSBURG CIVIL TOWN	\$256.24	Data Not Provided
0885	HYMERA CIVIL TOWN	Data Not Provided	Data Not Provided
0886	MEROM CIVIL TOWN	\$474.11	\$474.12
0887	SHELURN CIVIL TOWN	\$1,961.19	\$1,360.53
0438	SULLIVAN CIVIL CITY	Data Not Provided	Data Not Provided

Switzerland County

Unit Code	Unit Name	<u>2007 Expenditures Per Capita</u>	<u>2008 Expenditures Per Capita</u>
0888	PATRIOT CIVIL TOWN	\$15,382.56	Data Not Provided
0889	VEVAY CIVIL TOWN	Data Not Provided	Data Not Provided

Tippecanoe County

0890	BATTLE GROUND CIVIL TOWN	\$1,260.35	\$761.06
0891	CLARKS HILL CIVIL TOWN	Data Not Provided	\$678.09
0957	DAYTON CIVIL TOWN	Data Not Provided	Data Not Provided
0109	LAFAYETTE CIVIL CITY	\$1,279.28	\$2,602.26
0964	SHADELAND CIVIL TOWN	Data Not Provided	Data Not Provided
0302	WEST LAFAYETTE CIVIL CITY	\$5,916.12	Data Not Provided

Tipton County

0892	KEMPTON CIVIL TOWN	Data Not Provided	\$46.42
0893	SHARPSVILLE CIVIL TOWN	\$1,086.67	\$1,158.75
0428	TIPTON CIVIL CITY	\$6,728.35	\$7,438.54
0894	WINDFALL CIVIL TOWN	Data Not Provided	Data Not Provided

Union County

0895	LIBERTY CIVIL TOWN	Data Not Provided	\$1,317.11
0896	WEST COLLEGE CORNER CIVIL TOWN	\$1,090.56	\$8,848.22

Vanderburgh County

0958	DARMSTADT CIVIL TOWN	\$446.72	\$510.67
0102	EVANSVILLE CIVIL CITY	\$3,580.86	\$3,400.56

Vermillion County

0897	CAYUGA CIVIL TOWN	\$744.74	Data Not Provided
0427	CLINTON CIVIL CITY	Data Not Provided	Data Not Provided
0898	DANA CIVIL TOWN	Data Not Provided	Data Not Provided
0899	FAIRVIEW PARK CIVIL TOWN	\$452.93	\$495.63
0900	NEWPORT CIVIL TOWN	\$326.48	\$296.56
0901	PERRYSVILLE CIVIL TOWN	\$420.67	\$472.48
0902	UNIVERSAL CIVIL TOWN	\$360.30	\$22.91

Vigo County

0903	RILEY CIVIL TOWN	\$6,649.20	\$4,994.26
0904	SEELYVILLE CIVIL TOWN	\$452.94	Data Not Provided
0106	TERRE HAUTE CIVIL CITY	\$1,911.54	\$1,739.43
0905	WEST TERRE HAUTE CIVIL TOWN	\$1,107.45	\$1,176.24

Wabash County

Unit Code	Unit Name	<u>2007 Expenditures Per Capita</u>	<u>2008 Expenditures Per Capita</u>
0906	LAFONTAINE CIVIL TOWN	\$1,093.54	Data Not Provided
0907	LAGRO CIVIL TOWN	\$943.24	\$857.23
0511	NORTH MANCHESTER CIVIL TOWN	\$900.86	\$983.03
0908	ROANN CIVIL TOWN	\$898.73	\$852.11
0313	WABASH CIVIL CITY	\$1,762.45	Data Not Provided

Warren County

0909	PINE VILLAGE CIVIL TOWN	\$399.85	\$260.70
0910	STATE LINE CITY CIVIL TOWN	\$232.73	Data Not Provided
0911	WEST LEBANON CIVIL TOWN	Data Not Provided	Data Not Provided
0912	WILLIAMSPORT CIVIL TOWN	\$1,847.77	\$2,077.25

Warrick County

0423	BOONVILLE CIVIL CITY	\$2,339.46	\$2,133.01
0913	CHANDLER CIVIL TOWN	\$926.89	Data Not Provided
0914	ELBERFELD CIVIL TOWN	\$2,335.79	\$1,874.03
0915	LYNNVILLE CIVIL TOWN	Data Not Provided	Data Not Provided
0916	NEWBURGH CIVIL TOWN	\$4,348.36	\$5,578.89
0917	TENNYSON CIVIL TOWN	\$3,156.17	\$3,280.20

Washington County

0918	CAMPBELLSBURG CIVIL TOWN	\$1,166.26	\$917.37
0919	FREDERICKSBURG CIVIL TOWN	Data Not Provided	Data Not Provided
0920	HARDINSBURG CIVIL TOWN	\$90.48	\$134.00
0921	LITTLE YORK CIVIL TOWN	\$61.73	\$119.51
0922	LIVONIA CIVIL TOWN	\$74.58	\$86.47
0923	NEW PEKIN CIVIL TOWN	\$798.16	\$816.75
0431	SALEM CIVIL CITY	\$1,960.78	\$2,114.64
0924	SALTILLO CIVIL TOWN	\$74.99	Data Not Provided

Wayne County

0925	BOSTON CIVIL TOWN	Data Not Provided	\$67.36
0926	CAMBRIDGE CITY CIVIL TOWN	\$2,275.70	\$1,058.92
0927	CENTERVILLE CIVIL TOWN	Data Not Provided	Data Not Provided
0928	DUBLIN CIVIL TOWN	\$1,816.82	\$546.04
0929	EAST GERMANTOWN CIVIL TOWN	Data Not Provided	Data Not Provided
0930	ECONOMY CIVIL TOWN	Data Not Provided	\$176.68
0931	FOUNTAIN CITY CIVIL TOWN	\$920.82	\$1,646.81
0932	GREENS FORK CIVIL TOWN	\$657.81	\$956.13
0933	HAGERSTOWN CIVIL TOWN	\$2,438.76	Data Not Provided

Unit Code	Unit Name	<u>2007 Expenditures Per Capita</u>	<u>2008 Expenditures Per Capita</u>
0934	MILTON CIVIL TOWN	Data Not Provided	Data Not Provided
0935	MOUNT AUBURN CIVIL TOWN	Data Not Provided	Data Not Provided
0111	RICHMOND CIVIL CITY	\$1,623.93	Data Not Provided
0936	SPRING GROVE CIVIL TOWN	Data Not Provided	Data Not Provided
0937	WHITEWATER CIVIL TOWN	\$69.06	\$66.59

Wells County

0408	BLUFFTON CIVIL CITY	\$3,281.80	\$3,929.23
0938	OSSIAN CIVIL TOWN	\$1,630.25	\$970.06
0939	PONETO CIVIL TOWN	\$522.00	\$1,044.07
0940	UNIONDALE CIVIL TOWN	\$712.68	\$559.13
0941	VERA CRUZ CIVIL TOWN	\$668.06	\$308.27
0476	ZANESVILLE CIVIL TOWN	\$846.22	\$710.36

White County

0942	BROOKSTON CIVIL TOWN	\$1,095.33	\$1,159.02
0943	BURNETTSVILLE CIVIL TOWN	\$198.40	\$1,045.12
0944	CHALMERS CIVIL TOWN	Data Not Provided	Data Not Provided
0945	MONON CIVIL TOWN	\$740.29	\$890.67
0433	MONTICELLO CIVIL CITY	\$1,631.00	\$4,885.43
0946	REYNOLDS CIVIL TOWN	\$859.69	\$1,249.21
0947	WOLCOTT CIVIL TOWN	\$1,323.20	\$1,299.06

Whitley County

0948	CHURUBUSCO CIVIL TOWN	\$75.50	\$1,620.37
0432	COLUMBIA CITY CIVIL CITY	\$3,673.86	\$3,717.51
0949	LARWILL CIVIL TOWN	\$408.68	\$453.44
0950	SOUTH WHITLEY CIVIL TOWN	\$1,907.59	\$1,615.83

Schools

School corporations in Indiana are responsible for providing primary and secondary education to students. There are currently 293 school corporations in the State of Indiana, which range in population from 220 (Prairie Township School Corporation) to 328,785 (Indianapolis Public School Corporation). Not surprisingly, these School Corporations also have the smallest and the largest number of students, 30 and 38,018 respectively. Most school corporations also transport the children to and from school and provide necessary facilities, in addition to their education responsibilities.

School corporations are unique from other types of political subdivisions in that the number of people they serve is really a subset of the entire population. Therefore, expenditures per student data also are provided.

	Expenditures per capita	Expenditures per student
Median	\$1,816.48	\$10,175.42
Highest	\$4,335.71	\$18,778.86
Lowest	\$923.23	\$6,684.64

The disparity between the highest and the lowest was likely caused by two main factors: capital project spending and program spending. For capital project spending, some school corporations have renovated, added to, or constructed new facilities in recent years, either to accommodate an increased number of students or to upgrade outdated facilities. For program spending, a major cost driver is the wide variation between school corporations in the number of students with special needs.

Growth in median expenditures per student was 4.0% since last year's report. A contributing factor in controlling growth of school spending is the application of school construction guidelines, implemented under Governor Daniels's guidance in May 2005. With the advent of referendum requirements enacted by HEA 1001-2008, it can be anticipated that these expenditures will decrease further as capital projects become fewer.

Expenditures per capita and expenditures per student are included on the following pages for all school corporations that provided expenditure data to the Department of Education. These expenditures are grouped by county, with cross county

school corporations shown in the county with the largest assessed value (ie. major county). If a school corporation did not provide information, the columns reflect “data not provided”.

School Expenditures Per Capita (2008 Expenditures and 2000 Census Data)

Per Capita Median: \$1,816.48 Per Capita Lowest: \$923.23 Per Student Median: \$10,175.42 Per Student Lowest: \$6,684.64
 Per Capita Average (Mean): \$1,900.59 Per Capita Highest: \$4,335.71 Per Student Average (Mean): \$10,409.43 Per Student Highest: \$18,778.86

<u>Corp</u>	<u>Unit Name</u>	<u>2007 Expenditures Per Student</u>	<u>2008 Expenditures Per Capita</u>	<u>2008 Expenditures Per Student</u>
<u>Adams County</u>				
0015	ADAMS CENTRAL COMMUNITY SCHOOL CORPORATI	\$9,982.57	\$1,393.06	\$9,512.58
0025	NORTH ADAMS COMMUNITY SCHOOL CORPORATION	\$10,927.08	\$1,572.15	\$11,106.96
0035	SOUTH ADAMS SCHOOL CORPORATION	\$10,253.05	\$1,526.74	\$11,382.34
<u>Allen County</u>				
0255	EAST ALLEN COUNTY SCHOOL CORPORATION	\$9,961.93	\$1,678.96	\$10,006.81
0125	M.S.D. SOUTHWEST ALLEN COUNTY SCHOOL COR	\$10,484.73	\$2,615.55	\$11,740.87
0225	NORTHWEST ALLEN COUNTY SCHOOL CORPORATIO	\$8,814.40	\$2,691.71	\$9,700.78
0235	FORT WAYNE COMMUNITY SCHOOL CORPORATION	\$10,227.70	\$1,743.50	\$10,944.52
<u>Bartholomew County</u>				
0365	BARTHOLOMEW CONSOLIDATED SCHOOL CORPORAT	\$10,004.20	\$2,119.96	\$12,151.26
0370	FLATROCK-HAWCREEK SCHOOL CORPORATION	\$9,153.48	\$1,797.72	\$9,473.02
<u>Benton County</u>				
0395	BENTON COMMUNITY SCHOOL CORPORATION	\$11,895.18	\$1,910.11	\$11,267.78
<u>Blackford County</u>				
0515	BLACKFORD COUNTY SCHOOL CORPORATION	\$9,879.83	\$1,592.81	\$10,129.40

2007 Expenditures Per Student 2008 Expenditures Per Capita 2008 Expenditures Per Student

Corp Unit Name

Boone County

0615	WESTERN BOONE COUNTY SCHOOL CORPORATION	\$8,621.61	\$1,874.21	\$9,042.02
0630	ZIONSVILLE COMMUNITY SCHOOL CORPORATION	\$10,582.40	\$4,335.71	\$12,895.37
0665	LEBANON COMMUNITY SCHOOL CORPORATION	\$10,163.85	\$1,912.07	\$10,358.79

Brown County

0670	BROWN COUNTY SCHOOL CORPORTATION	\$10,903.33	\$1,600.05	\$10,459.77
------	----------------------------------	-------------	------------	-------------

Carroll County

0755	DELPHI COMMUNITY SCHOOL CORPORATION	\$10,015.65	\$1,785.96	\$10,441.77
0750	CARROLL CONSOLIDATED SCHOOL CORPORATION	\$8,267.45	\$1,625.43	\$9,637.74

Cass County

0775	PIONEER REGIONAL SCHOOL CORPORATION	\$8,871.54	\$1,593.35	\$8,599.69
0875	LOGANSPORT COMMUNITY SCHOOL CORPORATION	\$12,530.62	\$2,244.88	\$12,870.81
0815	SOUTHEASTERN SCHOOL CORPORATION	\$8,612.35	\$1,565.65	\$8,704.71

Clark County

1010	GREATER CLARK COUNTY SCHOOL CORPORATION	\$9,810.16	\$1,754.28	\$10,467.96
1000	CLARKSVILLE COMMUNITY SCHOOL CORPORATION	\$12,182.37	\$1,652.51	\$11,770.76
0940	WEST CLARK COMMUNITY SCHOOL CORPORATION	\$8,162.82	\$1,844.48	\$9,570.60

Clay County

1125	CLAY COMMUNITY SCHOOL CORPORATION	\$8,755.15	\$1,643.56	\$8,863.18
------	-----------------------------------	------------	------------	------------

Clinton County

1480	ROSSVILLE CONSOLIDATED SCHOOL CORPORATIO	\$7,831.20	\$1,852.13	\$8,092.40
1170	FRANKFORT COMMUNITY SCHOOL CORPORATION	\$10,116.15	\$2,000.88	\$11,113.72

