

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE
2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 01 Adams

Expenditure Rate - Certified Shares Revenue	87,287	Expenditure Rate - Public Safety Revenue	36,369	Expenditure Rate - Economic Development Revenue	58,191
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	0	Public Safety Distribution	36,369		
Certified Shares Distribution	87,287				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u> IC 6-3.6-6-3(1) <u>Distribution</u>	<u>Certified Shares</u> <u>Distribution</u>	<u>Total Expenditure</u> <u>Rate - Certified</u> <u>Shares Distribution</u>	<u>Estimated</u> <u>Public Safety</u> <u>Distribution</u>	<u>Economic</u> <u>Development</u> <u>Distribution</u>
ADAMS COUNTY	0	50,096	50,096	22,046	37,970
BLUE CREEK TOWNSHIP	0	107	107	0	0
FRENCH TOWNSHIP	0	119	119	0	0
HARTFORD TOWNSHIP	0	172	172	0	0
JEFFERSON TOWNSHIP	0	116	116	0	0
KIRKLAND TOWNSHIP	0	243	243	0	0
MONROE TOWNSHIP	0	562	562	0	0
PREBLE TOWNSHIP	0	210	210	0	0
ROOT TOWNSHIP	0	333	333	0	0
ST. MARYS TOWNSHIP	0	179	179	0	0
UNION TOWNSHIP	0	207	207	0	0
WABASH TOWNSHIP	0	278	278	0	0
WASHINGTON TOWNSHIP	0	905	905	0	0
DECATUR CIVIL CITY	0	17,465	17,465	9,384	13,248
BERNE CIVIL CITY	0	5,845	5,845	3,143	4,438

In addition to the above distributions, below are the certifications of the revenue to be generated by local income tax rates imposed within the county for the following purposes:

Property Tax Relief	54,409
---------------------	--------

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 01 Adams

Expenditure Rate - Certified Shares Revenue	87,287	Expenditure Rate - Public Safety Revenue	36,369	Expenditure Rate - Economic Development Revenue	58,191
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	0	Public Safety Distribution	36,369		
Certified Shares Distribution	87,287				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u> IC 6-3.6-6-3(1) <u>Distribution</u>	<u>Certified Shares</u> <u>Distribution</u>	<u>Total Expenditure</u> <u>Rate - Certified</u> <u>Shares Distribution</u>	<u>Estimated</u> <u>Public Safety</u> <u>Distribution</u>	<u>Economic</u> <u>Development</u> <u>Distribution</u>
GENEVA CIVIL TOWN	0	2,480	2,480	1,333	1,882
MONROE CIVIL TOWN	0	854	854	463	653
ADAMS CENTRAL COMMUNITY SCHOOL CORP	0	0	0	0	0
NORTH ADAMS COMMUNITY SCHOOL CORP	0	0	0	0	0
SOUTH ADAMS SCHOOL CORPORATION	0	0	0	0	0
BERNE PUBLIC LIBRARY	0	1,229	1,229	0	0
ADAMS PUBLIC LIBRARY SYSTEM	0	2,877	2,877	0	0
ADAMS COUNTY SOLID WASTE MANAGEMENT	0	3,010	3,010	0	0
TOTAL:	0	87,287	87,287	36,369	58,191

In addition to the above distributions, below are the certifications of the revenue to be generated by local income tax rates imposed within the county for the following purposes:

Property Tax Relief	54,409
---------------------	--------

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 02 Allen

Expenditure Rate - Certified Shares Revenue	3,355,399	Expenditure Rate - Public Safety Revenue	695,996	Expenditure Rate - Economic Development Revenue	2,783,986
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	0	Public Safety Distribution	695,996		
Certified Shares Distribution	3,355,399				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u> IC 6-3.6-6-3(1) <u>Distribution</u>	<u>Certified Shares</u> <u>Distribution</u>	<u>Total Expenditure</u> <u>Rate - Certified</u> <u>Shares Distribution</u>	<u>Estimated</u> <u>Public Safety</u> <u>Distribution</u>	<u>Economic</u> <u>Development</u> <u>Distribution</u>
ALLEN COUNTY	0	1,248,887	1,248,887	247,366	583,674
ABOITE TOWNSHIP	0	7,411	7,411	0	0
ADAMS TOWNSHIP	0	7,263	7,263	0	0
CEDAR CREEK TOWNSHIP	0	2,401	2,401	0	0
EEL RIVER TOWNSHIP	0	699	699	0	0
JACKSON TOWNSHIP	0	236	236	0	0
JEFFERSON TOWNSHIP	0	1,509	1,509	0	0
LAFAYETTE TOWNSHIP	0	539	539	0	0
LAKE TOWNSHIP	0	1,099	1,099	0	0
MADISON TOWNSHIP	0	756	756	0	0
MARION TOWNSHIP	0	1,223	1,223	0	0
MAUMEE TOWNSHIP	0	982	982	0	0
MILAN TOWNSHIP	0	1,249	1,249	0	0
MONROE TOWNSHIP	0	664	664	0	0
PERRY TOWNSHIP	0	7,356	7,356	0	0

In addition to the above distributions, below are the certifications of the revenue to be generated by local income tax rates imposed within the county for the following purposes:

Property Tax Relief	2,560,571
---------------------	-----------

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 02 Allen

Expenditure Rate - Certified Shares Revenue	3,355,399	Expenditure Rate - Public Safety Revenue	695,996	Expenditure Rate - Economic Development Revenue	2,783,986
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	0	Public Safety Distribution	695,996		
Certified Shares Distribution	3,355,399				

		<u>Expenditure Rate - Certified Shares</u>		<u>Total Expenditure</u>	<u>Estimated</u>	<u>Economic</u>
<u>Unit</u>	<u>IC 6-3.6-6-3(1)</u>	<u>Distribution</u>	<u>Certified Shares</u>	<u>Rate - Certified</u>	<u>Public Safety</u>	<u>Development</u>
			<u>Distribution</u>	<u>Shares Distribution</u>	<u>Distribution</u>	<u>Distribution</u>
PLEASANT TOWNSHIP	0		327	327	0	0
SCIPIO TOWNSHIP	0		151	151	0	0
SPRINGFIELD TOWNSHIP	0		2,254	2,254	0	0
ST. JOSEPH TOWNSHIP	0		8,946	8,946	0	0
WASHINGTON TOWNSHIP	0		4,648	4,648	0	0
WAYNE TOWNSHIP	0		37,569	37,569	0	0
FORT WAYNE CIVIL CITY	0		1,451,548	1,451,548	421,555	1,987,657
NEW HAVEN CIVIL CITY	0		69,438	69,438	21,708	115,910
WOODBURN CIVIL CITY	0		2,344	2,344	680	11,909
ZANESVILLE CIVIL TOWN	0		83	83	25	995
GRABILL CIVIL TOWN	0		3,983	3,983	1,155	8,250
HUNTERTOWN CIVIL TOWN	0		6,241	6,241	1,119	37,686
MONROEVILLE CIVIL TOWN	0		2,935	2,935	852	9,676
LEO-CEDARVILLE CIVIL TOWN	0		5,298	5,298	1,536	28,229
M.S.D. SW ALLEN COUNTY SCHOOL CORP	0		0	0	0	0

In addition to the above distributions, below are the certifications of the revenue to be generated by local income tax rates imposed within the county for the following purposes:

Property Tax Relief	2,560,571
---------------------	-----------

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 02 Allen

Expenditure Rate - Certified Shares Revenue	3,355,399	Expenditure Rate - Public Safety Revenue	695,996	Expenditure Rate - Economic Development Revenue	2,783,986
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	0	Public Safety Distribution	695,996		
Certified Shares Distribution	3,355,399				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u> IC 6-3.6-6-3(1) <u>Distribution</u>	<u>Certified Shares</u> <u>Distribution</u>	<u>Total Expenditure</u> <u>Rate - Certified</u> <u>Shares Distribution</u>	<u>Estimated</u> <u>Public Safety</u> <u>Distribution</u>	<u>Economic</u> <u>Development</u> <u>Distribution</u>
NORTHWEST ALLEN COUNTY SCHOOL CORP	0	0	0	0	0
FORT WAYNE COMMUNITY SCHOOL CORPORATION	0	0	0	0	0
EAST ALLEN COUNTY SCHOOL CORPORATION	0	0	0	0	0
ALLEN COUNTY PUBLIC LIBRARY	0	321,716	321,716	0	0
FORT WAYNE PUBLIC TRANSPORTATION	0	64,762	64,762	0	0
FORT WAYNE-ALLEN COUNTY AIRPORT AUTH	0	73,394	73,394	0	0
SOUTHWEST ALLEN COUNTY FIRE	0	17,488	17,488	0	0
ALLEN COUNTY SOLID WASTE	0	0	0	0	0
TOTAL:	0	3,355,399	3,355,399	695,996	2,783,986

In addition to the above distributions, below are the certifications of the revenue to be generated by local income tax rates imposed within the county for the following purposes:

Property Tax Relief	2,560,571
---------------------	-----------

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 03 Bartholomew

Expenditure Rate - Certified Shares Revenue	1,186,132	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	296,533
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	296,533	Public Safety Distribution	0		
Certified Shares Distribution	889,599				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u>		<u>Total Expenditure</u>	<u>Estimated</u>	<u>Economic</u>
	<u>IC 6-3.6-6-3(1)</u>	<u>Certified Shares</u>	<u>Rate - Certified</u>	<u>Public Safety</u>	<u>Development</u>
	<u>Distribution</u>	<u>Distribution</u>	<u>Shares Distribution</u>	<u>Distribution</u>	<u>Distribution</u>
BARTHOLOMEW COUNTY	78,339	348,635	426,974	0	111,899
CLAY TOWNSHIP	496	1,871	2,367	0	0
CLIFTY TOWNSHIP	139	524	663	0	0
COLUMBUS TOWNSHIP	5,314	20,044	25,358	0	0
FLATROCK TOWNSHIP	278	1,049	1,327	0	0
GERMAN TOWNSHIP	749	2,824	3,573	0	0
HARRISON TOWNSHIP	1,450	5,469	6,919	0	0
HAWCREEK TOWNSHIP	539	2,033	2,572	0	0
JACKSON TOWNSHIP	110	414	524	0	0
OHIO TOWNSHIP	175	662	837	0	0
ROCKCREEK TOWNSHIP	18	125	143	0	0
SANDCREEK TOWNSHIP	139	525	664	0	0
WAYNE TOWNSHIP	691	2,605	3,296	0	0
COLUMBUS CIVIL CITY	116,269	438,591	554,860	0	170,138
CLIFFORD CIVIL TOWN	47	177	224	0	900

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 03 Bartholomew

Expenditure Rate - Certified Shares Revenue	1,186,132	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	296,533
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	296,533	Public Safety Distribution	0		
Certified Shares Distribution	889,599				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u>		<u>Total Expenditure</u>	<u>Estimated</u>	<u>Economic</u>
	<u>IC 6-3.6-6-3(1)</u>	<u>Certified Shares</u>	<u>Rate - Certified</u>	<u>Public Safety</u>	<u>Development</u>
	<u>Distribution</u>	<u>Distribution</u>	<u>Shares Distribution</u>	<u>Distribution</u>	<u>Distribution</u>
ELIZABETHTOWN CIVIL TOWN	42	157	199	0	1,946
HARTSVILLE CIVIL TOWN	90	338	428	0	1,398
HOPE CIVIL TOWN	1,246	4,699	5,945	0	8,117
JONESVILLE CIVIL TOWN	34	129	163	0	683
EDINBURGH CIVIL TOWN	5,095	19,219	24,314	0	1,452
BARTHOLOMEW CONSOLIDATED SCHOOL CORP	71,430	0	71,430	0	0
FLATROCK-HAWCREEK SCHOOL CORPORATION	3,185	0	3,185	0	0
EDINBURGH COMMUNITY SCHOOL CORPORATION	185	0	185	0	0
BARTHOLOMEW COUNTY PUBLIC LIBRARY	10,232	38,599	48,831	0	0
EDINBURGH-WRIGHT-HAGEMAN PUBLIC LIBRARY	241	911	1,152	0	0
BARTHOLOMEW COUNTY SOLID WASTE MGMT	0	0	0	0	0
TOTAL:	296,533	889,600	1,186,133	0	296,533

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 04 Benton

Expenditure Rate - Certified Shares Revenue	0	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	0
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	0	Public Safety Distribution	0		
Certified Shares Distribution	0				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u> IC 6-3.6-6-3(1) <u>Distribution</u>	<u>Certified Shares</u> <u>Distribution</u>	<u>Total Expenditure</u> <u>Rate - Certified</u> <u>Shares Distribution</u>	<u>Estimated</u> <u>Public Safety</u> <u>Distribution</u>	<u>Economic</u> <u>Development</u> <u>Distribution</u>
BENTON COUNTY	0	0	0	0	0
BOLIVAR TOWNSHIP	0	0	0	0	0
CENTER TOWNSHIP	0	0	0	0	0
GILBOA TOWNSHIP	0	0	0	0	0
GRANT TOWNSHIP	0	0	0	0	0
HICKORY GROVE TOWNSHIP	0	0	0	0	0
OAK GROVE TOWNSHIP	0	0	0	0	0
PARISH GROVE TOWNSHIP	0	0	0	0	0
PINE TOWNSHIP	0	0	0	0	0
RICHLAND TOWNSHIP	0	0	0	0	0
UNION TOWNSHIP	0	0	0	0	0
YORK TOWNSHIP	0	0	0	0	0
AMBIA CIVIL TOWN	0	0	0	0	0
BOSWELL CIVIL TOWN	0	0	0	0	0
EARL PARK CIVIL TOWN	0	0	0	0	0

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 04 Benton

Expenditure Rate - Certified Shares Revenue	0	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	0
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	0	Public Safety Distribution	0		
Certified Shares Distribution	0				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u> IC 6-3.6-6-3(1) <u>Distribution</u>	<u>Certified Shares</u> <u>Distribution</u>	<u>Total Expenditure</u> <u>Rate - Certified</u> <u>Shares Distribution</u>	<u>Estimated</u> <u>Public Safety</u> <u>Distribution</u>	<u>Economic</u> <u>Development</u> <u>Distribution</u>
FOWLER CIVIL TOWN	0	0	0	0	0
OTTERBEIN CIVIL TOWN	0	0	0	0	0
OXFORD CIVIL TOWN	0	0	0	0	0
BENTON COMMUNITY SCHOOL CORPORATION	0	0	0	0	0
SOUTH NEWTON SCHOOL CORPORATION	0	0	0	0	0
TRI COUNTY SCHOOL CORPORATION	0	0	0	0	0
BOSWELL PUBLIC LIBRARY	0	0	0	0	0
EARL PARK PUBLIC LIBRARY	0	0	0	0	0
OTTERBEIN PUBLIC LIBRARY	0	0	0	0	0
OXFORD PUBLIC LIBRARY	0	0	0	0	0
BENTON COUNTY PUBLIC LIBRARY	0	0	0	0	0
YORK TOWNSHIP PUBLIC LIBRARY	0	0	0	0	0
NORTHWEST INDIANA SOLID WASTE MANAGEMENT	0	0	0	0	0
TOTAL:	0	0	0	0	0

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 05 Blackford

Expenditure Rate - Certified Shares Revenue	0	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	0
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	0	Public Safety Distribution	0		
Certified Shares Distribution	0				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u> IC 6-3.6-6-3(1) <u>Distribution</u>	<u>Certified Shares</u> <u>Distribution</u>	<u>Total Expenditure</u> <u>Rate - Certified</u> <u>Shares Distribution</u>	<u>Estimated</u> <u>Public Safety</u> <u>Distribution</u>	<u>Economic</u> <u>Development</u> <u>Distribution</u>
BLACKFORD COUNTY	0	0	0	0	0
HARRISON TOWNSHIP	0	0	0	0	0
JACKSON TOWNSHIP	0	0	0	0	0
LICKING TOWNSHIP	0	0	0	0	0
WASHINGTON TOWNSHIP	0	0	0	0	0
HARTFORD CITY CIVIL CITY	0	0	0	0	0
DUNKIRK CIVIL CITY	0	0	0	0	0
MONTPELIER CIVIL CITY	0	0	0	0	0
SHAMROCK LAKES CIVIL TOWN	0	0	0	0	0
BLACKFORD COUNTY SCHOOL CORPORATION	0	0	0	0	0
JAY COUNTY SCHOOL CORPORATION	0	0	0	0	0
HARTFORD CITY PUBLIC LIBRARY	0	0	0	0	0
MONTPELIER PUBLIC LIBRARY	0	0	0	0	0
DUNKIRK PUBLIC LIBRARY	0	0	0	0	0
BLACKFORD COUNTY SOLID WASTE	0	0	0	0	0

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 05 Blackford

Expenditure Rate - Certified Shares Revenue	0	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	0	
		PSAP Distribution	0			
IC 6-3.6-6-3(1) Distribution	0	Public Safety Distribution	0			
Certified Shares Distribution	0					
<u>Unit</u>		<u>Expenditure Rate - Certified Shares</u> IC 6-3.6-6-3(1) <u>Distribution</u>	<u>Certified Shares</u> <u>Distribution</u>	<u>Total Expenditure</u> <u>Rate - Certified</u> <u>Shares Distribution</u>	<u>Estimated</u> <u>Public Safety</u> <u>Distribution</u>	<u>Economic</u> <u>Development</u> <u>Distribution</u>
		TOTAL:	0	0	0	0

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 06 Boone

Expenditure Rate - Certified Shares Revenue	2,843,593	Expenditure Rate - Public Safety Revenue	1,421,797	Expenditure Rate - Economic Development Revenue	0
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	0	Public Safety Distribution	1,421,797		
Certified Shares Distribution	2,843,593				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u>		<u>Total Expenditure</u>	<u>Estimated</u>	<u>Economic</u>
	<u>IC 6-3.6-6-3(1)</u>	<u>Certified Shares</u>	<u>Rate - Certified</u>	<u>Public Safety</u>	<u>Development</u>
	<u>Distribution</u>	<u>Distribution</u>	<u>Shares Distribution</u>	<u>Distribution</u>	<u>Distribution</u>
BOONE COUNTY	0	895,262	895,262	504,402	0
CENTER TOWNSHIP	0	44,161	44,161	0	0
CLINTON TOWNSHIP	0	1,113	1,113	0	0
HARRISON TOWNSHIP	0	923	923	0	0
JACKSON TOWNSHIP	0	3,512	3,512	0	0
JEFFERSON TOWNSHIP	0	1,672	1,672	0	0
MARION TOWNSHIP	0	1,511	1,511	0	0
PERRY TOWNSHIP	0	2,264	2,264	0	0
SUGAR CREEK TOWNSHIP	0	5,635	5,635	0	0
WASHINGTON TOWNSHIP	0	1,213	1,213	0	0
WORTH TOWNSHIP	0	21,149	21,149	0	0
LEBANON CIVIL CITY	0	481,257	481,257	271,146	0
ADVANCE CIVIL TOWN	0	8,467	8,467	4,770	0
JAMESTOWN CIVIL TOWN	0	9,264	9,264	5,220	0
THORNTOWN CIVIL TOWN	0	15,614	15,614	8,797	0

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 06 Boone

Expenditure Rate - Certified Shares Revenue	2,843,593	Expenditure Rate - Public Safety Revenue	1,421,797	Expenditure Rate - Economic Development Revenue	0
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	0	Public Safety Distribution	1,421,797		
Certified Shares Distribution	2,843,593				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u> IC 6-3.6-6-3(1) <u>Distribution</u>	<u>Certified Shares</u> <u>Distribution</u>	<u>Total Expenditure</u> <u>Rate - Certified</u> <u>Shares Distribution</u>	<u>Estimated</u> <u>Public Safety</u> <u>Distribution</u>	<u>Economic</u> <u>Development</u> <u>Distribution</u>
ULEN CIVIL TOWN	0	3,778	3,778	2,129	0
WHITESTOWN CIVIL TOWN	0	341,541	341,541	192,429	0
ZIONSVILLE CIVIL TOWN	0	768,358	768,358	432,904	0
WESTERN BOONE COUNTY SCHOOL CORPORATION	0	0	0	0	0
ZIONSVILLE COMMUNITY SCHOOL CORPORATION	0	0	0	0	0
LEBANON COMMUNITY SCHOOL CORPORATION	0	0	0	0	0
SHERIDAN COMMUNITY SCHOOLS	0	0	0	0	0
LEBANON PUBLIC LIBRARY	0	85,497	85,497	0	0
THORNTOWN PUBLIC LIBRARY	0	33,211	33,211	0	0
HUSSEY - MAYFIELD MEMORIAL LIBRARY	0	118,192	118,192	0	0
BOONE COUNTY SOLID WASTE MANAGEMENT DIST	0	0	0	0	0
TOTAL:	0	2,843,594	2,843,594	1,421,797	0

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 07 Brown

Expenditure Rate - Certified Shares Revenue	237,331	Expenditure Rate - Public Safety Revenue	38,948	Expenditure Rate - Economic Development Revenue	38,948
Levy Freeze Revenue	81,541	PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	38,948	Public Safety Distribution	38,948		
Certified Shares Distribution	116,842				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u> IC 6-3.6-6-3(1) <u>Distribution</u>	<u>Certified Shares</u> <u>Distribution</u>	<u>Total Expenditure</u> <u>Rate - Certified</u> <u>Shares Distribution</u>	<u>Estimated</u> <u>Public Safety</u> <u>Distribution</u>	<u>Economic</u> <u>Development</u> <u>Distribution</u>
BROWN COUNTY	19,321	91,884	111,205	35,695	35,803
HAMBLEN TOWNSHIP	515	2,222	2,737	0	0
JACKSON TOWNSHIP	539	2,323	2,862	0	0
VAN BUREN TOWNSHIP	271	1,167	1,438	0	0
WASHINGTON TOWNSHIP	303	1,307	1,610	0	0
NASHVILLE CIVIL TOWN	1,941	8,374	10,315	3,253	3,145
BROWN COUNTY SCHOOL CORPORTATION	13,841	0	13,841	0	0
BROWN COUNTY PUBLIC LIBRARY	1,840	7,938	9,778	0	0
HAMBLEN TOWNSHIP FIRE PROTECTION DIST	377	1,627	2,004	0	0
BROWN COUNTY SOLID WASTE MANAGEMENT	0	0	0	0	0
TOTAL:	38,948	116,842	155,790	38,948	38,948

In addition to the above distributions, below are the certifications of the revenue to be generated by local income tax rates imposed within the county for the following purposes:

Property Tax Relief	77,895
---------------------	--------

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 08 Carroll

Expenditure Rate - Certified Shares Revenue	0	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	0
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	0	Public Safety Distribution	0		
Certified Shares Distribution	0				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u>		<u>Total Expenditure</u>	<u>Estimated</u>	<u>Economic</u>
	<u>IC 6-3.6-6-3(1)</u>	<u>Certified Shares</u>	<u>Rate - Certified</u>	<u>Public Safety</u>	<u>Development</u>
	<u>Distribution</u>	<u>Distribution</u>	<u>Shares Distribution</u>	<u>Distribution</u>	<u>Distribution</u>
CARROLL COUNTY	0	0	0	0	0
ADAMS TOWNSHIP	0	0	0	0	0
BURLINGTON TOWNSHIP	0	0	0	0	0
CARROLLTON TOWNSHIP	0	0	0	0	0
CLAY TOWNSHIP	0	0	0	0	0
DEER CREEK TOWNSHIP	0	0	0	0	0
DEMOCRAT TOWNSHIP	0	0	0	0	0
JACKSON TOWNSHIP	0	0	0	0	0
JEFFERSON TOWNSHIP	0	0	0	0	0
LIBERTY TOWNSHIP	0	0	0	0	0
MADISON TOWNSHIP	0	0	0	0	0
MONROE TOWNSHIP	0	0	0	0	0
ROCK CREEK TOWNSHIP	0	0	0	0	0
TIPPECANOE TOWNSHIP	0	0	0	0	0
WASHINGTON TOWNSHIP	0	0	0	0	0

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 08 Carroll

Expenditure Rate - Certified Shares Revenue	0	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	0
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	0	Public Safety Distribution	0		
Certified Shares Distribution	0				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u> IC 6-3.6-6-3(1) <u>Distribution</u>	<u>Certified Shares</u> <u>Distribution</u>	<u>Total Expenditure</u> <u>Rate - Certified</u> <u>Shares Distribution</u>	<u>Estimated</u> <u>Public Safety</u> <u>Distribution</u>	<u>Economic</u> <u>Development</u> <u>Distribution</u>
DELPHI CIVIL CITY	0	0	0	0	0
BURLINGTON CIVIL TOWN	0	0	0	0	0
CAMDEN CIVIL TOWN	0	0	0	0	0
FLORA CIVIL TOWN	0	0	0	0	0
YEOMAN CIVIL TOWN	0	0	0	0	0
CARROLL CONSOLIDATED SCHOOL CORPORATION	0	0	0	0	0
DELPHI COMMUNITY SCHOOL CORPORATION	0	0	0	0	0
ROSSVILLE CONSOLIDATED SCHOOL CORP	0	0	0	0	0
TWIN LAKES COMMUNITY SCHOOL CORPORATION	0	0	0	0	0
CAMDEN-JACKSON TWP PUBLIC LIBRARY	0	0	0	0	0
DELPHI PUBLIC LIBRARY	0	0	0	0	0
FLORA PUBLIC LIBRARY	0	0	0	0	0
NORTHWEST INDIANA SOLID WASTE MANAGEMENT	0	0	0	0	0

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 08 Carroll

Expenditure Rate - Certified Shares Revenue	0	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	0	
		PSAP Distribution	0			
IC 6-3.6-6-3(1) Distribution	0	Public Safety Distribution	0			
Certified Shares Distribution	0					
<u>Unit</u>		<u>Expenditure Rate - Certified Shares</u> IC 6-3.6-6-3(1) <u>Distribution</u>	<u>Certified Shares</u> <u>Distribution</u>	<u>Total Expenditure</u> <u>Rate - Certified</u> <u>Shares Distribution</u>	<u>Estimated</u> <u>Public Safety</u> <u>Distribution</u>	<u>Economic</u> <u>Development</u> <u>Distribution</u>
	TOTAL:	0	0	0	0	0

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 09 Cass

Expenditure Rate - Certified Shares Revenue	176,077	Expenditure Rate - Public Safety Revenue	44,019	Expenditure Rate - Economic Development Revenue	44,019
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	44,019	Public Safety Distribution	44,019		
Certified Shares Distribution	132,058				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u> IC 6-3.6-6-3(1) <u>Distribution</u>	<u>Certified Shares</u> <u>Distribution</u>	<u>Total Expenditure</u> <u>Rate - Certified</u> <u>Shares Distribution</u>	<u>Estimated</u> <u>Public Safety</u> <u>Distribution</u>	<u>Economic</u> <u>Development</u> <u>Distribution</u>
CASS COUNTY	12,442	57,784	70,226	22,697	23,318
ADAMS TOWNSHIP	56	228	284	0	0
BETHLEHEM TOWNSHIP	49	201	250	0	0
BOONE TOWNSHIP	64	259	323	0	0
CLAY TOWNSHIP	27	110	137	0	0
CLINTON TOWNSHIP	81	327	408	0	0
DEER CREEK TOWNSHIP	74	300	374	0	0
EEL TOWNSHIP	352	1,429	1,781	0	0
HARRISON TOWNSHIP	66	266	332	0	0
JACKSON TOWNSHIP	64	262	326	0	0
JEFFERSON TOWNSHIP	46	185	231	0	0
MIAMI TOWNSHIP	304	1,234	1,538	0	0
NOBLE TOWNSHIP	26	105	131	0	0
TIPTON TOWNSHIP	54	218	272	0	0
WASHINGTON TOWNSHIP	62	251	313	0	0

In addition to the above distributions, below are the certifications of the revenue to be generated by local income tax rates imposed within the county for the following purposes:

Property Tax Relief	176,077
---------------------	---------

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 09 Cass

Expenditure Rate - Certified Shares Revenue	176,077	Expenditure Rate - Public Safety Revenue	44,019	Expenditure Rate - Economic Development Revenue	44,019
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	44,019	Public Safety Distribution	44,019		
Certified Shares Distribution	132,058				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u> IC 6-3.6-6-3(1) <u>Distribution</u>	<u>Certified Shares</u> <u>Distribution</u>	<u>Total Expenditure</u> <u>Rate - Certified</u> <u>Shares Distribution</u>	<u>Estimated</u> <u>Public Safety</u> <u>Distribution</u>	<u>Economic</u> <u>Development</u> <u>Distribution</u>
LOGANSPORT CIVIL CITY	12,431	50,489	62,920	19,832	19,314
GALVESTON CIVIL TOWN	394	1,600	1,994	628	584
ONWARD CIVIL TOWN	15	61	76	24	23
ROYAL CENTER CIVIL TOWN	283	1,149	1,432	451	419
WALTON CIVIL TOWN	243	986	1,229	387	361
PIONEER REGIONAL SCHOOL CORPORATION	2,014	0	2,014	0	0
SOUTHEASTERN SCHOOL CORPORATION	2,604	0	2,604	0	0
LOGANSPORT COMMUNITY SCHOOL CORPORATION	7,886	0	7,886	0	0
CASTON SCHOOL CORPORATION	784	0	784	0	0
LOGANSPORT-CASS PUBLIC LIBRARY	1,537	6,244	7,781	0	0
ROYAL CENTER PUBLIC LIBRARY	123	500	623	0	0
WALTON PUBLIC LIBRARY	239	972	1,211	0	0
CASS COUNTY SOLID WASTE MANAGEMENT DIST	0	0	0	0	0
LOGANSPORT/CASS CO AIRPORT AUTHORITY	859	3,489	4,348	0	0

In addition to the above distributions, below are the certifications of the revenue to be generated by local income tax rates imposed within the county for the following purposes:

Property Tax Relief	176,077
---------------------	---------

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE
2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 09 Cass