<u>Corp</u>	<u>Unit Name</u>	<u>2007 Expenditures Per Student</u>	<u>2008 Expenditures Per Capita</u>	<u>2008 Expenditures Per Student</u>
1150	CLINTON CENTRAL SCHOOL CORPORATION	\$8,803.01	\$1,739.19	\$9,211.97
1160	CLINTON PRAIRIE SCHOOL CORPORATION	\$10,610.90	\$1,913.22	\$11,511.76
<u>Crawford County</u>				
1300	CRAWFORD COUNTY COMMUNITY SCHOOL CORPORA	\$11,140.90	\$1,707.04	\$10,868.77
<u>Davies County</u>				
1405	WASHINGTON COMMUNITY SCHOOL CORPORATION	\$9,145.88	\$1,537.18	\$10,238.13
1315	BARR-REEVE COMMUNITY SCHOOL CORPORATION	\$8,980.40	\$1,560.61	\$9,181.47
1375	NORTH DAVIESS COUNTY SCHOOL CORPORATION	\$9,075.15	\$1,549.93	\$10,757.95
<u>Dearborn County</u>				
1620	LAWRENCEBURG COMMUNITY SCHOOL CORPORATIO	\$10,316.38	\$1,658.89	\$10,547.72
1560	SUNMAN-DEARBORN COMMUNITY SCHOOL CORPORA	\$11,806.29	\$2,433.00	\$11,875.02
1600	SOUTH DEARBORN COMMUNITY SCHOOL CORPORAT	\$10,190.33	\$1,752.02	\$9,970.01
<u>Decatur County</u>				
1655	DECATUR COUNTY COMMUNITY SCHOOL CORPORAT	\$8,229.60	\$1,554.41	\$7,900.06
1730	GREENSBURG COMMUNITY SCHOOL CORPORATION	\$9,143.52	\$1,705.39	\$10,107.19
<u>Dekalb County</u>				
1835	DEKALB COUNTY CENTRAL UNITED SCHOOL CORP	\$8,663.32	\$1,888.59	\$9,027.54
1805	DEKALB COUNTY EASTERN COMMUNITY SCHOOL C	\$15,670.66	\$3,196.04	\$15,893.65
1820	GARRETT-KEYSER-BUTLER COMMUNITY SCHOOL C	\$11,876.08	\$2,317.50	\$12,197.75
<u>Delaware County</u>				
1885	WES-DEL COMMUNITY SCHOOL CORP	\$11,236.03	\$1,527.44	\$10,701.66
1875	DELAWARE COMMUNITY SCHOOL CORPORATION	\$9,404.85	\$1,682.69	\$9,245.12

<u>Corp</u>	<u>Unit Name</u>	<u>2007 Expenditures Per Student</u>	<u>2008 Expenditures Per Capita</u>	<u>2008 Expenditures Per Student</u>
1970	MUNCIE COMMUNITY SCHOOL CORPORATION	\$16,722.27	\$1,645.00	\$14,269.07
1940	DALEVILLE COMMUNITY SCHOOLS	\$10,118.14	\$1,741.14	\$10,620.42
1910	MT. PLEASANT TOWNSHIP COMMUNITY SCHOOL C	\$7,848.41	\$1,607.19	\$7,697.28
1895	LIBERTY-PERRY COMMUNITY SCHOOL CORPORATI	\$9,649.43	\$1,664.97	\$9,293.58
1900	COWAN COMMUNITY SCHOOL CORPORATION	\$9,193.19	\$1,858.73	\$9,412.74

Dubois County

2040	NORTHEAST DUBOIS COUNTY SCHOOL CORPORATI	\$8,989.68	\$1,795.26	\$9,071.92
2120	GREATER JASPER CONSOLIDATED SCHOOL CORPO	\$12,528.19	\$2,359.33	\$12,967.23
2110	SOUTHWEST DUBOIS COUNTY SCHOOL CORPORATI	\$10,793.31	\$2,064.44	\$10,744.50
2100	SOUTHEAST DUBOIS COUNTY SCHOOL CORPORATI	\$9,002.66	\$1,792.73	\$8,957.52

Elkhart County

2155	FAIRFIELD COMMUNITY SCHOOL CORPORATION	\$8,834.22	\$1,927.62	\$8,793.73
2260	BAUGO COMMUNITY SCHOOL CORPORATION	\$9,761.84	\$2,560.21	\$10,174.30
2270	CONCORD COMMUNITY SCHOOL CORPORATION	\$9,481.59	\$2,177.96	\$9,446.70
2275	MIDDLEBURY COMMUNITY SCHOOL CORPORATION	\$8,732.54	\$2,502.70	\$9,983.79
2285	WA-NEE COMMUNITY SCHOOL CORPORATION	\$9,558.24	\$1,964.63	\$10,021.07
2305	ELKHART COMMUNITY SCHOOL CORPORATION	\$12,028.74	\$2,232.24	\$12,028.55
2315	GOSHEN COMMUNITY SCHOOL CORPORATION	\$11,786.40	\$2,461.64	\$12,272.44

Fayette County

2395	FAYETTE COUNTY SCHOOL CORPORATION	\$9,546.37	\$1,618.94	\$9,490.35
------	-----------------------------------	------------	------------	------------

Floyd County

2400	NEW ALBANY-FLOYD COUNTY CONSOLIDATED SCH	\$10,044.84	\$1,890.19	\$10,610.18
------	--	-------------	------------	-------------

Fountain County

<u>Corp</u>	<u>Unit Name</u>	<u>2007 Expenditures Per Student</u>	<u>2008 Expenditures Per Capita</u>	<u>2008 Expenditures Per Student</u>
2455	SOUTHEAST FOUNTAIN SCHOOL CORPORATION	\$9,819.23	\$1,583.90	\$8,848.72
2435	ATTICA CONSOLIDATED SCHOOL CORPORATION	\$10,327.03	\$2,090.06	\$11,779.73
2440	COVINGTON COMMUNITY SCHOOL CORPORATION	\$8,124.12	\$1,834.88	\$9,568.80
<u>Franklin County</u>				
2475	FRANKLIN COUNTY COMMUNITY SCHOOL CORPORA	\$8,781.75	\$1,657.15	\$9,136.20
<u>Fulton County</u>				
2650	CASTON SCHOOL CORPORATION	\$9,407.33	\$1,700.43	\$9,367.49
2645	ROCHESTER COMMUNITY SCHOOL CORPORATION	\$9,055.61	\$1,691.17	\$9,659.24
<u>Gibson County</u>				
2725	EAST GIBSON SCHOOL CORPORATION	\$9,725.81	\$1,442.23	\$10,599.69
2735	NORTH GIBSON SCHOOL CORPORATION	\$10,744.76	\$1,549.66	\$9,808.86
2765	SOUTH GIBSON SCHOOL CORPORATION	\$8,834.63	\$1,889.21	\$10,461.44
<u>Grant County</u>				
2815	EASTBROOK COMMUNITY SCHOOL CORPORATION	\$8,448.13	\$1,351.68	\$8,179.90
2825	MADISON-GRANT UNITED SCHOOL CORPORATION	\$8,678.42	\$1,571.41	\$9,212.50
2855	MISSISSINEWA COMMUNITY SCHOOL CORPORATIO	\$9,231.31	\$2,079.47	\$10,375.27
5625	OAK HILL UNITED SCHOOL CORPORATION	\$11,508.90	\$1,888.38	\$9,658.78
2865	MARION COMMUNITY SCHOOL CORPORATION	Data Not Provided	\$1,535.97	\$11,218.46
<u>Greene County</u>				
2980	WHITE RIVER VALLEY CONSOLIDATED SCHOOL C	\$11,114.90	\$1,921.28	\$12,752.09
2950	LINTON-STOCKTON SCHOOL CORPORATION	\$9,851.83	\$1,570.53	\$10,245.44
2920	BLOOMFIELD SCHOOL DISTRICT	\$8,487.37	\$1,443.42	\$8,731.30
2960	M.S.D. SHAKAMAK SCHOOL CORPORATION	\$8,461.26	\$1,408.03	\$8,314.78

<u>Corp</u>	<u>Unit Name</u>	<u>2007 Expenditures Per Student</u>	<u>2008 Expenditures Per Capita</u>	<u>2008 Expenditures Per Student</u>
2940	EASTERN CONSOLIDATED SCHOOL CORPORATION	\$13,669.21	\$1,759.94	\$9,642.64
<u>Hamilton County</u>				
3005	HAMILTON SOUTHEASTERN SCHOOL CORPORATION	\$9,492.93	\$3,478.72	\$10,246.71
3025	HAMILTON HEIGHTS SCHOOL CORPORATION	\$9,002.61	\$1,794.36	\$9,291.82
3030	WESTFIELD-WASHINGTON SCHOOL CORPORATION	\$11,410.33	\$3,983.22	\$12,679.72
3055	SHERIDAN COMMUNITY SCHOOLS	\$8,650.23	\$1,871.27	\$9,846.23
3060	CARMEL-CLAY SCHOOL CORPORATION	\$10,626.12	\$2,816.41	\$11,891.37
3070	NOBLESVILLE SCHOOL CORPORATION	\$9,107.62	\$2,645.49	\$10,702.82
<u>Hancock County</u>				
3125	GREENFIELD CENTRAL COMMUNITY SCHOOL CORP	\$11,219.95	\$2,516.89	\$11,803.47
3135	MT. VERNON COMMUNITY SCHOOL CORPORATION	\$10,274.44	\$2,912.64	\$11,310.89
3115	SOUTHERN HANCOCK COUNTY COMMUNITY SCHOOL	\$9,089.80	\$2,279.01	\$9,575.57
3145	EASTERN HANCOCK COUNTY COMMUNITY SCHOOL	\$9,363.08	\$2,052.96	\$10,785.13
<u>Harrison County</u>				
3160	LANESVILLE SCHOOL CORPORATION	\$8,514.78	\$1,583.77	\$8,532.66
3180	NORTH HARRISON COMMUNITY SCHOOL CORPORAT	\$8,945.05	\$1,819.94	\$9,678.64
3190	SOUTH HARRISON SCHOOL CORPORATION	\$11,046.07	\$1,971.70	\$11,094.40
<u>Hendricks County</u>				
3330	PLAINFIELD COMMUNITY SCHOOL CORPORATION	\$9,612.00	\$2,209.28	\$11,333.51
3305	BROWNSBURG COMMUNITY SCHOOL CORPORATION	\$9,821.45	\$3,139.33	\$11,405.01
3335	MILL CREEK COMMUNITY SCHOOL CORPORATION	\$9,963.98	\$1,869.93	\$9,753.32
3315	AVON COMMUNITY SCHOOL CORPORATION	\$9,256.28	\$3,281.05	\$10,055.17
3295	NORTHWEST HENDRICKS SCHOOL CORPORATION	\$9,331.37	\$2,184.58	\$10,026.93

<u>Corp</u>	<u>Unit Name</u>	<u>2007 Expenditures Per Student</u>	<u>2008 Expenditures Per Capita</u>	<u>2008 Expenditures Per Student</u>
3325	DANVILLE COMMUNITY SCHOOL CORPORATION	\$9,518.14	\$2,330.59	\$9,956.83
<u>Henry County</u>				
3405	BLUE RIVER VALLEY SCHOOL CORPORATION	\$8,412.22	\$1,607.77	\$8,964.41
3415	SOUTH HENRY SCHOOL CORPORATION	\$9,186.12	\$1,645.34	\$8,494.77
3435	SHENANDOAH SCHOOL CORPORATION	\$10,276.73	\$1,730.16	\$9,844.32
3445	NEW CASTLE COMMUNITY SCHOOL CORPORATION	\$12,667.54	\$2,124.68	\$12,767.78
3455	CHARLES A. BEARD MEMORIAL SCHOOL CORPORA	\$9,362.41	\$1,901.10	\$10,760.13
<u>Howard County</u>				
3460	TAYLOR COMMUNITY SCHOOL CORPORATION	\$10,138.55	\$1,538.02	\$10,128.82
3470	NORTHWESTERN SCHOOL CORPORATION	\$10,108.66	\$1,910.32	\$10,613.89
3480	EASTERN HOWARD COMMUNITY SCHOOL CORPORAT	\$9,869.73	\$1,884.34	\$9,776.73
3490	WESTERN SCHOOL CORPORATION	\$7,714.17	\$1,948.73	\$8,747.45
3500	KOKOMO-CENTER TOWNSHIP CONSOLIDATED SCHO	\$12,281.04	\$1,966.94	\$13,268.72
<u>Huntington County</u>				
3625	HUNTINGTON COUNTY COMMUNITY SCHOOL CORPO	\$8,692.79	\$1,510.56	\$9,382.45
<u>Jackson County</u>				
3710	GROTHERSVILLE COMMUNITY SCHOOL CORPORATI	\$9,345.52	\$2,023.92	\$11,875.49
3695	BROWNSTOWN CENTRAL COMMUNITY SCHOOL CORP	\$8,557.52	\$1,582.84	\$8,933.03
3640	MEDORA COMMUNITY SCHOOL CORPORATION	Data Not Provided	\$2,107.57	\$10,965.69
3675	SEYMOUR COMMUNITY SCHOOL CORPORATION	\$8,563.62	\$1,619.65	\$9,945.48
<u>Jasper County</u>				
3785	KANKAKEE VALLEY SCHOOL CORPORATION	\$7,985.28	\$2,141.12	\$9,342.33
3815	RENSELAEER CENTRAL SCHOOL CORPORATION	\$8,473.11	\$1,599.10	\$8,957.95

<u>Corp</u>	<u>Unit Name</u>	<u>2007 Expenditures Per Student</u>	<u>2008 Expenditures Per Capita</u>	<u>2008 Expenditures Per Student</u>
<u>Jay County</u>				
3945	JAY COUNTY SCHOOL CORPORATION	\$10,884.50	\$2,147.66	\$12,442.05
<u>Jefferson County</u>				
3995	MADISON CONSOLIDATED SCHOOL CORPORATION	\$10,832.52	\$1,739.48	\$11,099.18
4000	SOUTHWESTERN JEFFERSON CONSOLIDATED SCHO	\$9,354.55	\$1,524.73	\$10,000.43
<u>Jennings County</u>				
4015	JENNINGS COUNTY SCHOOL CORPORATION	\$8,974.77	\$1,826.06	\$9,518.60
<u>Johnson County</u>				
4245	GREENWOOD COMMUNITY SCHOOL CORPORATION	\$8,287.66	\$1,435.70	\$8,876.86
4255	NINEVEH-HENSLEY-JACKSON UNITED SCHOOL CO	\$8,627.24	\$1,904.23	\$9,400.37
4215	EDINBURGH COMMUNITY SCHOOL CORPORATION	\$10,435.05	\$1,845.01	\$10,454.35
4145	CLARK-PLEASANT COMMUNITY SCHOOL CORPORAT	\$10,507.01	\$3,387.57	\$10,722.22
4225	FRANKLIN COMMUNITY SCHOOL CORPORATION	\$9,614.43	\$2,072.93	\$10,438.14
4205	CENTER GROVE COMMUNITY SCHOOL CORPORATIO	\$10,745.40	\$2,134.63	\$9,788.61
<u>Knox County</u>				
4315	NORTH KNOX SCHOOL CORPORATION	\$9,874.99	\$1,515.45	\$10,487.76
4325	SOUTH KNOX SCHOOL CORPORATION	\$9,252.03	\$1,701.16	\$9,368.48
4335	VINCENNES COMMUNITY SCHOOL CORPORATION	\$10,405.96	\$1,304.22	\$10,501.35
<u>Kosciusko County</u>				
4455	WHITKO COMMUNITY SCHOOL CORPORATION	\$10,486.93	\$2,219.60	\$11,901.83
4345	WAWASEE COMMUNITY SCHOOL CORPORATION	\$10,234.29	\$1,724.94	\$10,359.46
4415	WARSAW COMMUNITY SCHOOL CORPORATION	\$8,780.42	\$1,972.12	\$10,365.52

<u>Corp</u>	<u>Unit Name</u>	<u>2007 Expenditures Per Student</u>	<u>2008 Expenditures Per Capita</u>	<u>2008 Expenditures Per Student</u>
4445	TIPPECANOE VALLEY SCHOOL CORPORATION	\$9,334.52	\$2,058.50	\$10,470.00
<u>LaGrange County</u>				
4525	WESTVIEW SCHOOL CORPORATION	\$10,113.00	\$1,522.29	\$11,159.91
4535	LAKELAND SCHOOL CORPORATION	\$8,956.73	\$1,479.24	\$8,826.54
<u>Lake County</u>				
4740	MUNSTER COMMUNITY SCHOOL CORPORATION	\$11,232.32	\$2,361.36	\$11,389.31
4760	WHITING CITY SCHOOL CORPORATION	\$12,160.16	\$2,056.92	\$11,758.06
4680	LAKE STATION SCHOOL CORPORATION	\$10,626.54	\$1,775.11	\$10,694.76
4720	HIGHLAND TOWN SCHOOL CORPORATION	\$9,022.73	\$1,602.48	\$10,469.48
4710	HAMMOND CITY SCHOOL CORPORATION	\$9,842.65	\$1,906.41	\$10,509.63
4700	GRIFFITH PUBLIC SCHOOL CORPORATION	\$9,793.10	\$1,533.52	\$9,783.32
4670	EAST CHICAGO CITY SCHOOL CORPORATION	\$14,721.21	\$2,563.76	\$14,073.12
4660	CROWN POINT COMMUNITY SCHOOL CORPORATION	\$9,367.05	\$2,344.95	\$10,688.52
4650	LAKE RIDGE SCHOOL CORPORATION	\$11,347.65	\$2,004.92	\$12,433.79
4645	TRI CREEK SCHOOL CORPORATION	Data Not Provided	\$1,972.26	\$9,131.34
4580	HANOVER COMMUNITY SCHOOL CORPORATION	\$7,961.17	\$2,243.31	\$8,763.54
4615	LAKE CENTRAL SCHOOL CORPORATION	\$9,830.63	\$2,200.39	\$11,720.22
4600	MERRILLVILLE SCHOOL CORPORATION	\$10,323.60	\$2,135.02	\$11,461.72
4590	RIVER FOREST COMMUNITY SCHOOL CORPORATIO	\$13,048.27	\$2,171.62	\$12,668.26
4690	GARY COMMUNITY SCHOOL CORPORATION	\$12,270.47	\$1,881.40	\$12,335.22
4730	SCHOOL CITY OF HOBART SCHOOL CORPORATION	\$7,544.24	\$1,787.48	\$9,711.57
<u>LaPorte County</u>				
4880	PRAIRIE TOWNSHIP SCHOOL CORPORATION	Data Not Provided	Data Not Provided	Data Not Provided
4945	LAPORTE COMMUNITY SCHOOL CORPORATION	\$10,861.95	\$1,783.23	\$10,176.54

<u>Corp</u>	<u>Unit Name</u>	<u>2007 Expenditures Per Student</u>	<u>2008 Expenditures Per Capita</u>	<u>2008 Expenditures Per Student</u>
4925	MICHIGAN CITY AREA SCHOOL CORPORATION	\$10,300.68	\$1,760.50	\$11,906.67
4860	NEW DURHAM TOWNSHIP SCHOOL CORPORATION	\$9,115.30	\$2,003.76	\$9,345.54
4805	NEW PRAIRIE UNITED SCHOOL CORPORATION	\$8,598.88	\$2,032.15	\$9,868.66
4790	DEWEY TOWNSHIP SCHOOL CORPORATION	\$12,910.89	Data Not Provided	\$13,124.55
4770	CASS TOWNSHIP SCHOOL CORPORATION	\$6,900.34	Data Not Provided	\$10,061.55
4940	SOUTH CENTRAL COMMUNITY SCHOOL CORPORATI	\$9,644.55	\$1,056.04	\$8,607.94
<u>Lawrence County</u>				
5075	NORTH LAWRENCE COMMUNITY SCHOOL CORPORAT	\$10,028.91	\$1,734.32	\$10,641.08
5085	MITCHELL COMMUNITY SCHOOL CORPORATION	\$9,058.22	\$1,629.80	\$9,541.52
<u>Madison County</u>				
5245	FRANKTON-LAPEL COMMUNITY SCHOOL CORPORAT	\$3,896.83	\$1,973.42	\$9,819.04
5255	SOUTH MADISON COMMUNITY SCHOOL CORPORATI	Data Not Provided	\$2,002.18	\$10,127.83
5265	ALEXANDRIA COMMUNITY SCHOOL CORPORATION	\$8,422.88	\$1,383.62	\$8,761.50
5275	ANDERSON COMMUNITY SCHOOL CORPORATION	\$12,205.79	\$1,714.09	\$12,143.62
5280	ELWOOD COMMUNITY SCHOOL CORPORATION	\$10,508.09	\$1,930.13	\$11,729.84
<u>Marion County</u>				
5360	M.S.D. WARREN TOWNSHIP SCHOOL CORPORATIO	\$10,997.99	\$2,483.92	\$11,074.23
5300	M.S.D. DECATUR TOWNSHIP SCHOOL CORPORATI	\$10,932.50	\$2,874.08	\$11,296.23
5330	M.S.D. LAWRENCE TOWNSHIP SCHOOL CORPORAT	\$11,093.58	\$2,638.20	\$12,535.84
5350	M.S.D. PIKE TOWNSHIP SCHOOL CORPORATION	\$11,640.20	\$2,052.35	\$12,464.34
5370	M.S.D. WASHINGTON TOWNSHIP SCHOOL CORPOR	\$7,869.73	\$1,314.96	\$8,265.61
5375	M.S.D. WAYNE TOWNSHIP SCHOOL CORPORATION	\$12,272.95	\$2,654.32	\$12,648.62
5380	BEECH GROVE CITY SCHOOL CORPORATION	\$9,783.68	\$1,698.94	\$10,734.50
5385	INDIANAPOLIS PUBLIC SCHOOL CORPORATION	\$13,927.50	\$1,666.61	\$14,606.88

<u>Corp</u>	<u>Unit Name</u>	<u>2007 Expenditures Per Student</u>	<u>2008 Expenditures Per Capita</u>	<u>2008 Expenditures Per Student</u>
5400	SPEEDWAY CITY SCHOOL CORPORATION	\$9,518.69	\$1,227.94	\$9,574.51
5310	FRANKLIN TOWNSHIP COMMUNITY SCHOOL CORPO	\$10,867.97	\$3,031.19	\$10,802.32
5340	M.S.D. PERRY TOWNSHIP SCHOOL CORPORATION	\$10,526.08	\$2,195.98	\$11,032.48
<u>Marshall County</u>				
5470	ARGOS COMMUNITY SCHOOL CORPORATION	\$9,893.97	\$1,743.50	\$9,794.84
7215	UNION-NORTH UNITED SCHOOL CORPORATION	\$9,309.51	\$1,765.70	\$9,692.17
5495	TRITON SCHOOL CORPORATION	\$8,078.05	\$1,700.95	\$8,567.37
5480	BREMEN PUBLIC SCHOOL CORPORATION	\$12,482.94	\$1,867.58	\$10,546.91
5455	CULVER COMMUNITY SCHOOL CORPORATION	\$6,531.34	\$1,796.65	\$6,684.64
5485	PLYMOUTH COMMUNITY SCHOOL	\$9,420.03	\$1,896.40	\$9,797.36
<u>Martin County</u>				
5520	SHOALS COMMUNITY SCHOOL CORPORATION	\$10,714.43	\$1,497.85	\$10,444.76
5525	LOOGOOTEE COMMUNITY SCHOOL CORPORATION	\$9,241.32	\$1,799.81	\$9,809.31
<u>Miami County</u>				
5615	MACONOQUAH SCHOOL CORPORATION	\$10,631.32	\$1,964.61	\$10,788.74
5620	NORTH MIAMI CONSOLIDATED SCHOOL CORPORAT	\$9,093.73	\$1,486.80	\$8,518.91
5635	PERU COMMUNITY SCHOOL CORPORATION	\$9,398.56	\$1,543.45	\$9,850.61
<u>Monroe County</u>				
5740	MONROE COUNTY COMMUNITY SCHOOL CORPORATI	\$9,255.33	\$1,147.88	\$9,880.93
5705	RICHLAND-BEAN BLOSSOM COMMUNITY SCHOOL C	\$9,007.54	\$1,891.81	\$9,752.46
<u>Montgomery County</u>				
5835	NORTH MONTGOMERY COMMUNITY SCHOOL CORPOR	\$11,183.10	\$2,098.31	\$10,775.56
5845	SOUTH MONTGOMERY COMMUNITY SCHOOL CORPOR	\$10,584.54	\$2,082.49	\$11,076.35

<u>Corp</u>	<u>Unit Name</u>	<u>2007 Expenditures Per Student</u>	<u>2008 Expenditures Per Capita</u>	<u>2008 Expenditures Per Student</u>
5855	CRAWFORDSVILLE COMMUNITY SCHOOL CORPORAT	\$14,855.48	\$2,222.73	\$14,588.62
<u>Morgan County</u>				
5930	MOORESVILLE CONSOLIDATED SCHOOL CORPORAT	\$8,141.84	\$1,774.14	\$8,424.08
5900	MONROE-GREGG SCHOOL CORPORATION	\$9,609.96	\$1,919.73	\$9,704.04
5910	EMINENCE CONSOLIDATED SCHOOL CORPORATION	\$9,394.61	\$2,340.97	\$11,871.14
5925	M.S.D. MARTINSVILLE SCHOOL CORPORATION	\$8,360.93	\$1,596.03	\$8,450.44
<u>Newton County</u>				
5945	NORTH NEWTON SCHOOL CORPORATION	\$9,892.86	\$1,769.12	\$10,448.53
5995	SOUTH NEWTON SCHOOL CORPORATION	\$11,086.67	\$1,990.23	\$11,693.37
<u>Noble County</u>				
6055	CENTRAL NOBLE COMMUNITY SCHOOL CORPORATI	\$9,143.83	\$1,671.43	\$9,264.83
6060	EAST NOBLE SCHOOL CORPORATION	\$10,409.38	\$1,944.92	\$11,609.42
6065	WEST NOBLE SCHOOL CORPORATION	\$10,596.68	\$2,738.66	\$13,326.91
<u>Ohio County</u>				
6080	RIISING SUN-OHIO COUNTY COMMUNITY SCHOOL	\$8,581.18	\$1,564.61	\$9,290.17
<u>Orange County</u>				
6160	SPRINGS VALLEY COMMUNITY SCHOOL CORPORAT	\$9,998.56	\$1,984.24	\$11,311.39
6145	ORLEANS COMMUNITY SCHOOL CORPORATION	\$9,878.53	\$1,900.50	\$10,733.69
6155	PAOLI COMMUNITY SCHOOL CORPORATION	\$9,121.76	\$2,359.04	\$12,577.82
<u>Owen County</u>				
6195	SPENCER-OWEN COMMUNITY SCHOOL CORPORATIO	\$9,977.76	\$1,771.76	\$10,342.25

2007 Expenditures Per Student 2008 Expenditures Per Capita 2008 Expenditures Per Student

Corp Unit Name

Parke County

6260	SOUTHWEST PARKE COMMUNITY SCHOOL CORPORA	\$10,448.84	\$1,818.35	\$10,962.73
6300	ROCKVILLE COMMUNITY SCHOOL CORPORATION	\$10,842.86	\$1,402.39	\$10,991.98
6310	TURKEY RUN COMMUNITY SCHOOL CORPORATION	\$10,557.03	\$1,733.39	\$11,017.81

Perry County

6325	PERRY CENTRAL COMMUNITY SCHOOL CORPORATI	\$9,357.89	\$1,658.17	\$9,627.61
6340	CANNELTON CITY SCHOOL CORPORATION	Data Not Provided	\$2,190.14	\$9,194.04
6350	TELL CITY-TROY TOWNSHIP SCHOOL CORPORATI	\$9,648.88	\$1,477.97	\$10,043.20

Pike County

6445	PIKE COUNTY SCHOOL CORPORATION	\$9,928.21	\$1,777.47	\$10,834.48
------	--------------------------------	------------	------------	-------------

Porter County

6530	UNION TOWNSHIP SCHOOL CORPORATION	\$9,375.21	\$2,035.06	\$9,874.19
6560	VALPARAISO COMMUNITY SCHOOL CORPORATION	\$9,526.62	\$2,045.95	\$11,828.39
6550	PORTAGE TOWNSHIP SCHOOL CORPORATION	\$8,631.47	\$1,913.14	\$9,460.47
6460	BOONE TOWNSHIP SCHOOL CORPORATION	\$10,379.89	\$2,026.19	\$10,467.17
6470	DUNELAND SCHOOL CORPORATION	\$11,304.49	\$2,296.61	\$10,839.99
6520	PORTER TOWNSHIP SCHOOL CORPORATION	\$9,980.82	\$1,990.22	\$10,123.45
6510	EAST PORTER COUNTY SCHOOL CORPORATION	\$8,292.23	\$2,967.08	\$11,433.83