Expenditure Rate - Certified Shares Revenue	176,077	Expenditure Rate - Public Safety Revenue	44,019	Expenditure Rate - Economic Development Revenue	44,019
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	44,019	Public Safety Distribution	44,019		
Certified Shares Distribution	132,058				
		<u>Expenditure Rate - Certified Shares</u>			
		<u>IC 6-3.6-6-3(1)</u>	<u>Certified Shares</u>	<u>Total Expenditure</u>	<u>Estimated</u>
<u>Unit</u>		<u>Distribution</u>	<u>Distribution</u>	<u>Rate - Certified</u>	<u>Public Safety</u>
				<u>Shares Distribution</u>	<u>Distribution</u>
CASS COUNTY FIRE DISTRICT #1		840	3,411	4,251	0
					0
		TOTAL:	44,019	132,060	176,079
				44,019	44,019

In addition to the above distributions, below are the certifications of the revenue to be generated by local income tax rates imposed within the county for the following purposes:

Property Tax Relief	176,077
---------------------	---------

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 10 Clark

Expenditure Rate - Certified Shares Revenue	2,201,258	Expenditure Rate - Public Safety Revenue	550,315	Expenditure Rate - Economic Development Revenue	550,315
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	550,315	Public Safety Distribution	550,315		
Certified Shares Distribution	1,650,943				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares IC 6-3.6-6-3(1) Distribution</u>	<u>Certified Shares Distribution</u>	<u>Total Expenditure Rate - Certified Shares Distribution</u>	<u>Estimated Public Safety Distribution</u>	<u>Economic Development Distribution</u>
CLARK COUNTY	79,136	410,024	489,160	153,563	204,565
BETHLEHEM TOWNSHIP	44	168	212	0	0
CARR TOWNSHIP	69	266	335	0	0
CHARLESTOWN TOWNSHIP	1,045	4,011	5,056	0	0
JEFFERSONVILLE TOWNSHIP	3,378	12,964	16,342	0	0
MONROE TOWNSHIP	222	853	1,075	0	0
OREGON TOWNSHIP	101	388	489	0	0
OWEN TOWNSHIP	132	505	637	0	0
SILVER CREEK TOWNSHIP	903	3,467	4,370	0	0
UNION TOWNSHIP	122	470	592	0	0
UTICA TOWNSHIP	320	1,229	1,549	0	0
WASHINGTON TOWNSHIP	125	480	605	0	0
WOOD TOWNSHIP	668	2,564	3,232	0	0
JEFFERSONVILLE CIVIL CITY	169,328	649,921	819,249	243,409	212,055
CHARLESTOWN CIVIL CITY	14,577	55,951	70,528	20,955	18,256

In addition to the above distributions, below are the certifications of the revenue to be generated by local income tax rates imposed within the county for the following purposes:

Property Tax Relief	1,100,629
---------------------	-----------

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 10 Clark

Expenditure Rate - Certified Shares Revenue	2,201,258	Expenditure Rate - Public Safety Revenue	550,315	Expenditure Rate - Economic Development Revenue	550,315
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	550,315	Public Safety Distribution	550,315		
Certified Shares Distribution	1,650,943				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u> IC 6-3.6-6-3(1) <u>Distribution</u>	<u>Certified Shares</u> <u>Distribution</u>	<u>Total Expenditure</u> <u>Rate - Certified</u> <u>Shares Distribution</u>	<u>Estimated</u> <u>Public Safety</u> <u>Distribution</u>	<u>Economic</u> <u>Development</u> <u>Distribution</u>
CLARKSVILLE CIVIL TOWN	76,908	295,191	372,099	110,555	96,290
BORDEN CIVIL TOWN	1,054	4,045	5,099	1,515	1,320
SELLERSBURG CIVIL TOWN	13,558	52,037	65,595	19,489	17,107
UTICA CIVIL TOWN	577	2,215	2,792	829	722
WEST CLARK COMMUNITY SCHOOL CORPORATION	45,351	0	45,351	0	0
CLARKSVILLE COMMUNITY SCHOOL CORPORATION	21,377	0	21,377	0	0
GREATER CLARK COUNTY SCHOOL CORPORATION	81,146	0	81,146	0	0
JEFFERSONVILLE TOWNSHIP PUBLIC LIBRARY	13,261	50,898	64,159	0	0
CHARLESTOWN-CLARK COUNTY CONTRACTUAL LIB	7,746	29,730	37,476	0	0
JEFFERSONVILLE FLOOD CONTROL	5,696	21,863	27,559	0	0
CHARLESTOWN FIRE	2,771	10,637	13,408	0	0
TRI-TOWNSHIP FIRE PROTECTION DISTRICT	7,281	27,948	35,229	0	0

In addition to the above distributions, below are the certifications of the revenue to be generated by local income tax rates imposed within the county for the following purposes:

Property Tax Relief	1,100,629
---------------------	-----------

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE
2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 10 Clark

Expenditure Rate - Certified Shares Revenue	2,201,258	Expenditure Rate - Public Safety Revenue	550,315	Expenditure Rate - Economic Development Revenue	550,315
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	550,315	Public Safety Distribution	550,315		
Certified Shares Distribution	1,650,943				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u>		<u>Total Expenditure</u>	<u>Estimated</u>	<u>Economic</u>
	<u>IC 6-3.6-6-3(1)</u>	<u>Certified Shares</u>	<u>Rate - Certified</u>	<u>Public Safety</u>	<u>Development</u>
	<u>Distribution</u>	<u>Distribution</u>	<u>Shares Distribution</u>	<u>Distribution</u>	<u>Distribution</u>
MONROE TOWNSHIP FIRE PROTECTION	1,613	6,190	7,803	0	0
UTICA TOWNSHIP FIRE DISTRICT	637	2,443	3,080	0	0
NEW WASHINGTON FIRE PROTECTION DISTRICT	1,169	4,486	5,655	0	0
CLARK COUNTY SOLID WASTE MANAGEMENT DIST	0	0	0	0	0
TOTAL:	550,315	1,650,944	2,201,259	550,315	550,315

In addition to the above distributions, below are the certifications of the revenue to be generated by local income tax rates imposed within the county for the following purposes:

Property Tax Relief	1,100,629
---------------------	-----------

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 11 Clay

Expenditure Rate - Certified Shares Revenue	105,226	Expenditure Rate - Public Safety Revenue	26,307	Expenditure Rate - Economic Development Revenue	0
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	26,307	Public Safety Distribution	26,307		
Certified Shares Distribution	78,919				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u> IC 6-3.6-6-3(1) <u>Distribution</u>	<u>Certified Shares</u> <u>Distribution</u>	<u>Total Expenditure</u> <u>Rate - Certified</u> <u>Shares Distribution</u>	<u>Estimated</u> <u>Public Safety</u> <u>Distribution</u>	<u>Economic</u> <u>Development</u> <u>Distribution</u>
CLAY COUNTY	8,991	43,485	52,476	16,923	0
BRAZIL TOWNSHIP	300	1,365	1,665	0	0
CASS TOWNSHIP	9	41	50	0	0
DICK JOHNSON TOWNSHIP	97	443	540	0	0
HARRISON TOWNSHIP	119	543	662	0	0
JACKSON TOWNSHIP	70	320	390	0	0
LEWIS TOWNSHIP	25	113	138	0	0
PERRY TOWNSHIP	61	278	339	0	0
POSEY TOWNSHIP	206	936	1,142	0	0
SUGAR RIDGE TOWNSHIP	53	240	293	0	0
VAN BUREN TOWNSHIP	152	692	844	0	0
WASHINGTON TOWNSHIP	28	126	154	0	0
BRAZIL CIVIL CITY	4,527	20,598	25,125	8,016	0
CARBON CIVIL TOWN	27	125	152	49	0
CENTER POINT CIVIL TOWN	40	181	221	70	0

In addition to the above distributions, below are the certifications of the revenue to be generated by local income tax rates imposed within the county for the following purposes:

Property Tax Relief	78,920	Special Purpose	26,307
---------------------	--------	-----------------	--------

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 11 Clay

Expenditure Rate - Certified Shares Revenue	105,226	Expenditure Rate - Public Safety Revenue	26,307	Expenditure Rate - Economic Development Revenue	0
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	26,307	Public Safety Distribution	26,307		
Certified Shares Distribution	78,919				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares IC 6-3.6-6-3(1) Distribution</u>	<u>Certified Shares Distribution</u>	<u>Total Expenditure Rate - Certified Shares Distribution</u>	<u>Estimated Public Safety Distribution</u>	<u>Economic Development Distribution</u>
CLAY CITY CIVIL TOWN	412	1,876	2,288	730	0
KNIGHTSVILLE CIVIL TOWN	97	443	540	172	0
STAUNTON CIVIL TOWN	67	305	372	119	0
HARMONY CIVIL TOWN	129	585	714	228	0
CLAY COMMUNITY SCHOOL CORPORATION	8,808	0	8,808	0	0
M.S.D. SHAKAMAK SCHOOL CORPORATION	721	0	721	0	0
BRAZIL PUBLIC LIBRARY	740	3,366	4,106	0	0
LEWIS TOWNSHIP FIRE PROTECTION DISTRICT	169	769	938	0	0
CLAY-OWEN SOLID WASTE MANAGEMENT DIST	0	0	0	0	0
VAN BUREN FIRE DISTRICT	383	1,742	2,125	0	0
POLAND FIRE TERRITORY (JACKSON TOWNSHIP)	76	347	423	0	0
TOTAL:	26,307	78,919	105,226	26,307	0

In addition to the above distributions, below are the certifications of the revenue to be generated by local income tax rates imposed within the county for the following purposes:

Property Tax Relief	78,920	Special Purpose	26,307
---------------------	--------	-----------------	--------

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 12 Clinton

Expenditure Rate - Certified Shares Revenue	0	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	0
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	0	Public Safety Distribution	0		
Certified Shares Distribution	0				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u>		<u>Total Expenditure</u>	<u>Estimated</u>	<u>Economic</u>
	<u>IC 6-3.6-6-3(1)</u>	<u>Certified Shares</u>	<u>Rate - Certified</u>	<u>Public Safety</u>	<u>Development</u>
	<u>Distribution</u>	<u>Distribution</u>	<u>Shares Distribution</u>	<u>Distribution</u>	<u>Distribution</u>
CLINTON COUNTY	0	0	0	0	0
CENTER TOWNSHIP	0	0	0	0	0
FOREST TOWNSHIP	0	0	0	0	0
JACKSON TOWNSHIP	0	0	0	0	0
JOHNSON TOWNSHIP	0	0	0	0	0
KIRKLIN TOWNSHIP	0	0	0	0	0
MADISON TOWNSHIP	0	0	0	0	0
MICHIGAN TOWNSHIP	0	0	0	0	0
OWEN TOWNSHIP	0	0	0	0	0
PERRY TOWNSHIP	0	0	0	0	0
ROSS TOWNSHIP	0	0	0	0	0
SUGAR CREEK TOWNSHIP	0	0	0	0	0
UNION TOWNSHIP	0	0	0	0	0
WARREN TOWNSHIP	0	0	0	0	0
WASHINGTON TOWNSHIP	0	0	0	0	0

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 12 Clinton

Expenditure Rate - Certified Shares Revenue	0	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	0
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	0	Public Safety Distribution	0		
Certified Shares Distribution	0				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u>		<u>Total Expenditure</u>	<u>Estimated</u>	<u>Economic</u>
	<u>IC 6-3.6-6-3(1)</u>	<u>Certified Shares</u>	<u>Rate - Certified</u>	<u>Public Safety</u>	<u>Development</u>
	<u>Distribution</u>	<u>Distribution</u>	<u>Shares Distribution</u>	<u>Distribution</u>	<u>Distribution</u>
FRANKFORT CIVIL CITY	0	0	0	0	0
COLFAX CIVIL TOWN	0	0	0	0	0
KIRKLIN CIVIL TOWN	0	0	0	0	0
MICHIGANTOWN CIVIL TOWN	0	0	0	0	0
MULBERRY CIVIL TOWN	0	0	0	0	0
ROSSVILLE CIVIL TOWN	0	0	0	0	0
CLINTON CENTRAL SCHOOL CORPORATION	0	0	0	0	0
CLINTON PRAIRIE SCHOOL CORPORATION	0	0	0	0	0
FRANKFORT COMMUNITY SCHOOL CORPORATION	0	0	0	0	0
ROSSVILLE CONSOLIDATED SCHOOL CORP	0	0	0	0	0
COLFAX-PERRY TOWNSHIP PUBLIC LIBRARY	0	0	0	0	0
FRANKFORT COMMUNITY PUBLIC LIBRARY	0	0	0	0	0
KIRKLIN PUBLIC LIBRARY	0	0	0	0	0
CLINTON COUNTY CONTRACTUAL PUBLIC LIB	0	0	0	0	0

**STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE**

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 12 Clinton

Expenditure Rate - Certified Shares Revenue	0	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	0
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	0	Public Safety Distribution	0		
Certified Shares Distribution	0				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u>		<u>Total Expenditure</u>	<u>Estimated</u>	<u>Economic</u>
	<u>IC 6-3.6-6-3(1)</u>	<u>Certified Shares</u>	<u>Rate - Certified</u>	<u>Public Safety</u>	<u>Development</u>
	<u>Distribution</u>	<u>Distribution</u>	<u>Shares Distribution</u>	<u>Distribution</u>	<u>Distribution</u>
FRANKFORT/CLINTON COUNTY AIRPORT AUTHORI	0	0	0	0	0
WILD CAT SOLID WASTE MANAGEMENT DISTRICT	0	0	0	0	0
TOTAL:	0	0	0	0	0

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 13 Crawford

Expenditure Rate - Certified Shares Revenue	51,582	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	17,194
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	17,194	Public Safety Distribution	0		
Certified Shares Distribution	34,388				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u> IC 6-3.6-6-3(1) <u>Distribution</u>	<u>Certified Shares</u> <u>Distribution</u>	<u>Total Expenditure</u> <u>Rate - Certified</u> <u>Shares Distribution</u>	<u>Estimated</u> <u>Public Safety</u> <u>Distribution</u>	<u>Economic</u> <u>Development</u> <u>Distribution</u>
CRAWFORD COUNTY	7,617	27,187	34,804	0	13,646
BOONE TOWNSHIP	18	46	64	0	0
JENNINGS TOWNSHIP	39	103	142	0	0
JOHNSON TOWNSHIP	7	18	25	0	0
LIBERTY TOWNSHIP	36	93	129	0	0
OHIO TOWNSHIP	13	35	48	0	0
PATOKA TOWNSHIP	43	112	155	0	0
STERLING TOWNSHIP	43	113	156	0	0
UNION TOWNSHIP	19	49	68	0	0
WHISKEY RUN TOWNSHIP	32	82	114	0	0
ALTON CIVIL TOWN	6	1	7	0	88
ENGLISH CIVIL TOWN	208	542	750	0	1,035
LEAVENWORTH CIVIL TOWN	52	135	187	0	382
MARENGO CIVIL TOWN	149	389	538	0	1,329
MILLTOWN CIVIL TOWN	133	348	481	0	714

**STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE**

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 13 Crawford

Expenditure Rate - Certified Shares Revenue	51,582	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	17,194
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	17,194	Public Safety Distribution	0		
Certified Shares Distribution	34,388				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares IC 6-3.6-6-3(1) Distribution</u>	<u>Certified Shares Distribution</u>	<u>Total Expenditure Rate - Certified Shares Distribution</u>	<u>Estimated Public Safety Distribution</u>	<u>Economic Development Distribution</u>
CRAWFORD COUNTY COMMUNITY SCHOOL CORP	6,811	0	6,811	0	0
CRAWFORD COUNTY PUBLIC LIBRARY	380	991	1,371	0	0
MARENGO-LIBERTY TOWNSHIP FIRE	147	383	530	0	0
ENGLISH FIRE	448	1,170	1,618	0	0
WHISKEY RUN FIRE PROTECTION DISTRICT	147	385	532	0	0
LEAVENWORTH FIRE PROTECTION DISTRICT	383	1,000	1,383	0	0
CRAWFORD COUNTY SOLID WASTE MGMT DIST	463	1,208	1,671	0	0
TOTAL:	17,194	34,390	51,584	0	17,194

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 14 Daviess

Expenditure Rate - Certified Shares Revenue	443,701	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	110,925
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	110,925	Public Safety Distribution	0		
Certified Shares Distribution	332,776				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u>		<u>Total Expenditure</u>	<u>Estimated</u>	<u>Economic</u>
	<u>IC 6-3.6-6-3(1)</u>	<u>Certified Shares</u>	<u>Rate - Certified</u>	<u>Public Safety</u>	<u>Development</u>
	<u>Distribution</u>	<u>Distribution</u>	<u>Shares Distribution</u>	<u>Distribution</u>	<u>Distribution</u>
DAVIESS COUNTY	50,111	219,273	269,384	0	79,096
BARR TOWNSHIP	171	680	851	0	0
BOGARD TOWNSHIP	129	511	640	0	0
ELMORE TOWNSHIP	142	566	708	0	0
HARRISON TOWNSHIP	21	83	104	0	0
MADISON TOWNSHIP	291	1,158	1,449	0	0
REEVE TOWNSHIP	75	297	372	0	0
STEELE TOWNSHIP	184	730	914	0	0
VAN BUREN TOWNSHIP	121	482	603	0	0
VEALE TOWNSHIP	83	329	412	0	0
WASHINGTON TOWNSHIP	1,205	4,788	5,993	0	0
WASHINGTON CIVIL CITY	20,192	80,255	100,447	0	28,856
ALFORDSVILLE CIVIL TOWN	30	120	150	0	43
CANNELBURG CIVIL TOWN	52	207	259	0	75
ELNORA CIVIL TOWN	424	1,687	2,111	0	605

In addition to the above distributions, below are the certifications of the revenue to be generated by local income tax rates imposed within the county for the following purposes:

Property Tax Relief	110,925	Special Purpose	110,925
---------------------	---------	-----------------	---------

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 14 Daviess

Expenditure Rate - Certified Shares Revenue	443,701	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	110,925
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	110,925	Public Safety Distribution	0		
Certified Shares Distribution	332,776				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u> IC 6-3.6-6-3(1) <u>Distribution</u>	<u>Certified Shares</u> <u>Distribution</u>	<u>Total Expenditure</u> <u>Rate - Certified</u> <u>Shares Distribution</u>	<u>Estimated</u> <u>Public Safety</u> <u>Distribution</u>	<u>Economic</u> <u>Development</u> <u>Distribution</u>
MONTGOMERY CIVIL TOWN	332	1,318	1,650	0	489
ODON CIVIL TOWN	923	3,670	4,593	0	1,315
PLAINVILLE CIVIL TOWN	312	1,242	1,554	0	446
BARR-REEVE COMMUNITY SCHOOL CORPORATION	8,292	0	8,292	0	0
NORTH DAVIESS COUNTY SCHOOL CORPORATION	12,719	0	12,719	0	0
WASHINGTON COMMUNITY SCHOOL CORPORATION	11,247	0	11,247	0	0
ODON-WINKELPLECK PUBLIC LIBRARY	169	672	841	0	0
WASHINGTON CARNEGIE PUBLIC LIBRARY	1,330	5,285	6,615	0	0
VEALE FIRE DISTRICT	122	486	608	0	0
SOUTHEAST DAVIESS FIRE PROTECTION DIST	417	1,658	2,075	0	0
DAVIESS COUNTY SOLID WASTE DISTRICT	1,831	7,277	9,108	0	0
TOTAL:	110,925	332,774	443,699	0	110,925

In addition to the above distributions, below are the certifications of the revenue to be generated by local income tax rates imposed within the county for the following purposes:

Property Tax Relief	110,925	Special Purpose	110,925
---------------------	---------	-----------------	---------

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 15 Dearborn

Expenditure Rate - Certified Shares Revenue	0	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	0
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	0	Public Safety Distribution	0		
Certified Shares Distribution	0				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u>		<u>Total Expenditure</u>	<u>Estimated</u>	<u>Economic</u>
	<u>IC 6-3.6-6-3(1)</u>	<u>Certified Shares</u>	<u>Rate - Certified</u>	<u>Public Safety</u>	<u>Development</u>
	<u>Distribution</u>	<u>Distribution</u>	<u>Shares Distribution</u>	<u>Distribution</u>	<u>Distribution</u>
DEARBORN COUNTY	0	0	0	0	0
CAESAR CREEK TOWNSHIP	0	0	0	0	0
CENTER TOWNSHIP	0	0	0	0	0
CLAY TOWNSHIP	0	0	0	0	0
HARRISON TOWNSHIP	0	0	0	0	0
HOGAN TOWNSHIP	0	0	0	0	0
JACKSON TOWNSHIP	0	0	0	0	0
KELSO TOWNSHIP	0	0	0	0	0
LAWRENCEBURG TOWNSHIP	0	0	0	0	0
LOGAN TOWNSHIP	0	0	0	0	0
MANCHESTER TOWNSHIP	0	0	0	0	0
MILLER TOWNSHIP	0	0	0	0	0
SPARTA TOWNSHIP	0	0	0	0	0
WASHINGTON TOWNSHIP	0	0	0	0	0
YORK TOWNSHIP	0	0	0	0	0

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 15 Dearborn

Expenditure Rate - Certified Shares Revenue	0	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	0
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	0	Public Safety Distribution	0		
Certified Shares Distribution	0				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u>		<u>Total Expenditure</u>	<u>Estimated</u>	<u>Economic</u>
	<u>IC 6-3.6-6-3(1)</u>	<u>Certified Shares</u>	<u>Rate - Certified</u>	<u>Public Safety</u>	<u>Development</u>
	<u>Distribution</u>	<u>Distribution</u>	<u>Shares Distribution</u>	<u>Distribution</u>	<u>Distribution</u>
LAWRENCEBURG CIVIL CITY	0	0	0	0	0
AURORA CIVIL CITY	0	0	0	0	0
DILLSBORO CIVIL TOWN	0	0	0	0	0
GREENDALE CIVIL CITY	0	0	0	0	0
MOORES HILL CIVIL TOWN	0	0	0	0	0
ST. LEON CIVIL TOWN	0	0	0	0	0
WEST HARRISON CIVIL TOWN	0	0	0	0	0
SUNMAN-DEARBORN COMMUNITY SCHOOL CORP	0	0	0	0	0
SOUTH DEARBORN COMMUNITY SCHOOL CORP	0	0	0	0	0
LAWRENCEBURG COMMUNITY SCHOOL CORP	0	0	0	0	0
AURORA PUBLIC LIBRARY	0	0	0	0	0
LAWRENCEBURG PUBLIC LIBRARY	0	0	0	0	0
DEARBORN COUNTY SOLID WASTE	0	0	0	0	0
TOTAL:	0	0	0	0	0

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 16 Decatur

Expenditure Rate - Certified Shares Revenue	0	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	0
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	0	Public Safety Distribution	0		
Certified Shares Distribution	0				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u>		<u>Total Expenditure</u>	<u>Estimated</u>	<u>Economic</u>
	<u>IC 6-3.6-6-3(1)</u>	<u>Certified Shares</u>	<u>Rate - Certified</u>	<u>Public Safety</u>	<u>Development</u>
	<u>Distribution</u>	<u>Distribution</u>	<u>Shares Distribution</u>	<u>Distribution</u>	<u>Distribution</u>
DECATUR COUNTY	0	0	0	0	0
ADAMS TOWNSHIP	0	0	0	0	0
CLAY TOWNSHIP	0	0	0	0	0
CLINTON TOWNSHIP	0	0	0	0	0
FUGIT TOWNSHIP	0	0	0	0	0
JACKSON TOWNSHIP	0	0	0	0	0
MARION TOWNSHIP	0	0	0	0	0
SALTCREEK TOWNSHIP	0	0	0	0	0
SANDCREEK TOWNSHIP	0	0	0	0	0
WASHINGTON TOWNSHIP	0	0	0	0	0
GREENSBURG CIVIL CITY	0	0	0	0	0
MILLHOUSEN CIVIL TOWN	0	0	0	0	0
NEW POINT CIVIL TOWN	0	0	0	0	0
ST. PAUL CIVIL TOWN	0	0	0	0	0
WESTPORT CIVIL TOWN	0	0	0	0	0

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 16 Decatur

Expenditure Rate - Certified Shares Revenue	0	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	0
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	0	Public Safety Distribution	0		
Certified Shares Distribution	0				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u>		<u>Total Expenditure</u>	<u>Estimated</u>	<u>Economic</u>
	<u>IC 6-3.6-6-3(1)</u>	<u>Certified Shares</u>	<u>Rate - Certified</u>	<u>Public Safety</u>	<u>Development</u>
	<u>Distribution</u>	<u>Distribution</u>	<u>Shares Distribution</u>	<u>Distribution</u>	<u>Distribution</u>
DECATUR COUNTY COMMUNITY SCHOOL CORP	0	0	0	0	0
GREENSBURG COMMUNITY SCHOOL CORPORATION	0	0	0	0	0
GREENSBURG PUBLIC LIBRARY	0	0	0	0	0
DECATUR COUNTY CONTRACTUAL LIBRARY	0	0	0	0	0
DECATUR COUNTY SOLID WASTE MANAGEMENT	0	0	0	0	0
TOTAL:	0	0	0	0	0

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 17 DeKalb

Expenditure Rate - Certified Shares Revenue	1,247,040	Expenditure Rate - Public Safety Revenue	311,760	Expenditure Rate - Economic Development Revenue	311,760
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	311,760	Public Safety Distribution	311,760		
Certified Shares Distribution	935,280				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u> IC 6-3.6-6-3(1) <u>Distribution</u>	<u>Certified Shares</u> <u>Distribution</u>	<u>Total Expenditure</u> <u>Rate - Certified</u> <u>Shares Distribution</u>	<u>Estimated</u> <u>Public Safety</u> <u>Distribution</u>	<u>Economic</u> <u>Development</u> <u>Distribution</u>
DEKALB COUNTY	79,152	424,324	503,476	163,560	171,332
BUTLER TOWNSHIP	360	1,544	1,904	0	0
CONCORD TOWNSHIP	584	2,502	3,086	0	0
FAIRFIELD TOWNSHIP	598	2,562	3,160	0	0
FRANKLIN TOWNSHIP	412	1,768	2,180	0	0
GRANT TOWNSHIP	724	3,101	3,825	0	0
JACKSON TOWNSHIP	673	2,883	3,556	0	0
KEYSER TOWNSHIP	87	373	460	0	0
NEWVILLE TOWNSHIP	144	619	763	0	0
RICHLAND TOWNSHIP	379	1,623	2,002	0	0
SMITHFIELD TOWNSHIP	470	2,015	2,485	0	0
SPENCER TOWNSHIP	628	2,691	3,319	0	0
STAFFORD TOWNSHIP	136	582	718	0	0
TROY TOWNSHIP	124	529	653	0	0
UNION TOWNSHIP	578	2,476	3,054	0	0

In addition to the above distributions, below are the certifications of the revenue to be generated by local income tax rates imposed within the county for the following purposes:

Property Tax Relief	623,520
---------------------	---------

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 17 DeKalb

Expenditure Rate - Certified Shares Revenue	1,247,040	Expenditure Rate - Public Safety Revenue	311,760	Expenditure Rate - Economic Development Revenue	311,760
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	311,760	Public Safety Distribution	311,760		
Certified Shares Distribution	935,280				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u> IC 6-3.6-6-3(1) <u>Distribution</u>	<u>Certified Shares</u> <u>Distribution</u>	<u>Total Expenditure</u> <u>Rate - Certified</u> <u>Shares Distribution</u>	<u>Estimated</u> <u>Public Safety</u> <u>Distribution</u>	<u>Economic</u> <u>Development</u> <u>Distribution</u>
WILMINGTON TOWNSHIP	560	2,400	2,960	0	0
AUBURN CIVIL CITY	48,619	208,385	257,004	80,325	76,021
GARRETT CIVIL CITY	16,539	70,890	87,429	27,326	25,950
BUTLER CIVIL CITY	11,871	50,880	62,751	19,613	18,584
ALTONA CIVIL TOWN	198	850	1,048	328	337
ASHLEY CIVIL TOWN	3,797	16,274	20,071	6,273	5,943
CORUNNA CIVIL TOWN	689	2,951	3,640	1,138	1,076
ST. JOE CIVIL TOWN	750	3,216	3,966	1,240	1,190
WATERLOO CIVIL TOWN	7,036	30,155	37,191	11,624	11,010
HAMILTON CIVIL TOWN	201	863	1,064	333	317
DEKALB COUNTY EASTERN COMM SCHOOL CORP	48,205	0	48,205	0	0
GARRETT-KEYSER-BUTLER COMM SCHOOL CORP	21,187	0	21,187	0	0
DEKALB COUNTY CENTRAL UNITED SCHOOL CORP	39,868	0	39,868	0	0
HAMILTON COMMUNITY SCHOOL CORPORATION	4,135	0	4,135	0	0

In addition to the above distributions, below are the certifications of the revenue to be generated by local income tax rates imposed within the county for the following purposes:

Property Tax Relief	623,520
---------------------	---------

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 17 DeKalb

Expenditure Rate - Certified Shares Revenue	1,247,040	Expenditure Rate - Public Safety Revenue	311,760	Expenditure Rate - Economic Development Revenue	311,760
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	311,760	Public Safety Distribution	311,760		
Certified Shares Distribution	935,280				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u>		<u>Total Expenditure</u>	<u>Estimated</u>	<u>Economic</u>
	<u>IC 6-3.6-6-3(1)</u>	<u>Certified Shares</u>	<u>Rate - Certified</u>	<u>Public Safety</u>	<u>Development</u>
	<u>Distribution</u>	<u>Distribution</u>	<u>Shares Distribution</u>	<u>Distribution</u>	<u>Distribution</u>
AUBURN-ECKHART PUBLIC LIBRARY	7,046	30,200	37,246	0	0
BUTLER CARNEGIE PUBLIC LIBRARY	1,669	7,154	8,823	0	0
GARRETT PUBLIC LIBRARY	4,353	18,659	23,012	0	0
WATERLOO PUBLIC LIBRARY	1,886	8,083	9,969	0	0
NORTHEAST INDIANA SOLID WASTE MANAGEMENT	2,337	10,017	12,354	0	0
DEKALB COUNTY AIRPORT AUTHORITY	5,765	24,708	30,473	0	0
TOTAL:	311,760	935,277	1,247,037	311,760	311,760

In addition to the above distributions, below are the certifications of the revenue to be generated by local income tax rates imposed within the county for the following purposes:

Property Tax Relief	623,520
---------------------	---------

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 18 Delaware

Expenditure Rate - Certified Shares Revenue	0	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	0
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	0	Public Safety Distribution	0		
Certified Shares Distribution	0				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u>		<u>Total Expenditure</u>	<u>Estimated</u>	<u>Economic</u>
	<u>IC 6-3.6-6-3(1)</u>	<u>Certified Shares</u>	<u>Rate - Certified</u>	<u>Public Safety</u>	<u>Development</u>
	<u>Distribution</u>	<u>Distribution</u>	<u>Shares Distribution</u>	<u>Distribution</u>	<u>Distribution</u>
DELAWARE COUNTY	0	0	0	0	0
CENTER TOWNSHIP	0	0	0	0	0
DELAWARE TOWNSHIP	0	0	0	0	0
HAMILTON TOWNSHIP	0	0	0	0	0
HARRISON TOWNSHIP	0	0	0	0	0
LIBERTY TOWNSHIP	0	0	0	0	0
MONROE TOWNSHIP	0	0	0	0	0
MT. PLEASANT TOWNSHIP	0	0	0	0	0
NILES TOWNSHIP	0	0	0	0	0
PERRY TOWNSHIP	0	0	0	0	0
SALEM TOWNSHIP	0	0	0	0	0
UNION TOWNSHIP	0	0	0	0	0
WASHINGTON TOWNSHIP	0	0	0	0	0
MUNCIE CIVIL CITY	0	0	0	0	0
ALBANY CIVIL TOWN	0	0	0	0	0

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 18 Delaware

Expenditure Rate - Certified Shares Revenue	0	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	0
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	0	Public Safety Distribution	0		
Certified Shares Distribution	0				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u> IC 6-3.6-6-3(1) <u>Distribution</u>	<u>Certified Shares</u> <u>Distribution</u>	<u>Total Expenditure</u> <u>Rate - Certified</u> <u>Shares Distribution</u>	<u>Estimated</u> <u>Public Safety</u> <u>Distribution</u>	<u>Economic</u> <u>Development</u> <u>Distribution</u>
EATON CIVIL TOWN	0	0	0	0	0
GASTON CIVIL TOWN	0	0	0	0	0
SELMA CIVIL TOWN	0	0	0	0	0
YORKTOWN CIVIL TOWN	0	0	0	0	0
CHESTERFIELD CIVIL TOWN	0	0	0	0	0
DALEVILLE CIVIL TOWN	0	0	0	0	0
DELAWARE COMMUNITY SCHOOL CORPORATION	0	0	0	0	0
WES-DEL COMMUNITY SCHOOL CORP	0	0	0	0	0
LIBERTY-PERRY COMMUNITY SCHOOL CORP	0	0	0	0	0
COWAN COMMUNITY SCHOOL CORPORATION	0	0	0	0	0
YORKTOWN COMMUNITY SCHOOLS	0	0	0	0	0
DALEVILLE COMMUNITY SCHOOLS	0	0	0	0	0
MUNCIE COMMUNITY SCHOOL CORPORATION	0	0	0	0	0
MUNCIE PUBLIC LIBRARY	0	0	0	0	0

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 18 Delaware

Expenditure Rate - Certified Shares Revenue	0	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	0
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	0	Public Safety Distribution	0		
Certified Shares Distribution	0				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u>		<u>Total Expenditure</u>	<u>Estimated</u>	<u>Economic</u>
	<u>IC 6-3.6-6-3(1)</u>	<u>Certified Shares</u>	<u>Rate - Certified</u>	<u>Public Safety</u>	<u>Development</u>
	<u>Distribution</u>	<u>Distribution</u>	<u>Shares Distribution</u>	<u>Distribution</u>	<u>Distribution</u>
YORKTOWN - MT PLEASANT LIBRARY	0	0	0	0	0
MUNCIE SANITARY	0	0	0	0	0
MUNCIE PUBLIC TRANSPORTATION	0	0	0	0	0
DELAWARE AIRPORT	0	0	0	0	0
EAST CENTRAL INDIANA SOLID WASTE	0	0	0	0	0
TOTAL:	0	0	0	0	0

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 19 Dubois

Expenditure Rate - Certified Shares Revenue	243,139	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	162,092
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	0	Public Safety Distribution	0		
Certified Shares Distribution	243,139				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u> IC 6-3.6-6-3(1) <u>Distribution</u>	<u>Certified Shares</u> <u>Distribution</u>	<u>Total Expenditure</u> <u>Rate - Certified</u> <u>Shares Distribution</u>	<u>Estimated</u> <u>Public Safety</u> <u>Distribution</u>	<u>Economic</u> <u>Development</u> <u>Distribution</u>
DUBOIS COUNTY	0	103,111	103,111	0	77,340
BAINBRIDGE TOWNSHIP	0	922	922	0	0
BOONE TOWNSHIP	0	296	296	0	0
CASS TOWNSHIP	0	663	663	0	0
COLUMBIA TOWNSHIP	0	235	235	0	0
FERDINAND TOWNSHIP	0	709	709	0	0
HALL TOWNSHIP	0	367	367	0	0
HARBISON TOWNSHIP	0	445	445	0	0
JACKSON TOWNSHIP	0	639	639	0	0
JEFFERSON TOWNSHIP	0	208	208	0	0
MADISON TOWNSHIP	0	711	711	0	0
MARION TOWNSHIP	0	508	508	0	0
PATOKA TOWNSHIP	0	1,192	1,192	0	0
JASPER CIVIL CITY	0	81,226	81,226	0	61,028
HUNTINGBURG CIVIL CITY	0	21,385	21,385	0	16,087

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 19 Dubois

Expenditure Rate - Certified Shares Revenue	243,139	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	162,092
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	0	Public Safety Distribution	0		
Certified Shares Distribution	243,139				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u> IC 6-3.6-6-3(1) <u>Distribution</u>	<u>Certified Shares</u> <u>Distribution</u>	<u>Total Expenditure</u> <u>Rate - Certified</u> <u>Shares Distribution</u>	<u>Estimated</u> <u>Public Safety</u> <u>Distribution</u>	<u>Economic</u> <u>Development</u> <u>Distribution</u>
BIRDSEYE CIVIL TOWN	0	415	415	0	314
FERDINAND CIVIL TOWN	0	8,058	8,058	0	6,053
HOLLAND CIVIL TOWN	0	1,690	1,690	0	1,270
NORTHEAST DUBOIS COUNTY SCHOOL CORP	0	0	0	0	0
SOUTHEAST DUBOIS COUNTY SCHOOL CORP	0	0	0	0	0
SOUTHWEST DUBOIS COUNTY SCHOOL CORP	0	0	0	0	0
GREATER JASPER CONSOLIDATED SCHOOL CORP	0	0	0	0	0
HUNTINGBURG PUBLIC LIBRARY	0	3,545	3,545	0	0
JASPER PUBLIC LIBRARY	0	7,885	7,885	0	0
DUBOIS COUNTY CONTRACTUAL LIBRARY	0	5,794	5,794	0	0
DUBOIS COUNTY AIRPORT	0	2,070	2,070	0	0
NORTHEAST DUBOIS COUNTY FIRE PROTECTION	0	1,067	1,067	0	0
DUBOIS COUNTY SOLID WASTE MGMT DIST	0	0	0	0	0
TOTAL:	0	243,141	243,141	0	162,092

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 20 Elkhart

Expenditure Rate - Certified Shares Revenue	8,688,819	Expenditure Rate - Public Safety Revenue	2,172,205	Expenditure Rate - Economic Development Revenue	2,172,205
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	2,172,205	Public Safety Distribution	2,172,205		
Certified Shares Distribution	6,516,614				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u> IC 6-3.6-6-3(1) <u>Distribution</u>	<u>Certified Shares</u> <u>Distribution</u>	<u>Total Expenditure</u> <u>Rate - Certified</u> <u>Shares Distribution</u>	<u>Estimated</u> <u>Public Safety</u> <u>Distribution</u>	<u>Economic</u> <u>Development</u> <u>Distribution</u>
ELKHART COUNTY	462,221	2,409,419	2,871,640	935,145	928,798
BAUGO TOWNSHIP	9,262	38,789	48,051	0	0
BENTON TOWNSHIP	1,875	7,854	9,729	0	0
CLEVELAND TOWNSHIP	17,264	72,303	89,567	0	0
CLINTON TOWNSHIP	2,089	8,747	10,836	0	0
CONCORD TOWNSHIP	17,863	74,810	92,673	0	0
ELKHART TOWNSHIP	5,406	22,642	28,048	0	0
HARRISON TOWNSHIP	2,220	9,299	11,519	0	0
JACKSON TOWNSHIP	4,195	17,570	21,765	0	0
JEFFERSON TOWNSHIP	5,130	21,483	26,613	0	0
LOCKE TOWNSHIP	995	4,168	5,163	0	0
MIDDLEBURY TOWNSHIP	21,229	88,907	110,136	0	0
OLIVE TOWNSHIP	982	4,112	5,094	0	0
OSOLO TOWNSHIP	19,095	79,972	99,067	0	0
UNION TOWNSHIP	2,000	8,377	10,377	0	0

In addition to the above distributions, below are the certifications of the revenue to be generated by local income tax rates imposed within the county for the following purposes:

Property Tax Relief	2,172,205	Special Purpose	2,172,205
---------------------	-----------	-----------------	-----------

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 20 Elkhart

Expenditure Rate - Certified Shares Revenue	8,688,819	Expenditure Rate - Public Safety Revenue	2,172,205	Expenditure Rate - Economic Development Revenue	2,172,205
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	2,172,205	Public Safety Distribution	2,172,205		
Certified Shares Distribution	6,516,614				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u> IC 6-3.6-6-3(1) <u>Distribution</u>	<u>Certified Shares</u> <u>Distribution</u>	<u>Total Expenditure</u> <u>Rate - Certified</u> <u>Shares Distribution</u>	<u>Estimated</u> <u>Public Safety</u> <u>Distribution</u>	<u>Economic</u> <u>Development</u> <u>Distribution</u>
WASHINGTON TOWNSHIP	4,981	20,862	25,843	0	0
YORK TOWNSHIP	2,351	9,847	12,198	0	0
ELKHART CIVIL CITY	466,623	1,954,245	2,420,868	758,482	766,357
GOSHEN CIVIL CITY	188,934	791,267	980,201	307,107	307,007
NAPPANEE CIVIL CITY	45,422	190,231	235,653	73,833	72,375
BRISTOL CIVIL TOWN	14,687	61,509	76,196	23,873	23,419
MIDDLEBURY CIVIL TOWN	20,767	86,973	107,740	33,756	35,141
MILLERSBURG CIVIL TOWN	8,152	34,139	42,291	13,250	13,045
WAKARUSA CIVIL TOWN	16,463	68,946	85,409	26,759	26,063
FAIRFIELD COMMUNITY SCHOOL CORPORATION	46,959	0	46,959	0	0
BAUGO COMMUNITY SCHOOL CORPORATION	47,129	0	47,129	0	0
CONCORD COMMUNITY SCHOOL CORPORATION	118,742	0	118,742	0	0
MIDDLEBURY COMMUNITY SCHOOL CORPORATION	64,901	0	64,901	0	0
WA-NEE COMMUNITY SCHOOL CORPORATION	53,677	0	53,677	0	0

In addition to the above distributions, below are the certifications of the revenue to be generated by local income tax rates imposed within the county for the following purposes:

Property Tax Relief	2,172,205	Special Purpose	2,172,205
---------------------	-----------	-----------------	-----------

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 20 Elkhart

Expenditure Rate - Certified Shares Revenue	8,688,819	Expenditure Rate - Public Safety Revenue	2,172,205	Expenditure Rate - Economic Development Revenue	2,172,205
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	2,172,205	Public Safety Distribution	2,172,205		
Certified Shares Distribution	6,516,614				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u> IC 6-3.6-6-3(1) <u>Distribution</u>	<u>Certified Shares</u> <u>Distribution</u>	<u>Total Expenditure</u> <u>Rate - Certified</u> <u>Shares Distribution</u>	<u>Estimated</u> <u>Public Safety</u> <u>Distribution</u>	<u>Economic</u> <u>Development</u> <u>Distribution</u>
ELKHART COMMUNITY SCHOOL CORPORATION	233,668	0	233,668	0	0
GOSHEN COMMUNITY SCHOOL CORPORATION	164,216	0	164,216	0	0
BRISTOL PUBLIC LIBRARY	2,605	10,911	13,516	0	0
ELKHART PUBLIC LIBRARY	58,756	246,075	304,831	0	0
GOSHEN PUBLIC LIBRARY	18,354	76,866	95,220	0	0
NAPPANEE PUBLIC LIBRARY	10,662	44,653	55,315	0	0
WAKARUSA-OLIVE TWP-HARRISON TWP PUB LIB	4,456	18,664	23,120	0	0
MIDDLEBURY PUBLIC LIBRARY	7,874	32,976	40,850	0	0
ELKHART COUNTY SW MANAGEMENT DISTRICT	0	0	0	0	0
TOTAL:	2,172,205	6,516,616	8,688,821	2,172,205	2,172,205

In addition to the above distributions, below are the certifications of the revenue to be generated by local income tax rates imposed within the county for the following purposes:

Property Tax Relief	2,172,205	Special Purpose	2,172,205
---------------------	-----------	-----------------	-----------

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 21 Fayette

Expenditure Rate - Certified Shares Revenue	149,301	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	0
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	0	Public Safety Distribution	0		
Certified Shares Distribution	149,301				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u> IC 6-3.6-6-3(1) <u>Distribution</u>	<u>Certified Shares</u> <u>Distribution</u>	<u>Total Expenditure</u> <u>Rate - Certified</u> <u>Shares Distribution</u>	<u>Estimated</u> <u>Public Safety</u> <u>Distribution</u>	<u>Economic</u> <u>Development</u> <u>Distribution</u>
FAYETTE COUNTY	0	67,415	67,415	0	0
COLUMBIA TOWNSHIP	0	73	73	0	0
CONNERSVILLE TOWNSHIP	0	760	760	0	0
FAIRVIEW TOWNSHIP	0	113	113	0	0
HARRISON TOWNSHIP	0	814	814	0	0
JACKSON TOWNSHIP	0	84	84	0	0
JENNINGS TOWNSHIP	0	43	43	0	0
ORANGE TOWNSHIP	0	113	113	0	0
POSEY TOWNSHIP	0	163	163	0	0
WATERLOO TOWNSHIP	0	67	67	0	0
CONNERSVILLE CIVIL CITY	0	72,990	72,990	0	0
GLENWOOD CIVIL TOWN	0	156	156	0	0
FAYETTE COUNTY SCHOOL CORPORATION	0	0	0	0	0
FAYETTE COUNTY PUBLIC LIBRARY	0	6,510	6,510	0	0
FAYETTE COUNTY SOLID WASTE DISTRICT	0	0	0	0	0

In addition to the above distributions, below are the certifications of the revenue to be generated by local income tax rates imposed within the county for the following purposes:

Property Tax Relief	167,217	Special Purpose	37,325
---------------------	---------	-----------------	--------

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 21 Fayette

Expenditure Rate - Certified Shares Revenue	149,301	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	0	
		PSAP Distribution	0			
IC 6-3.6-6-3(1) Distribution	0	Public Safety Distribution	0			
Certified Shares Distribution	149,301					
<u>Unit</u>		<u>Expenditure Rate - Certified Shares IC 6-3.6-6-3(1) Distribution</u>	<u>Certified Shares Distribution</u>	<u>Total Expenditure Rate - Certified Shares Distribution</u>	<u>Estimated Public Safety Distribution</u>	<u>Economic Development Distribution</u>
	TOTAL:	0	149,301	149,301	0	0

In addition to the above distributions, below are the certifications of the revenue to be generated by local income tax rates imposed within the county for the following purposes:

Property Tax Relief	167,217	Special Purpose	37,325
---------------------	---------	-----------------	--------

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 22 Floyd

Expenditure Rate - Certified Shares Revenue	1,094,295	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	437,718
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	364,765	Public Safety Distribution	0		
Certified Shares Distribution	729,530				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u> IC 6-3.6-6-3(1) <u>Distribution</u>	<u>Certified Shares</u> <u>Distribution</u>	<u>Total Expenditure</u> <u>Rate - Certified</u> <u>Shares Distribution</u>	<u>Estimated</u> <u>Public Safety</u> <u>Distribution</u>	<u>Economic</u> <u>Development</u> <u>Distribution</u>
FLOYD COUNTY	66,798	277,943	344,741	0	206,494
FRANKLIN TOWNSHIP	89	261	350	0	0
GEORGETOWN TOWNSHIP	381	1,116	1,497	0	0
GREENVILLE TOWNSHIP	1,075	3,145	4,220	0	0
LAFAYETTE TOWNSHIP	196	575	771	0	0
NEW ALBANY TOWNSHIP	1,686	4,936	6,622	0	0
NEW ALBANY CIVIL CITY	105,508	308,796	414,304	0	226,391
GEORGETOWN CIVIL TOWN	2,115	6,192	8,307	0	4,477
GREENVILLE CIVIL TOWN	168	492	660	0	356
NEW ALBANY-FLOYD COUNTY CONS SCHOOL CORP	143,173	0	143,173	0	0
NEW ALBANY-FLOYD COUNTY PUBLIC LIBRARY	14,383	42,095	56,478	0	0
NEW ALBANY FLOOD CONTROL	9,198	26,919	36,117	0	0
FLOYD COUNTY SOLID WASTE	547	141	688	0	0
GEORGETOWN TWP FIRE DISTRCT	7,471	21,867	29,338	0	0

In addition to the above distributions, below are the certifications of the revenue to be generated by local income tax rates imposed within the county for the following purposes:

Property Tax Relief	145,906
---------------------	---------

**STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE**

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 22 Floyd

Expenditure Rate - Certified Shares Revenue	1,094,295	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	437,718	
		PSAP Distribution	0			
IC 6-3.6-6-3(1) Distribution	364,765	Public Safety Distribution	0			
Certified Shares Distribution	729,530					
		<u>Expenditure Rate - Certified Shares</u>				
<u>Unit</u>		<u>IC 6-3.6-6-3(1) Distribution</u>	<u>Certified Shares Distribution</u>	<u>Total Expenditure Rate - Certified Shares Distribution</u>	<u>Estimated Public Safety Distribution</u>	<u>Economic Development Distribution</u>
LAFAYETTE TWP FIRE DISTRICT		4,994	14,616	19,610	0	0
NEW ALBANY TWP FIRE DISTRICT		6,983	20,437	27,420	0	0
		TOTAL:	364,765	729,531	0	437,718

In addition to the above distributions, below are the certifications of the revenue to be generated by local income tax rates imposed within the county for the following purposes:

Property Tax Relief	145,906
---------------------	---------

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 23 Fountain

Expenditure Rate - Certified Shares Revenue	0	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	0
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	0	Public Safety Distribution	0		
Certified Shares Distribution	0				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u>		<u>Total Expenditure</u>	<u>Estimated</u>	<u>Economic</u>
	<u>IC 6-3.6-6-3(1)</u>	<u>Certified Shares</u>	<u>Rate - Certified</u>	<u>Public Safety</u>	<u>Development</u>
	<u>Distribution</u>	<u>Distribution</u>	<u>Shares Distribution</u>	<u>Distribution</u>	<u>Distribution</u>
FOUNTAIN COUNTY	0	0	0	0	0
CAIN TOWNSHIP	0	0	0	0	0
DAVIS TOWNSHIP	0	0	0	0	0
FULTON TOWNSHIP	0	0	0	0	0
JACKSON TOWNSHIP	0	0	0	0	0
LOGAN TOWNSHIP	0	0	0	0	0
MILLCREEK TOWNSHIP	0	0	0	0	0
RICHLAND TOWNSHIP	0	0	0	0	0
SHAWNEE TOWNSHIP	0	0	0	0	0
TROY TOWNSHIP	0	0	0	0	0
VAN BUREN TOWNSHIP	0	0	0	0	0
WABASH TOWNSHIP	0	0	0	0	0
ATTICA CIVIL CITY	0	0	0	0	0
COVINGTON CIVIL CITY	0	0	0	0	0
HILLSBORO CIVIL TOWN	0	0	0	0	0

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 23 Fountain

Expenditure Rate - Certified Shares Revenue	0	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	0
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	0	Public Safety Distribution	0		
Certified Shares Distribution	0				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u> IC 6-3.6-6-3(1) <u>Distribution</u>	<u>Certified Shares</u> <u>Distribution</u>	<u>Total Expenditure</u> <u>Rate - Certified</u> <u>Shares Distribution</u>	<u>Estimated</u> <u>Public Safety</u> <u>Distribution</u>	<u>Economic</u> <u>Development</u> <u>Distribution</u>
KINGMAN CIVIL TOWN	0	0	0	0	0
MELLOTT CIVIL TOWN	0	0	0	0	0
NEWTOWN CIVIL TOWN	0	0	0	0	0
VEEDERSBURG CIVIL TOWN	0	0	0	0	0
WALLACE CIVIL TOWN	0	0	0	0	0
ATTICA CONSOLIDATED SCHOOL CORPORATION	0	0	0	0	0
COVINGTON COMMUNITY SCHOOL CORPORATION	0	0	0	0	0
SOUTHEAST FOUNTAIN SCHOOL CORPORATION	0	0	0	0	0
COVINGTON PUBLIC LIBRARY	0	0	0	0	0
KINGMAN-MILLCREEK PUBLIC LIBRARY	0	0	0	0	0
ATTICA PUBLIC LIBRARY	0	0	0	0	0
FOUNTAIN COUNTY SOLID WASTE MGMT DIST	0	0	0	0	0
TOTAL:	0	0	0	0	0

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 24 Franklin

Expenditure Rate - Certified Shares Revenue	0	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	0
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	0	Public Safety Distribution	0		
Certified Shares Distribution	0				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u>		<u>Total Expenditure</u>	<u>Estimated</u>	<u>Economic</u>
	<u>IC 6-3.6-6-3(1)</u>	<u>Certified Shares</u>	<u>Rate - Certified</u>	<u>Public Safety</u>	<u>Development</u>
	<u>Distribution</u>	<u>Distribution</u>	<u>Shares Distribution</u>	<u>Distribution</u>	<u>Distribution</u>
FRANKLIN COUNTY	0	0	0	0	0
BATH TOWNSHIP	0	0	0	0	0
BLOOMING GROVE TOWNSHIP	0	0	0	0	0
BROOKVILLE TOWNSHIP	0	0	0	0	0
BUTLER TOWNSHIP	0	0	0	0	0
FAIRFIELD TOWNSHIP	0	0	0	0	0
HIGHLAND TOWNSHIP	0	0	0	0	0
LAUREL TOWNSHIP	0	0	0	0	0
METAMORA TOWNSHIP	0	0	0	0	0
POSEY TOWNSHIP	0	0	0	0	0
RAY TOWNSHIP	0	0	0	0	0
SALT CREEK TOWNSHIP	0	0	0	0	0
SPRINGFIELD TOWNSHIP	0	0	0	0	0
WHITEWATER TOWNSHIP	0	0	0	0	0
BATESVILLE CIVIL CITY	0	0	0	0	0

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 24 Franklin

Expenditure Rate - Certified Shares Revenue	0	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	0
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	0	Public Safety Distribution	0		
Certified Shares Distribution	0				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u> IC 6-3.6-6-3(1) <u>Distribution</u>	<u>Certified Shares</u> <u>Distribution</u>	<u>Total Expenditure</u> <u>Rate - Certified</u> <u>Shares Distribution</u>	<u>Estimated</u> <u>Public Safety</u> <u>Distribution</u>	<u>Economic</u> <u>Development</u> <u>Distribution</u>
CEDAR GROVE CIVIL TOWN	0	0	0	0	0
LAUREL CIVIL TOWN	0	0	0	0	0
MT. CARMEL CIVIL TOWN	0	0	0	0	0
OLDENBURG CIVIL TOWN	0	0	0	0	0
BROOKVILLE CIVIL TOWN	0	0	0	0	0
FRANKLIN COUNTY COMMUNITY SCHOOL CORP	0	0	0	0	0
BATESVILLE COMMUNITY SCHOOL CORPORATION	0	0	0	0	0
UNION COUNTY SCHOOL CORPORATION	0	0	0	0	0
FRANKLIN COUNTY PUBLIC LIBRARY DISTRICT	0	0	0	0	0
BATESVILLE PUBLIC LIBRARY	0	0	0	0	0
SOUTHEASTERN INDIANA SOLID WASTE MGMT	0	0	0	0	0
TOTAL:	0	0	0	0	0

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 25 Fulton

Expenditure Rate - Certified Shares Revenue	0	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	0
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	0	Public Safety Distribution	0		
Certified Shares Distribution	0				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u>		<u>Total Expenditure</u>	<u>Estimated</u>	<u>Economic</u>
	<u>IC 6-3.6-6-3(1)</u>	<u>Certified Shares</u>	<u>Rate - Certified</u>	<u>Public Safety</u>	<u>Development</u>
	<u>Distribution</u>	<u>Distribution</u>	<u>Shares Distribution</u>	<u>Distribution</u>	<u>Distribution</u>
FULTON COUNTY	0	0	0	0	0
AUBBEENAUBBEE TOWNSHIP	0	0	0	0	0
HENRY TOWNSHIP	0	0	0	0	0
LIBERTY TOWNSHIP	0	0	0	0	0
NEWCASTLE TOWNSHIP	0	0	0	0	0
RICHLAND TOWNSHIP	0	0	0	0	0
ROCHESTER TOWNSHIP	0	0	0	0	0
UNION TOWNSHIP	0	0	0	0	0
WAYNE TOWNSHIP	0	0	0	0	0
ROCHESTER CIVIL CITY	0	0	0	0	0
AKRON CIVIL TOWN	0	0	0	0	0
FULTON CIVIL TOWN	0	0	0	0	0
KEWANNA CIVIL TOWN	0	0	0	0	0
ROCHESTER COMMUNITY SCHOOL CORPORATION	0	0	0	0	0

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 25 Fulton

Expenditure Rate - Certified Shares Revenue	0	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	0
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	0	Public Safety Distribution	0		
Certified Shares Distribution	0				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u>		<u>Total Expenditure</u>	<u>Estimated</u>	<u>Economic</u>
	<u>IC 6-3.6-6-3(1)</u>	<u>Certified Shares</u>	<u>Rate - Certified</u>	<u>Public Safety</u>	<u>Development</u>
	<u>Distribution</u>	<u>Distribution</u>	<u>Shares Distribution</u>	<u>Distribution</u>	<u>Distribution</u>
CASTON SCHOOL CORPORATION	0	0	0	0	0
TIPPECANOE VALLEY SCHOOL CORPORATION	0	0	0	0	0
CULVER COMMUNITY SCHOOL CORPORATION	0	0	0	0	0
EASTERN PULASKI COMMUNITY SCHOOL CORP	0	0	0	0	0
AKRON CARNEGIE PUBLIC LIBRARY	0	0	0	0	0
KEWANNA PUBLIC LIBRARY	0	0	0	0	0
FULTON COUNTY PUBLIC LIBRARY	0	0	0	0	0
FULTON COUNTY SOLID WASTE MGMT DIST	0	0	0	0	0
FULTON COUNTY AIRPORT AUTHORITY	0	0	0	0	0
TOTAL:	0	0	0	0	0

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 26 Gibson

Expenditure Rate - Certified Shares Revenue	0	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	0
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	0	Public Safety Distribution	0		
Certified Shares Distribution	0				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u>		<u>Total Expenditure</u>	<u>Estimated</u>	<u>Economic</u>
	<u>IC 6-3.6-6-3(1)</u>	<u>Certified Shares</u>	<u>Rate - Certified</u>	<u>Public Safety</u>	<u>Development</u>
	<u>Distribution</u>	<u>Distribution</u>	<u>Shares Distribution</u>	<u>Distribution</u>	<u>Distribution</u>
GIBSON COUNTY	0	0	0	0	0
BARTON TOWNSHIP	0	0	0	0	0
CENTER TOWNSHIP	0	0	0	0	0
COLUMBIA TOWNSHIP	0	0	0	0	0
JOHNSON TOWNSHIP	0	0	0	0	0
MONTGOMERY TOWNSHIP	0	0	0	0	0
PATOKA TOWNSHIP	0	0	0	0	0
UNION TOWNSHIP	0	0	0	0	0
WABASH TOWNSHIP	0	0	0	0	0
WASHINGTON TOWNSHIP	0	0	0	0	0
WHITE RIVER TOWNSHIP	0	0	0	0	0
PRINCETON CIVIL CITY	0	0	0	0	0
OAKLAND CITY CIVIL CITY	0	0	0	0	0
FORT BRANCH CIVIL TOWN	0	0	0	0	0
FRANCISCO CIVIL TOWN	0	0	0	0	0