Posey County

6590	M.S.D. MOUNT VERNON SCHOOL CORPORATION	\$13,198.84	\$1,873.26	\$12,284.60
6600	M.S.D. NORTH POSEY COUNTY SCHOOL CORPORA	\$9,911.98	\$1,499.35	\$9,432.60
6610	NEW HARMONY TOWN AND TOWNSHIP SCHOOL COR	\$12,936.97	\$1,649.24	\$11,967.12

<u>Corp</u>	<u>Unit Name</u>	<u>2007 Expenditures Per Student</u>	<u>2008 Expenditures Per Capita</u>	<u>2008 Expenditures Per Student</u>
-------------	------------------	--------------------------------------	-------------------------------------	--------------------------------------

Pulaski County

6620	EASTERN PULASKI COMMUNITY SCHOOL CORPORA	\$10,767.17	\$1,805.77	\$10,052.36
6630	WEST CENTRAL SCHOOL CORPORATION	\$13,870.74	\$2,572.41	\$13,776.00

Putnam County

6755	GREENCASTLE COMMUNITY SCHOOL CORPORATION	\$10,124.10	\$1,646.41	\$10,749.73
6705	SOUTH PUTNAM COMMUNITY SCHOOL CORPORATIO	\$10,210.92	\$1,580.49	\$10,554.29
6715	NORTH PUTNAM COMMUNITY SCHOOL CORPORATIO	\$11,587.27	\$1,894.73	\$9,705.53
6750	CLOVERDALE COMMUNITY SCHOOL CORPORATION	\$10,489.08	\$1,996.08	\$10,929.19

Randolph County

6835	RANDOLPH EASTERN SCHOOL CORPORATION	\$10,010.14	\$1,814.61	\$9,677.31
6825	RANDOLPH CENTRAL SCHOOL CORPORATION	\$8,418.46	\$1,612.40	\$9,731.36
6820	MONROE CENTRAL SCHOOL CORPORATION	\$9,465.49	\$1,649.30	\$9,963.89
6795	UNION SCHOOL CORPORATION	\$9,764.68	\$1,472.58	\$10,408.93
6805	RANDOLPH SOUTHERN SCHOOL CORPORATION	\$8,962.66	\$1,692.12	\$9,386.01

Ripley County

6865	SOUTH RIPLEY COMMUNITY SCHOOL CORPORATION	\$9,423.53	\$1,791.48	\$9,700.22
6895	BATESVILLE COMMUNITY SCHOOL CORPORATION	\$8,664.63	\$1,697.05	\$9,339.29
6900	JAC-CEN-DEL COMMUNITY SCHOOL CORPORATION	\$8,976.77	\$1,849.50	\$9,576.61
6910	MILAN COMMUNITY SCHOOL CORPORATION	\$8,558.04	\$2,110.13	\$8,973.29

Rush County

6995	RUSH COUNTY SCHOOL CORPORATIO	\$8,621.52	\$1,578.39	\$9,644.69
------	-------------------------------	------------	------------	------------

St. Joseph County

<u>Corp</u>	<u>Unit Name</u>	<u>2007 Expenditures Per Student</u>	<u>2008 Expenditures Per Capita</u>	<u>2008 Expenditures Per Student</u>
7150	JOHN GLENN SCHOOL CORPORATION	\$9,189.42	\$1,904.09	\$9,632.49
7205	SOUTH BEND COMMUNITY SCHOOL CORPORATION	\$11,812.12	\$1,754.53	\$12,917.42
7175	PENN-HARRIS-MADISON-SCHOOL CORPORATION	\$9,875.99	\$1,999.46	\$9,902.17
7200	MISHAWAKA CITY SCHOOL CORPORATION	\$12,198.61	\$2,347.41	\$12,638.22
<u>Scott County</u>				
7230	SCOTT COUNTY DISTRICT NO. 1 SCHOOL CORPO	\$9,847.81	\$2,106.89	\$10,345.18
7255	SCOTT COUNTY DISTRICT NO. 2 SCHOOL CORPO	\$9,637.73	\$1,769.70	\$9,758.10
<u>Shelby County</u>				
7285	SHELBY EASTERN SCHOOL CORPORATION	\$8,814.44	\$1,710.28	\$9,219.89
7350	NORTHWESTERN CONSOLIDATED SCHOOL CORPORA	\$8,131.68	\$1,610.35	\$8,054.80
7360	SOUTHWESTERN CONSOLIDATED SHELBY COUNTY	\$8,353.96	\$1,603.51	\$8,614.67
7365	SHELBYVILLE CENTRAL SCHOOL CORPORATION	\$10,573.81	\$1,913.57	\$10,812.13
<u>Spencer County</u>				
7385	NORTH SPENCER COUNTY SCHOOL CORPORATION	\$9,607.94	\$1,958.53	\$10,585.88
7445	SOUTH SPENCER COUNTY SCHOOL CORPORATION	\$13,053.22	\$1,846.91	\$11,021.01
<u>Starke County</u>				
7525	KNOX COMMUNITY SCHOOL CORPORATION	\$9,322.69	\$1,788.95	\$9,653.13
7495	OREGON-DAVIS SCHOOL CORPORATION	\$9,475.90	\$1,918.93	\$11,205.27
7515	NORTH JUDSON-SAN PIERRE SCHOOL CORPORATI	\$8,994.02	\$1,652.56	\$9,240.32
<u>Steuben County</u>				
7615	M.S.D. STEUBEN COUNTY SCHOOL CORPORATION	\$9,917.40	\$1,848.36	\$10,573.80
7605	FREMONT COMMUNITY SCHOOL CORPORATION	\$12,951.62	\$3,380.94	\$18,778.86
4515	PRAIRIE HEIGHTS COMMUNITY SCHOOL CORPORA	\$10,592.74	\$1,829.21	\$10,865.95

<u>Corp</u>	<u>Unit Name</u>	<u>2007 Expenditures Per Student</u>	<u>2008 Expenditures Per Capita</u>	<u>2008 Expenditures Per Student</u>
7610	HAMILTON COMMUNITY SCHOOL CORPORATION	\$11,881.04	\$1,485.23	\$11,369.34
<u>Sullivan County</u>				
7645	NORTHEAST SCHOOL CORPORATION	\$9,108.43	\$1,701.66	\$9,658.01
7715	SOUTHWEST SCHOOL CORPORATION	\$11,627.67	\$1,583.50	\$11,765.86
<u>Switzerland County</u>				
7775	SWITZERLAND COUNTY SCHOOL CORPORATION	\$9,744.73	\$1,532.12	\$9,065.69
<u>Tippecanoe County</u>				
7855	LAFAYETTE SCHOOL CORPORATION	\$11,198.62	\$1,724.52	\$12,357.67
7865	TIPPECANOE SCHOOL CORPORATION	\$8,812.28	\$1,682.06	\$9,109.54
7875	WEST LAFAYETTE COMMUNITY SCHOOL CORPORAT	\$10,556.51	\$923.23	\$11,392.39
<u>Tipton County</u>				
7935	NORTHERN COMMUNITY SCHOOLS TIPTON COUNTY	\$8,780.14	\$1,826.69	\$9,392.64
7945	TIPTON COMMUNITY SCHOOL CORPORATION	\$9,008.92	\$1,462.12	\$8,886.46
<u>Union County</u>				
7950	UNION COUNTY SCHOOL CORPORATION	\$11,252.79	\$2,362.03	\$11,319.32
<u>Vanderburgh County</u>				
7995	EVANSVILLE-VANDERBURGH SCHOOL CORPORATIO	\$9,266.03	\$1,320.25	\$9,593.80
<u>Vermillion County</u>				
8010	NORTH VERMILLION COMMUNITY SCHOOL CORPORA	\$11,533.24	\$1,819.56	\$10,910.23
8020	SOUTH VERMILLION COMMUNITY SCHOOL CORPORA	\$9,487.71	\$1,731.67	\$10,382.36
<u>Vigo County</u>				

<u>Corp</u>	<u>Unit Name</u>	<u>2007 Expenditures Per Student</u>	<u>2008 Expenditures Per Capita</u>	<u>2008 Expenditures Per Student</u>
8030	VIGO COUNTY SCHOOL CORPORATION	\$8,664.44	\$1,439.42	\$9,183.83
<u>Wabash County</u>				
8045	MANCHESTER COMMUNITY SCHOOL CORPORATION	\$10,023.76	\$1,526.30	\$10,546.09
8050	M.S.D. WABASH COUNTY SCHOOL CORPORATION	\$10,949.21	\$2,234.70	\$12,284.26
8060	WABASH CITY SCHOOL CORPORATION	\$9,280.93	\$1,436.33	\$9,537.69
<u>Warren County</u>				
8115	M.S.D. OF WARREN COUNTY SCHOOL CORPORATI	\$10,442.23	\$1,879.27	\$10,464.65
<u>Warrick County</u>				
8130	WARRICK COUNTY SCHOOL CORPORATION	\$8,773.34	\$1,769.95	\$9,602.81
<u>Washington County</u>				
8205	SALEM COMMUNITY SCHOOL CORPORATION	\$8,843.08	\$1,480.13	\$8,764.09
8215	EAST WASHINGTON SCHOOL CORPORATION	\$9,834.52	\$1,959.89	\$10,153.72
8220	WEST WASHINGTON SCHOOL CORPORATION	\$10,276.75	\$1,771.97	\$10,270.89
<u>Wayne County</u>				
8355	WESTERN WAYNE SCHOOL CORPORATION	\$8,500.51	\$1,681.21	\$8,715.05
8385	RICHMOND COMMUNITY SCHOOL CORPORATION	\$10,036.26	\$1,321.94	\$9,985.46
8360	CENTERVILLE-ABINGTON COMMUNITY SCHOOL CO	\$9,171.57	\$1,880.32	\$9,435.90
8305	NETTLE CREEK SCHOOL CORPORATION	\$9,088.62	\$1,835.01	\$10,213.91
8375	NORTHEASTERN WAYNE SCHOOL CORPORATION	\$9,172.76	\$1,710.65	\$9,131.38
<u>Wells County</u>				
8425	SOUTHERN WELLS COMMUNITY SCHOOL CORPORAT	\$9,391.17	\$1,773.39	\$9,308.03
8435	NORTHERN WELLS COMMUNITY SCHOOL CORPORAT	\$9,494.05	\$1,675.61	\$9,717.09

<u>Corp</u>	<u>Unit Name</u>	<u>2007 Expenditures Per Student</u>	<u>2008 Expenditures Per Capita</u>	<u>2008 Expenditures Per Student</u>
8445	M.S.D. BLUFFTON-HARRISON SCHOOL CORPORAT	\$8,850.76	\$1,657.48	\$8,919.95
<u>White County</u>				
8515	NORTH WHITE SCHOOL CORPORATION	\$11,514.49	\$1,972.57	\$11,754.68
8525	FRONTIER SCHOOL CORPORATION	\$9,334.35	\$1,908.28	\$9,497.76
8535	TRI COUNTY SCHOOL CORPORATION	\$12,743.87	\$2,226.75	\$12,199.90
8565	TWIN LAKES COMMUNITY SCHOOL CORPORATION	\$9,899.26	\$1,710.32	\$10,030.80
<u>Whitley County</u>				
8625	SMITH-GREEN COMMUNITY SCHOOL CORPORATION	\$8,901.24	\$1,541.43	\$8,186.12
8665	WHITLEY COUNTY CONSOLIDATED SCHOOL CORPO	\$9,618.20	\$1,764.27	\$10,095.23

Libraries

Pursuant to IC 36-12-1-8(b), “public libraries provide free library services for all individuals in order to meet the education, informational and recreational interests and needs of the public.” Accordingly, libraries in Indiana provide books, magazines, newspapers and other reference material to library patrons on a short term basis. In addition, because of increasing reliance on technology, libraries often are relied upon to provide computer and internet capabilities. There are currently 240 libraries in the State of Indiana, and based on the most recent census data, libraries serve populations ranging from 241 to 832,693. Libraries generally are created by city or county officials and have boards appointed by the government that created them.

The Median Expenditures per Capita for libraries was \$69.31, a 1.0% increase over 2007. The highest was \$582.52, and the lowest was \$9.92. The wide disparity between the highest and the lowest was likely caused primarily by variations in the hours of service and the number and location of branches. As with other types of political subdivisions, a particular library’s expenditures may be distorted due to a large capital expenditure. Expenditures per capita for 2007 are included on the following pages for all libraries that provided the requested information and were in existence for the entire calendar years reported. In order to make finding a particular library easier, they are grouped by county. If a library crosses county boundaries, it is only included in the county with the largest assessed value. If a library did not provide information, the columns reflect “data not provided”.