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 26 Gibson

Expenditure Rate - Certified Shares Revenue	0	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	0
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	0	Public Safety Distribution	0		
Certified Shares Distribution	0				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u> IC 6-3.6-6-3(1) <u>Distribution</u>	<u>Certified Shares</u> <u>Distribution</u>	<u>Total Expenditure</u> <u>Rate - Certified</u> <u>Shares Distribution</u>	<u>Estimated</u> <u>Public Safety</u> <u>Distribution</u>	<u>Economic</u> <u>Development</u> <u>Distribution</u>
HAUBSTADT CIVIL TOWN	0	0	0	0	0
HAZLETON CIVIL TOWN	0	0	0	0	0
MACKEY CIVIL TOWN	0	0	0	0	0
OWENSVILLE CIVIL TOWN	0	0	0	0	0
PATOKA CIVIL TOWN	0	0	0	0	0
SOMERVILLE CIVIL TOWN	0	0	0	0	0
EAST GIBSON SCHOOL CORPORATION	0	0	0	0	0
NORTH GIBSON SCHOOL CORPORATION	0	0	0	0	0
SOUTH GIBSON SCHOOL CORPORATION	0	0	0	0	0
OAKLAND CITY-COLUMBIA TOWNSHIP PUB LIB	0	0	0	0	0
OWENSVILLE CARNEGIE LIBRARY	0	0	0	0	0
FORT BRANCH-JOHNSON TOWNSHIP LIBRARY	0	0	0	0	0
PRINCETON-PATOKA TOWNSHIP PUBLIC LIBRARY	0	0	0	0	0
OWENSVILLE-MONTGOMERY TOWNSHIP FIRE	0	0	0	0	0

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 26 Gibson

Expenditure Rate - Certified Shares Revenue	0	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	0
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	0	Public Safety Distribution	0		
Certified Shares Distribution	0				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u> IC 6-3.6-6-3(1) <u>Distribution</u>	<u>Certified Shares</u> <u>Distribution</u>	<u>Total Expenditure</u> <u>Rate - Certified</u> <u>Shares Distribution</u>	<u>Estimated</u> <u>Public Safety</u> <u>Distribution</u>	<u>Economic</u> <u>Development</u> <u>Distribution</u>
GIBSON CO SOLID WASTE MANAGEMENT	0	0	0	0	0
TOTAL:	0	0	0	0	0

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 27 Grant

Expenditure Rate - Certified Shares Revenue	0	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	0
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	0	Public Safety Distribution	0		
Certified Shares Distribution	0				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u>		<u>Total Expenditure</u>	<u>Estimated</u>	<u>Economic</u>
	<u>IC 6-3.6-6-3(1)</u>	<u>Certified Shares</u>	<u>Rate - Certified</u>	<u>Public Safety</u>	<u>Development</u>
	<u>Distribution</u>	<u>Distribution</u>	<u>Shares Distribution</u>	<u>Distribution</u>	<u>Distribution</u>
GRANT COUNTY	0	0	0	0	0
CENTER TOWNSHIP	0	0	0	0	0
FAIRMOUNT TOWNSHIP	0	0	0	0	0
FRANKLIN TOWNSHIP	0	0	0	0	0
GREEN TOWNSHIP	0	0	0	0	0
JEFFERSON TOWNSHIP	0	0	0	0	0
LIBERTY TOWNSHIP	0	0	0	0	0
MILL TOWNSHIP	0	0	0	0	0
MONROE TOWNSHIP	0	0	0	0	0
PLEASANT TOWNSHIP	0	0	0	0	0
RICHLAND TOWNSHIP	0	0	0	0	0
SIMS TOWNSHIP	0	0	0	0	0
VAN BUREN TOWNSHIP	0	0	0	0	0
WASHINGTON TOWNSHIP	0	0	0	0	0
MARION CIVIL CITY	0	0	0	0	0

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 27 Grant

Expenditure Rate - Certified Shares Revenue	0	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	0
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	0	Public Safety Distribution	0		
Certified Shares Distribution	0				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u>		<u>Total Expenditure</u>	<u>Estimated</u>	<u>Economic</u>
	<u>IC 6-3.6-6-3(1)</u>	<u>Certified Shares</u>	<u>Rate - Certified</u>	<u>Public Safety</u>	<u>Development</u>
	<u>Distribution</u>	<u>Distribution</u>	<u>Shares Distribution</u>	<u>Distribution</u>	<u>Distribution</u>
GAS CITY CIVIL CITY	0	0	0	0	0
FAIRMOUNT CIVIL TOWN	0	0	0	0	0
FOWLERTON CIVIL TOWN	0	0	0	0	0
JONESBORO CIVIL CITY	0	0	0	0	0
MATTHEWS CIVIL TOWN	0	0	0	0	0
SWAYZEE CIVIL TOWN	0	0	0	0	0
SWEETSER CIVIL TOWN	0	0	0	0	0
UPLAND CIVIL TOWN	0	0	0	0	0
VAN BUREN CIVIL TOWN	0	0	0	0	0
CONVERSE CIVIL TOWN	0	0	0	0	0
EASTBROOK COMMUNITY SCHOOL CORPORATION	0	0	0	0	0
MADISON-GRANT UNITED SCHOOL CORPORATION	0	0	0	0	0
MISSISSINEWA COMMUNITY SCHOOL CORP	0	0	0	0	0
MARION COMMUNITY SCHOOL CORPORATION	0	0	0	0	0

**STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE**

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 27 Grant

Expenditure Rate - Certified Shares Revenue	0	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	0
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	0	Public Safety Distribution	0		
Certified Shares Distribution	0				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares IC 6-3.6-6-3(1) Distribution</u>	<u>Certified Shares Distribution</u>	<u>Total Expenditure Rate - Certified Shares Distribution</u>	<u>Estimated Public Safety Distribution</u>	<u>Economic Development Distribution</u>
OAK HILL UNITED SCHOOL CORPORATION	0	0	0	0	0
FAIRMOUNT PUBLIC LIBRARY	0	0	0	0	0
GAS CITY-MILL TOWNSHIP PUBLIC LIBRARY	0	0	0	0	0
JONESBORO PUBLIC LIBRARY	0	0	0	0	0
MARION PUBLIC LIBRARY	0	0	0	0	0
MATTHEWS PUBLIC LIBRARY	0	0	0	0	0
SWAYZEE PUBLIC LIBRARY	0	0	0	0	0
BARTON-REES-POGUE MEMORIAL LIBRARY	0	0	0	0	0
VAN BUREN PUBLIC LIBRARY	0	0	0	0	0
CONVERSE PUBLIC LIBRARY	0	0	0	0	0
EAST CENTRAL INDIANA SOLID WASTE	0	0	0	0	0
TOTAL:	0	0	0	0	0

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 28 Greene

Expenditure Rate - Certified Shares Revenue	0	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	0
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	0	Public Safety Distribution	0		
Certified Shares Distribution	0				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u>		<u>Total Expenditure</u>	<u>Estimated</u>	<u>Economic</u>
	<u>IC 6-3.6-6-3(1)</u>	<u>Certified Shares</u>	<u>Rate - Certified</u>	<u>Public Safety</u>	<u>Development</u>
	<u>Distribution</u>	<u>Distribution</u>	<u>Shares Distribution</u>	<u>Distribution</u>	<u>Distribution</u>
GREENE COUNTY	0	0	0	0	0
BEECH CREEK TOWNSHIP	0	0	0	0	0
CASS TOWNSHIP	0	0	0	0	0
CENTER TOWNSHIP	0	0	0	0	0
FAIRPLAY TOWNSHIP	0	0	0	0	0
GRANT TOWNSHIP	0	0	0	0	0
HIGHLAND TOWNSHIP	0	0	0	0	0
JACKSON TOWNSHIP	0	0	0	0	0
JEFFERSON TOWNSHIP	0	0	0	0	0
RICHLAND TOWNSHIP	0	0	0	0	0
SMITH TOWNSHIP	0	0	0	0	0
STAFFORD TOWNSHIP	0	0	0	0	0
STOCKTON TOWNSHIP	0	0	0	0	0
TAYLOR TOWNSHIP	0	0	0	0	0
WASHINGTON TOWNSHIP	0	0	0	0	0

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 28 Greene

Expenditure Rate - Certified Shares Revenue	0	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	0
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	0	Public Safety Distribution	0		
Certified Shares Distribution	0				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u> IC 6-3.6-6-3(1) <u>Distribution</u>	<u>Certified Shares</u> <u>Distribution</u>	<u>Total Expenditure</u> <u>Rate - Certified</u> <u>Shares Distribution</u>	<u>Estimated</u> <u>Public Safety</u> <u>Distribution</u>	<u>Economic</u> <u>Development</u> <u>Distribution</u>
WRIGHT TOWNSHIP	0	0	0	0	0
LINTON CIVIL CITY	0	0	0	0	0
JASONVILLE CIVIL CITY	0	0	0	0	0
BLOOMFIELD CIVIL TOWN	0	0	0	0	0
LYONS CIVIL TOWN	0	0	0	0	0
NEWBERRY CIVIL TOWN	0	0	0	0	0
SWITZ CITY CIVIL TOWN	0	0	0	0	0
WORTHINGTON CIVIL TOWN	0	0	0	0	0
BLOOMFIELD SCHOOL DISTRICT	0	0	0	0	0
EASTERN CONSOLIDATED SCHOOL CORPORATION	0	0	0	0	0
LINTON-STOCKTON SCHOOL CORPORATION	0	0	0	0	0
M.S.D. SHAKAMAK SCHOOL CORPORATION	0	0	0	0	0
WHITE RIVER VALLEY CONS SCHOOL CORP	0	0	0	0	0
JASONVILLE PUBLIC LIBRARY	0	0	0	0	0

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 28 Greene

Expenditure Rate - Certified Shares Revenue	0	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	0
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	0	Public Safety Distribution	0		
Certified Shares Distribution	0				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u>		<u>Total Expenditure</u>	<u>Estimated</u>	<u>Economic</u>
	<u>IC 6-3.6-6-3(1)</u>	<u>Certified Shares</u>	<u>Rate - Certified</u>	<u>Public Safety</u>	<u>Development</u>
	<u>Distribution</u>	<u>Distribution</u>	<u>Shares Distribution</u>	<u>Distribution</u>	<u>Distribution</u>
LINTON PUBLIC LIBRARY	0	0	0	0	0
WORTHINGTON PUBLIC LIBRARY	0	0	0	0	0
BLOOMFIELD-EASTERN GREENE COUNTY PUB LIB	0	0	0	0	0
GREENE COUNTY SOLID WASTE	0	0	0	0	0
TOTAL:	0	0	0	0	0

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 29 Hamilton

Expenditure Rate - Certified Shares Revenue	18,085,401	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	0
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	0	Public Safety Distribution	0		
Certified Shares Distribution	18,085,401				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u> IC 6-3.6-6-3(1) <u>Distribution</u>	<u>Certified Shares</u> <u>Distribution</u>	<u>Total Expenditure</u> <u>Rate - Certified</u> <u>Shares Distribution</u>	<u>Estimated</u> <u>Public Safety</u> <u>Distribution</u>	<u>Economic</u> <u>Development</u> <u>Distribution</u>
HAMILTON COUNTY	0	4,830,202	4,830,202	0	0
ADAMS TOWNSHIP	0	26,875	26,875	0	0
CLAY TOWNSHIP	0	480,343	480,343	0	0
DELAWARE TOWNSHIP	0	49,953	49,953	0	0
FALL CREEK TOWNSHIP	0	50,621	50,621	0	0
JACKSON TOWNSHIP	0	28,433	28,433	0	0
NOBLESVILLE TOWNSHIP	0	143,781	143,781	0	0
WASHINGTON TOWNSHIP	0	74,144	74,144	0	0
WAYNE TOWNSHIP	0	24,918	24,918	0	0
WHITE RIVER TOWNSHIP	0	29,490	29,490	0	0
CARMEL CIVIL CITY	0	4,649,079	4,649,079	0	0
NOBLESVILLE CIVIL CITY	0	2,297,808	2,297,808	0	0
ARCADIA CIVIL TOWN	0	56,205	56,205	0	0
ATLANTA CIVIL TOWN	0	16,653	16,653	0	0
CICERO CIVIL TOWN	0	127,277	127,277	0	0

**STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE**

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 29 Hamilton

Expenditure Rate - Certified Shares Revenue	18,085,401	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	0
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	0	Public Safety Distribution	0		
Certified Shares Distribution	18,085,401				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares IC 6-3.6-6-3(1) Distribution</u>	<u>Certified Shares Distribution</u>	<u>Total Expenditure Rate - Certified Shares Distribution</u>	<u>Estimated Public Safety Distribution</u>	<u>Economic Development Distribution</u>
FISHERS CIVIL CITY	0	2,554,061	2,554,061	0	0
SHERIDAN CIVIL TOWN	0	100,392	100,392	0	0
WESTFIELD CIVIL CITY	0	1,362,673	1,362,673	0	0
HAMILTON SOUTHEASTERN SCHOOL CORPORATION	0	0	0	0	0
HAMILTON HEIGHTS SCHOOL CORPORATION	0	0	0	0	0
WESTFIELD-WASHINGTON SCHOOL CORPORATION	0	0	0	0	0
SHERIDAN COMMUNITY SCHOOLS	0	0	0	0	0
CARMEL-CLAY SCHOOL CORPORATION	0	0	0	0	0
NOBLESVILLE SCHOOL CORPORATION	0	0	0	0	0
HAMILTON NORTH PUBLIC LIBRARY	0	42,343	42,343	0	0
CARMEL-CLAY PUBLIC LIBRARY	0	475,247	475,247	0	0
HAMILTON EAST PUBLIC LIBRARY	0	526,733	526,733	0	0
SHERIDAN PUBLIC LIBRARY	0	15,628	15,628	0	0
WESTFIELD PUBLIC LIBRARY	0	63,413	63,413	0	0

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 29 Hamilton

Expenditure Rate - Certified Shares Revenue	18,085,401	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	0
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	0	Public Safety Distribution	0		
Certified Shares Distribution	18,085,401				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u> IC 6-3.6-6-3(1) <u>Distribution</u>	<u>Certified Shares</u> <u>Distribution</u>	<u>Total Expenditure</u> <u>Rate - Certified</u> <u>Shares Distribution</u>	<u>Estimated</u> <u>Public Safety</u> <u>Distribution</u>	<u>Economic</u> <u>Development</u> <u>Distribution</u>
HAMILTON COUNTY AIRPORT AUTHORITY	0	4,408	4,408	0	0
HAMILTON COUNTY SOLID WASTE MGMT DIST	0	54,719	54,719	0	0
TOTAL:	0	18,085,399	18,085,399	0	0

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 30 Hancock

Expenditure Rate - Certified Shares Revenue	1,899,639	Expenditure Rate - Public Safety Revenue	379,928	Expenditure Rate - Economic Development Revenue	189,964
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	474,910	Public Safety Distribution	379,928		
Certified Shares Distribution	1,424,729				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u>		<u>Total Expenditure</u>	<u>Estimated</u>	<u>Economic</u>
	<u>IC 6-3.6-6-3(1)</u>	<u>Certified Shares</u>	<u>Rate - Certified</u>	<u>Public Safety</u>	<u>Development</u>
	<u>Distribution</u>	<u>Distribution</u>	<u>Shares Distribution</u>	<u>Distribution</u>	<u>Distribution</u>
HANCOCK COUNTY	96,648	499,152	595,800	183,952	94,120
BLUE RIVER TOWNSHIP	352	1,673	2,025	0	0
BRANDYWINE TOWNSHIP	473	2,246	2,719	0	0
BROWN TOWNSHIP	429	2,038	2,467	0	0
BUCK CREEK TOWNSHIP	14,012	66,544	80,556	0	0
CENTER TOWNSHIP	2,050	9,736	11,786	0	0
GREEN TOWNSHIP	407	1,934	2,341	0	0
JACKSON TOWNSHIP	577	2,743	3,320	0	0
SUGAR CREEK TOWNSHIP	31,303	148,661	179,964	0	0
VERNON TOWNSHIP	6,813	32,357	39,170	0	0
GREENFIELD CIVIL CITY	69,088	328,101	397,189	120,916	58,724
FORTVILLE CIVIL TOWN	9,963	47,314	57,277	17,437	9,131
NEW PALESTINE CIVIL TOWN	4,685	22,247	26,932	8,199	4,010
SHIRLEY CIVIL TOWN	1,850	8,787	10,637	3,238	1,567
SPRING LAKE CIVIL TOWN	254	1,207	1,461	445	212

In addition to the above distributions, below are the certifications of the revenue to be generated by local income tax rates imposed within the county for the following purposes:

Property Tax Relief	474,910	Special Purpose	284,946
---------------------	---------	-----------------	---------

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 30 Hancock

Expenditure Rate - Certified Shares Revenue	1,899,639	Expenditure Rate - Public Safety Revenue	379,928	Expenditure Rate - Economic Development Revenue	189,964
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	474,910	Public Safety Distribution	379,928		
Certified Shares Distribution	1,424,729				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u> IC 6-3.6-6-3(1) <u>Distribution</u>	<u>Certified Shares</u> <u>Distribution</u>	<u>Total Expenditure</u> <u>Rate - Certified</u> <u>Shares Distribution</u>	<u>Estimated</u> <u>Public Safety</u> <u>Distribution</u>	<u>Economic</u> <u>Development</u> <u>Distribution</u>
WILKINSON CIVIL TOWN	849	4,032	4,881	1,486	711
CUMBERLAND CIVIL TOWN	12,953	61,517	74,470	22,671	10,893
MCCORDSVILLE CIVIL TOWN	12,332	58,566	70,898	21,584	10,596
SOUTHERN HANCOCK COUNTY COMM SCHOOL CORP	43,577	0	43,577	0	0
GREENFIELD CENTRAL COMMUNITY SCHOOL CORP	56,869	0	56,869	0	0
MT. VERNON COMMUNITY SCHOOL CORPORATION	67,847	0	67,847	0	0
EASTERN HANCOCK COUNTY COMMUNITY SCHOOL	15,074	0	15,074	0	0
FORTVILLE PUBLIC LIBRARY	1,848	8,776	10,624	0	0
HANCOCK COUNTY PUBLIC LIBRARY	24,657	117,097	141,754	0	0
HANCOCK COUNTY SOLID WASTE DISTRICT	0	0	0	0	0
TOTAL:	474,910	1,424,728	1,899,638	379,928	189,964

In addition to the above distributions, below are the certifications of the revenue to be generated by local income tax rates imposed within the county for the following purposes:

Property Tax Relief	474,910	Special Purpose	284,946
---------------------	---------	-----------------	---------

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 31 Harrison

Expenditure Rate - Certified Shares Revenue	538,707	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	179,569
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	179,569	Public Safety Distribution	0		
Certified Shares Distribution	359,138				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u>		<u>Total Expenditure</u>	<u>Estimated</u>	<u>Economic</u>
	<u>IC 6-3.6-6-3(1)</u>	<u>Certified Shares</u>	<u>Rate - Certified</u>	<u>Public Safety</u>	<u>Development</u>
	<u>Distribution</u>	<u>Distribution</u>	<u>Shares Distribution</u>	<u>Distribution</u>	<u>Distribution</u>
HARRISON COUNTY	73,100	259,377	332,477	0	163,770
BLUE RIVER TOWNSHIP	471	1,359	1,830	0	0
BOONE TOWNSHIP	208	601	809	0	0
FRANKLIN TOWNSHIP	525	1,515	2,040	0	0
HARRISON TOWNSHIP	2,085	6,015	8,100	0	0
HETH TOWNSHIP	115	333	448	0	0
JACKSON TOWNSHIP	790	2,279	3,069	0	0
MORGAN TOWNSHIP	142	409	551	0	0
POSEY TOWNSHIP	664	1,917	2,581	0	0
SPENCER TOWNSHIP	457	1,320	1,777	0	0
TAYLOR TOWNSHIP	315	910	1,225	0	0
WASHINGTON TOWNSHIP	118	342	460	0	0
WEBSTER TOWNSHIP	284	819	1,103	0	0
MILLTOWN CIVIL TOWN	720	2,077	2,797	0	1,296
CORYDON CIVIL TOWN	7,207	20,795	28,002	0	12,902

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 31 Harrison

Expenditure Rate - Certified Shares Revenue	538,707	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	179,569
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	179,569	Public Safety Distribution	0		
Certified Shares Distribution	359,138				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u>		<u>Total Expenditure</u>	<u>Estimated</u>	<u>Economic</u>
	<u>IC 6-3.6-6-3(1)</u>	<u>Certified Shares</u>	<u>Rate - Certified</u>	<u>Public Safety</u>	<u>Development</u>
	<u>Distribution</u>	<u>Distribution</u>	<u>Shares Distribution</u>	<u>Distribution</u>	<u>Distribution</u>
CRANDALL CIVIL TOWN	37	107	144	0	67
ELIZABETH CIVIL TOWN	45	130	175	0	84
LACONIA CIVIL TOWN	13	37	50	0	23
LANESVILLE CIVIL TOWN	366	1,055	1,421	0	654
MAUCKPORT CIVIL TOWN	41	119	160	0	74
NEW AMSTERDAM CIVIL TOWN	6	2	8	0	0
NEW MIDDLETOWN CIVIL TOWN	171	52	223	0	0
PALMYRA CIVIL TOWN	386	1,113	1,499	0	699
CRAWFORD COUNTY COMMUNITY SCHOOL CORP	578	0	578	0	0
LANESVILLE SCHOOL CORPORATION	8,027	0	8,027	0	0
NORTH HARRISON COMMUNITY SCHOOL CORP	16,816	0	16,816	0	0
SOUTH HARRISON SCHOOL CORPORATION	46,318	0	46,318	0	0
HARRISON COUNTY PUBLIC LIBRARY	14,301	41,266	55,567	0	0
WHISKEY RUN FIRE PROTECTION DISTRICT	99	287	386	0	0

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 31 Harrison

Expenditure Rate - Certified Shares Revenue	538,707	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	179,569
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	179,569	Public Safety Distribution	0		
Certified Shares Distribution	359,138				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u> IC 6-3.6-6-3(1) <u>Distribution</u>	<u>Certified Shares</u> <u>Distribution</u>	<u>Total Expenditure</u> <u>Rate - Certified</u> <u>Shares Distribution</u>	<u>Estimated</u> <u>Public Safety</u> <u>Distribution</u>	<u>Economic</u> <u>Development</u> <u>Distribution</u>
PALMYRA FIRE	1,178	3,399	4,577	0	0
HETH-WASHINGTON TWP FIRE PROTECTION DIST	581	1,675	2,256	0	0
BOONE TOWNSHIP FIRE DISTRICT	668	1,927	2,595	0	0
HARRISON COUNTY SOLID WASTE	2,255	6,508	8,763	0	0
WEBSTER TWP FIRE PROTECTION	482	1,392	1,874	0	0
TOTAL:	179,569	359,137	538,706	0	179,569

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 32 Hendricks

Expenditure Rate - Certified Shares Revenue	4,088,204	Expenditure Rate - Public Safety Revenue	408,820	Expenditure Rate - Economic Development Revenue	1,022,051
		PSAP Distribution	408,820		
IC 6-3.6-6-3(1) Distribution	1,022,051	Public Safety Distribution	0		
Certified Shares Distribution	3,066,153				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u> IC 6-3.6-6-3(1) <u>Distribution</u>	<u>Certified Shares</u> <u>Distribution</u>	<u>Total Expenditure</u> <u>Rate - Certified</u> <u>Shares Distribution</u>	<u>Estimated</u> <u>Public Safety</u> <u>Distribution</u>	<u>Economic</u> <u>Development</u> <u>Distribution</u>
HENDRICKS COUNTY	186,199	1,021,861	1,208,060	0	424,567
BROWN TOWNSHIP	1,667	8,771	10,438	0	0
CENTER TOWNSHIP	7,426	39,067	46,493	0	0
CLAY TOWNSHIP	963	5,069	6,032	0	0
EEL RIVER TOWNSHIP	599	3,150	3,749	0	0
FRANKLIN TOWNSHIP	458	2,411	2,869	0	0
GUILFORD TOWNSHIP	7,237	38,073	45,310	0	0
LIBERTY TOWNSHIP	1,591	8,371	9,962	0	0
LINCOLN TOWNSHIP	2,001	10,528	12,529	0	0
MARION TOWNSHIP	351	1,848	2,199	0	0
MIDDLE TOWNSHIP	5,983	31,473	37,456	0	0
UNION TOWNSHIP	477	2,512	2,989	0	0
WASHINGTON TOWNSHIP	59,945	315,347	375,292	0	0
BROWNSBURG CIVIL TOWN	101,230	532,531	633,761	0	219,163
PLAINFIELD CIVIL TOWN	105,313	554,010	659,323	0	253,555

In addition to the above distributions, below are the certifications of the revenue to be generated by local income tax rates imposed within the county for the following purposes:

Property Tax Relief	613,231
---------------------	---------

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 32 Hendricks

Expenditure Rate - Certified Shares Revenue	4,088,204	Expenditure Rate - Public Safety Revenue	408,820	Expenditure Rate - Economic Development Revenue	1,022,051
		PSAP Distribution	408,820		
IC 6-3.6-6-3(1) Distribution	1,022,051	Public Safety Distribution	0		
Certified Shares Distribution	3,066,153				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u>		<u>Total Expenditure</u>	<u>Estimated</u>	<u>Economic</u>
	<u>IC 6-3.6-6-3(1)</u>	<u>Certified Shares</u>	<u>Rate - Certified</u>	<u>Public Safety</u>	<u>Development</u>
	<u>Distribution</u>	<u>Distribution</u>	<u>Shares Distribution</u>	<u>Distribution</u>	<u>Distribution</u>
JAMESTOWN CIVIL TOWN	35	185	220	0	74
AMO CIVIL TOWN	478	2,516	2,994	0	998
CLAYTON CIVIL TOWN	1,008	5,303	6,311	0	2,103
COATSVILLE CIVIL TOWN	791	4,160	4,951	0	1,649
DANVILLE CIVIL TOWN	17,919	94,267	112,186	0	39,755
LIZTON CIVIL TOWN	884	4,653	5,537	0	1,851
NORTH SALEM CIVIL TOWN	978	5,144	6,122	0	2,038
PITTSBORO CIVIL TOWN	7,688	40,441	48,129	0	16,170
STILESVILLE CIVIL TOWN	291	1,532	1,823	0	607
AVON CIVIL TOWN	26,080	137,194	163,274	0	59,521
NORTHWEST HENDRICKS SCHOOL CORPORATION	25,091	0	25,091	0	0
BROWNSBURG COMMUNITY SCHOOL CORPORATION	128,882	0	128,882	0	0
AVON COMMUNITY SCHOOL CORPORATION	147,426	0	147,426	0	0
DANVILLE COMMUNITY SCHOOL CORPORATION	35,422	0	35,422	0	0

In addition to the above distributions, below are the certifications of the revenue to be generated by local income tax rates imposed within the county for the following purposes:

Property Tax Relief	613,231
---------------------	---------

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 32 Hendricks

Expenditure Rate - Certified Shares Revenue	4,088,204	Expenditure Rate - Public Safety Revenue	408,820	Expenditure Rate - Economic Development Revenue	1,022,051
		PSAP Distribution	408,820		
IC 6-3.6-6-3(1) Distribution	1,022,051	Public Safety Distribution	0		
Certified Shares Distribution	3,066,153				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u> IC 6-3.6-6-3(1) <u>Distribution</u>	<u>Certified Shares</u> <u>Distribution</u>	<u>Total Expenditure</u> <u>Rate - Certified</u> <u>Shares Distribution</u>	<u>Estimated</u> <u>Public Safety</u> <u>Distribution</u>	<u>Economic</u> <u>Development</u> <u>Distribution</u>
PLAINFIELD COMMUNITY SCHOOL CORPORATION	87,455	0	87,455	0	0
MILL CREEK COMMUNITY SCHOOL CORPORATION	22,975	0	22,975	0	0
WASHINGTON TOWNSHIP PUBLIC LIBRARY	7,750	40,769	48,519	0	0
BROWNSBURG PUBLIC LIBRARY	9,594	50,471	60,065	0	0
CLAYTON PUBLIC LIBRARY	1,368	7,196	8,564	0	0
COATESVILLE-CLAY TOWNSHIP PUBLIC LIBRARY	1,270	6,682	7,952	0	0
DANVILLE PUBLIC LIBRARY	3,227	16,977	20,204	0	0
PLAINFIELD - GUILFORD TWP PUBLIC LIBRARY	13,999	73,644	87,643	0	0
HENDRICKS COUNTY SOLID WASTE DISTRICT	0	0	0	0	0
TOTAL:	1,022,051	3,066,156	4,088,207	0	1,022,051

In addition to the above distributions, below are the certifications of the revenue to be generated by local income tax rates imposed within the county for the following purposes:

Property Tax Relief	613,231
---------------------	---------

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 33 Henry

Expenditure Rate - Certified Shares Revenue	0	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	0
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	0	Public Safety Distribution	0		
Certified Shares Distribution	0				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u>		<u>Total Expenditure</u>	<u>Estimated</u>	<u>Economic</u>
	<u>IC 6-3.6-6-3(1)</u>	<u>Certified Shares</u>	<u>Rate - Certified</u>	<u>Public Safety</u>	<u>Development</u>
	<u>Distribution</u>	<u>Distribution</u>	<u>Shares Distribution</u>	<u>Distribution</u>	<u>Distribution</u>
HENRY COUNTY	0	0	0	0	0
BLUE RIVER TOWNSHIP	0	0	0	0	0
DUDLEY TOWNSHIP	0	0	0	0	0
FALL CREEK TOWNSHIP	0	0	0	0	0
FRANKLIN TOWNSHIP	0	0	0	0	0
GREENSBORO TOWNSHIP	0	0	0	0	0
HARRISON TOWNSHIP	0	0	0	0	0
HENRY TOWNSHIP	0	0	0	0	0
JEFFERSON TOWNSHIP	0	0	0	0	0
LIBERTY TOWNSHIP	0	0	0	0	0
PRAIRIE TOWNSHIP	0	0	0	0	0
SPICELAND TOWNSHIP	0	0	0	0	0
STONEY CREEK TOWNSHIP	0	0	0	0	0
WAYNE TOWNSHIP	0	0	0	0	0
NEW CASTLE CIVIL CITY	0	0	0	0	0

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 33 Henry

Expenditure Rate - Certified Shares Revenue	0	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	0
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	0	Public Safety Distribution	0		
Certified Shares Distribution	0				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u>		<u>Total Expenditure</u>	<u>Estimated</u>	<u>Economic</u>
	<u>IC 6-3.6-6-3(1)</u>	<u>Certified Shares</u>	<u>Rate - Certified</u>	<u>Public Safety</u>	<u>Development</u>
	<u>Distribution</u>	<u>Distribution</u>	<u>Shares Distribution</u>	<u>Distribution</u>	<u>Distribution</u>
SHIRLEY CIVIL TOWN	0	0	0	0	0
BLOUNTSVILLE CIVIL TOWN	0	0	0	0	0
CADIZ CIVIL TOWN	0	0	0	0	0
DUNREITH CIVIL TOWN	0	0	0	0	0
GREENSBORO CIVIL TOWN	0	0	0	0	0
KENNARD CIVIL TOWN	0	0	0	0	0
KNIGHTSTOWN CIVIL TOWN	0	0	0	0	0
LEWISVILLE CIVIL TOWN	0	0	0	0	0
MIDDLETOWN CIVIL TOWN	0	0	0	0	0
MOORELAND CIVIL TOWN	0	0	0	0	0
MOUNT SUMMIT CIVIL TOWN	0	0	0	0	0
SPICELAND CIVIL TOWN	0	0	0	0	0
SPRINGPORT CIVIL TOWN	0	0	0	0	0
STRAUGHN CIVIL TOWN	0	0	0	0	0
SULPHUR SPRINGS CIVIL TOWN	0	0	0	0	0

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 33 Henry

Expenditure Rate - Certified Shares Revenue	0	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	0
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	0	Public Safety Distribution	0		
Certified Shares Distribution	0				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u> IC 6-3.6-6-3(1) <u>Distribution</u>	<u>Certified Shares</u> <u>Distribution</u>	<u>Total Expenditure</u> <u>Rate - Certified</u> <u>Shares Distribution</u>	<u>Estimated</u> <u>Public Safety</u> <u>Distribution</u>	<u>Economic</u> <u>Development</u> <u>Distribution</u>
BLUE RIVER VALLEY SCHOOL CORPORATION	0	0	0	0	0
SOUTH HENRY SCHOOL CORPORATION	0	0	0	0	0
SHENANDOAH SCHOOL CORPORATION	0	0	0	0	0
NEW CASTLE COMMUNITY SCHOOL CORPORATION	0	0	0	0	0
CHARLES A. BEARD MEMORIAL SCHOOL CORP	0	0	0	0	0
UNION SCHOOL CORPORATION	0	0	0	0	0
NETTLE CREEK SCHOOL CORPORATION	0	0	0	0	0
KNIGHTSTOWN PUBLIC LIBRARY	0	0	0	0	0
MIDDLETOWN-FALL CREEK TWP PUBLIC LIBRARY	0	0	0	0	0
SPICELAND PUBLIC LIBRARY	0	0	0	0	0
NEW CASTLE-HENRY COUNTY PUBLIC LIBRARY	0	0	0	0	0
THREE RIVERS SOLID WASTE MANAGEMENT DIST	0	0	0	0	0

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 33 Henry

Expenditure Rate - Certified Shares Revenue	0	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	0	
		PSAP Distribution	0			
IC 6-3.6-6-3(1) Distribution	0	Public Safety Distribution	0			
Certified Shares Distribution	0					
<u>Unit</u>		<u>Expenditure Rate - Certified Shares IC 6-3.6-6-3(1) Distribution</u>	<u>Certified Shares Distribution</u>	<u>Total Expenditure Rate - Certified Shares Distribution</u>	<u>Estimated Public Safety Distribution</u>	<u>Economic Development Distribution</u>
	TOTAL:	0	0	0	0	0

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 34 Howard

Expenditure Rate - Certified Shares Revenue	378,038	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	108,011
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	0	Public Safety Distribution	0		
Certified Shares Distribution	378,038				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u> IC 6-3.6-6-3(1) <u>Distribution</u>	<u>Certified Shares</u> <u>Distribution</u>	<u>Total Expenditure</u> <u>Rate - Certified</u> <u>Shares Distribution</u>	<u>Estimated</u> <u>Public Safety</u> <u>Distribution</u>	<u>Economic</u> <u>Development</u> <u>Distribution</u>
HOWARD COUNTY	0	113,468	113,468	0	35,860
CENTER TOWNSHIP	0	3,539	3,539	0	0
CLAY TOWNSHIP	0	232	232	0	0
ERVIN TOWNSHIP	0	319	319	0	0
HARRISON TOWNSHIP	0	1,052	1,052	0	0
HONEY CREEK TOWNSHIP	0	267	267	0	0
HOWARD TOWNSHIP	0	360	360	0	0
JACKSON TOWNSHIP	0	97	97	0	0
LIBERTY TOWNSHIP	0	385	385	0	0
MONROE TOWNSHIP	0	189	189	0	0
TAYLOR TOWNSHIP	0	887	887	0	0
UNION TOWNSHIP	0	178	178	0	0
KOKOMO CIVIL CITY	0	223,956	223,956	0	70,976
GREENTOWN CIVIL TOWN	0	2,278	2,278	0	729
RUSSIAVILLE CIVIL TOWN	0	1,411	1,411	0	446

In addition to the above distributions, below are the certifications of the revenue to be generated by local income tax rates imposed within the county for the following purposes:

Property Tax Relief	270,027	Special Purpose	135,013
---------------------	---------	-----------------	---------

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 34 Howard

Expenditure Rate - Certified Shares Revenue	378,038	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	108,011
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	0	Public Safety Distribution	0		
Certified Shares Distribution	378,038				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u> IC 6-3.6-6-3(1) <u>Distribution</u>	<u>Certified Shares</u> <u>Distribution</u>	<u>Total Expenditure</u> <u>Rate - Certified</u> <u>Shares Distribution</u>	<u>Estimated</u> <u>Public Safety</u> <u>Distribution</u>	<u>Economic</u> <u>Development</u> <u>Distribution</u>
TAYLOR COMMUNITY SCHOOL CORPORATION	0	0	0	0	0
NORTHWESTERN SCHOOL CORPORATION	0	0	0	0	0
EASTERN HOWARD COMMUNITY SCHOOL CORP	0	0	0	0	0
WESTERN SCHOOL CORPORATION	0	0	0	0	0
KOKOMO SCHOOL CORPORATION	0	0	0	0	0
GREENTOWN PUBLIC LIBRARY	0	1,447	1,447	0	0
KOKOMO-HOWARD COUNTY PUBLIC LIBRARY	0	23,785	23,785	0	0
HOWARD COUNTY SOLID WASTE MANAGEMENT	0	4,188	4,188	0	0
TOTAL:	0	378,038	378,038	0	108,011

In addition to the above distributions, below are the certifications of the revenue to be generated by local income tax rates imposed within the county for the following purposes:

Property Tax Relief	270,027	Special Purpose	135,013
---------------------	---------	-----------------	---------

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 35 Huntington

Expenditure Rate - Certified Shares Revenue	0	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	0
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	0	Public Safety Distribution	0		
Certified Shares Distribution	0				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u>		<u>Total Expenditure</u>	<u>Estimated</u>	<u>Economic</u>
	<u>IC 6-3.6-6-3(1)</u>	<u>Certified Shares</u>	<u>Rate - Certified</u>	<u>Public Safety</u>	<u>Development</u>
	<u>Distribution</u>	<u>Distribution</u>	<u>Shares Distribution</u>	<u>Distribution</u>	<u>Distribution</u>
HUNTINGTON COUNTY	0	0	0	0	0
CLEAR CREEK TOWNSHIP	0	0	0	0	0
DALLAS TOWNSHIP	0	0	0	0	0
HUNTINGTON TOWNSHIP	0	0	0	0	0
JACKSON TOWNSHIP	0	0	0	0	0
JEFFERSON TOWNSHIP	0	0	0	0	0
LANCASTER TOWNSHIP	0	0	0	0	0
POLK TOWNSHIP	0	0	0	0	0
ROCK CREEK TOWNSHIP	0	0	0	0	0
SALAMONIE TOWNSHIP	0	0	0	0	0
UNION TOWNSHIP	0	0	0	0	0
WARREN TOWNSHIP	0	0	0	0	0
WAYNE TOWNSHIP	0	0	0	0	0
HUNTINGTON CIVIL CITY	0	0	0	0	0
ANDREWS CIVIL TOWN	0	0	0	0	0

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 35 Huntington

Expenditure Rate - Certified Shares Revenue	0	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	0
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	0	Public Safety Distribution	0		
Certified Shares Distribution	0				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u> IC 6-3.6-6-3(1) <u>Distribution</u>	<u>Certified Shares</u> <u>Distribution</u>	<u>Total Expenditure</u> <u>Rate - Certified</u> <u>Shares Distribution</u>	<u>Estimated</u> <u>Public Safety</u> <u>Distribution</u>	<u>Economic</u> <u>Development</u> <u>Distribution</u>
MARKLE CIVIL TOWN	0	0	0	0	0
MOUNT ETNA CIVIL TOWN	0	0	0	0	0
ROANOKE CIVIL TOWN	0	0	0	0	0
WARREN CIVIL TOWN	0	0	0	0	0
HUNTINGTON COUNTY COMMUNITY SCHOOL CORP	0	0	0	0	0
ANDREWS PUBLIC LIBRARY	0	0	0	0	0
ROANOKE PUBLIC LIBRARY	0	0	0	0	0
WARREN PUBLIC LIBRARY	0	0	0	0	0
HUNTINGTON LIBRARY	0	0	0	0	0
HUNTINGTON COUNTY SOLID WASTE MANAGEMENT	0	0	0	0	0
TOTAL:	0	0	0	0	0

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 36 Jackson

Expenditure Rate - Certified Shares Revenue	0	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	0
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	0	Public Safety Distribution	0		
Certified Shares Distribution	0				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u>		<u>Total Expenditure</u>	<u>Estimated</u>	<u>Economic</u>
	<u>IC 6-3.6-6-3(1)</u>	<u>Certified Shares</u>	<u>Rate - Certified</u>	<u>Public Safety</u>	<u>Development</u>
	<u>Distribution</u>	<u>Distribution</u>	<u>Shares Distribution</u>	<u>Distribution</u>	<u>Distribution</u>
JACKSON COUNTY	0	0	0	0	0
BROWNSTOWN TOWNSHIP	0	0	0	0	0
CARR TOWNSHIP	0	0	0	0	0
DRIFTWOOD TOWNSHIP	0	0	0	0	0
GRASSY FORK TOWNSHIP	0	0	0	0	0
HAMILTON TOWNSHIP	0	0	0	0	0
JACKSON TOWNSHIP	0	0	0	0	0
OWEN TOWNSHIP	0	0	0	0	0
PERSHING TOWNSHIP	0	0	0	0	0
REDDING TOWNSHIP	0	0	0	0	0
SALT CREEK TOWNSHIP	0	0	0	0	0
VERNON TOWNSHIP	0	0	0	0	0
WASHINGTON TOWNSHIP	0	0	0	0	0
SEYMOUR CIVIL CITY	0	0	0	0	0
BROWNSTOWN CIVIL TOWN	0	0	0	0	0

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 36 Jackson

Expenditure Rate - Certified Shares Revenue	0	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	0
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	0	Public Safety Distribution	0		
Certified Shares Distribution	0				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u> IC 6-3.6-6-3(1) <u>Distribution</u>	<u>Certified Shares</u> <u>Distribution</u>	<u>Total Expenditure</u> <u>Rate - Certified</u> <u>Shares Distribution</u>	<u>Estimated</u> <u>Public Safety</u> <u>Distribution</u>	<u>Economic</u> <u>Development</u> <u>Distribution</u>
CROTHERSVILLE CIVIL TOWN	0	0	0	0	0
MEDORA CIVIL TOWN	0	0	0	0	0
MEDORA COMMUNITY SCHOOL CORPORATION	0	0	0	0	0
SEYMOUR COMMUNITY SCHOOL CORPORATION	0	0	0	0	0
BROWNSTOWN CENTRAL COMMUNITY SCHOOL CORP	0	0	0	0	0
CROTHERSVILLE COMMUNITY SCHOOL CORP	0	0	0	0	0
BROWNSTOWN PUBLIC LIBRARY	0	0	0	0	0
JACKSON COUNTY PUBLIC LIBRARY	0	0	0	0	0
SEYMOUR AIRPORT AUTHORITY	0	0	0	0	0
JACKSON COUNTY SOLID WASTE	0	0	0	0	0
PERSHING FIRE DISTRICT	0	0	0	0	0
DRIFTWOOD TOWNSHIP FIRE PROTECTION DIST	0	0	0	0	0
BROWNSTOWN TOWNSHIP FIRE PROTECTION DIST	0	0	0	0	0
GRASSY FORK TWP FIRE PROTECTION DIST	0	0	0	0	0

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 36 Jackson

Expenditure Rate - Certified Shares Revenue	0	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	0
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	0	Public Safety Distribution	0		
Certified Shares Distribution	0				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u>		<u>Total Expenditure</u>	<u>Estimated</u>	<u>Economic</u>
	<u>IC 6-3.6-6-3(1)</u>	<u>Certified Shares</u>	<u>Rate - Certified</u>	<u>Public Safety</u>	<u>Development</u>
	<u>Distribution</u>	<u>Distribution</u>	<u>Shares Distribution</u>	<u>Distribution</u>	<u>Distribution</u>
REDDING TOWNSHIP FIRE PROTECTION DIST	0	0	0	0	0
OWEN SALT CREEK FIRE PROTECTION DISTRICT	0	0	0	0	0
HAMILTON TOWNSHIP FIRE PROTECTION DIST	0	0	0	0	0
JACKSON WASHINGTON FIRE PROTECTION DIST	0	0	0	0	0
TOTAL:	0	0	0	0	0

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 37 Jasper

Expenditure Rate - Certified Shares Revenue	0	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	0
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	0	Public Safety Distribution	0		
Certified Shares Distribution	0				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u>		<u>Total Expenditure</u>	<u>Estimated</u>	<u>Economic</u>
	<u>IC 6-3.6-6-3(1)</u>	<u>Certified Shares</u>	<u>Rate - Certified</u>	<u>Public Safety</u>	<u>Development</u>
	<u>Distribution</u>	<u>Distribution</u>	<u>Shares Distribution</u>	<u>Distribution</u>	<u>Distribution</u>
JASPER COUNTY	0	0	0	0	0
BARKLEY TOWNSHIP	0	0	0	0	0
CARPENTER TOWNSHIP	0	0	0	0	0
GILLAM TOWNSHIP	0	0	0	0	0
HANGING GROVE TOWNSHIP	0	0	0	0	0
JORDAN TOWNSHIP	0	0	0	0	0
KANKAKEE TOWNSHIP	0	0	0	0	0
KEENER TOWNSHIP	0	0	0	0	0
MARION TOWNSHIP	0	0	0	0	0
MILROY TOWNSHIP	0	0	0	0	0
NEWTON TOWNSHIP	0	0	0	0	0
UNION TOWNSHIP	0	0	0	0	0
WALKER TOWNSHIP	0	0	0	0	0
WHEATFIELD TOWNSHIP	0	0	0	0	0
RENSSELAER CIVIL CITY	0	0	0	0	0

**STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE**

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 37 Jasper

Expenditure Rate - Certified Shares Revenue	0	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	0
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	0	Public Safety Distribution	0		
Certified Shares Distribution	0				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares IC 6-3.6-6-3(1) Distribution</u>	<u>Certified Shares Distribution</u>	<u>Total Expenditure Rate - Certified Shares Distribution</u>	<u>Estimated Public Safety Distribution</u>	<u>Economic Development Distribution</u>
DEMOTTE CIVIL TOWN	0	0	0	0	0
REMINGTON CIVIL TOWN	0	0	0	0	0
WHEATFIELD CIVIL TOWN	0	0	0	0	0
KANKAKEE VALLEY SCHOOL CORPORATION	0	0	0	0	0
RENSSELAER CENTRAL SCHOOL CORPORATION	0	0	0	0	0
WEST CENTRAL SCHOOL CORPORATION	0	0	0	0	0
TRI COUNTY SCHOOL CORPORATION	0	0	0	0	0
REMINGTON PUBLIC LIBRARY	0	0	0	0	0
JASPER COUNTY PUBLIC LIBRARY	0	0	0	0	0
JASPER COUNTY AIRPORT AUTHORITY	0	0	0	0	0
NORTHWEST INDIANA SOLID WASTE MANAGEMENT	0	0	0	0	0
TOTAL:	0	0	0	0	0

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 38 Jay

Expenditure Rate - Certified Shares Revenue	0	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	0
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	0	Public Safety Distribution	0		
Certified Shares Distribution	0				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u>		<u>Total Expenditure</u>	<u>Estimated</u>	<u>Economic</u>
	<u>IC 6-3.6-6-3(1)</u>	<u>Certified Shares</u>	<u>Rate - Certified</u>	<u>Public Safety</u>	<u>Development</u>
	<u>Distribution</u>	<u>Distribution</u>	<u>Shares Distribution</u>	<u>Distribution</u>	<u>Distribution</u>
JAY COUNTY	0	0	0	0	0
BEARCREEK TOWNSHIP	0	0	0	0	0
GREENE TOWNSHIP	0	0	0	0	0
JACKSON TOWNSHIP	0	0	0	0	0
JEFFERSON TOWNSHIP	0	0	0	0	0
KNOX TOWNSHIP	0	0	0	0	0
MADISON TOWNSHIP	0	0	0	0	0
NOBLE TOWNSHIP	0	0	0	0	0
PENN TOWNSHIP	0	0	0	0	0
PIKE TOWNSHIP	0	0	0	0	0
RICHLAND TOWNSHIP	0	0	0	0	0
WABASH TOWNSHIP	0	0	0	0	0
WAYNE TOWNSHIP	0	0	0	0	0
PORTLAND CIVIL CITY	0	0	0	0	0
DUNKIRK CIVIL CITY	0	0	0	0	0

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 38 Jay

Expenditure Rate - Certified Shares Revenue	0	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	0
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	0	Public Safety Distribution	0		
Certified Shares Distribution	0				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u>		<u>Total Expenditure</u>	<u>Estimated</u>	<u>Economic</u>
	<u>IC 6-3.6-6-3(1)</u>	<u>Certified Shares</u>	<u>Rate - Certified</u>	<u>Public Safety</u>	<u>Development</u>
	<u>Distribution</u>	<u>Distribution</u>	<u>Shares Distribution</u>	<u>Distribution</u>	<u>Distribution</u>
BRYANT CIVIL TOWN	0	0	0	0	0
PENNVILLE CIVIL TOWN	0	0	0	0	0
REDKEY CIVIL TOWN	0	0	0	0	0
SALAMONIA CIVIL TOWN	0	0	0	0	0
JAY COUNTY SCHOOL CORPORATION	0	0	0	0	0
DUNKIRK PUBLIC LIBRARY	0	0	0	0	0
PENN TOWNSHIP PUBLIC LIBRARY	0	0	0	0	0
JAY COUNTY PUBLIC LIBRARY	0	0	0	0	0
JAY COUNTY SOLID WASTE DISTRICT	0	0	0	0	0
TOTAL:	0	0	0	0	0

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 39 Jefferson

Expenditure Rate - Certified Shares Revenue	0	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	81,463
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	0	Public Safety Distribution	0		
Certified Shares Distribution	0				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u>		<u>Total Expenditure</u>	<u>Estimated</u>	<u>Economic</u>
	<u>IC 6-3.6-6-3(1)</u>	<u>Certified Shares</u>	<u>Rate - Certified</u>	<u>Public Safety</u>	<u>Development</u>
	<u>Distribution</u>	<u>Distribution</u>	<u>Shares Distribution</u>	<u>Distribution</u>	<u>Distribution</u>
JEFFERSON COUNTY	0	0	0	0	41,437
GRAHAM TOWNSHIP	0	0	0	0	0
HANOVER TOWNSHIP	0	0	0	0	0
LANCASTER TOWNSHIP	0	0	0	0	0
MADISON TOWNSHIP	0	0	0	0	0
MILTON TOWNSHIP	0	0	0	0	0
MONROE TOWNSHIP	0	0	0	0	0
REPUBLICAN TOWNSHIP	0	0	0	0	0
SALUDA TOWNSHIP	0	0	0	0	0
SHELBY TOWNSHIP	0	0	0	0	0
SMYRNA TOWNSHIP	0	0	0	0	0
MADISON CIVIL CITY	0	0	0	0	30,063
BROOKSBURG CIVIL TOWN	0	0	0	0	203
DUPONT CIVIL TOWN	0	0	0	0	852
HANOVER CIVIL TOWN	0	0	0	0	8,908

**STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE**

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 39 Jefferson

Expenditure Rate - Certified Shares Revenue	0	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	81,463
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	0	Public Safety Distribution	0		
Certified Shares Distribution	0				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u>		<u>Total Expenditure</u>	<u>Estimated</u>	<u>Economic</u>
	<u>IC 6-3.6-6-3(1)</u>	<u>Certified Shares</u>	<u>Rate - Certified</u>	<u>Public Safety</u>	<u>Development</u>
	<u>Distribution</u>	<u>Distribution</u>	<u>Shares Distribution</u>	<u>Distribution</u>	<u>Distribution</u>
MADISON CONSOLIDATED SCHOOL CORPORATION	0	0	0	0	0
SOUTHWESTERN JEFFERSON CONSOLIDATED SCHO	0	0	0	0	0
JEFFERSON COUNTY PUBLIC LIBRARY	0	0	0	0	0
SOUTHEASTERN INDIANA SOLID WASTE MGMT	0	0	0	0	0
TOTAL:	0	0	0	0	81,463

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 40 Jennings

Expenditure Rate - Certified Shares Revenue	0	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	0
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	0	Public Safety Distribution	0		
Certified Shares Distribution	0				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u>		<u>Total Expenditure</u>	<u>Estimated</u>	<u>Economic</u>
	<u>IC 6-3.6-6-3(1)</u>	<u>Certified Shares</u>	<u>Rate - Certified</u>	<u>Public Safety</u>	<u>Development</u>
	<u>Distribution</u>	<u>Distribution</u>	<u>Shares Distribution</u>	<u>Distribution</u>	<u>Distribution</u>
JENNINGS COUNTY	0	0	0	0	0
BIGGER TOWNSHIP	0	0	0	0	0
CAMPBELL TOWNSHIP	0	0	0	0	0
CENTER TOWNSHIP	0	0	0	0	0
COLUMBIA TOWNSHIP	0	0	0	0	0
GENEVA TOWNSHIP	0	0	0	0	0
LOVETT TOWNSHIP	0	0	0	0	0
MARION TOWNSHIP	0	0	0	0	0
MONTGOMERY TOWNSHIP	0	0	0	0	0
SAND CREEK TOWNSHIP	0	0	0	0	0
SPENCER TOWNSHIP	0	0	0	0	0
VERNON TOWNSHIP	0	0	0	0	0
NORTH VERNON CIVIL CITY	0	0	0	0	0
VERNON CIVIL TOWN	0	0	0	0	0
JENNINGS COUNTY SCHOOL CORPORATION	0	0	0	0	0

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 40 Jennings

Expenditure Rate - Certified Shares Revenue	0	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	0
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	0	Public Safety Distribution	0		
Certified Shares Distribution	0				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u>		<u>Total Expenditure</u>	<u>Estimated</u>	<u>Economic</u>
	<u>IC 6-3.6-6-3(1)</u>	<u>Certified Shares</u>	<u>Rate - Certified</u>	<u>Public Safety</u>	<u>Development</u>
	<u>Distribution</u>	<u>Distribution</u>	<u>Shares Distribution</u>	<u>Distribution</u>	<u>Distribution</u>
JENNINGS COUNTY PUBLIC LIBRARY	0	0	0	0	0
SOUTHEASTERN INDIANA SOLID WASTE MGMT	0	0	0	0	0
TOTAL:	0	0	0	0	0

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 41 Johnson

Expenditure Rate - Certified Shares Revenue	3,193,315	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	0
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	798,329	Public Safety Distribution	0		
Certified Shares Distribution	2,394,986				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u> IC 6-3.6-6-3(1) <u>Distribution</u>	<u>Certified Shares</u> <u>Distribution</u>	<u>Total Expenditure</u> <u>Rate - Certified</u> <u>Shares Distribution</u>	<u>Estimated</u> <u>Public Safety</u> <u>Distribution</u>	<u>Economic</u> <u>Development</u> <u>Distribution</u>
JOHNSON COUNTY	143,479	755,576	899,055	0	0
BLUE RIVER TOWNSHIP	539	2,614	3,153	0	0
CLARK TOWNSHIP	158	767	925	0	0
FRANKLIN TOWNSHIP	1,466	7,111	8,577	0	0
HENSLEY TOWNSHIP	96	464	560	0	0
NEEDHAM TOWNSHIP	179	870	1,049	0	0
NINEVEH TOWNSHIP	220	1,066	1,286	0	0
PLEASANT TOWNSHIP	933	4,525	5,458	0	0
UNION TOWNSHIP	0	1	1	0	0
WHITE RIVER TOWNSHIP	1,078	5,229	6,307	0	0
FRANKLIN CIVIL CITY	89,302	433,192	522,494	0	0
GREENWOOD CIVIL CITY	99,635	483,317	582,952	0	0
BARGERSVILLE CIVIL TOWN	14,462	70,154	84,616	0	0
EDINBURGH CIVIL TOWN	14,932	72,431	87,363	0	0
NEW WHITELAND CIVIL TOWN	6,201	30,082	36,283	0	0

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 41 Johnson

Expenditure Rate - Certified Shares Revenue	3,193,315	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	0
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	798,329	Public Safety Distribution	0		
Certified Shares Distribution	2,394,986				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares IC 6-3.6-6-3(1) Distribution</u>	<u>Certified Shares Distribution</u>	<u>Total Expenditure Rate - Certified Shares Distribution</u>	<u>Estimated Public Safety Distribution</u>	<u>Economic Development Distribution</u>
PRINCES LAKES CIVIL TOWN	2,290	11,110	13,400	0	0
TRAFALGAR CIVIL TOWN	2,117	10,268	12,385	0	0
WHITELAND CIVIL TOWN	4,477	21,717	26,194	0	0
CLARK-PLEASANT COMMUNITY SCHOOL CORP	96,451	0	96,451	0	0
CENTER GROVE COMMUNITY SCHOOL CORP	77,404	0	77,404	0	0
EDINBURGH COMMUNITY SCHOOL CORPORATION	6,189	0	6,189	0	0
FRANKLIN COMMUNITY SCHOOL CORPORATION	90,192	0	90,192	0	0
GREENWOOD COMMUNITY SCHOOL CORPORATION	33,353	0	33,353	0	0
NINEVEH-HENSLEY-JACKSON UNITED SCH CORP	13,299	0	13,299	0	0
EDINBURGH-WRIGHT-HAGEMAN PUBLIC LIBRARY	706	3,426	4,132	0	0
GREENWOOD PUBLIC LIBRARY	10,268	49,809	60,077	0	0
JOHNSON COUNTY PUBLIC LIBRARY	27,465	133,229	160,694	0	0
WHITE RIVER TOWNSHIP FIRE	34,697	168,310	203,007	0	0

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 41 Johnson

Expenditure Rate - Certified Shares Revenue	3,193,315	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	0
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	798,329	Public Safety Distribution	0		
Certified Shares Distribution	2,394,986				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u> IC 6-3.6-6-3(1) <u>Distribution</u>	<u>Certified Shares</u> <u>Distribution</u>	<u>Total Expenditure</u> <u>Rate - Certified</u> <u>Shares Distribution</u>	<u>Estimated</u> <u>Public Safety</u> <u>Distribution</u>	<u>Economic</u> <u>Development</u> <u>Distribution</u>
AMITY FIRE PROTECTION	913	4,431	5,344	0	0
NINEVEH FIRE PROTECTION DISTRICT	880	4,270	5,150	0	0
NEEDHAM FIRE PROTECTION DISTRICT	2,830	13,726	16,556	0	0
BARGERSVILLE FIRE PROTECTION	19,408	94,144	113,552	0	0
WHITELAND FIRE PROTECTION	1,360	6,598	7,958	0	0
HENSLEY FIRE PROTECTION	1,350	6,548	7,898	0	0
JOHNSON COUNTY SOLID WASTE	0	0	0	0	0
TOTAL:	798,329	2,394,985	3,193,314	0	0

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE
2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 42 Knox

Expenditure Rate - Certified Shares Revenue	0	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	0
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	0	Public Safety Distribution	0		
Certified Shares Distribution	0				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u>		<u>Total Expenditure</u>	<u>Estimated</u>	<u>Economic</u>
	<u>IC 6-3.6-6-3(1)</u>	<u>Certified Shares</u>	<u>Rate - Certified</u>	<u>Public Safety</u>	<u>Development</u>
	<u>Distribution</u>	<u>Distribution</u>	<u>Shares Distribution</u>	<u>Distribution</u>	<u>Distribution</u>
KNOX COUNTY	0	0	0	0	0
BUSSERON TOWNSHIP	0	0	0	0	0
DECKER TOWNSHIP	0	0	0	0	0
HARRISON TOWNSHIP	0	0	0	0	0
JOHNSON TOWNSHIP	0	0	0	0	0
PALMYRA TOWNSHIP	0	0	0	0	0
STEEN TOWNSHIP	0	0	0	0	0
VIGO TOWNSHIP	0	0	0	0	0
VINCENNES TOWNSHIP	0	0	0	0	0
WASHINGTON TOWNSHIP	0	0	0	0	0
WIDNER TOWNSHIP	0	0	0	0	0
VINCENNES CIVIL CITY	0	0	0	0	0
BICKNELL CIVIL CITY	0	0	0	0	0
BRUCEVILLE CIVIL TOWN	0	0	0	0	0
DECKER CIVIL TOWN	0	0	0	0	0