Library Expenditures Per Capita (2008 Expenditures and 2000 Census Data)

Median:	\$69.31	Lowest:	\$9.92
Average (Mean):	\$83.97	Highest:	\$582.52

Unit Code	Unit Name	<u>2007 Expenditures Per Capita</u>	<u>2008 Expenditures Per Capita</u>
-----------	-----------	-------------------------------------	-------------------------------------

Adams County

0001	BERNE PUBLIC LIBRARY	\$103.45	\$109.35
0002	DECATUR PUBLIC LIBRARY	\$71.71	\$101.71
0003	GENEVA PUBLIC LIBRARY	Data Not Provided	Data Not Provided

Allen County

0260	ALLEN COUNTY PUBLIC LIBRARY	\$111.32	\$92.14
------	-----------------------------	----------	---------

Bartholomew County

0006	BARTHOLOMEW COUNTY PUBLIC LIBRARY	\$40.50	\$42.14
------	-----------------------------------	---------	---------

Benton County

0011	BENTON COUNTY PUBLIC LIBRARY	\$41.34	Data Not Provided
0007	BOSWELL PUBLIC LIBRARY	\$112.89	\$135.78
0008	EARL PARK PUBLIC LIBRARY	\$54.85	\$52.72
0009	OTTERBEIN PUBLIC LIBRARY	\$143.82	\$152.98
0010	OXFORD PUBLIC LIBRARY	\$80.21	\$93.00
0012	YORK TOWNSHIP PUBLIC LIBRARY	\$23.19	\$31.09

Blackford County

0013	HARTFORD CITY PUBLIC LIBRARY	\$52.10	\$68.03
0014	MONTPELIER PUBLIC LIBRARY	Data Not Provided	Data Not Provided

Boone County

0296	HUSSEY - MAYFIELD MEMORIAL LIBRARY	\$148.78	\$152.37
0015	LEBANON PUBLIC LIBRARY	\$156.23	Data Not Provided
0016	THORNTOWN PUBLIC LIBRARY	\$163.69	\$188.35

Unit Code	Unit Name	<u>2007 Expenditures Per Capita</u>	<u>2008 Expenditures Per Capita</u>
<u>Brown County</u>			
0017	BROWN COUNTY PUBLIC LIBRARY	\$43.11	\$59.66
<u>Carroll County</u>			
0018	CAMDEN PUBLIC LIBRARY	\$52.78	\$33.02
0019	DELPHI PUBLIC LIBRARY	\$115.92	\$153.65
0020	FLORA PUBLIC LIBRARY	\$104.06	\$110.15
<u>Cass County</u>			
0021	LOGANSPORT-CASS PUBLIC LIBRARY	\$37.53	\$38.57
0022	ROYAL CENTER PUBLIC LIBRARY	\$49.45	\$54.81
0023	WALTON PUBLIC LIBRARY	\$96.25	\$84.38
<u>Clark County</u>			
0287	CHARLESTOWN-CLARK COUNTY CONTRACTUAL LIB	\$34.06	\$47.14
0025	JEFFERSONVILLE TOWNSHIP PUBLIC LIBRARY	\$65.74	\$67.12
<u>Clay County</u>			
0026	BRAZIL PUBLIC LIBRARY	\$138.36	\$89.70
<u>Clinton County</u>			
0286	CLINTON COUNTY CONTRACTUAL PUBLIC LIBRAR	Data Not Provided	Data Not Provided
0027	COLFAX-PERRY TOWNSHIP PUBLIC LIBRARY	\$162.33	\$173.14
0028	FRANKFORT COMMUNITY PUBLIC LIBRARY	Data Not Provided	Data Not Provided
0029	KIRKLIN PUBLIC LIBRARY	\$182.95	\$129.18
<u>Crawford County</u>			
0030	CRAWFORD COUNTY PUBLIC LIBRARY	\$20.46	\$22.95
<u>Daviess County</u>			
0031	ODON-WINKELPLECK PUBLIC LIBRARY	\$16.98	\$15.80
0032	WASHINGTON CARNEGIE PUBLIC LIBRARY	\$74.78	\$82.93

Unit Code	Unit Name	<u>2007 Expenditures Per Capita</u>	<u>2008 Expenditures Per Capita</u>
<u>Dearborn County</u>			
0033	AURORA PUBLIC LIBRARY	\$46.91	\$64.24
0034	LAWRENCEBURG PUBLIC LIBRARY	\$201.22	\$86.62
<u>Decatur County</u>			
0283	DECATUR COUNTY CONTRACTUAL LIBRARY	Data Not Provided	Data Not Provided
0035	GREENSBURG PUBLIC LIBRARY	Data Not Provided	Data Not Provided
<u>DeKalb County</u>			
0036	AUBURN-ECKHART PUBLIC LIBRARY	\$123.03	\$147.08
0037	BUTLER CARNEGIE PUBLIC LIBRARY	\$108.06	\$370.49
0038	GARRETT PUBLIC LIBRARY	\$60.09	\$69.31
0039	WATERLOO PUBLIC LIBRARY	\$116.03	\$96.66
<u>Delaware County</u>			
0040	MUNCIE PUBLIC LIBRARY	\$97.98	\$83.34
0041	YORKTOWN - MT PLEASANT LIBRARY	\$48.14	Data Not Provided
0041	YORKTOWN - MT PLEASANT LIBRARY	\$82.82	Data Not Provided
<u>Dubois County</u>			
0043	DUBOIS COUNTY CONTRACTUAL LIBRARY	Data Not Provided	Data Not Provided
0041	HUNTINGBURG PUBLIC LIBRARY	\$21.85	\$24.48
0041	HUNTINGBURG PUBLIC LIBRARY	\$37.59	\$42.12
0042	JASPER PUBLIC LIBRARY	\$34.53	\$43.61
<u>Elkhart County</u>			
0044	BRISTOL PUBLIC LIBRARY	\$42.51	\$46.69
0045	ELKHART PUBLIC LIBRARY	\$94.08	\$82.93
0046	GOSHEN PUBLIC LIBRARY	\$158.22	\$102.48
0259	MIDDLEBURY PUBLIC LIBRARY	\$56.15	\$60.61
0047	NAPPANEE PUBLIC LIBRARY	\$147.71	\$135.01
0048	WAKARUSA-OLIVE TOWNSHIP-HARRISON TOWNSHI	\$91.54	\$94.46

Unit Code	Unit Name	<u>2007 Expenditures Per Capita</u>	<u>2008 Expenditures Per Capita</u>
<u>Fayette County</u>			
0049	FAYETTE COUNTY PUBLIC LIBRARY	\$57.89	\$35.68
<u>Floyd County</u>			
0050	NEW ALBANY-FLOYD COUNTY PUBLIC LIBRARY	\$76.15	\$56.16
<u>Fountain County</u>			
0300	ATTICA PUBLIC LIBRARY	\$70.69	\$93.13
0052	COVINGTON PUBLIC LIBRARY	\$40.84	\$38.52
0271	KINGMAN-MILLCREEK PUBLIC LIBRARY	\$33.69	Data Not Provided
<u>Franklin County</u>			
0054	WHITEWATER VALLEY COMMUNITY LIBRARY	\$37.67	\$51.44
<u>Fulton County</u>			
0055	AKRON CARNEGIE PUBLIC LIBRARY	\$150.81	\$102.61
0057	FULTON COUNTY PUBLIC LIBRARY	\$216.23	Data Not Provided
0056	KEWANNA PUBLIC LIBRARY	\$72.13	Data Not Provided
<u>Gibson County</u>			
0273	FORT BRANCH-JOHNSON TOWNSHIP LIBRARY	\$39.54	\$42.16
0059	OAKLAND CITY-COLUMBIA TOWNSHIP PUBLIC LI	Data Not Provided	\$34.67
0060	OWENSVILLE CARNEGIE LIBRARY	\$59.36	\$57.83
0274	PRINCETON-PATOKA TOWNSHIP PUBLIC LIBRARY	\$64.91	\$48.20
<u>Grant County</u>			
0069	BARTON-REES-POGUE MEMORIAL LIBRARY	\$16.03	\$14.69
0063	FAIRMOUNT PUBLIC LIBRARY	\$39.17	\$31.69
0064	GAS CITY-MILL TOWNSHIP PUBLIC LIBRARY	\$38.74	Data Not Provided
0065	JONESBORO PUBLIC LIBRARY	\$29.31	\$29.51
0066	MARION PUBLIC LIBRARY	\$94.24	\$89.05
0067	MATTHEWS PUBLIC LIBRARY	Data Not Provided	\$23.06
0068	SWAYZEE PUBLIC LIBRARY	\$43.19	\$42.75

Unit Code	Unit Name	<u>2007 Expenditures Per Capita</u>	<u>2008 Expenditures Per Capita</u>
0070	VAN BUREN PUBLIC LIBRARY	\$75.03	\$55.22

Greene County

0291	BLOOMFIELD-EASTERN GREENE COUNTY PUBLIC	\$43.13	\$43.43
0072	JASONVILLE PUBLIC LIBRARY	\$38.37	\$26.67
0073	MARGARET COOPER PUBLIC LIBRARY	\$27.32	\$61.50
0074	WORTHINGTON PUBLIC LIBRARY	\$82.86	\$64.83

Hamilton County

0076	CARMEL-CLAY PUBLIC LIBRARY	\$95.70	\$103.58
0077	HAMILTON EAST PUBLIC LIBRARY	\$109.03	\$121.30
0075	HAMILTON NORTH PUBLIC LIBRARY	\$170.38	\$109.18
0078	SHERIDAN PUBLIC LIBRARY	\$61.79	\$56.14
0079	WESTFIELD PUBLIC LIBRARY	\$100.60	\$102.40

Hancock County

0080	FORTVILLE PUBLIC LIBRARY	\$49.62	\$51.47
0081	HANCOCK COUNTY PUBLIC LIBRARY	\$74.24	\$75.26

Harrison County

0082	HARRISON COUNTY PUBLIC LIBRARY	Data Not Provided	Data Not Provided
------	--------------------------------	-------------------	-------------------

Hendricks County

0084	BROWNSBURG PUBLIC LIBRARY	\$89.42	\$61.69
0085	CLAYTON PUBLIC LIBRARY	\$48.86	\$51.37
0086	COATESVILLE-CLAY TOWNSHIP PUBLIC LIBRARY	\$104.52	\$101.79
0087	DANVILLE PUBLIC LIBRARY	\$106.15	\$102.22
0088	PLAINFIELD - GUILFORD TWP PUBLIC LIBRARY	\$123.48	\$134.26
0083	WASHINGTON TOWNSHIP PUBLIC LIBRARY	\$71.33	\$71.57

Henry County

0089	KNIGHTSTOWN PUBLIC LIBRARY	\$43.12	\$32.12
0090	MIDDLETOWN-FALL CREEK TOWNSHIP PUBLIC LI	Data Not Provided	\$52.94
0293	NEW CASTLE-HENRY COUNTY PUBLIC LIBRARY	\$92.14	\$80.05

Unit Code	Unit Name	<u>2007 Expenditures Per Capita</u>	<u>2008 Expenditures Per Capita</u>
0091	SPICELAND PUBLIC LIBRARY	\$10.20	\$9.92
<u>Howard County</u>			
0094	GREENTOWN PUBLIC LIBRARY	\$50.21	\$53.18
0282	KOKOMO-HOWARD COUNTY PUBLIC LIBRARY	\$71.81	\$70.80
<u>Huntington County</u>			
0096	ANDREWS PUBLIC LIBRARY	\$33.07	\$29.51
0302	HUNTINGTON LIBRARY	\$27.48	Data Not Provided
0098	ROANOKE PUBLIC LIBRARY	\$51.85	\$53.20
0099	WARREN PUBLIC LIBRARY	\$42.33	\$36.83
<u>Jackson County</u>			
0100	BROWNSTOWN PUBLIC LIBRARY	\$63.43	\$77.25
0289	JACKSON COUNTY PUBLIC LIBRARY	\$75.48	\$80.59
<u>Jasper County</u>			
0266	JASPER COUNTY PUBLIC LIBRARY	\$77.94	\$95.84
0103	REMINGTON PUBLIC LIBRARY	\$56.32	\$70.88
<u>Jay County</u>			
0106	DUNKIRK PUBLIC LIBRARY	\$52.39	Data Not Provided
0267	JAY COUNTY PUBLIC LIBRARY	\$58.34	\$72.05
0107	PENN TOWNSHIP PUBLIC LIBRARY	\$14.77	\$13.05
<u>Jefferson County</u>			
0109	JEFFERSON COUNTY PUBLIC LIBRARY	\$46.23	\$33.70
<u>Jennings County</u>			
0110	JENNINGS COUNTY PUBLIC LIBRARY	\$26.30	\$41.87
<u>Johnson County</u>			
0111	EDINBURGH-WRIGHT-HAGEMAN PUBLIC LIBRARY	\$79.31	\$78.67

Unit Code	Unit Name	<u>2007 Expenditures Per Capita</u>	<u>2008 Expenditures Per Capita</u>
0112	GREENWOOD PUBLIC LIBRARY	\$201.06	\$126.48
0113	JOHNSON COUNTY PUBLIC LIBRARY	\$124.03	\$92.56

Knox County

0114	BICKNELL PUBLIC LIBRARY	Data Not Provided	\$23.36
0116	KNOX COUNTY PUBLIC LIBRARY	\$84.49	\$50.05

Kosciusko County

0268	BELL MEMORIAL PUBLIC LIBRARY	\$132.00	\$171.17
0118	MILFORD PUBLIC LIBRARY	\$66.27	\$52.71
0303	NORTH WEBSTER LIBRARY	Data Not Provided	Data Not Provided
0119	PIERCETON PUBLIC LIBRARY	Data Not Provided	\$27.65
0120	SYRACUSE PUBLIC LIBRARY	\$39.59	Data Not Provided
0121	WARSAW COMMUNITY PUBLIC LIBRARY	\$101.14	\$99.58

LaGrange County

0122	LAGRANGE COUNTY PUBLIC LIBRARY	\$35.47	\$33.33
------	--------------------------------	---------	---------

Lake County

0276	CROWN POINT COMMUNITY PUBLIC LIBRARY	\$79.20	\$38.53
0124	EAST CHICAGO PUBLIC LIBRARY	\$176.11	\$297.23
0125	GARY PUBLIC LIBRARY	\$56.88	\$54.02
0126	HAMMOND PUBLIC LIBRARY	\$128.50	\$175.58
0129	LAKE COUNTY PUBLIC LIBRARY	\$88.12	\$101.91
0127	LOWELL PUBLIC LIBRARY	\$104.38	\$122.64
0128	WHITING PUBLIC LIBRARY	\$205.69	\$202.80

LaPorte County

0281	LACROSSE PUBLIC LIBRARY	\$82.68	\$143.36
0277	LAPORTE COUNTY PUBLIC LIBRARY	\$69.82	\$87.55
0130	MICHIGAN CITY PUBLIC LIBRARY	\$103.73	\$160.56
0131	WANATAH PUBLIC LIBRARY	Data Not Provided	Data Not Provided
0132	WESTVILLE PUBLIC LIBRARY	\$38.53	\$21.81

Unit Code	Unit Name	<u>2007 Expenditures Per Capita</u>	<u>2008 Expenditures Per Capita</u>
<u>Lawrence County</u>			
0135	BEDFORD PUBLIC LIBRARY	\$63.01	\$63.61
0136	MITCHELL COMMUNITY PUBLIC LIBRARY	\$54.56	\$68.10
<u>Madison County</u>			
0138	ALEXANDRIA-MONROE PUBLIC LIBRARY	\$107.68	Data Not Provided
0139	ANDERSON-ANDERSON, STONEY CREEK UNION TO	\$89.61	\$110.32
0290	NORTH MADISON COUNTY LIBRARY SYSTEM	\$66.58	\$73.31
0141	PENDLETON COMMUNITY PUBLIC LIBRARY	\$103.96	\$179.76
<u>Marion County</u>			
0142	BEECH GROVE PUBLIC LIBRARY	\$132.67	Data Not Provided
0144	INDIANAPOLIS-MARION COUNTY PUBLIC LIBRAR	\$125.67	\$92.70
0143	SPEEDWAY CITY PUBLIC LIBRARY	\$82.94	\$73.53
<u>Marshall County</u>			
0145	ARGOS PUBLIC LIBRARY	\$52.12	\$124.34
0146	BOURBON PUBLIC LIBRARY	\$57.50	\$66.62
0147	BREMEN PUBLIC LIBRARY	\$86.70	\$102.44
0148	CULVER PUBLIC LIBRARY	\$267.29	\$427.42
0149	PLYMOUTH PUBLIC LIBRARY	\$76.58	\$76.93
<u>Martin County</u>			
0150	LOGOOTEER PUBLIC LIBRARY	\$41.88	Data Not Provided
0151	SHOALS PUBLIC LIBRARY	\$53.56	\$61.04
<u>Miami County</u>			
0152	CONVERSE PUBLIC LIBRARY	\$43.21	\$46.72
0153	PERU PUBLIC LIBRARY	\$41.49	\$48.32
<u>Monroe County</u>			
0154	MONROE COUNTY PUBLIC LIBRARY	\$105.84	\$77.72