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 42 Knox

Expenditure Rate - Certified Shares Revenue	0	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	0
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	0	Public Safety Distribution	0		
Certified Shares Distribution	0				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u> IC 6-3.6-6-3(1) <u>Distribution</u>	<u>Certified Shares</u> <u>Distribution</u>	<u>Total Expenditure</u> <u>Rate - Certified</u> <u>Shares Distribution</u>	<u>Estimated</u> <u>Public Safety</u> <u>Distribution</u>	<u>Economic</u> <u>Development</u> <u>Distribution</u>
EDWARDSPORT CIVIL TOWN	0	0	0	0	0
MONROE CITY CIVIL TOWN	0	0	0	0	0
OAKTOWN CIVIL TOWN	0	0	0	0	0
SANDBORN CIVIL TOWN	0	0	0	0	0
WHEATLAND CIVIL TOWN	0	0	0	0	0
NORTH KNOX SCHOOL CORPORATION	0	0	0	0	0
SOUTH KNOX SCHOOL CORPORATION	0	0	0	0	0
VINCENNES COMMUNITY SCHOOL CORPORATION	0	0	0	0	0
BICKNELL PUBLIC LIBRARY	0	0	0	0	0
KNOX COUNTY PUBLIC LIBRARY	0	0	0	0	0
VINCENNES TOWNSHIP FIRE	0	0	0	0	0
SOUTH VIGO TOWNSHIP FIRE	0	0	0	0	0
VIGO CENTRAL COMMUNITY FIRE	0	0	0	0	0
JOHNSON TOWNSHIP COMMUNITY FIRE	0	0	0	0	0

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 42 Knox

Expenditure Rate - Certified Shares Revenue	0	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	0
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	0	Public Safety Distribution	0		
Certified Shares Distribution	0				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u> IC 6-3.6-6-3(1) <u>Distribution</u>	<u>Certified Shares</u> <u>Distribution</u>	<u>Total Expenditure</u> <u>Rate - Certified</u> <u>Shares Distribution</u>	<u>Estimated</u> <u>Public Safety</u> <u>Distribution</u>	<u>Economic</u> <u>Development</u> <u>Distribution</u>
KNOX COUNTY SOLID WASTE MANAGEMENT DIST	0	0	0	0	0
TOTAL:	0	0	0	0	0

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 43 Kosciusko

Expenditure Rate - Certified Shares Revenue	0	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	0
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	0	Public Safety Distribution	0		
Certified Shares Distribution	0				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u>		<u>Total Expenditure</u>	<u>Estimated</u>	<u>Economic</u>
	<u>IC 6-3.6-6-3(1)</u>	<u>Certified Shares</u>	<u>Rate - Certified</u>	<u>Public Safety</u>	<u>Development</u>
	<u>Distribution</u>	<u>Distribution</u>	<u>Shares Distribution</u>	<u>Distribution</u>	<u>Distribution</u>
KOSCIUSKO COUNTY	0	0	0	0	0
CLAY TOWNSHIP	0	0	0	0	0
ETNA TOWNSHIP	0	0	0	0	0
FRANKLIN TOWNSHIP	0	0	0	0	0
HARRISON TOWNSHIP	0	0	0	0	0
JACKSON TOWNSHIP	0	0	0	0	0
JEFFERSON TOWNSHIP	0	0	0	0	0
LAKE TOWNSHIP	0	0	0	0	0
MONROE TOWNSHIP	0	0	0	0	0
PLAIN TOWNSHIP	0	0	0	0	0
PRAIRIE TOWNSHIP	0	0	0	0	0
SCOTT TOWNSHIP	0	0	0	0	0
SEWARD TOWNSHIP	0	0	0	0	0
TIPPECANOE TOWNSHIP	0	0	0	0	0
TURKEY CREEK TOWNSHIP	0	0	0	0	0

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 43 Kosciusko

Expenditure Rate - Certified Shares Revenue	0	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	0
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	0	Public Safety Distribution	0		
Certified Shares Distribution	0				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u>		<u>Total Expenditure</u>	<u>Estimated</u>	<u>Economic</u>
	<u>IC 6-3.6-6-3(1)</u>	<u>Certified Shares</u>	<u>Rate - Certified</u>	<u>Public Safety</u>	<u>Development</u>
	<u>Distribution</u>	<u>Distribution</u>	<u>Shares Distribution</u>	<u>Distribution</u>	<u>Distribution</u>
VAN BUREN TOWNSHIP	0	0	0	0	0
WASHINGTON TOWNSHIP	0	0	0	0	0
WAYNE TOWNSHIP	0	0	0	0	0
WARSAW CIVIL CITY	0	0	0	0	0
NAPPANEE CIVIL CITY	0	0	0	0	0
BURKET CIVIL TOWN	0	0	0	0	0
CLAYPOOL CIVIL TOWN	0	0	0	0	0
ETNA GREEN CIVIL TOWN	0	0	0	0	0
LEESBURG CIVIL TOWN	0	0	0	0	0
MENTONE CIVIL TOWN	0	0	0	0	0
MILFORD CIVIL TOWN	0	0	0	0	0
NORTH WEBSTER CIVIL TOWN	0	0	0	0	0
PIERCETON CIVIL TOWN	0	0	0	0	0
SIDNEY CIVIL TOWN	0	0	0	0	0
SILVER LAKE CIVIL TOWN	0	0	0	0	0

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 43 Kosciusko

Expenditure Rate - Certified Shares Revenue	0	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	0
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	0	Public Safety Distribution	0		
Certified Shares Distribution	0				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u> IC 6-3.6-6-3(1) <u>Distribution</u>	<u>Certified Shares</u> <u>Distribution</u>	<u>Total Expenditure</u> <u>Rate - Certified</u> <u>Shares Distribution</u>	<u>Estimated</u> <u>Public Safety</u> <u>Distribution</u>	<u>Economic</u> <u>Development</u> <u>Distribution</u>
SYRACUSE CIVIL TOWN	0	0	0	0	0
WINONA LAKE CIVIL TOWN	0	0	0	0	0
WA-NEE COMMUNITY SCHOOL CORPORATION	0	0	0	0	0
WAWASEE COMMUNITY SCHOOL CORPORATION	0	0	0	0	0
WARSAW COMMUNITY SCHOOL CORPORATION	0	0	0	0	0
TIPPECANOE VALLEY SCHOOL CORPORATION	0	0	0	0	0
WHITKO COMMUNITY SCHOOL CORPORATION	0	0	0	0	0
TRITON SCHOOL CORPORATION	0	0	0	0	0
NAPPANEE PUBLIC LIBRARY	0	0	0	0	0
MILFORD PUBLIC LIBRARY	0	0	0	0	0
PIERCETON PUBLIC LIBRARY	0	0	0	0	0
SYRACUSE PUBLIC LIBRARY	0	0	0	0	0
WARSAW COMMUNITY PUBLIC LIBRARY	0	0	0	0	0
BELL MEMORIAL PUBLIC LIBRARY	0	0	0	0	0
NORTH WEBSTER COMMUNITY PUBLIC LIBRARY	0	0	0	0	0

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 43 Kosciusko

Expenditure Rate - Certified Shares Revenue	0	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	0
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	0	Public Safety Distribution	0		
Certified Shares Distribution	0				

		<u>Expenditure Rate - Certified Shares</u>		<u>Total Expenditure</u>	<u>Estimated</u>	<u>Economic</u>
<u>Unit</u>		<u>IC 6-3.6-6-3(1)</u>	<u>Certified Shares</u>	<u>Rate - Certified</u>	<u>Public Safety</u>	<u>Development</u>
		<u>Distribution</u>	<u>Distribution</u>	<u>Shares Distribution</u>	<u>Distribution</u>	<u>Distribution</u>
KOSCIUSKO COUNTY SOLID WASTE MANAGEMENT		0	0	0	0	0
	TOTAL:	0	0	0	0	0

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 44 LaGrange

Expenditure Rate - Certified Shares Revenue	1,561,815	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	390,454
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	390,454	Public Safety Distribution	0		
Certified Shares Distribution	1,171,361				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u>		<u>Total Expenditure</u>	<u>Estimated</u>	<u>Economic</u>
	<u>IC 6-3.6-6-3(1)</u>	<u>Certified Shares</u>	<u>Rate - Certified</u>	<u>Public Safety</u>	<u>Development</u>
	<u>Distribution</u>	<u>Distribution</u>	<u>Shares Distribution</u>	<u>Distribution</u>	<u>Distribution</u>
LAGRANGE COUNTY	131,786	759,609	891,395	0	338,871
BLOOMFIELD TOWNSHIP	1,960	9,469	11,429	0	0
CLAY TOWNSHIP	1,583	7,644	9,227	0	0
CLEARSPRING TOWNSHIP	1,061	5,127	6,188	0	0
EDEN TOWNSHIP	1,253	6,052	7,305	0	0
GREENFIELD TOWNSHIP	582	2,812	3,394	0	0
JOHNSON TOWNSHIP	2,270	10,967	13,237	0	0
LIMA TOWNSHIP	1,414	6,831	8,245	0	0
MILFORD TOWNSHIP	1,248	6,026	7,274	0	0
NEWBURY TOWNSHIP	2,658	12,836	15,494	0	0
SPRINGFIELD TOWNSHIP	434	2,096	2,530	0	0
VAN BUREN TOWNSHIP	884	4,268	5,152	0	0
LAGRANGE CIVIL TOWN	21,364	103,191	124,555	0	27,606
SHIPSHEWANA CIVIL TOWN	15,388	74,326	89,714	0	6,920
TOPEKA CIVIL TOWN	14,767	71,326	86,093	0	12,125

In addition to the above distributions, below are the certifications of the revenue to be generated by local income tax rates imposed within the county for the following purposes:

Property Tax Relief	234,272
---------------------	---------

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE
2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 44 LaGrange

Expenditure Rate - Certified Shares Revenue	1,561,815	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	390,454
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	390,454	Public Safety Distribution	0		
Certified Shares Distribution	1,171,361				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u> IC 6-3.6-6-3(1) <u>Distribution</u>	<u>Certified Shares</u> <u>Distribution</u>	<u>Total Expenditure</u> <u>Rate - Certified</u> <u>Shares Distribution</u>	<u>Estimated</u> <u>Public Safety</u> <u>Distribution</u>	<u>Economic</u> <u>Development</u> <u>Distribution</u>
WOLCOTTVILLE CIVIL TOWN	2,635	12,726	15,361	0	4,932
PRAIRIE HEIGHTS COMMUNITY SCHOOL CORP	20,513	0	20,513	0	0
WESTVIEW SCHOOL CORPORATION	99,224	0	99,224	0	0
LAKELAND SCHOOL CORPORATION	53,684	0	53,684	0	0
LAGRANGE COUNTY PUBLIC LIBRARY	11,172	53,964	65,136	0	0
NORTHEAST INDIANA SOLID WASTE MANAGEMENT	4,574	22,091	26,665	0	0
TOTAL:	390,454	1,171,361	1,561,815	0	390,454

In addition to the above distributions, below are the certifications of the revenue to be generated by local income tax rates imposed within the county for the following purposes:

Property Tax Relief	234,272
---------------------	---------

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 45 Lake

Expenditure Rate - Certified Shares Revenue	0	Expenditure Rate - Public Safety Revenue	2,235,130	Expenditure Rate - Economic Development Revenue	2,235,130
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	0	Public Safety Distribution	2,235,130		
Certified Shares Distribution	0				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u>		<u>Total Expenditure</u>	<u>Estimated</u>	<u>Economic</u>
	<u>IC 6-3.6-6-3(1)</u>	<u>Certified Shares</u>	<u>Rate - Certified</u>	<u>Public Safety</u>	<u>Development</u>
	<u>Distribution</u>	<u>Distribution</u>	<u>Shares Distribution</u>	<u>Distribution</u>	<u>Distribution</u>
LAKE COUNTY	0	0	0	799,288	824,661
CALUMET TOWNSHIP	0	0	0	0	0
CEDAR CREEK TOWNSHIP	0	0	0	0	0
CENTER TOWNSHIP	0	0	0	0	0
EAGLE CREEK TOWNSHIP	0	0	0	0	0
HANOVER TOWNSHIP	0	0	0	0	0
HOBART TOWNSHIP	0	0	0	0	0
NORTH TOWNSHIP	0	0	0	0	0
ROSS TOWNSHIP	0	0	0	0	0
ST. JOHN TOWNSHIP	0	0	0	0	0
WEST CREEK TOWNSHIP	0	0	0	0	0
WINFIELD TOWNSHIP	0	0	0	0	0
GARY CIVIL CITY	0	0	0	413,683	372,478
HAMMOND CIVIL CITY	0	0	0	246,775	231,678
EAST CHICAGO CIVIL CITY	0	0	0	237,718	214,040

In addition to the above distributions, below are the certifications of the revenue to be generated by local income tax rates imposed within the county for the following purposes:

Property Tax Relief	8,940,521
---------------------	-----------

**STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE**

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 45 Lake

Expenditure Rate - Certified Shares Revenue	0	Expenditure Rate - Public Safety Revenue	2,235,130	Expenditure Rate - Economic Development Revenue	2,235,130
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	0	Public Safety Distribution	2,235,130		
Certified Shares Distribution	0				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u>		<u>Total Expenditure</u>	<u>Estimated</u>	<u>Economic</u>
	<u>IC 6-3.6-6-3(1)</u>	<u>Certified Shares</u>	<u>Rate - Certified</u>	<u>Public Safety</u>	<u>Development</u>
	<u>Distribution</u>	<u>Distribution</u>	<u>Shares Distribution</u>	<u>Distribution</u>	<u>Distribution</u>
HOBART CIVIL CITY	0	0	0	88,372	86,270
CROWN POINT CIVIL CITY	0	0	0	63,222	58,274
WHITING CIVIL CITY	0	0	0	39,964	37,226
LAKE STATION CIVIL CITY	0	0	0	23,877	31,115
CEDAR LAKE CIVIL TOWN	0	0	0	15,119	17,616
GRIFFITH CIVIL TOWN	0	0	0	35,011	33,416
HIGHLAND CIVIL TOWN	0	0	0	39,591	55,028
MUNSTER CIVIL TOWN	0	0	0	48,397	69,085
MERRILLVILLE CIVIL TOWN	0	0	0	53,861	65,580
DYER CIVIL TOWN	0	0	0	23,744	28,687
LOWELL CIVIL TOWN	0	0	0	17,516	16,075
NEW CHICAGO CIVIL TOWN	0	0	0	1,920	1,729
ST. JOHN CIVIL TOWN	0	0	0	27,960	28,746
SCHERERVILLE CIVIL TOWN	0	0	0	54,205	55,599
SCHNEIDER CIVIL TOWN	0	0	0	828	746

In addition to the above distributions, below are the certifications of the revenue to be generated by local income tax rates imposed within the county for the following purposes:

Property Tax Relief	8,940,521
---------------------	-----------

**STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE**

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 45 Lake

Expenditure Rate - Certified Shares Revenue	0	Expenditure Rate - Public Safety Revenue	2,235,130	Expenditure Rate - Economic Development Revenue	2,235,130
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	0	Public Safety Distribution	2,235,130		
Certified Shares Distribution	0				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares IC 6-3.6-6-3(1) Distribution</u>	<u>Certified Shares Distribution</u>	<u>Total Expenditure Rate - Certified Shares Distribution</u>	<u>Estimated Public Safety Distribution</u>	<u>Economic Development Distribution</u>
WINFIELD CIVIL TOWN	0	0	0	4,079	7,081
HANOVER COMMUNITY SCHOOL CORPORATION	0	0	0	0	0
RIVER FOREST COMMUNITY SCHOOL CORP	0	0	0	0	0
MERRILLVILLE SCHOOL CORPORATION	0	0	0	0	0
LAKE CENTRAL SCHOOL CORPORATION	0	0	0	0	0
TRI CREEK SCHOOL CORPORATION	0	0	0	0	0
LAKE RIDGE SCHOOL CORPORATION	0	0	0	0	0
CROWN POINT COMMUNITY SCHOOL CORPORATION	0	0	0	0	0
SCHOOL CITY OF EAST CHICAGO SCHOOL CORP	0	0	0	0	0
LAKE STATION SCHOOL CORPORATION	0	0	0	0	0
GARY COMMUNITY SCHOOL CORPORATION	0	0	0	0	0
GRIFFITH PUBLIC SCHOOL CORPORATION	0	0	0	0	0
HAMMOND CITY SCHOOL CORPORATION	0	0	0	0	0
HIGHLAND TOWN SCHOOL CORPORATION	0	0	0	0	0

In addition to the above distributions, below are the certifications of the revenue to be generated by local income tax rates imposed within the county for the following purposes:

Property Tax Relief	8,940,521
---------------------	-----------

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 45 Lake

Expenditure Rate - Certified Shares Revenue	0	Expenditure Rate - Public Safety Revenue	2,235,130	Expenditure Rate - Economic Development Revenue	2,235,130
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	0	Public Safety Distribution	2,235,130		
Certified Shares Distribution	0				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u>		<u>Total Expenditure</u>	<u>Estimated</u>	<u>Economic</u>
	<u>IC 6-3.6-6-3(1)</u>	<u>Certified Shares</u>	<u>Rate - Certified</u>	<u>Public Safety</u>	<u>Development</u>
	<u>Distribution</u>	<u>Distribution</u>	<u>Shares Distribution</u>	<u>Distribution</u>	<u>Distribution</u>
SCHOOL CITY OF HOBART SCHOOL CORPORATION	0	0	0	0	0
MUNSTER COMMUNITY SCHOOL CORPORATION	0	0	0	0	0
WHITING CITY SCHOOL CORPORATION	0	0	0	0	0
EAST CHICAGO PUBLIC LIBRARY	0	0	0	0	0
GARY PUBLIC LIBRARY	0	0	0	0	0
HAMMOND PUBLIC LIBRARY	0	0	0	0	0
LOWELL PUBLIC LIBRARY	0	0	0	0	0
WHITING PUBLIC LIBRARY	0	0	0	0	0
LAKE COUNTY PUBLIC LIBRARY	0	0	0	0	0
CROWN POINT COMMUNITY PUBLIC LIBRARY	0	0	0	0	0
EAST CHICAGO SANITARY	0	0	0	0	0
GARY SANITARY	0	0	0	0	0
HAMMOND SANITARY	0	0	0	0	0
HIGHLAND SANITARY	0	0	0	0	0

In addition to the above distributions, below are the certifications of the revenue to be generated by local income tax rates imposed within the county for the following purposes:

Property Tax Relief	8,940,521
---------------------	-----------

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 45 Lake

Expenditure Rate - Certified Shares Revenue	0	Expenditure Rate - Public Safety Revenue	2,235,130	Expenditure Rate - Economic Development Revenue	2,235,130
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	0	Public Safety Distribution	2,235,130		
Certified Shares Distribution	0				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u>		<u>Total Expenditure</u>	<u>Estimated</u>	<u>Economic</u>
	<u>IC 6-3.6-6-3(1)</u>	<u>Certified Shares</u>	<u>Rate - Certified</u>	<u>Public Safety</u>	<u>Development</u>
	<u>Distribution</u>	<u>Distribution</u>	<u>Shares Distribution</u>	<u>Distribution</u>	<u>Distribution</u>
WHITING SANITARY	0	0	0	0	0
GARY AIRPORT	0	0	0	0	0
GARY REDEVELOPMENT	0	0	0	0	0
HAMMOND REDEVELOPMENT	0	0	0	0	0
GARY PUBLIC TRANSPORTATION	0	0	0	0	0
HIGHLAND WATER DISTRICT	0	0	0	0	0
WINFIELD WATERWORKS	0	0	0	0	0
ST. JOHN SANITARY	0	0	0	0	0
LAKE RIDGE FIRE PROTECTION	0	0	0	0	0
ST. JOHN WATER DISTRICT	0	0	0	0	0
TOWN OF DYER SANITARY DISTRICT	0	0	0	0	0
LAKE COUNTY SOLID WASTE MANAGEMENT DIST	0	0	0	0	0
GARY STORM WATER MANAGEMENT	0	0	0	0	0
LAKE STATION SANITARY DISTRICT	0	0	0	0	0

In addition to the above distributions, below are the certifications of the revenue to be generated by local income tax rates imposed within the county for the following purposes:

Property Tax Relief	8,940,521
---------------------	-----------

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 45 Lake

Expenditure Rate - Certified Shares Revenue	0	Expenditure Rate - Public Safety Revenue	2,235,130	Expenditure Rate - Economic Development Revenue	2,235,130
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	0	Public Safety Distribution	2,235,130		
Certified Shares Distribution	0				

		<u>Expenditure Rate - Certified Shares</u>		<u>Total Expenditure</u>	<u>Estimated</u>	<u>Economic</u>
<u>Unit</u>		<u>IC 6-3.6-6-3(1)</u>	<u>Certified Shares</u>	<u>Rate - Certified</u>	<u>Public Safety</u>	<u>Development</u>
		<u>Distribution</u>	<u>Distribution</u>	<u>Shares Distribution</u>	<u>Distribution</u>	<u>Distribution</u>
DYER WATER WORKS		0	0	0	0	0
	TOTAL:	0	0	0	2,235,130	2,235,130

In addition to the above distributions, below are the certifications of the revenue to be generated by local income tax rates imposed within the county for the following purposes:

Property Tax Relief	8,940,521
---------------------	-----------

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 46 LaPorte

Expenditure Rate - Certified Shares Revenue	98,895	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	89,006
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	49,448	Public Safety Distribution	0		
Certified Shares Distribution	49,447				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u> IC 6-3.6-6-3(1) <u>Distribution</u>	<u>Certified Shares</u> <u>Distribution</u>	<u>Total Expenditure</u> <u>Rate - Certified</u> <u>Shares Distribution</u>	<u>Estimated</u> <u>Public Safety</u> <u>Distribution</u>	<u>Economic</u> <u>Development</u> <u>Distribution</u>
LAPORTE COUNTY	14,890	22,255	37,145	0	47,208
CASS TOWNSHIP	28	36	64	0	0
CENTER TOWNSHIP	165	211	376	0	0
CLINTON TOWNSHIP	34	44	78	0	0
COOLSPRING TOWNSHIP	91	116	207	0	0
DEWEY TOWNSHIP	32	41	73	0	0
GALENA TOWNSHIP	21	27	48	0	0
HANNA TOWNSHIP	44	56	100	0	0
HUDSON TOWNSHIP	47	60	107	0	0
JOHNSON TOWNSHIP	6	8	14	0	0
KANKAKEE TOWNSHIP	83	106	189	0	0
LINCOLN TOWNSHIP	48	61	109	0	0
MICHIGAN TOWNSHIP	76	97	173	0	0
NEW DURHAM TOWNSHIP	78	100	178	0	0
NOBLE TOWNSHIP	37	48	85	0	0

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 46 LaPorte

Expenditure Rate - Certified Shares Revenue	98,895	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	89,006
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	49,448	Public Safety Distribution	0		
Certified Shares Distribution	49,447				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u>		<u>Total Expenditure</u>	<u>Estimated</u>	<u>Economic</u>
	<u>IC 6-3.6-6-3(1)</u>	<u>Certified Shares</u>	<u>Rate - Certified</u>	<u>Public Safety</u>	<u>Development</u>
	<u>Distribution</u>	<u>Distribution</u>	<u>Shares Distribution</u>	<u>Distribution</u>	<u>Distribution</u>
PLEASANT TOWNSHIP	59	75	134	0	0
PRAIRIE TOWNSHIP	26	34	60	0	0
SCIPPIO TOWNSHIP	67	86	153	0	0
SPRINGFIELD TOWNSHIP	83	107	190	0	0
UNION TOWNSHIP	39	50	89	0	0
WASHINGTON TOWNSHIP	39	50	89	0	0
WILLS TOWNSHIP	24	31	55	0	0
MICHIGAN CITY CIVIL CITY	9,335	11,926	21,261	0	25,410
LAPORTE CIVIL CITY	4,618	5,900	10,518	0	12,910
KINGSBURY CIVIL TOWN	15	20	35	0	42
KINGSFORD HEIGHTS CIVIL TOWN	95	121	216	0	258
LACROSSE CIVIL TOWN	86	110	196	0	234
LONG BEACH CIVIL TOWN	481	614	1,095	0	1,286
MICHIANA SHORES CIVIL TOWN	73	94	167	0	199
POTTAWATTAMIE PARK CIVIL TOWN	7	9	16	0	18

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 46 LaPorte

Expenditure Rate - Certified Shares Revenue	98,895	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	89,006
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	49,448	Public Safety Distribution	0		
Certified Shares Distribution	49,447				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u>		<u>Total Expenditure</u>	<u>Estimated</u>	<u>Economic</u>
	<u>IC 6-3.6-6-3(1)</u>	<u>Certified Shares</u>	<u>Rate - Certified</u>	<u>Public Safety</u>	<u>Development</u>
	<u>Distribution</u>	<u>Distribution</u>	<u>Shares Distribution</u>	<u>Distribution</u>	<u>Distribution</u>
TRAIL CREEK CIVIL TOWN	222	283	505	0	603
WANATAH CIVIL TOWN	130	166	296	0	353
WESTVILLE CIVIL TOWN	179	229	408	0	485
NEW PRAIRIE UNITED SCHOOL CORPORATION	2,070	0	2,070	0	0
NEW DURHAM TOWNSHIP SCHOOL CORPORATION	782	0	782	0	0
TRI-TOWNSHIP SCHOOL CORPORATION	424	0	424	0	0
MICHIGAN CITY AREA SCHOOL CORPORATION	6,077	0	6,077	0	0
SOUTH CENTRAL COMMUNITY SCHOOL CORP	756	0	756	0	0
LAPORTE COMMUNITY SCHOOL CORPORATION	3,075	0	3,075	0	0
JOHN GLENN SCHOOL CORPORATION	93	0	93	0	0
MICHIGAN CITY PUBLIC LIBRARY	1,408	1,799	3,207	0	0
WANATAH PUBLIC LIBRARY	25	31	56	0	0
WESTVILLE PUBLIC LIBRARY	40	51	91	0	0
LAPORTE COUNTY PUBLIC LIBRARY	1,747	2,232	3,979	0	0

**STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE**

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 46 LaPorte

Expenditure Rate - Certified Shares Revenue	98,895	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	89,006
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	49,448	Public Safety Distribution	0		
Certified Shares Distribution	49,447				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u>		<u>Total Expenditure</u>	<u>Estimated</u>	<u>Economic</u>
	<u>IC 6-3.6-6-3(1)</u>	<u>Certified Shares</u>	<u>Rate - Certified</u>	<u>Public Safety</u>	<u>Development</u>
	<u>Distribution</u>	<u>Distribution</u>	<u>Shares Distribution</u>	<u>Distribution</u>	<u>Distribution</u>
LACROSSE PUBLIC LIBRARY	35	45	80	0	0
MICHIGAN CITY SANITARY	1,406	1,797	3,203	0	0
LAPORTE MUNICIPAL AIRPORT AUTHORITY	252	322	574	0	0
LAPORTE REDEVELOPMENT	0	0	0	0	0
LAPORTE COUNTY SOLID WASTE MANAGEMENT	0	0	0	0	0
TOTAL:	49,448	49,448	98,896	0	89,006

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE
2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 47 Lawrence

Expenditure Rate - Certified Shares Revenue	589,427	Expenditure Rate - Public Safety Revenue	147,357	Expenditure Rate - Economic Development Revenue	0
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	147,357	Public Safety Distribution	147,357		
Certified Shares Distribution	442,070				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u>		<u>Total Expenditure</u>	<u>Estimated</u>	<u>Economic</u>
	<u>IC 6-3.6-6-3(1)</u>	<u>Certified Shares</u>	<u>Rate - Certified</u>	<u>Public Safety</u>	<u>Development</u>
	<u>Distribution</u>	<u>Distribution</u>	<u>Shares Distribution</u>	<u>Distribution</u>	<u>Distribution</u>
LAWRENCE COUNTY	36,644	190,490	227,134	74,690	0
BONO TOWNSHIP	52	221	273	0	0
GUTHRIE TOWNSHIP	149	631	780	0	0
INDIAN CREEK TOWNSHIP	234	996	1,230	0	0
MARION TOWNSHIP	722	3,070	3,792	0	0
MARSHALL TOWNSHIP	331	1,405	1,736	0	0
PERRY TOWNSHIP	156	664	820	0	0
PLEASANT RUN TOWNSHIP	229	972	1,201	0	0
SHAWSWICK TOWNSHIP	1,447	6,149	7,596	0	0
SPICE VALLEY TOWNSHIP	148	629	777	0	0
BEDFORD CIVIL CITY	37,101	157,688	194,789	61,829	0
MITCHELL CIVIL CITY	5,881	24,995	30,876	9,801	0
OOLITIC CIVIL TOWN	622	2,645	3,267	1,037	0
NORTH LAWRENCE COMMUNITY SCHOOL CORP	34,883	0	34,883	0	0
MITCHELL COMMUNITY SCHOOL CORPORATION	16,638	0	16,638	0	0

In addition to the above distributions, below are the certifications of the revenue to be generated by local income tax rates imposed within the county for the following purposes:

Property Tax Relief	294,714
---------------------	---------

**STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE**

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 47 Lawrence

Expenditure Rate - Certified Shares Revenue	589,427	Expenditure Rate - Public Safety Revenue	147,357	Expenditure Rate - Economic Development Revenue	0
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	147,357	Public Safety Distribution	147,357		
Certified Shares Distribution	442,070				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares IC 6-3.6-6-3(1) Distribution</u>	<u>Certified Shares Distribution</u>	<u>Total Expenditure Rate - Certified Shares Distribution</u>	<u>Estimated Public Safety Distribution</u>	<u>Economic Development Distribution</u>
BEDFORD PUBLIC LIBRARY	5,372	22,831	28,203	0	0
MITCHELL COMMUNITY PUBLIC LIBRARY	1,400	5,952	7,352	0	0
LAWRENCE COUNTY SOLID WASTE MGMT DIST	5,348	22,731	28,079	0	0
TOTAL:	147,357	442,069	589,426	147,357	0