Unit Code	Unit Name	<u>2007 Expenditures Per Capita</u>	<u>2008 Expenditures Per Capita</u>
<u>Montgomery County</u>			
0155	CRAWFORDSVILLE PUBLIC LIBRARY	\$124.96	\$100.61
0156	DARLINGTON PUBLIC LIBRARY	\$33.81	\$60.02
0157	LADOGA PUBLIC LIBRARY	\$35.97	\$37.19
0158	LINDEN PUBLIC LIBRARY	\$643.38	\$188.59
0159	WAVELAND PUBLIC LIBRARY	\$88.44	\$63.89
<u>Morgan County</u>			
0161	MOORESVILLE PUBLIC LIBRARY	\$92.69	\$98.32
0160	MORGAN COUNTY PUBLIC LIBRARY	\$38.18	\$65.24
<u>Newton County</u>			
0162	BROOK PUBLIC LIBRARY	\$102.65	\$103.90
0163	GOODLAND PUBLIC LIBRARY	\$88.85	\$86.71
0164	KENTLAND PUBLIC LIBRARY	\$77.37	\$246.87
0166	NEWTON COUNTY PUBLIC LIBRARY	\$113.93	Data Not Provided
<u>Noble County</u>			
0167	KENDALLVILLE PUBLIC LIBRARY	\$176.53	\$100.59
0168	LIGONIER PUBLIC LIBRARY	\$90.95	\$68.46
0169	NOBLE COUNTY PUBLIC LIBRARY	\$56.79	\$55.14
<u>Ohio County</u>			
0170	OHIO COUNTY PUBLIC LIBRARY	\$245.00	Data Not Provided
<u>Orange County</u>			
0173	FRENCH LICK-MELTON PUBLIC LIBRARY	\$60.60	\$65.99
0171	ORLEANS PUBLIC LIBRARY	\$49.32	\$57.45
0172	PAOLI PUBLIC LIBRARY	\$21.25	\$20.61
<u>Owen County</u>			
0264	SPENCER-OWEN COUNTY PUBLIC LIBRARY	\$38.67	\$49.49

Unit Code	Unit Name	<u>2007 Expenditures Per Capita</u>	<u>2008 Expenditures Per Capita</u>
<u>Parke County</u>			
0176	MONTEZUMA PUBLIC LIBRARY	\$29.51	\$31.55
0292	ROCKVILLE PUBLIC LIBRARY	\$66.20	\$60.63
<u>Perry County</u>			
0178	CANNELTON PUBLIC LIBRARY	\$25.81	\$29.22
0179	TELL CITY PUBLIC LIBRARY	\$55.24	\$53.02
<u>Pike County</u>			
0288	PIKE COUNTY PUBLIC LIBRARY	\$522.45	Data Not Provided
<u>Porter County</u>			
0185	PORTER COUNTY PUBLIC LIBRARY	\$35.64	\$45.98
0184	WESTCHESTER PUBLIC LIBRARY	\$25.47	\$129.25
<u>Posey County</u>			
0269	ALEXANDRIAN FREE PUBLIC LIBRARY	\$55.10	\$58.26
0187	NEW HARMONY WORKINGMENS INSTITUTE	\$5,127.34	Data Not Provided
0188	POSEYVILLE CARNEGIE LIBRARY	\$35.42	\$22.01
<u>Pulaski County</u>			
0189	FRANCESVILLE PUBLIC LIBRARY	\$171.09	\$133.02
0190	MONTEREY PUBLIC LIBRARY	\$103.62	\$108.05
0191	PULASKI COUNTY PUBLIC LIBRARY	\$74.58	\$582.52
<u>Putnam County</u>			
0193	PUTNAM COUNTY PUBLIC LIBRARY	\$30.93	Data Not Provided
0192	ROACHDALE PUBLIC LIBRARY	\$40.50	\$36.52
<u>Randolph County</u>			
0194	FARMLAND PUBLIC LIBRARY	\$26.32	\$34.69
0195	RIDGEVILLE PUBLIC LIBRARY	\$21.25	Data Not Provided
0196	UNION CITY PUBLIC LIBRARY	\$91.93	\$39.33

Unit Code	Unit Name	<u>2007 Expenditures Per Capita</u>	<u>2008 Expenditures Per Capita</u>
0198	WASHINGTON TOWNSHIP PUBLIC LIBRARY	\$29.96	\$30.68
0197	WINCHESTER PUBLIC LIBRARY	\$38.98	\$40.66

Ripley County

0199	BATESVILLE PUBLIC LIBRARY	\$69.80	\$71.91
0200	OSGOOD PUBLIC LIBRARY	\$57.62	\$58.92

Rush County

0201	CARTHAGE-HENRY HENSLEY PUBLIC LIBRARY	Data Not Provided	Data Not Provided
0202	RUSHVILLE PUBLIC LIBRARY	\$81.01	\$84.93

St. Joseph County

0203	MISHAWAKA PUBLIC LIBRARY	\$93.54	\$64.04
0204	NEW CARLISLE PUBLIC LIBRARY	\$277.41	\$285.75
0206	ST. JOSEPH COUNTY PUBLIC LIBRARY	\$127.59	\$156.38
0205	WALKERTON PUBLIC LIBRARY	Data Not Provided	Data Not Provided

Scott County

0207	SCOTT COUNTY PUBLIC LIBRARY	Data Not Provided	\$31.45
------	-----------------------------	-------------------	---------

Shelby County

0208	SHELBYVILLE-SHELBY COUNTY PUBLIC LIBRARY	\$39.07	\$33.64
------	--	---------	---------

Spencer County

0301	LINCOLN HERITAGE PUBLIC LIBRARY	\$53.42	\$51.77
0294	SPENCER COUNTY PUBLIC LIBRARY	\$115.03	\$112.83

Starke County

0213	NORTH JUDSON PUBLIC LIBRARY	\$53.50	\$60.62
0214	STARKE COUNTY PUBLIC LIBRARY	\$59.52	\$63.16

Steuben County

0215	CARNEGIE PUBLIC LIBRARY OF STEUBEN COUNT	\$66.02	\$77.80
------	--	---------	---------

Unit Code	Unit Name	<u>2007 Expenditures Per Capita</u>	<u>2008 Expenditures Per Capita</u>
0216	FREMONT PUBLIC LIBRARY	\$105.90	\$111.69

Sullivan County

0217	SULLIVAN COUNTY PUBLIC LIBRARY	\$34.26	\$43.11
------	--------------------------------	---------	---------

Switzerland County

0218	SWITZERLAND COUNTY PUBLIC LIBRARY	\$39.70	\$36.53
------	-----------------------------------	---------	---------

Tippecanoe County

0280	TIPPECANOE COUNTY PUBLIC LIBRARY	\$55.21	Data Not Provided
0221	WEST LAFAYETTE PUBLIC LIBRARY	\$80.07	Data Not Provided

Tipton County

0222	TIPTON COUNTY PUBLIC LIBRARY	\$95.22	\$65.11
------	------------------------------	---------	---------

Union County

0223	UNION COUNTY PUBLIC LIBRARY	\$80.47	\$89.43
------	-----------------------------	---------	---------

Vanderburgh County

0265	EVANSVILLE-VANDERBURGH COUNTY PUBLIC LIB	\$94.56	\$101.42
------	--	---------	----------

Vermillion County

0227	CLINTON PUBLIC LIBRARY	\$98.19	\$71.45
0228	VERMILLION COUNTY PUBLIC LIBRARY	Data Not Provided	Data Not Provided

Vigo County

0229	VIGO COUNTY PUBLIC LIBRARY	\$55.69	Data Not Provided
------	----------------------------	---------	-------------------

Wabash County

0230	NORTH MANCHESTER PUBLIC LIBRARY	\$68.11	\$73.00
0231	ROANN PUBLIC LIBRARY	Data Not Provided	\$35.17
0232	WABASH PUBLIC LIBRARY	\$210.89	\$81.37

Unit Code	Unit Name	<u>2007 Expenditures Per Capita</u>	<u>2008 Expenditures Per Capita</u>
<u>Warren County</u>			
0233	WEST LEBANON PUBLIC LIBRARY	\$106.09	\$106.82
0234	WILLIAMSPORT PUBLIC LIBRARY	\$649.58	\$186.16
<u>Warrick County</u>			
0236	BOONVILLE-WARRICK COUNTY PUBLIC LIBRARY	\$40.98	\$48.34
0235	NEWBURGH - OHIO TOWNSHIP PUBLIC LIBRARY	\$137.08	\$90.34
<u>Washington County</u>			
0237	SALEM PUBLIC LIBRARY	\$61.36	\$72.52
<u>Wayne County</u>			
0238	CAMBRIDGE CITY PUBLIC LIBRARY	\$52.90	\$59.34
0239	CENTERVILLE PUBLIC LIBRARY	\$44.77	Data Not Provided
0240	DUBLIN PUBLIC LIBRARY	\$26.49	Data Not Provided
0241	HAGERSTOWN PUBLIC LIBRARY	Data Not Provided	\$78.73
0242	RICHMOND-MORRISSON-REEVES PUBLIC LIBRARY	\$104.44	\$99.85
0243	WAYNE COUNTY CONTRACTUAL LIBRARY	Data Not Provided	Data Not Provided
<u>Wells County</u>			
0244	WELLS COUNTY PUBLIC LIBRARY	\$126.63	\$89.14
<u>White County</u>			
0245	BROOKSTON PUBLIC LIBRARY	\$66.66	\$74.37
0246	MONON PUBLIC LIBRARY	\$108.68	\$108.15
0247	MONTICELLO PUBLIC LIBRARY	Data Not Provided	\$54.52
0248	WOLCOTT PUBLIC LIBRARY	\$64.21	\$70.26
<u>Whitley County</u>			
0249	CHURUBUSCO PUBLIC LIBRARY	\$21.81	\$24.98
0250	PEABODY LIBRARY	\$135.05	\$154.47
0251	SOUTH WHITLEY PUBLIC LIBRARY	\$208.17	\$86.32

Special Districts

Needs for governmental services that are not met by counties, townships, cities, towns, schools or libraries, often are met by unit types referred to as Special Districts. The primary types of Special Districts are:

- Solid Waste District
- Airport Authority
- Fire Protection District
- Transportation District
- Water District

Every county is either part of a multi-county solid waste district or has its own solid waste district. Therefore, determining the population for the solid waste districts and comparing the various solid waste districts is straightforward. For this reason, the solid waste districts are broken out separately for easier comparison.

There are currently 65 solid waste districts in the State of Indiana and based on the most recent census data, solid waste districts serve populations ranging 8,419 to 1,171,395. The Median Expenditures per Capita for solid waste districts was \$10.21.

Expenditures per capita for 2007 and 2008 are included on the following pages for all solid waste districts that provided the requested information. The solid waste districts are sorted by county; the major county (i.e. the county with the largest assessed value) was used for multi-county solid waste districts. If a solid waste district did not provide information, the columns reflect "Data Not Provided". The multi-county solid waste districts and the counties that they serve are:

- Three Rivers Solid Waste District (Henry, Fayette, & Rush)
- Northwest Indiana Solid Waste District (Jasper, Benton, Carroll, Newton, Pulaski, & White)
- Southeastern Indiana Solid Waste District (Jefferson, Franklin, Jennings, Ohio, Ripley, Scott, & Switzerland)
- West Central Solid Waste District (Hendricks, Montgomery, Morgan, Parke, & Putnam)
- East Central Solid Waste District (Madison, Delaware, & Grant)

- Northeast Indiana Solid Waste District (Steuben, Dekalb, Lagrange, & Noble)
- Wildcat Creek Solid Waste District (Tippecanoe & Clinton)
- Clay-Owen-Vigo Solid Waste District (Vigo, Clay, & Owen)
- W. U. R. Solid Waste District (Union & Wayne)

For other types of Special Districts determining the population is difficult, as is comparing the districts to one another. As such, following expenditures for solid waste districts, the total gross expenditures for all other special districts are provided. Only total 2007 and 2008 spending is provided for these districts.

Special District (other than Solid Waste Districts) 2007 and 2008 Expenditures

Unit Code	Unit Name	2007 Expenditures	2008 Expenditures
Allen County			
0960	FORT WAYNE-ALLEN COUNTY AIRPORT AUTHORIT	\$13,879,697.30	\$16,891,214.37
0969	SOUTHWEST ALLEN COUNTY FIRE	\$2,328,610.69	\$2,086,601.47
0800	FORT WAYNE PUBLIC TRANSPORTATION	Data Not Provided	\$11,631,582.00
Brown County			
0960	HAMBLEN TOWNSHIP FIRE PROTECTION DISTR.	\$13,879,697.30	\$16,891,214.37
Cass County			
1101	LOGANSPOUT/CASS CO. AIRPORT AUTHORITY	\$1,126,824.53	Data Not Provided
Clark County			
0802	JEFFERSONVILLE FLOOD CONTROL	\$599,131.59	\$1,027,976.22
0962	CHARLESTOWN FIRE	\$534,313.00	\$416,656.20
0967	TRI-TOWNSHIP FIRE PROTECTION DISTRICT	\$13,292.00	\$2,453,001.14
0971	MONROE TOWNSHIP FIRE PROTECTION	\$259,560.00	\$240,825.02
0972	UTICA TOWNSHIP FIRE DISTRICT	\$1,564,477.36	\$1,944,157.19
0997	NEW WASHINGTON FIRE PROTECTION DISTRICT	\$179,959.00	\$296,408.31
Clay County			
1186	POLAND FIRE TERRITORY (JACKSON TOWNSHIP)	Data Not Provided	Data Not Provided
Clinton County			
0934	FRANKFORT AIRPORT	\$276,485.21	\$789,570.24
Crawford County			
0965	MARENGO-LIBERTY TOWNSHIP FIRE	Data Not Provided	Data Not Provided
0966	ENGLISH FIRE	\$264,384.30	Data Not Provided
0967	WHISKEY RUN FIRE PROTECTION DISTRICT	\$13,292.00	\$2,453,001.14
Daviess County			
0984	VEALE FIRE DISTRICT	Data Not Provided	Data Not Provided
0989	SOUTHEAST DAVIESS FIRE PROTECTION DISTRI	\$83,721.47	Data Not Provided

Unit Code	Unit Name	2007 Expenditures	2008 Expenditures
Delaware County			
0806	MUNCIE SANITARY	Data Not Provided	Data Not Provided
0935	MUNCIE PUBLIC TRANSPORTATION	Data Not Provided	Data Not Provided
0956	DELAWARE AIRPORT	\$2,234,827.27	\$1,107,997.18
Dubois County			
0922	DUBOIS COUNTY AIRPORT	\$241,195.56	\$817,292.34
1030	NORTHEAST DUBOIS COUNTY FIRE PROTECTION	\$267,117.06	\$283,391.02
Floyd County			
0807	NEW ALBANY FLOOD CONTROL	\$380,039.29	Data Not Provided
1180	GEORGETOWN TWP FIRE DISTRCT	Data Not Provided	Data Not Provided
1181	LAFAYETTE TWP FIRE DISTRICT	Data Not Provided	Data Not Provided
1182	NEW ALABANY TWP FIRE DISTRICT	Data Not Provided	Data Not Provided
Franklin County			
0902	SOUTHWEST FRANKLIN CO. FIRE TERRITORY	\$91,102.00	Data Not Provided
Fulton County			
1179	FULTON COUNTY AIRPORT AUTHORITY	Data Not Provided	Data Not Provided
Gibson County			
0932	OWENSVILLE-MONTGOMERY TOWNSHIP FIRE	\$866,587.29	\$313,338.68
Harrison County			
0973	PALMYRA FIRE	\$135,077.60	\$133,129.92
0980	HETH-WASHINGTON TWP. FIRE PROTECTION DIS	\$46,307.44	\$46,134.43
0983	BOONE TOWNSHIP FIRE DISTRICT	\$42,328.69	Data Not Provided
1087	WEBSTER TWP FIRE PROTECTION	\$35,975.18	\$28,660.80
Jackson County			
0940	SEYMOUR AIRPORT AUTHORITY	\$1,555,933.06	\$844,204.21
1081	PERSHING FIRE DISTRICT	\$110,844.00	Data Not Provided
Johnson County			
1029	WHITELAND FIRE PROTECTION	Data Not Provided	Data Not Provided
1030	HENSLEY FIRE PROTECTION	\$267,117.06	\$283,391.02

Unit Code	Unit Name	2007 Expenditures	2008 Expenditures
1028	BARGERSVILLE FIRE PROTECTION	\$4,157,512.44	Data Not Provided
0979	NINEVEH FIRE PROTECTION DISTRICT	\$190,138.02	\$186,414.66
0974	AMITY FIRE PROTECTION	\$167,562.90	\$167,710.50
0970	WHITE RIVER TOWNSHIP FIRE	\$7,692,665.36	\$6,537,272.99
0991	NEEDHAM FIRE PROTECTION DISTRICT	\$135,679.25	Data Not Provided

Knox County

0952	SOUTH VIGO TOWNSHIP FIRE	Data Not Provided	Data Not Provided
0953	VIGO CENTRAL COMMUNITY FIRE	\$51,943.79	\$75,069.46
0954	JOHNSON TOWNSHIP COMMUNITY FIRE	\$136,647.64	\$192,593.69
0936	VINCENNES TOWNSHIP FIRE	\$1,470,526.54	\$1,357,259.53

Lake County

0808	EAST CHICAGO SANITARY	Data Not Provided	Data Not Provided
0903	SCHERERVILLE WATERWORKS	Data Not Provided	Data Not Provided
0815	HAMMOND REDEVELOPMENT	Data Not Provided	Data Not Provided
0814	GARY REDEVELOPMENT	Data Not Provided	Data Not Provided
0813	GARY AIRPORT	Data Not Provided	\$15,270,572.93
0812	WHITING SANITARY	Data Not Provided	Data Not Provided
0811	HIGHLAND SANITARY	Data Not Provided	Data Not Provided
0809	GARY SANITARY	Data Not Provided	Data Not Provided
0901	HIGHLAND WATER DISTRICT	Data Not Provided	Data Not Provided
0810	HAMMOND SANITARY	Data Not Provided	Data Not Provided
9993	DYER WATER WORKS	Data Not Provided	Data Not Provided
0904	WINFIELD WATERWORKS	Data Not Provided	\$30,577.66
0959	ST. JOHN SANITARY	Data Not Provided	Data Not Provided
0961	LAKE RIDGE FIRE PROTECTION	\$389,963.79	\$409,942.65
0995	ST. JOHN WATER DISTRICT	Data Not Provided	Data Not Provided
1002	TOWN OF DYER SANITARY DISTRICT	Data Not Provided	Data Not Provided
1100	GARY STORM WATER MANAGEMENT	Data Not Provided	Data Not Provided
0816	GARY PUBLIC TRANSPORTATION	Data Not Provided	Data Not Provided

LaPorte County

1017	LAPORTE REDEVELOPMENT	Data Not Provided	Data Not Provided
0817	MICHIGAN CITY SANITARY	Data Not Provided	Data Not Provided
0978	LAPORTE MUNICIPAL AIRPORT AUTHORITY	\$1,077,238.51	\$904,662.80

Unit Code	Unit Name	2007 Expenditures	2008 Expenditures
Madison County			
0955	INDEPENDENCE FIRE	Data Not Provided	\$22,634.31
Marion County			
0894	MARION COUNTY AIRPORT	Data Not Provided	Data Not Provided
0939	INDIANAPOLIS CONSOLIDATED COUNTY	Data Not Provided	Data Not Provided
0938	INDIANAPOLIS CONSOLIDATED CITY	Data Not Provided	Data Not Provided
0919	SPEEDWAY PUBLIC TRANSPORTATION	\$397,011.64	\$67,243.58
0820	INDIANAPOLIS SANITATION (SOLID)	Data Not Provided	Data Not Provided
0890	MARION COUNTY HEALTH AND HOSPITAL	Data Not Provided	Data Not Provided
0877	INDIANAPOLIS PUBLIC TRANSPORTATION	Data Not Provided	Data Not Provided
0821	INDIANAPOLIS POLICE SPECIAL SERVICE	Data Not Provided	Data Not Provided
0818	INDIANAPOLIS SANITATION (LIQUID)	Data Not Provided	Data Not Provided
0822	INDIANAPOLIS FIRE SPECIAL SERVICE	Data Not Provided	Data Not Provided
Monroe County			
0951	BLOOMINGTON TRANSPORTATION	Data Not Provided	\$6,805,622.00
0972	PERRY-CLEAR CREEK FIRE PROTECTION	\$1,564,477.36	\$1,944,157.19
Morgan County			
0963	HARRISON TOWNSHIP FIRE #7	\$62,416.52	Data Not Provided
1085	MONROE TOWNSHIP FIRE DISTRICT	\$644,150.90	Data Not Provided
Orange County			
0992	ORANGE COUNTY FIRE PROTECTION DISTRICT	\$328,222.00	\$351,506.05
Owen County			
1186	POLAND FIRE TERRITORY (JACKSON TOWNSHIP)	Data Not Provided	Data Not Provided
Parke County			
1185	RACCOON CREEK FIRE PROTECTION DISTRICT	Data Not Provided	Data Not Provided
Perry County			
0993	PERRY COUNTY AIRPORT AUTHORITY	\$202,917.91	Data Not Provided
Pike County			

Unit Code	Unit Name	2007 Expenditures	2008 Expenditures
0964	PATOKA TOWNSHIP FIRE	\$104,831.07	\$100,982.45
0968	JEFFERSON-MARION TOWNSHIP FIRE	\$35,167.32	\$47,599.10
Porter County			
0975	WEST PORTER TOWNSHIP FIRE PROTECTION	Data Not Provided	Data Not Provided
1084	PORTER CO AIRPORT AUTHORITY	Data Not Provided	Data Not Provided
Posey County			
0920	GRIFFIN-BETHEL TOWNSHIP FIRE PROTECTION	\$43,806.16	\$41,417.72
0957	WADESVILLE-CENTER TOWNSHIP FIRE	\$46,013.02	\$58,325.88
Putnam County			
0976	ROACHDALE FIRE PROTECTION	\$41,541.88	Data Not Provided
0977	WALNUT CREEK FIRE PROTECTION	\$145,818.79	\$168,204.18
0978	FLOYD TWP FIRE DISTRICT	\$1,077,238.51	\$904,662.80
St. Joseph County			
0988	SOUTH BEND REDEVELOPMENT COMMISSION	\$2,606,500.00	Data Not Provided
0866	ST. JOSEPH AIRPORT	\$17,416,932.28	\$16,653,191.69
0867	SOUTH BEND PUBLIC TRANSPORTATION	\$9,328,701.35	\$10,284,287.51
Spencer County			
0960	CARTER FIRE PROTECTION DISTRICT	\$13,879,697.30	\$16,891,214.37
Starke County			
0977	STARKE COUNTY AIRPORT AUTHORITY	\$145,818.79	\$168,204.18
Tippecanoe County			
0868	GREATER LAFAYETTE PUBLIC TRANSPORTATION	Data Not Provided	Data Not Provided
Vanderburgh County			
1102	EVANSVILLE LEVEE AUTHORITY	Data Not Provided	Data Not Provided
Vigo County			
0871	TERRE HAUTE SANITARY	Data Not Provided	Data Not Provided
0872	HULMAN FIELD AIRPORT	Data Not Provided	Data Not Provided
0958	HONEY CREEK FIRE PROTECTION	\$1,586,149.95	\$1,659,067.67

Unit Code	Unit Name	2007 Expenditures	2008 Expenditures
0970	NEW GOSHEN FIRE PROTECTION DISTRICT	\$7,692,665.36	\$6,537,272.99
0981	LOST CREEK FIRE PROTECTION DISTRICT	\$92,791.75	\$86,960.31
1005	PRAIRIETON FIRE PROTECTION DISTRICT	\$81,415.73	\$89,876.08
1023	RILEY FIRE PROTECTION DISTRICT	Data Not Provided	Data Not Provided
1086	SUGAR CREEK TOWNSHIP FIRE DISTRICT	\$409,804.33	\$302,441.68

Washington County

1025	BROWN-VERNON FIRE DISTRICT	\$281,565.82	Data Not Provided
1083	BLUE RIVER FIRE PROTECTION DISTRICT	Data Not Provided	Data Not Provided

Wayne County

0909	RICHMOND SANITARY	Data Not Provided	Data Not Provided
------	-------------------	-------------------	-------------------

Special District (Solid Waste Districts) Expenditures Per Capita (2008 Expenditures and 2000 Census Data)

Median:	\$10.21	Lowest:	\$0.63
Average (Mean):	\$15.13	Highest:	\$52.33

Unit Code	Special District Name	<u>2007 Expenditures Per Capita</u>	<u>2008 Expenditures Per Capita</u>
1011	ADAMS COUNTY SOLID WASTE MANAGEMENT	\$37.46	\$33.48
1019	ALLEN COUNTY SOLID WASTE	\$17.25	\$5.47
1039	BARTHOLOMEW COUNTY SOLID WASTE MANAGEMEN	\$43.33	\$50.77
1092	BLACKFORD COUNTY SOLID WASTE	\$2.13	Data Not Provided
1040	BOONE COUNTY SOLID WASTE MANAGEMENT DIST	\$3.89	\$4.09
1041	BROWN COUNTY SOLID WASTE MANAGEMENT	Data Not Provided	\$19.37
1042	CASS COUNTY SOLID WASTE MANAGEMENT DISTR	\$5.69	\$5.67
1043	CLARK COUNTY SOLID WASTE MANAGEMENT DIST	\$11.30	\$9.98
1079	WILDCAT CREEK SOLID WASTE MANAGEMENT DIS	Data Not Provided	\$1.29
1045	CRAWFORD COUNTY SOLID WASTE MANAGEMENT D	\$25.81	\$40.48
1022	DAVIESS COUNTY SOLID WASTE DISTRICT	\$28.79	\$30.00
1036	DEARBORN COUNTY SOLID WASTE	\$17.56	\$20.73
1003	DECATUR COUNTY SOLID WASTE MANAGEMENT	\$12.87	\$14.21
1034	EAST CENTRAL INDIANA SOLID WASTE	\$3.43	\$4.09
1047	DUBOIS COUNTY SOLID WASTE MANAGEMENT DIS	\$4.02	\$4.26
9100	ELKHART CNTY SW MANAGEMENT DISTRICT	\$3.97	\$3.54
1184	FAYETTE COUNTY SOLID WASTE DISTRICT	Data Not Provided	Data Not Provided
1016	FLOYD COUNTY SOLID WASTE	\$3.94	\$2.98
1050	FOUNTAIN COUNTY SOLID WASTE MANAGEMENT D	\$9.00	\$10.15
1051	FULTON COUNTY SOLID WASTE MANAGEMENT DIS	\$27.31	Data Not Provided
1018	GIBSON CO SOLID WASTE MANAGEMENT	\$21.52	\$32.47
1034	EAST CENTRAL INDIANA SOLID WASTE	\$3.43	\$4.09
1018	GREENE COUNTY SOLID WASTE	\$21.52	\$32.47
1053	HAMILTON COUNTY SOLID WASTE MANAGEMENT D	\$32.86	\$3.90