In addition to the above distributions, below are the certifications of the revenue to be generated by local income tax rates imposed within the county for the following purposes:

Property Tax Relief	294,714
---------------------	---------

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 48 Madison

Expenditure Rate - Certified Shares Revenue	0	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	0
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	0	Public Safety Distribution	0		
Certified Shares Distribution	0				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u>		<u>Total Expenditure</u>	<u>Estimated</u>	<u>Economic</u>
	<u>IC 6-3.6-6-3(1)</u>	<u>Certified Shares</u>	<u>Rate - Certified</u>	<u>Public Safety</u>	<u>Development</u>
	<u>Distribution</u>	<u>Distribution</u>	<u>Shares Distribution</u>	<u>Distribution</u>	<u>Distribution</u>
MADISON COUNTY	0	0	0	0	0
ADAMS TOWNSHIP	0	0	0	0	0
ANDERSON TOWNSHIP	0	0	0	0	0
BOONE TOWNSHIP	0	0	0	0	0
DUCK CREEK TOWNSHIP	0	0	0	0	0
FALL CREEK TOWNSHIP	0	0	0	0	0
GREEN TOWNSHIP	0	0	0	0	0
JACKSON TOWNSHIP	0	0	0	0	0
LAFAYETTE TOWNSHIP	0	0	0	0	0
MONROE TOWNSHIP	0	0	0	0	0
PIPE CREEK TOWNSHIP	0	0	0	0	0
RICHLAND TOWNSHIP	0	0	0	0	0
STONY CREEK TOWNSHIP	0	0	0	0	0
UNION TOWNSHIP	0	0	0	0	0
VAN BUREN TOWNSHIP	0	0	0	0	0

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 48 Madison

Expenditure Rate - Certified Shares Revenue	0	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	0
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	0	Public Safety Distribution	0		
Certified Shares Distribution	0				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u> IC 6-3.6-6-3(1) <u>Distribution</u>	<u>Certified Shares</u> <u>Distribution</u>	<u>Total Expenditure</u> <u>Rate - Certified</u> <u>Shares Distribution</u>	<u>Estimated</u> <u>Public Safety</u> <u>Distribution</u>	<u>Economic</u> <u>Development</u> <u>Distribution</u>
ANDERSON CIVIL CITY	0	0	0	0	0
ELWOOD CIVIL CITY	0	0	0	0	0
ALEXANDRIA CIVIL CITY	0	0	0	0	0
CHESTERFIELD CIVIL TOWN	0	0	0	0	0
COUNTRY CLUB HEIGHTS CIVIL TOWN	0	0	0	0	0
EDGEWOOD CIVIL TOWN	0	0	0	0	0
FRANKTON CIVIL TOWN	0	0	0	0	0
INGALLS CIVIL TOWN	0	0	0	0	0
LAPEL CIVIL TOWN	0	0	0	0	0
MARKLEVILLE CIVIL TOWN	0	0	0	0	0
ORESTES CIVIL TOWN	0	0	0	0	0
PENDLETON CIVIL TOWN	0	0	0	0	0
RIVER FOREST CIVIL TOWN	0	0	0	0	0
SUMMITVILLE CIVIL TOWN	0	0	0	0	0
WOODLAWN HEIGHTS CIVIL TOWN	0	0	0	0	0

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 48 Madison

Expenditure Rate - Certified Shares Revenue	0	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	0
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	0	Public Safety Distribution	0		
Certified Shares Distribution	0				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u> IC 6-3.6-6-3(1) <u>Distribution</u>	<u>Certified Shares</u> <u>Distribution</u>	<u>Total Expenditure</u> <u>Rate - Certified</u> <u>Shares Distribution</u>	<u>Estimated</u> <u>Public Safety</u> <u>Distribution</u>	<u>Economic</u> <u>Development</u> <u>Distribution</u>
MADISON-GRANT UNITED SCHOOL CORPORATION	0	0	0	0	0
FRANKTON-LAPEL COMMUNITY SCHOOL CORP	0	0	0	0	0
SOUTH MADISON COMMUNITY SCHOOL CORP	0	0	0	0	0
ALEXANDRIA COMMUNITY SCHOOL CORPORATION	0	0	0	0	0
ANDERSON COMMUNITY SCHOOL CORPORATION	0	0	0	0	0
ELWOOD COMMUNITY SCHOOL CORPORATION	0	0	0	0	0
ALEXANDRIA-MONROE PUBLIC LIBRARY	0	0	0	0	0
ANDERSON-ANDERSON, STONEY CREEK UNION TO	0	0	0	0	0
PENDLETON COMMUNITY PUBLIC LIBRARY	0	0	0	0	0
NORTH MADISON COUNTY LIBRARY SYSTEM	0	0	0	0	0
INDEPENDENCE FIRE	0	0	0	0	0
EAST CENTRAL INDIANA SOLID WASTE	0	0	0	0	0

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 48 Madison

Expenditure Rate - Certified Shares Revenue	0	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	0	
		PSAP Distribution	0			
IC 6-3.6-6-3(1) Distribution	0	Public Safety Distribution	0			
Certified Shares Distribution	0					
<u>Unit</u>		<u>Expenditure Rate - Certified Shares IC 6-3.6-6-3(1) Distribution</u>	<u>Certified Shares Distribution</u>	<u>Total Expenditure Rate - Certified Shares Distribution</u>	<u>Estimated Public Safety Distribution</u>	<u>Economic Development Distribution</u>
	TOTAL:	0	0	0	0	0

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 50 Marshall

Expenditure Rate - Certified Shares Revenue	456,571	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	0
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	114,143	Public Safety Distribution	0		
Certified Shares Distribution	342,428				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u> IC 6-3.6-6-3(1) <u>Distribution</u>	<u>Certified Shares</u> <u>Distribution</u>	<u>Total Expenditure</u> <u>Rate - Certified</u> <u>Shares Distribution</u>	<u>Estimated</u> <u>Public Safety</u> <u>Distribution</u>	<u>Economic</u> <u>Development</u> <u>Distribution</u>
MARSHALL COUNTY	28,206	155,505	183,711	0	0
BOURBON TOWNSHIP	385	1,534	1,919	0	0
CENTER TOWNSHIP	965	3,844	4,809	0	0
GERMAN TOWNSHIP	891	3,547	4,438	0	0
GREEN TOWNSHIP	165	656	821	0	0
NORTH TOWNSHIP	562	2,237	2,799	0	0
POLK TOWNSHIP	440	1,751	2,191	0	0
TIPPECANOE TOWNSHIP	232	923	1,155	0	0
UNION TOWNSHIP	805	3,207	4,012	0	0
WALNUT TOWNSHIP	269	1,069	1,338	0	0
WEST TOWNSHIP	774	3,084	3,858	0	0
PLYMOUTH CIVIL CITY	18,801	74,874	93,675	0	0
ARGOS CIVIL TOWN	2,178	8,675	10,853	0	0
BOURBON CIVIL TOWN	2,264	9,018	11,282	0	0
BREMEN CIVIL TOWN	7,354	29,287	36,641	0	0

In addition to the above distributions, below are the certifications of the revenue to be generated by local income tax rates imposed within the county for the following purposes:

Special Purpose	114,143
-----------------	---------

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 50 Marshall

Expenditure Rate - Certified Shares Revenue	456,571	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	0
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	114,143	Public Safety Distribution	0		
Certified Shares Distribution	342,428				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares IC 6-3.6-6-3(1) Distribution</u>	<u>Certified Shares Distribution</u>	<u>Total Expenditure Rate - Certified Shares Distribution</u>	<u>Estimated Public Safety Distribution</u>	<u>Economic Development Distribution</u>
CULVER CIVIL TOWN	3,388	13,492	16,880	0	0
LAPAZ CIVIL TOWN	343	1,367	1,710	0	0
CULVER COMMUNITY SCHOOL CORPORATION	5,883	0	5,883	0	0
ARGOS COMMUNITY SCHOOL CORPORATION	3,465	0	3,465	0	0
BREMEN PUBLIC SCHOOL CORPORATION	4,739	0	4,739	0	0
PLYMOUTH COMMUNITY SCHOOL CORP	17,486	0	17,486	0	0
TRITON SCHOOL CORPORATION	2,612	0	2,612	0	0
JOHN GLENN SCHOOL CORPORATION	2,947	0	2,947	0	0
UNION-NORTH UNITED SCHOOL CORPORATION	1,869	0	1,869	0	0
ARGOS PUBLIC LIBRARY	336	1,340	1,676	0	0
BOURBON PUBLIC LIBRARY	323	1,285	1,608	0	0
BREMEN PUBLIC LIBRARY	1,382	5,504	6,886	0	0
CULVER PUBLIC LIBRARY	1,547	6,162	7,709	0	0
PLYMOUTH PUBLIC LIBRARY	3,532	14,067	17,599	0	0

In addition to the above distributions, below are the certifications of the revenue to be generated by local income tax rates imposed within the county for the following purposes:

Special Purpose	114,143
-----------------	---------

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 50 Marshall

Expenditure Rate - Certified Shares Revenue	456,571	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	0
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	114,143	Public Safety Distribution	0		
Certified Shares Distribution	342,428				
		<u>Expenditure Rate - Certified Shares</u>			
<u>Unit</u>		<u>IC 6-3.6-6-3(1)</u>	<u>Certified Shares</u>	<u>Total Expenditure</u>	<u>Estimated</u>
		<u>Distribution</u>	<u>Distribution</u>	<u>Rate - Certified</u>	<u>Public Safety</u>
				<u>Shares Distribution</u>	<u>Distribution</u>
MARSHALL COUNTY SOLID WASTE MANAGEMENT		0	0	0	0
		TOTAL:	114,143	342,428	456,571
				0	0

In addition to the above distributions, below are the certifications of the revenue to be generated by local income tax rates imposed within the county for the following purposes:

Special Purpose	114,143
-----------------	---------

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 51 Martin

Expenditure Rate - Certified Shares Revenue	0	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	0
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	0	Public Safety Distribution	0		
Certified Shares Distribution	0				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u> IC 6-3.6-6-3(1) <u>Distribution</u>	<u>Certified Shares</u> <u>Distribution</u>	<u>Total Expenditure</u> <u>Rate - Certified</u> <u>Shares Distribution</u>	<u>Estimated</u> <u>Public Safety</u> <u>Distribution</u>	<u>Economic</u> <u>Development</u> <u>Distribution</u>
MARTIN COUNTY	0	0	0	0	0
CENTER TOWNSHIP	0	0	0	0	0
HALBERT TOWNSHIP	0	0	0	0	0
LOST RIVER TOWNSHIP	0	0	0	0	0
MITCHELTREE TOWNSHIP	0	0	0	0	0
PERRY TOWNSHIP	0	0	0	0	0
RUTHERFORD TOWNSHIP	0	0	0	0	0
LOGOOTEЕ CIVIL CITY	0	0	0	0	0
CRANE CIVIL TOWN	0	0	0	0	0
SHOALS CIVIL TOWN	0	0	0	0	0
SHOALS COMMUNITY SCHOOL CORPORATION	0	0	0	0	0
LOGOOTEЕ COMMUNITY SCHOOL CORPORATION	0	0	0	0	0
LOGOOTEЕ PUBLIC LIBRARY	0	0	0	0	0
SHOALS PUBLIC LIBRARY	0	0	0	0	0

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 51 Martin

Expenditure Rate - Certified Shares Revenue	0	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	0
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	0	Public Safety Distribution	0		
Certified Shares Distribution	0				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u> IC 6-3.6-6-3(1) <u>Distribution</u>	<u>Certified Shares</u> <u>Distribution</u>	<u>Total Expenditure</u> <u>Rate - Certified</u> <u>Shares Distribution</u>	<u>Estimated</u> <u>Public Safety</u> <u>Distribution</u>	<u>Economic</u> <u>Development</u> <u>Distribution</u>
MARTIN COUNTY SOLID WASTE MGMT DIST	0	0	0	0	0
TOTAL:	0	0	0	0	0

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 52 Miami

Expenditure Rate - Certified Shares Revenue	0	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	0
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	0	Public Safety Distribution	0		
Certified Shares Distribution	0				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u>		<u>Total Expenditure</u>	<u>Estimated</u>	<u>Economic</u>
	<u>IC 6-3.6-6-3(1)</u>	<u>Certified Shares</u>	<u>Rate - Certified</u>	<u>Public Safety</u>	<u>Development</u>
	<u>Distribution</u>	<u>Distribution</u>	<u>Shares Distribution</u>	<u>Distribution</u>	<u>Distribution</u>
MIAMI COUNTY	0	0	0	0	0
ALLEN TOWNSHIP	0	0	0	0	0
BUTLER TOWNSHIP	0	0	0	0	0
CLAY TOWNSHIP	0	0	0	0	0
DEER CREEK TOWNSHIP	0	0	0	0	0
ERIE TOWNSHIP	0	0	0	0	0
HARRISON TOWNSHIP	0	0	0	0	0
JACKSON TOWNSHIP	0	0	0	0	0
JEFFERSON TOWNSHIP	0	0	0	0	0
PERRY TOWNSHIP	0	0	0	0	0
PERU TOWNSHIP	0	0	0	0	0
PIPE CREEK TOWNSHIP	0	0	0	0	0
RICHLAND TOWNSHIP	0	0	0	0	0
UNION TOWNSHIP	0	0	0	0	0
WASHINGTON TOWNSHIP	0	0	0	0	0

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 52 Miami

Expenditure Rate - Certified Shares Revenue	0	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	0
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	0	Public Safety Distribution	0		
Certified Shares Distribution	0				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u>		<u>Total Expenditure</u>	<u>Estimated</u>	<u>Economic</u>
	<u>IC 6-3.6-6-3(1)</u>	<u>Certified Shares</u>	<u>Rate - Certified</u>	<u>Public Safety</u>	<u>Development</u>
	<u>Distribution</u>	<u>Distribution</u>	<u>Shares Distribution</u>	<u>Distribution</u>	<u>Distribution</u>
PERU CIVIL CITY	0	0	0	0	0
AMBOY CIVIL TOWN	0	0	0	0	0
BUNKER HILL CIVIL TOWN	0	0	0	0	0
CONVERSE CIVIL TOWN	0	0	0	0	0
DENVER CIVIL TOWN	0	0	0	0	0
MACY CIVIL TOWN	0	0	0	0	0
MACONAQUAH SCHOOL CORPORATION	0	0	0	0	0
NORTH MIAMI CONSOLIDATED SCHOOL CORP	0	0	0	0	0
OAK HILL UNITED SCHOOL CORPORATION	0	0	0	0	0
PERU COMMUNITY SCHOOL CORPORATION	0	0	0	0	0
CONVERSE PUBLIC LIBRARY	0	0	0	0	0
PERU PUBLIC LIBRARY	0	0	0	0	0
MIAMI COUNTY SOLID WASTE MANAGEMENT DIST	0	0	0	0	0
TOTAL:	0	0	0	0	0

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 53 Monroe

Expenditure Rate - Certified Shares Revenue	2,396,457	Expenditure Rate - Public Safety Revenue	631,844	Expenditure Rate - Economic Development Revenue	0
		PSAP Distribution	183,235		
IC 6-3.6-6-3(1) Distribution	0	Public Safety Distribution	448,609		
Certified Shares Distribution	2,396,457				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u> IC 6-3.6-6-3(1) <u>Distribution</u>	<u>Certified Shares</u> <u>Distribution</u>	<u>Total Expenditure</u> <u>Rate - Certified</u> <u>Shares Distribution</u>	<u>Estimated</u> <u>Public Safety</u> <u>Distribution</u>	<u>Economic</u> <u>Development</u> <u>Distribution</u>
MONROE COUNTY	0	936,631	936,631	200,771	0
BEAN BLOSSOM TOWNSHIP	0	3,808	3,808	0	0
BENTON TOWNSHIP	0	10,184	10,184	0	0
BLOOMINGTON TOWNSHIP	0	39,974	39,974	0	0
CLEAR CREEK TOWNSHIP	0	6,180	6,180	0	0
INDIAN CREEK TOWNSHIP	0	2,400	2,400	0	0
PERRY TOWNSHIP	0	18,792	18,792	0	0
POLK TOWNSHIP	0	1,538	1,538	0	0
RICHLAND TOWNSHIP	0	22,974	22,974	0	0
SALT CREEK TOWNSHIP	0	6,424	6,424	0	0
VAN BUREN TOWNSHIP	0	53,867	53,867	0	0
WASHINGTON TOWNSHIP	0	2,489	2,489	0	0
BLOOMINGTON CIVIL CITY	0	960,388	960,388	234,353	0
ELLETTSVILLE CIVIL TOWN	0	54,950	54,950	13,402	0
STINESVILLE CIVIL TOWN	0	338	338	83	0

In addition to the above distributions, below are the certifications of the revenue to be generated by local income tax rates imposed within the county for the following purposes:

Property Tax Relief	130,918	Special Purpose	240,101
---------------------	---------	-----------------	---------

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 53 Monroe

Expenditure Rate - Certified Shares Revenue	2,396,457	Expenditure Rate - Public Safety Revenue	631,844	Expenditure Rate - Economic Development Revenue	0
		PSAP Distribution	183,235		
IC 6-3.6-6-3(1) Distribution	0	Public Safety Distribution	448,609		
Certified Shares Distribution	2,396,457				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u> IC 6-3.6-6-3(1) <u>Distribution</u>	<u>Certified Shares</u> <u>Distribution</u>	<u>Total Expenditure</u> <u>Rate - Certified</u> <u>Shares Distribution</u>	<u>Estimated</u> <u>Public Safety</u> <u>Distribution</u>	<u>Economic</u> <u>Development</u> <u>Distribution</u>
RICHLAND-BEAN BLOSSOM COMM SCHOOL CORP	0	0	0	0	0
MONROE COUNTY COMMUNITY SCHOOL CORP	0	0	0	0	0
MONROE COUNTY PUBLIC LIBRARY	0	184,564	184,564	0	0
BLOOMINGTON TRANSPORTATION	0	38,770	38,770	0	0
PERRY-CLEAR CREEK FIRE PROTECTION	0	52,187	52,187	0	0
MONROE COUNTY SOLID WASTE MGMT DIST	0	0	0	0	0
TOTAL:	0	2,396,458	2,396,458	448,609	0

In addition to the above distributions, below are the certifications of the revenue to be generated by local income tax rates imposed within the county for the following purposes:

Property Tax Relief	130,918	Special Purpose	240,101
---------------------	---------	-----------------	---------

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 54 Montgomery

Expenditure Rate - Certified Shares Revenue	0	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	0
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	0	Public Safety Distribution	0		
Certified Shares Distribution	0				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u>		<u>Total Expenditure</u>	<u>Estimated</u>	<u>Economic</u>
	<u>IC 6-3.6-6-3(1)</u>	<u>Certified Shares</u>	<u>Rate - Certified</u>	<u>Public Safety</u>	<u>Development</u>
	<u>Distribution</u>	<u>Distribution</u>	<u>Shares Distribution</u>	<u>Distribution</u>	<u>Distribution</u>
MONTGOMERY COUNTY	0	0	0	0	0
BROWN TOWNSHIP	0	0	0	0	0
CLARK TOWNSHIP	0	0	0	0	0
COAL CREEK TOWNSHIP	0	0	0	0	0
FRANKLIN TOWNSHIP	0	0	0	0	0
MADISON TOWNSHIP	0	0	0	0	0
RIPLEY TOWNSHIP	0	0	0	0	0
SCOTT TOWNSHIP	0	0	0	0	0
SUGAR CREEK TOWNSHIP	0	0	0	0	0
UNION TOWNSHIP	0	0	0	0	0
WALNUT TOWNSHIP	0	0	0	0	0
WAYNE TOWNSHIP	0	0	0	0	0
CRAWFORDSVILLE CIVIL CITY	0	0	0	0	0
ALAMO CIVIL TOWN	0	0	0	0	0
DARLINGTON CIVIL TOWN	0	0	0	0	0

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 54 Montgomery

Expenditure Rate - Certified Shares Revenue	0	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	0
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	0	Public Safety Distribution	0		
Certified Shares Distribution	0				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u> IC 6-3.6-6-3(1) <u>Distribution</u>	<u>Certified Shares</u> <u>Distribution</u>	<u>Total Expenditure</u> <u>Rate - Certified</u> <u>Shares Distribution</u>	<u>Estimated</u> <u>Public Safety</u> <u>Distribution</u>	<u>Economic</u> <u>Development</u> <u>Distribution</u>
LADOGA CIVIL TOWN	0	0	0	0	0
LINDEN CIVIL TOWN	0	0	0	0	0
NEW MARKET CIVIL TOWN	0	0	0	0	0
WAVELAND CIVIL TOWN	0	0	0	0	0
WAYNETOWN CIVIL TOWN	0	0	0	0	0
WINGATE CIVIL TOWN	0	0	0	0	0
NEW RICHMOND CIVIL TOWN	0	0	0	0	0
NEW ROSS CIVIL TOWN	0	0	0	0	0
NORTH MONTGOMERY COMMUNITY SCHOOL CORP	0	0	0	0	0
SOUTH MONTGOMERY COMMUNITY SCHOOL CORP	0	0	0	0	0
CRAWFORDSVILLE COMMUNITY SCHOOL CORP	0	0	0	0	0
CRAWFORDSVILLE PUBLIC LIBRARY	0	0	0	0	0
DARLINGTON PUBLIC LIBRARY	0	0	0	0	0
LADOGA PUBLIC LIBRARY	0	0	0	0	0

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 54 Montgomery

Expenditure Rate - Certified Shares Revenue	0	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	0
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	0	Public Safety Distribution	0		
Certified Shares Distribution	0				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u> IC 6-3.6-6-3(1) <u>Distribution</u>	<u>Certified Shares</u> <u>Distribution</u>	<u>Total Expenditure</u> <u>Rate - Certified</u> <u>Shares Distribution</u>	<u>Estimated</u> <u>Public Safety</u> <u>Distribution</u>	<u>Economic</u> <u>Development</u> <u>Distribution</u>
LINDEN PUBLIC LIBRARY	0	0	0	0	0
WAVELAND PUBLIC LIBRARY	0	0	0	0	0
WEST CENTRAL INDIANA SOLID WASTE MGMT	0	0	0	0	0
TOTAL:	0	0	0	0	0

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 55 Morgan

Expenditure Rate - Certified Shares Revenue	509,801	Expenditure Rate - Public Safety Revenue	100,513	Expenditure Rate - Economic Development Revenue	80,410
Levy Freeze Revenue	107,750	PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	100,513	Public Safety Distribution	100,513		
Certified Shares Distribution	301,538				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u> IC 6-3.6-6-3(1) <u>Distribution</u>	<u>Certified Shares</u> <u>Distribution</u>	<u>Total Expenditure</u> <u>Rate - Certified</u> <u>Shares Distribution</u>	<u>Estimated</u> <u>Public Safety</u> <u>Distribution</u>	<u>Economic</u> <u>Development</u> <u>Distribution</u>
MORGAN COUNTY	26,801	135,130	161,931	56,843	50,599
ADAMS TOWNSHIP	88	385	473	0	0
ASHLAND TOWNSHIP	108	472	580	0	0
BAKER TOWNSHIP	27	116	143	0	0
BROWN TOWNSHIP	2,181	9,504	11,685	0	0
CLAY TOWNSHIP	256	1,115	1,371	0	0
GREEN TOWNSHIP	669	2,913	3,582	0	0
GREGG TOWNSHIP	469	2,042	2,511	0	0
HARRISON TOWNSHIP	27	119	146	0	0
JACKSON TOWNSHIP	338	1,471	1,809	0	0
JEFFERSON TOWNSHIP	257	1,120	1,377	0	0
MADISON TOWNSHIP	2,224	9,693	11,917	0	0
MONROE TOWNSHIP	11	47	58	0	0
RAY TOWNSHIP	93	406	499	0	0
WASHINGTON TOWNSHIP	1,825	7,953	9,778	0	0

In addition to the above distributions, below are the certifications of the revenue to be generated by local income tax rates imposed within the county for the following purposes:

Property Tax Relief	402,855
---------------------	---------

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 55 Morgan

Expenditure Rate - Certified Shares Revenue	509,801	Expenditure Rate - Public Safety Revenue	100,513	Expenditure Rate - Economic Development Revenue	80,410
Levy Freeze Revenue	107,750	PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	100,513	Public Safety Distribution	100,513		
Certified Shares Distribution	301,538				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares IC 6-3.6-6-3(1) Distribution</u>	<u>Certified Shares Distribution</u>	<u>Total Expenditure Rate - Certified Shares Distribution</u>	<u>Estimated Public Safety Distribution</u>	<u>Economic Development Distribution</u>
MARTINSVILLE CIVIL CITY	12,739	55,511	68,250	23,351	13,805
MOORESVILLE CIVIL TOWN	9,615	41,897	51,512	17,624	10,885
BETHANY CIVIL TOWN	21	90	111	38	95
BROOKLYN CIVIL TOWN	412	1,793	2,205	754	1,865
MORGANTOWN CIVIL TOWN	605	2,636	3,241	1,109	1,151
PARAGON CIVIL TOWN	214	934	1,148	393	769
MONROVIA CIVIL TOWN	219	953	1,172	401	1,241
NINEVEH-HENSLEY-JACKSON UNITED SCH CORP	2,776	0	2,776	0	0
MONROE-GREGG SCHOOL CORPORATION	3,770	0	3,770	0	0
EMINENCE CONSOLIDATED SCHOOL CORPORATION	3,473	0	3,473	0	0
M.S.D. MARTINSVILLE SCHOOL CORPORATION	13,537	0	13,537	0	0
MOORESVILLE CONSOLIDATED SCHOOL CORP	11,967	0	11,967	0	0
MORGAN COUNTY PUBLIC LIBRARY	3,069	13,374	16,443	0	0
MOORESVILLE PUBLIC LIBRARY	2,135	9,305	11,440	0	0

In addition to the above distributions, below are the certifications of the revenue to be generated by local income tax rates imposed within the county for the following purposes:

Property Tax Relief	402,855
---------------------	---------

**STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE**

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 55 Morgan

Expenditure Rate - Certified Shares Revenue	509,801	Expenditure Rate - Public Safety Revenue	100,513	Expenditure Rate - Economic Development Revenue	80,410
Levy Freeze Revenue	107,750	PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	100,513	Public Safety Distribution	100,513		
Certified Shares Distribution	301,538				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u>		<u>Total Expenditure</u>	<u>Estimated</u>	<u>Economic</u>
	<u>IC 6-3.6-6-3(1)</u>	<u>Certified Shares</u>	<u>Rate - Certified</u>	<u>Public Safety</u>	<u>Development</u>
	<u>Distribution</u>	<u>Distribution</u>	<u>Shares Distribution</u>	<u>Distribution</u>	<u>Distribution</u>
HARRISON TOWNSHIP FIRE #7	156	679	835	0	0
MONROE TOWNSHIP FIRE DISTRICT	431	1,879	2,310	0	0
MORGAN COUNTY SOLID WASTE MGMT DIST	0	0	0	0	0
TOTAL:	100,513	301,537	402,050	100,513	80,410

In addition to the above distributions, below are the certifications of the revenue to be generated by local income tax rates imposed within the county for the following purposes:

Property Tax Relief	402,855
---------------------	---------

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 56 Newton

Expenditure Rate - Certified Shares Revenue	0	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	0
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	0	Public Safety Distribution	0		
Certified Shares Distribution	0				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u>		<u>Total Expenditure</u>	<u>Estimated</u>	<u>Economic</u>
	<u>IC 6-3.6-6-3(1)</u>	<u>Certified Shares</u>	<u>Rate - Certified</u>	<u>Public Safety</u>	<u>Development</u>
	<u>Distribution</u>	<u>Distribution</u>	<u>Shares Distribution</u>	<u>Distribution</u>	<u>Distribution</u>
NEWTON COUNTY	0	0	0	0	0
BEAVER TOWNSHIP	0	0	0	0	0
COLFAX TOWNSHIP	0	0	0	0	0
GRANT TOWNSHIP	0	0	0	0	0
IROQUOIS TOWNSHIP	0	0	0	0	0
JACKSON TOWNSHIP	0	0	0	0	0
JEFFERSON TOWNSHIP	0	0	0	0	0
LAKE TOWNSHIP	0	0	0	0	0
LINCOLN TOWNSHIP	0	0	0	0	0
MCCLELLAN TOWNSHIP	0	0	0	0	0
WASHINGTON TOWNSHIP	0	0	0	0	0
BROOK CIVIL TOWN	0	0	0	0	0
GOODLAND CIVIL TOWN	0	0	0	0	0
KENTLAND CIVIL TOWN	0	0	0	0	0
MOROCCO CIVIL TOWN	0	0	0	0	0

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 56 Newton

Expenditure Rate - Certified Shares Revenue	0	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	0
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	0	Public Safety Distribution	0		
Certified Shares Distribution	0				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u>		<u>Total Expenditure</u>	<u>Estimated</u>	<u>Economic</u>
	<u>IC 6-3.6-6-3(1)</u>	<u>Certified Shares</u>	<u>Rate - Certified</u>	<u>Public Safety</u>	<u>Development</u>
	<u>Distribution</u>	<u>Distribution</u>	<u>Shares Distribution</u>	<u>Distribution</u>	<u>Distribution</u>
MT. AYR CIVIL TOWN	0	0	0	0	0
NORTH NEWTON SCHOOL CORPORATION	0	0	0	0	0
SOUTH NEWTON SCHOOL CORPORATION	0	0	0	0	0
BROOK PUBLIC LIBRARY	0	0	0	0	0
GOODLAND PUBLIC LIBRARY	0	0	0	0	0
KENTLAND PUBLIC LIBRARY	0	0	0	0	0
NEWTON COUNTY PUBLIC LIBRARY	0	0	0	0	0
NORTHWEST INDIANA SOLID WASTE MANAGEMENT	0	0	0	0	0
TOTAL:	0	0	0	0	0