Unit Code	Special District Name	<u>2007 Expenditures Per Capita</u>	<u>2008 Expenditures Per Capita</u>
1031	HARRISON COUNTY SOLID WASTE	\$13.43	Data Not Provided
1093	HENDRICKS COUNTY SOLID WASTE DISTRICT	Data Not Provided	\$5.16
1071	THREE RIVERS SOLID WASTE MANAGEMENT DIST	\$3.71	\$8.90
1027	HOWARD COUNTY SOLID WASTE MANAGEMENT	\$12.62	\$10.21
1055	HUNTINGTON COUNTY SOLID WASTE MANAGEMENT	\$8.57	\$7.79
1014	JACKSON COUNTY SOLID WASTE	Data Not Provided	\$3.53
1062	NORTHWEST INDIANA SOLID WASTE MANAGEMENT	\$5.55	\$6.42
1090	JAY COUNTY SOLID WASTE DISTRICT	\$15.18	\$13.94
1006	SOUTHEASTERN INDIANA SOLID WASTE MANAGEM	\$11.43	\$12.51
1035	JOHNSON COUNTY SOLID WASTE	\$3.38	\$4.48
1056	KNOX COUNTY SOLID WASTE MANAGEMENT DISTR	\$10.19	\$16.35
1057	KOSCIUSKO COUNTY SOLID WASTE MANAGEMENT	\$4.52	\$4.91
1058	LAKE COUNTY SOLID WASTE MANAGEMENT DISTR	\$9.59	Data Not Provided
1020	LAPORTE COUNTY SOLID WASTE MANAGEMENT	\$107.03	\$18.43
1001	LAWRENCE COUNTY SOLID WASTE MANAGEMENT D	\$35.21	\$39.75
1034	EAST CENTRAL INDIANA SOLID WASTE	\$3.43	\$4.09
1004	MARSHALL COUNTY SOLID WASTE MANAGEMENT	Data Not Provided	Data Not Provided
1059	MARTIN COUNTY SOLID WASTE MANAGEMENT DIS	\$76.42	\$52.33
1060	MIAMI COUNTY SOLID WASTE MANAGEMENT DIST	\$9.65	\$11.19
0990	MONROE COUNTY SOLID WASTE MANAGEMENT DIS	\$18.29	\$41.95
1077	WEST CENTRAL INDIANA SOLID WASTE MANAGEM	\$6.58	\$2.62
1063	ORANGE COUNTY SOLID WASTE MANAGEMENT DIS	\$29.10	Data Not Provided
1064	PERRY COUNTY SOLID WASTE MANAGEMENT DIST	\$18.11	\$24.72
1065	PIKE COUNTY SOLID WASTE DISTRICT	\$11.62	\$12.58
1066	PORTER CO SW DISTRICT	\$10.38	\$5.76
1067	POSEY COUNTY SOLID WASTE MANAGEMENT DIST	\$40.33	\$51.29
1099	RANDOLPH CO SOLID WASTE	\$12.35	\$12.22
1183	RUSH COUNTY SOLID WASTE DISTRICT	Data Not Provided	Data Not Provided

Unit Code	Special District Name	<u>2007 Expenditures Per Capita</u>	<u>2008 Expenditures Per Capita</u>
1008	ST. JOE SOLID WASTE MANAGEMENT	\$9.55	\$9.78
1013	SHELBY COUNTY SOLID WASTE	\$7.38	\$12.69
1068	SPENCER COUNTY SOLID WASTE MANAGEMENT DI	\$27.81	\$27.76
1069	STARKE COUNTY SOLID WASTE MANAGEMENT DIS	\$10.03	\$10.69
0994	NORTHEAST INDIANA SOLID WASTE MANAGEMENT	\$8.42	\$8.46
1070	SULLIVAN COUNTY SOLID WASTE MANAGEMENT D	\$10.98	\$27.22
1079	WILDCAT CREEK SOLID WASTE MANAGEMENT DIS	Data Not Provided	\$1.29
1037	TIPTON COUNTY SOLID WASTE	\$10.29	\$10.66
1072	VANDEBURGH COUNTY SOLID WASTE MANAGEMEN	\$2.94	\$2.96
1073	VERMILLION COUNTY SOLID WASTE MANAGEMENT	\$0.59	\$0.63
1044	CLAY-OWEN-VIGO SOLID WASTE MANAGEMENT DI	\$2.04	\$2.00
1075	WABASH COUNTY SOLID WASTE MANAGEMENT DIS	Data Not Provided	Data Not Provided
1033	WARREN COUNTY SOLID WASTE	Data Not Provided	\$26.54
1032	WARRICK COUNTY SOLID WASTE	\$6.77	\$19.56
1026	WASHINGTON COUNTY SOLID WASTE MANAGEMENT	\$39.52	\$25.15
1074	W. U. R. SOLID WASTE MANAGEMENT DISTRICT	\$1.43	\$2.85
1091	WELLS COUNTY SOLID WASTE DISTRICT	Data Not Provided	Data Not Provided
1078	WHITLEY COUNTY SOLID WASTE MANAGEMENT DI	Data Not Provided	Data Not Provided

Conservancies

Conservancy districts in Indiana are established for many purposes: flood prevention and control; improving drainage; providing irrigation and developing forests and wildlife areas; and parks and other recreational facilities in connection with water management. These districts are unique because they are established through the local court and are not handled the same way as other political subdivisions. Conservancy districts are not subject to maximum levy limitations and do not receive the benefit of state property tax replacement credit funds. When certifying taxing district rates, the conservancy rate is excluded and certified separately. While conservancy districts have definite boundaries for taxation purposes, the U. S. Census Bureau does not track population within their boundaries. Therefore, the data provided in this report is total expenditure per conservancy district.

Expenditures for 2007 are included on the following pages for all conservancy districts that provided the requested information. The conservancy districts are grouped by county. If a conservancy district crosses county boundaries, the information is listed in the county with the greatest assessed value (ie. the major county). If a conservancy did not provide information, the columns reflect “data not provided”.

2007 and 2008 Conservancy Expenditures

Unit Code	Unit Name	2007 Expenditures	2008 Expenditures
Brown County			
70051	CORDRY-SWEETWATER CONSERVANCY DISTRICT	Data Not Provided	\$1,679,254.10
Carroll County			
70002	BACHELOR RUN CONSERVANCY DISTRICT	Data Not Provided	Data Not Provided
Cass County			
70003	ROCK CREEK CASS-CARROLL CONSERVANCY DIST	Data Not Provided	\$39,715.74
Clark County			
70004	OAK PARK CONSERVANCY	\$1,622,654.61	\$2,677,753.22
70056	MUDDY FORK CONSERVANCY DISTRICT	Data Not Provided	Data Not Provided
Daviess County			
70005	PRAIRIE CREEK CONSERVANCY DISTRICT	\$85,653.37	\$97,991.42
Dearborn County			
70006	LAWRENCEBURG CONSERVANCY DISTRICT	\$767,184.33	Data Not Provided
Decatur County			
70049	LAKE MCCOY CONSERVANCY DISTRICT	\$897,397.18	\$934,465.46
Dubois County			
70007	UPPER PATOKA RIVER CONSERVANCY DISTRICT	Data Not Provided	Data Not Provided
70080	IRELAND-MADISON TWP CONSERVANCY	\$127,867.43	Data Not Provided
Elkhart County			
70060	NEW PARIS CONSERVANCY	\$444,182.78	\$964,913.65
Fulton County			

Unit Code	Unit Name	2007 Expenditures	2008 Expenditures
70008	MILL CREEK CONSERVANCY DISTRICT	\$17,503.35	\$29,032.11
70061	LAKE BRUCE CONSERVANCY DISTRICT	Data Not Provided	Data Not Provided
70062	NYONA - SOUTH MUD LAKE CONSERVANCY	\$2,162,242.39	\$230,953.19
Gibson County			
70009	LOWER PATOKA RIVER CONSERVANCY	\$82,009.97	\$75,724.66
Greene County			
70010	LATTAS CREEK CONSERVANCY DISTRICT	\$49,651.08	\$56,749.84
Hendricks County			
70097	AMO-COATSVILLE CONSERVANCY DISTRICT	\$108,580.22	\$129,728.17
70077	WEST CENTRAL CONSERVANCY DISTRICT	\$6,329,721.76	\$6,039,612.07
70076	TRI-COUNTY CONSERVANCY DISTRICT	Data Not Provided	\$1,855,364.99
Henry County			
70034	BIG BLUE RIVER CONSERVANCY DISTRICT	\$460,440.55	\$518,897.95
Jasper County			
70098	IROQUOIS CONSERVANCY DISTRICT	Data Not Provided	Data Not Provided
Johnson County			
70012	WHITE LAKE CONSERVANCY DISTRICT	Data Not Provided	Data Not Provided
70079	NORTHEAST LAKE CONSERVANCY DISTRICT	Data Not Provided	Data Not Provided
70081	HANTS LAKE CONSERVANCY DISTRICT	Data Not Provided	Data Not Provided
70100	NORTH LAKE CONSERVANCY DISTRICT	Data Not Provided	Data Not Provided
Knox County			
70013	BREVOORT LEVEE CONSERVANCY DISTRICT	Data Not Provided	\$460,965.23
Kosciusko County			
70058	BARBEE LAKES CONSERVANCY DISTRICT	Data Not Provided	\$2,872,284.99

Unit Code	Unit Name	2007 Expenditures	2008 Expenditures
Lake County			
70078	ILLIANA BRUNSWICK CONSERVANCY	Data Not Provided	Data Not Provided
70014	MERRILLVILLE CONSERVANCY	Data Not Provided	Data Not Provided
70015	INDEPENDENCE HILL CONSERVANCY DISTRICT	\$17,534,751.45	\$6,175,767.59
LaPorte County			
70070	39 NORTH CONSERVANCY	\$373,375.00	\$950,088.40
70075	FISH LAKE CONSERVANCY DISTRICT	Data Not Provided	Data Not Provided
70082	SOUTH COAST CONSERVANCY DISTRICT	Data Not Provided	Data Not Provided
Marion County			
70016	BEN DAVIS CONSERVANCY	\$980,945.48	\$930,850.06
70076	TRI-COUNTY CONSERVANCY DISTRICT	Data Not Provided	\$1,855,364.99
Monroe County			
70055	LAKE LEMON CONSERVANCY DISTRICT	\$460,886.05	\$361,473.60
Montgomery County			
72000	LAKE HOLIDAY CONSERVANCY DISTRICT	\$699,936.71	\$178,724.34
Morgan County			
70017	LAKE HART CONSERVANCY DISTRICT	\$34,413.44	Data Not Provided
70076	TRI-COUNTY CONSERVANCY DISTRICT	Data Not Provided	\$1,855,364.99
Newton County			
70019	KENTLAND CONSERVANCY DISTRICT	\$53,277.33	Data Not Provided
70052	MORROCCO CONSERVANCY DISTRICT	\$357,275.58	\$116,223.95
Noble County			
70054	ROME CITY CONSERVANCY	\$106,853.67	\$92,202.54
Orange County			

Unit Code	Unit Name	2007 Expenditures	2008 Expenditures
70021	SPRINGS VALLEY CONSERVANCY DISTRICT	\$23,897.35	\$26,347.87
Parke County			
70022	LITTLE RACCOON CONSERVANCY DISTRICT	\$107,284.76	\$118,853.51
Perry County			
70023	MIDDLEFORK WATERSHED CONSERVANCY DISTRIC	\$26,569.89	\$14,167.69
Pike County			
70024	PRIDES CREEK CONSERVANCY	\$52,992.16	Data Not Provided
Porter County			
70026	VALPARAISO LAKES CONSERVANCY	\$1,081,462.57	Data Not Provided
70027	INDIAN BOUNDRY CONSERVANCY DISTRICT	Data Not Provided	\$243,272.64
70028	DAMON RUN CONSERVANCY DISTRICT	Data Not Provided	Data Not Provided
70059	TWIN CREEKS CONSERVANCY DISTRICT	\$84,835.63	Data Not Provided
70083	FALLING WATERS CONSERVANCY DISTRICT	Data Not Provided	Data Not Provided
70099	NATURE WORKS CONSERVANCY DISTRICT	Data Not Provided	Data Not Provided
70025	WHITE OAK CONSERVANCY DISTRICT	\$208,125.91	\$198,382.55
Putnam County			
70030	CLEAR CREEK CONSERVANCY DISTRICT	\$1,034,909.06	\$1,435,451.56
70031	LITTLE WALNUT CREEK CONSERVANCY DISTRICT	\$72,352.64	\$70,177.33
79996	VAN BIBBER LAKE CONSERVANCY	\$506,762.19	Data Not Provided
Scott County			
70035	STUCKER FORK CONSERVANCY DISTRICT	\$4,682,781.38	\$338,996.41
Shelby County			
70036	WALDRON CONSERVANCY DISTRICT	\$161,387.43	\$192,815.28
Starke County			

Unit Code	Unit Name	2007 Expenditures	2008 Expenditures
70037	BAILEY-COX-NEWTSON CONSERVANCY DISTRICT	\$61,578.68	\$71,896.50

Sullivan County

70038	ISLAND LEVEE CONSERVANCY DISTRICT	\$62,308.02	\$69,462.64
70039	BUSSERON CONSERVANCY DISTRICT	\$50,464.61	\$42,817.60

Tippecanoe County

70041	LITTLE WEA CONSERVANCY DISTRICT	Data Not Provided	Data Not Provided
70040	BATTLE GROUND CONSERVANCY DISTRICT	Data Not Provided	\$1,350,856.48

Vigo County

70847	GREENFIELD BAYOU LEVEE & DITCH CONSERVAN	\$32,748.51	Data Not Provided
70042	PRAIRIE CREEK-VIGO CONSERVANCY	\$19,374.63	Data Not Provided
70049	HONEY CREEK-VIGO CONSERVANCY	\$897,397.18	\$934,465.46

Warren County

70043	JORDAN CREEK CONSERVANCY	\$146,479.26	\$164,422.00
70044	KICKAPOO CREEK CONSERVANCY DISTRICT	\$11,311.11	\$20,417.06

Washington County

70045	DELANEY CREEK CONSERVANCY	\$10,308.62	Data Not Provided
70046	TWIN RUSH CREEK CONSERVANCY DISTRICT	Data Not Provided	Data Not Provided
70047	ELK CREEK CONSERVANCY DISTRICT	Data Not Provided	Data Not Provided

Wells County

70048	ROCK CREEK CONSERVANCY	\$37,755.46	\$30,716.31
-------	------------------------	-------------	-------------

Whitley County

70050	BLUE LAKE CONSERVANCY DISTRICT	Data Not Provided	Data Not Provided
-------	--------------------------------	-------------------	-------------------

Consolidated City-County (Uni-Gov)

Indianapolis and Marion County have a partially consolidated city-county form of government commonly referred to as Uni-Gov. In addition to providing typical city services - police protection, fire protection, and planning - Uni-Gov also provides sanitation services (both liquid and solid), transportation services (commonly referred to as IndyGo), health and hospital services, and airport services. The population for Indianapolis as of the 2000 census was 781,870.

Marion County did not have information available for 2009 at the time of publication.