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE
2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 57 Noble

Expenditure Rate - Certified Shares Revenue	60,433	Expenditure Rate - Public Safety Revenue	15,108	Expenditure Rate - Economic Development Revenue	15,108
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	15,108	Public Safety Distribution	15,108		
Certified Shares Distribution	45,325				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u> IC 6-3.6-6-3(1) <u>Distribution</u>	<u>Certified Shares</u> <u>Distribution</u>	<u>Total Expenditure</u> <u>Rate - Certified</u> <u>Shares Distribution</u>	<u>Estimated</u> <u>Public Safety</u> <u>Distribution</u>	<u>Economic</u> <u>Development</u> <u>Distribution</u>
NOBLE COUNTY	3,895	19,815	23,710	8,096	8,300
ALBION TOWNSHIP	14	65	79	0	0
ALLEN TOWNSHIP	49	219	268	0	0
ELKHART TOWNSHIP	26	115	141	0	0
GREEN TOWNSHIP	21	95	116	0	0
JEFFERSON TOWNSHIP	31	140	171	0	0
NOBLE TOWNSHIP	58	259	317	0	0
ORANGE TOWNSHIP	117	522	639	0	0
PERRY TOWNSHIP	63	282	345	0	0
SPARTA TOWNSHIP	57	257	314	0	0
SWAN TOWNSHIP	19	85	104	0	0
WASHINGTON TOWNSHIP	18	82	100	0	0
WAYNE TOWNSHIP	68	307	375	0	0
YORK TOWNSHIP	29	128	157	0	0
KENDALLVILLE CIVIL CITY	2,054	9,196	11,250	3,758	3,134

In addition to the above distributions, below are the certifications of the revenue to be generated by local income tax rates imposed within the county for the following purposes:

Property Tax Relief	15,108
---------------------	--------

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 57 Noble

Expenditure Rate - Certified Shares Revenue	60,433	Expenditure Rate - Public Safety Revenue	15,108	Expenditure Rate - Economic Development Revenue	15,108
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	15,108	Public Safety Distribution	15,108		
Certified Shares Distribution	45,325				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u>		<u>Total Expenditure</u>	<u>Estimated</u>	<u>Economic</u>
	<u>IC 6-3.6-6-3(1)</u>	<u>Certified Shares</u>	<u>Rate - Certified</u>	<u>Public Safety</u>	<u>Development</u>
	<u>Distribution</u>	<u>Distribution</u>	<u>Shares Distribution</u>	<u>Distribution</u>	<u>Distribution</u>
LIGONIER CIVIL CITY	730	3,268	3,998	1,335	1,400
ALBION CIVIL TOWN	422	1,891	2,313	773	747
AVILLA CIVIL TOWN	339	1,517	1,856	620	763
CROMWELL CIVIL TOWN	78	348	426	142	163
ROME CITY CIVIL TOWN	158	707	865	289	433
WOLCOTTVILLE CIVIL TOWN	52	232	284	95	168
LAKELAND SCHOOL CORPORATION	18	0	18	0	0
CENTRAL NOBLE COMMUNITY SCHOOL CORP	741	0	741	0	0
EAST NOBLE SCHOOL CORPORATION	2,978	0	2,978	0	0
WEST NOBLE SCHOOL CORPORATION	1,513	0	1,513	0	0
SMITH-GREEN COMMUNITY SCHOOL CORPORATION	265	0	265	0	0
KENDALLVILLE PUBLIC LIBRARY	639	2,862	3,501	0	0
LIGONIER PUBLIC LIBRARY	117	522	639	0	0
NOBLE COUNTY PUBLIC LIBRARY	418	1,871	2,289	0	0

In addition to the above distributions, below are the certifications of the revenue to be generated by local income tax rates imposed within the county for the following purposes:

Property Tax Relief	15,108
---------------------	--------

**STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE**

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 57 Noble

Expenditure Rate - Certified Shares Revenue	60,433	Expenditure Rate - Public Safety Revenue	15,108	Expenditure Rate - Economic Development Revenue	15,108
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	15,108	Public Safety Distribution	15,108		
Certified Shares Distribution	45,325				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u>		<u>Total Expenditure</u>	<u>Estimated</u>	<u>Economic</u>
	<u>IC 6-3.6-6-3(1)</u>	<u>Certified Shares</u>	<u>Rate - Certified</u>	<u>Public Safety</u>	<u>Development</u>
	<u>Distribution</u>	<u>Distribution</u>	<u>Shares Distribution</u>	<u>Distribution</u>	<u>Distribution</u>
NORTHEAST INDIANA SOLID WASTE MANAGEMENT	121	541	662	0	0
TOTAL:	15,108	45,326	60,434	15,108	15,108

In addition to the above distributions, below are the certifications of the revenue to be generated by local income tax rates imposed within the county for the following purposes:

Property Tax Relief	15,108
---------------------	--------

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 58 Ohio

Expenditure Rate - Certified Shares Revenue	0	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	0
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	0	Public Safety Distribution	0		
Certified Shares Distribution	0				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u>		<u>Total Expenditure</u>	<u>Estimated</u>	<u>Economic</u>
	<u>IC 6-3.6-6-3(1)</u>	<u>Certified Shares</u>	<u>Rate - Certified</u>	<u>Public Safety</u>	<u>Development</u>
	<u>Distribution</u>	<u>Distribution</u>	<u>Shares Distribution</u>	<u>Distribution</u>	<u>Distribution</u>
OHIO COUNTY	0	0	0	0	0
CASS TOWNSHIP	0	0	0	0	0
PIKE TOWNSHIP	0	0	0	0	0
RANDOLPH TOWNSHIP	0	0	0	0	0
UNION TOWNSHIP	0	0	0	0	0
RISING SUN CIVIL CITY	0	0	0	0	0
RISING SUN-OHIO COUNTY COMM SCHOOL CORP	0	0	0	0	0
OHIO COUNTY PUBLIC LIBRARY	0	0	0	0	0
SOUTHEASTERN INDIANA SOLID WASTE MGMT	0	0	0	0	0
TOTAL:	0	0	0	0	0

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 59 Orange

Expenditure Rate - Certified Shares Revenue	38	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	10
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	10	Public Safety Distribution	0		
Certified Shares Distribution	28				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u>		<u>Total Expenditure</u>	<u>Estimated</u>	<u>Economic</u>
	<u>IC 6-3.6-6-3(1)</u>	<u>Certified Shares</u>	<u>Rate - Certified</u>	<u>Public Safety</u>	<u>Development</u>
	<u>Distribution</u>	<u>Distribution</u>	<u>Shares Distribution</u>	<u>Distribution</u>	<u>Distribution</u>
ORANGE COUNTY	3	14	17	0	7
FRENCH LICK TOWNSHIP	0	0	0	0	0
GREENFIELD TOWNSHIP	0	0	0	0	0
JACKSON TOWNSHIP	0	0	0	0	0
NORTHEAST TOWNSHIP	0	0	0	0	0
NORTHWEST TOWNSHIP	0	0	0	0	0
ORANGEVILLE TOWNSHIP	0	0	0	0	0
ORLEANS TOWNSHIP	0	0	0	0	0
PAOLI TOWNSHIP	0	0	0	0	0
SOUTHEAST TOWNSHIP	0	0	0	0	0
STAMPERSCREEK TOWNSHIP	0	0	0	0	0
FRENCH LICK CIVIL TOWN	1	3	4	0	1
ORLEANS CIVIL TOWN	1	3	4	0	1
PAOLI CIVIL TOWN	1	2	3	0	1
WEST BADEN CIVIL TOWN	0	1	1	0	0

**STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE**

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 59 Orange

Expenditure Rate - Certified Shares Revenue	38	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	10
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	10	Public Safety Distribution	0		
Certified Shares Distribution	28				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares IC 6-3.6-6-3(1) Distribution</u>	<u>Certified Shares Distribution</u>	<u>Total Expenditure Rate - Certified Shares Distribution</u>	<u>Estimated Public Safety Distribution</u>	<u>Economic Development Distribution</u>
ORLEANS COMMUNITY SCHOOL CORPORATION	1	0	1	0	0
PAOLI COMMUNITY SCHOOL CORPORATION	1	0	1	0	0
SPRINGS VALLEY COMMUNITY SCHOOL CORP	2	0	2	0	0
ORLEANS PUBLIC LIBRARY	0	0	0	0	0
PAOLI PUBLIC LIBRARY	0	0	0	0	0
FRENCH LICK-MELTON PUBLIC LIBRARY	0	1	1	0	0
ORANGE COUNTY FIRE PROTECTION DISTRICT	0	1	1	0	0
ORANGE COUNTY SOLID WASTE MGMT DIST	0	1	1	0	0
TOTAL:	10	26	36	0	10

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 60 Owen

Expenditure Rate - Certified Shares Revenue	304,892	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	91,468
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	76,223	Public Safety Distribution	0		
Certified Shares Distribution	228,669				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u>		<u>Total Expenditure</u>	<u>Estimated</u>	<u>Economic</u>
	<u>IC 6-3.6-6-3(1)</u>	<u>Certified Shares</u>	<u>Rate - Certified</u>	<u>Public Safety</u>	<u>Development</u>
	<u>Distribution</u>	<u>Distribution</u>	<u>Shares Distribution</u>	<u>Distribution</u>	<u>Distribution</u>
OWEN COUNTY	25,178	152,610	177,788	0	73,396
CLAY TOWNSHIP	310	1,636	1,946	0	0
FRANKLIN TOWNSHIP	197	1,038	1,235	0	0
HARRISON TOWNSHIP	87	459	546	0	0
JACKSON TOWNSHIP	132	696	828	0	0
JEFFERSON TOWNSHIP	171	901	1,072	0	0
JENNINGS TOWNSHIP	115	607	722	0	0
LAFAYETTE TOWNSHIP	90	474	564	0	0
MARION TOWNSHIP	137	722	859	0	0
MONTGOMERY TOWNSHIP	92	483	575	0	0
MORGAN TOWNSHIP	177	932	1,109	0	0
TAYLOR TOWNSHIP	114	604	718	0	0
WASHINGTON TOWNSHIP	553	2,916	3,469	0	0
WAYNE TOWNSHIP	179	946	1,125	0	0
GOSPORT CIVIL TOWN	500	2,641	3,141	0	1,266

**STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE**

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 60 Owen

Expenditure Rate - Certified Shares Revenue	304,892	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	91,468
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	76,223	Public Safety Distribution	0		
Certified Shares Distribution	228,669				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares IC 6-3.6-6-3(1) Distribution</u>	<u>Certified Shares Distribution</u>	<u>Total Expenditure Rate - Certified Shares Distribution</u>	<u>Estimated Public Safety Distribution</u>	<u>Economic Development Distribution</u>
SPENCER CIVIL TOWN	6,684	35,281	41,965	0	16,806
SPENCER-OWEN COMMUNITY SCHOOL CORP	29,052	0	29,052	0	0
CLOVERDALE COMMUNITY SCHOOL CORPORATION	7,582	0	7,582	0	0
SPENCER-OWEN COUNTY PUBLIC LIBRARY	4,517	23,843	28,360	0	0
CLAY-OWEN SOLID WASTE MANAGEMENT DIST	0	0	0	0	0
POLAND FIRE TERRITORY (JACKSON TOWNSHIP)	356	1,879	2,235	0	0
TOTAL:	76,223	228,668	304,891	0	91,468

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 61 Parke

Expenditure Rate - Certified Shares Revenue	0	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	0
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	0	Public Safety Distribution	0		
Certified Shares Distribution	0				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u>		<u>Total Expenditure</u>	<u>Estimated</u>	<u>Economic</u>
	<u>IC 6-3.6-6-3(1)</u>	<u>Certified Shares</u>	<u>Rate - Certified</u>	<u>Public Safety</u>	<u>Development</u>
	<u>Distribution</u>	<u>Distribution</u>	<u>Shares Distribution</u>	<u>Distribution</u>	<u>Distribution</u>
PARKE COUNTY	0	0	0	0	0
ADAMS TOWNSHIP	0	0	0	0	0
FLORIDA TOWNSHIP	0	0	0	0	0
GREENE TOWNSHIP	0	0	0	0	0
HOWARD TOWNSHIP	0	0	0	0	0
JACKSON TOWNSHIP	0	0	0	0	0
LIBERTY TOWNSHIP	0	0	0	0	0
PENN TOWNSHIP	0	0	0	0	0
RACCOON TOWNSHIP	0	0	0	0	0
RESERVE TOWNSHIP	0	0	0	0	0
SUGAR CREEK TOWNSHIP	0	0	0	0	0
UNION TOWNSHIP	0	0	0	0	0
WABASH TOWNSHIP	0	0	0	0	0
WASHINGTON TOWNSHIP	0	0	0	0	0
BLOOMINGDALE CIVIL TOWN	0	0	0	0	0

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 61 Parke

Expenditure Rate - Certified Shares Revenue	0	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	0
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	0	Public Safety Distribution	0		
Certified Shares Distribution	0				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u>		<u>Total Expenditure</u>	<u>Estimated</u>	<u>Economic</u>
	<u>IC 6-3.6-6-3(1)</u>	<u>Certified Shares</u>	<u>Rate - Certified</u>	<u>Public Safety</u>	<u>Development</u>
	<u>Distribution</u>	<u>Distribution</u>	<u>Shares Distribution</u>	<u>Distribution</u>	<u>Distribution</u>
MARSHALL CIVIL TOWN	0	0	0	0	0
MONTEZUMA CIVIL TOWN	0	0	0	0	0
ROCKVILLE CIVIL TOWN	0	0	0	0	0
ROSEDALE CIVIL TOWN	0	0	0	0	0
MECCA CIVIL TOWN	0	0	0	0	0
CLAY COMMUNITY SCHOOL CORPORATION	0	0	0	0	0
SOUTHWEST PARKE COMMUNITY SCHOOL CORP	0	0	0	0	0
NORTH CENTRAL PARKE COMM SCHOOL CORP	0	0	0	0	0
MONTEZUMA PUBLIC LIBRARY	0	0	0	0	0
ROCKVILLE PUBLIC LIBRARY	0	0	0	0	0
WEST CENTRAL INDIANA SOLID WASTE MGMT	0	0	0	0	0
TOTAL:	0	0	0	0	0

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 62 Perry

Expenditure Rate - Certified Shares Revenue	87,176	Expenditure Rate - Public Safety Revenue	45,844	Expenditure Rate - Economic Development Revenue	91,687
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	0	Public Safety Distribution	45,844		
Certified Shares Distribution	87,176				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u> IC 6-3.6-6-3(1) <u>Distribution</u>	<u>Certified Shares</u> <u>Distribution</u>	<u>Total Expenditure</u> <u>Rate - Certified</u> <u>Shares Distribution</u>	<u>Estimated</u> <u>Public Safety</u> <u>Distribution</u>	<u>Economic</u> <u>Development</u> <u>Distribution</u>
PERRY COUNTY	0	45,755	45,755	25,585	54,266
ANDERSON TOWNSHIP	0	85	85	0	0
CLARK TOWNSHIP	0	114	114	0	0
LEOPOLD TOWNSHIP	0	150	150	0	0
OIL TOWNSHIP	0	69	69	0	0
TOBIN TOWNSHIP	0	143	143	0	0
TROY TOWNSHIP	0	1,137	1,137	0	0
UNION TOWNSHIP	0	199	199	0	0
TELL CITY CIVIL CITY	0	25,575	25,575	16,392	30,278
CANNELTON CIVIL CITY	0	5,722	5,722	3,681	6,799
TROY CIVIL TOWN	0	284	284	186	344
PERRY CENTRAL COMMUNITY SCHOOL CORP	0	0	0	0	0
CANNELTON CITY SCHOOL CORPORATION	0	0	0	0	0
TELL CITY-TROY TOWNSHIP SCHOOL CORP	0	0	0	0	0
PERRY COUNTY PUBLIC LIBRARY	0	7,542	7,542	0	0

In addition to the above distributions, below are the certifications of the revenue to be generated by local income tax rates imposed within the county for the following purposes:

Property Tax Relief	15,513	Special Purpose	91,687
---------------------	--------	-----------------	--------

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE
2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 62 Perry

Expenditure Rate - Certified Shares Revenue	87,176	Expenditure Rate - Public Safety Revenue	45,844	Expenditure Rate - Economic Development Revenue	91,687
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	0	Public Safety Distribution	45,844		
Certified Shares Distribution	87,176				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u> IC 6-3.6-6-3(1) <u>Distribution</u>	<u>Certified Shares</u> <u>Distribution</u>	<u>Total Expenditure</u> <u>Rate - Certified</u> <u>Shares Distribution</u>	<u>Estimated</u> <u>Public Safety</u> <u>Distribution</u>	<u>Economic</u> <u>Development</u> <u>Distribution</u>
PERRY COUNTY AIRPORT AUTHORITY	0	401	401	0	0
PERRY COUNTY SOLID WASTE MANAGEMENT DIST	0	0	0	0	0
TOTAL:	0	87,176	87,176	45,844	91,687

In addition to the above distributions, below are the certifications of the revenue to be generated by local income tax rates imposed within the county for the following purposes:

Property Tax Relief	15,513	Special Purpose	91,687
---------------------	--------	-----------------	--------

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 63 Pike

Expenditure Rate - Certified Shares Revenue	0	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	0
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	0	Public Safety Distribution	0		
Certified Shares Distribution	0				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u>		<u>Total Expenditure</u>	<u>Estimated</u>	<u>Economic</u>
	<u>IC 6-3.6-6-3(1)</u>	<u>Certified Shares</u>	<u>Rate - Certified</u>	<u>Public Safety</u>	<u>Development</u>
	<u>Distribution</u>	<u>Distribution</u>	<u>Shares Distribution</u>	<u>Distribution</u>	<u>Distribution</u>
PIKE COUNTY	0	0	0	0	0
CLAY TOWNSHIP	0	0	0	0	0
JEFFERSON TOWNSHIP	0	0	0	0	0
LOCKHART TOWNSHIP	0	0	0	0	0
LOGAN TOWNSHIP	0	0	0	0	0
MADISON TOWNSHIP	0	0	0	0	0
MARION TOWNSHIP	0	0	0	0	0
MONROE TOWNSHIP	0	0	0	0	0
PATOKA TOWNSHIP	0	0	0	0	0
WASHINGTON TOWNSHIP	0	0	0	0	0
PETERSBURG CIVIL CITY	0	0	0	0	0
SPURGEON CIVIL TOWN	0	0	0	0	0
WINSLOW CIVIL TOWN	0	0	0	0	0
PIKE COUNTY SCHOOL CORPORATION	0	0	0	0	0
PIKE COUNTY PUBLIC LIBRARY	0	0	0	0	0

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 63 Pike

Expenditure Rate - Certified Shares Revenue	0	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	0
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	0	Public Safety Distribution	0		
Certified Shares Distribution	0				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u>		<u>Total Expenditure</u>	<u>Estimated</u>	<u>Economic</u>
	<u>IC 6-3.6-6-3(1)</u>	<u>Certified Shares</u>	<u>Rate - Certified</u>	<u>Public Safety</u>	<u>Development</u>
	<u>Distribution</u>	<u>Distribution</u>	<u>Shares Distribution</u>	<u>Distribution</u>	<u>Distribution</u>
PATOKA TOWNSHIP FIRE	0	0	0	0	0
JEFFERSON-MARION TOWNSHIP FIRE	0	0	0	0	0
PIKE COUNTY SOLID WASTE DISTRICT	0	0	0	0	0
TOTAL:	0	0	0	0	0

**STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE**

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 64 Porter

Expenditure Rate - Certified Shares Revenue	0	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	1,552,563
		PSAP Distribution	0	Regional Development Authority Transfer	3,500,000
IC 6-3.6-6-3(1) Distribution	0	Public Safety Distribution	0	Homestead Credit Amount	-2,723,718
Certified Shares Distribution	0			Economic Development Distribution	776,281

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u>		<u>Total Expenditure</u>	<u>Estimated</u>	<u>Economic</u>
	<u>IC 6-3.6-6-3(1)</u>	<u>Certified Shares</u>	<u>Rate - Certified</u>	<u>Public Safety</u>	<u>Development</u>
	<u>Distribution</u>	<u>Distribution</u>	<u>Shares Distribution</u>	<u>Distribution</u>	<u>Distribution</u>
PORTER COUNTY	0	0	0	0	323,501
BOONE TOWNSHIP	0	0	0	0	0
CENTER TOWNSHIP	0	0	0	0	0
JACKSON TOWNSHIP	0	0	0	0	0
LIBERTY TOWNSHIP	0	0	0	0	0
MORGAN TOWNSHIP	0	0	0	0	0
PINE TOWNSHIP	0	0	0	0	0
PLEASANT TOWNSHIP	0	0	0	0	0
PORTAGE TOWNSHIP	0	0	0	0	0
PORTER TOWNSHIP	0	0	0	0	0
UNION TOWNSHIP	0	0	0	0	0
WASHINGTON TOWNSHIP	0	0	0	0	0
WESTCHESTER TOWNSHIP	0	0	0	0	0
VALPARAISO CIVIL CITY	0	0	0	0	149,878
PORTAGE CIVIL CITY	0	0	0	0	173,959

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 64 Porter

Expenditure Rate - Certified Shares Revenue	0	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	1,552,563
		PSAP Distribution	0	Regional Development Authority Transfer	3,500,000
IC 6-3.6-6-3(1) Distribution	0	Public Safety Distribution	0	Homestead Credit Amount	-2,723,718
Certified Shares Distribution	0			Economic Development Distribution	776,281

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u>		<u>Total Expenditure</u>	<u>Estimated</u>	<u>Economic</u>
	<u>IC 6-3.6-6-3(1)</u>	<u>Certified Shares</u>	<u>Rate - Certified</u>	<u>Public Safety</u>	<u>Development</u>
	<u>Distribution</u>	<u>Distribution</u>	<u>Shares Distribution</u>	<u>Distribution</u>	<u>Distribution</u>
CHESTERTON CIVIL TOWN	0	0	0	0	61,727
BEVERLY SHORES CIVIL TOWN	0	0	0	0	2,896
BURNS HARBOR CIVIL TOWN	0	0	0	0	5,460
DUNE ACRES CIVIL TOWN	0	0	0	0	860
HEBRON CIVIL TOWN	0	0	0	0	17,590
KOUTS CIVIL TOWN	0	0	0	0	8,876
OGDEN DUNES CIVIL TOWN	0	0	0	0	5,243
PORTER CIVIL TOWN	0	0	0	0	22,947
PINES CIVIL TOWN	0	0	0	0	3,344
MICHIGAN CITY AREA SCHOOL CORPORATION	0	0	0	0	0
BOONE TOWNSHIP SCHOOL CORPORATION	0	0	0	0	0
DUNELAND SCHOOL CORPORATION	0	0	0	0	0
EAST PORTER COUNTY SCHOOL CORPORATION	0	0	0	0	0
PORTER TOWNSHIP SCHOOL CORPORATION	0	0	0	0	0
UNION TOWNSHIP SCHOOL CORPORATION	0	0	0	0	0

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 64 Porter

Expenditure Rate - Certified Shares Revenue	0	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	1,552,563
		PSAP Distribution	0	Regional Development Authority Transfer	3,500,000
IC 6-3.6-6-3(1) Distribution	0	Public Safety Distribution	0	Homestead Credit Amount	-2,723,718
Certified Shares Distribution	0			Economic Development Distribution	776,281

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u>		<u>Total Expenditure</u>	<u>Estimated</u>	<u>Economic</u>
	<u>IC 6-3.6-6-3(1)</u>	<u>Certified Shares</u>	<u>Rate - Certified</u>	<u>Public Safety</u>	<u>Development</u>
	<u>Distribution</u>	<u>Distribution</u>	<u>Shares Distribution</u>	<u>Distribution</u>	<u>Distribution</u>
PORTAGE TOWNSHIP SCHOOL CORPORATION	0	0	0	0	0
VALPARAISO COMMUNITY SCHOOL CORPORATION	0	0	0	0	0
WESTCHESTER PUBLIC LIBRARY	0	0	0	0	0
PORTER COUNTY PUBLIC LIBRARY	0	0	0	0	0
WEST PORTER TOWNSHIP FIRE PROTECTION	0	0	0	0	0
PORTER CO SOLID WASTE DISTRICT	0	0	0	0	0
PORTER CO AIRPORT AUTHORITY	0	0	0	0	0
TOTAL:	0	0	0	0	776,281

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 65 Posey

Expenditure Rate - Certified Shares Revenue	0	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	0
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	0	Public Safety Distribution	0		
Certified Shares Distribution	0				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u>		<u>Total Expenditure</u>	<u>Estimated</u>	<u>Economic</u>
	<u>IC 6-3.6-6-3(1)</u>	<u>Certified Shares</u>	<u>Rate - Certified</u>	<u>Public Safety</u>	<u>Development</u>
	<u>Distribution</u>	<u>Distribution</u>	<u>Shares Distribution</u>	<u>Distribution</u>	<u>Distribution</u>
POSEY COUNTY	0	0	0	0	0
BETHEL TOWNSHIP	0	0	0	0	0
BLACK TOWNSHIP	0	0	0	0	0
CENTER TOWNSHIP	0	0	0	0	0
HARMONY TOWNSHIP	0	0	0	0	0
LYNN TOWNSHIP	0	0	0	0	0
MARRS TOWNSHIP	0	0	0	0	0
POINT TOWNSHIP	0	0	0	0	0
ROBB TOWNSHIP	0	0	0	0	0
ROBINSON TOWNSHIP	0	0	0	0	0
SMITH TOWNSHIP	0	0	0	0	0
MOUNT VERNON CIVIL CITY	0	0	0	0	0
CYNTHIANA CIVIL TOWN	0	0	0	0	0
GRIFFIN CIVIL TOWN	0	0	0	0	0
NEW HARMONY CIVIL TOWN	0	0	0	0	0

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 65 Posey

Expenditure Rate - Certified Shares Revenue	0	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	0
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	0	Public Safety Distribution	0		
Certified Shares Distribution	0				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u> IC 6-3.6-6-3(1) <u>Distribution</u>	<u>Certified Shares</u> <u>Distribution</u>	<u>Total Expenditure</u> <u>Rate - Certified</u> <u>Shares Distribution</u>	<u>Estimated</u> <u>Public Safety</u> <u>Distribution</u>	<u>Economic</u> <u>Development</u> <u>Distribution</u>
POSEYVILLE CIVIL TOWN	0	0	0	0	0
M.S.D. MOUNT VERNON SCHOOL CORPORATION	0	0	0	0	0
M.S.D. NORTH POSEY COUNTY SCHOOL CORP	0	0	0	0	0
NEW HARMONY WORKINGMENS INSTITUTE	0	0	0	0	0
POSEYVILLE CARNEGIE LIBRARY	0	0	0	0	0
ALEXANDRIAN FREE PUBLIC LIBRARY	0	0	0	0	0
GRIFFIN-BETHEL TOWNSHIP FIRE PROTECTION	0	0	0	0	0
WADESVILLE-CENTER TOWNSHIP FIRE	0	0	0	0	0
POSEY COUNTY SOLID WASTE MANAGEMENT DIST	0	0	0	0	0
TOTAL:	0	0	0	0	0

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 66 Pulaski

Expenditure Rate - Certified Shares Revenue	0	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	0
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	0	Public Safety Distribution	0		
Certified Shares Distribution	0				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u>		<u>Total Expenditure</u>	<u>Estimated</u>	<u>Economic</u>
	<u>IC 6-3.6-6-3(1)</u>	<u>Certified Shares</u>	<u>Rate - Certified</u>	<u>Public Safety</u>	<u>Development</u>
	<u>Distribution</u>	<u>Distribution</u>	<u>Shares Distribution</u>	<u>Distribution</u>	<u>Distribution</u>
PULASKI COUNTY	0	0	0	0	0
BEAVER TOWNSHIP	0	0	0	0	0
CASS TOWNSHIP	0	0	0	0	0
FRANKLIN TOWNSHIP	0	0	0	0	0
HARRISON TOWNSHIP	0	0	0	0	0
INDIAN CREEK TOWNSHIP	0	0	0	0	0
JEFFERSON TOWNSHIP	0	0	0	0	0
MONROE TOWNSHIP	0	0	0	0	0
RICH GROVE TOWNSHIP	0	0	0	0	0
SALEM TOWNSHIP	0	0	0	0	0
TIPPECANOE TOWNSHIP	0	0	0	0	0
VAN BUREN TOWNSHIP	0	0	0	0	0
WHITE POST TOWNSHIP	0	0	0	0	0
FRANCESVILLE CIVIL TOWN	0	0	0	0	0
MEDARYVILLE CIVIL TOWN	0	0	0	0	0

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 66 Pulaski

Expenditure Rate - Certified Shares Revenue	0	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	0
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	0	Public Safety Distribution	0		
Certified Shares Distribution	0				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u> IC 6-3.6-6-3(1) <u>Distribution</u>	<u>Certified Shares</u> <u>Distribution</u>	<u>Total Expenditure</u> <u>Rate - Certified</u> <u>Shares Distribution</u>	<u>Estimated</u> <u>Public Safety</u> <u>Distribution</u>	<u>Economic</u> <u>Development</u> <u>Distribution</u>
MONTEREY CIVIL TOWN	0	0	0	0	0
WINAMAC CIVIL TOWN	0	0	0	0	0
CULVER COMMUNITY SCHOOL CORPORATION	0	0	0	0	0
EASTERN PULASKI COMMUNITY SCHOOL CORP	0	0	0	0	0
WEST CENTRAL SCHOOL CORPORATION	0	0	0	0	0
NORTH JUDSON-SAN PIERRE SCHOOL CORP	0	0	0	0	0
FRANCESVILLE PUBLIC LIBRARY	0	0	0	0	0
MONTEREY PUBLIC LIBRARY	0	0	0	0	0
PULASKI COUNTY PUBLIC LIBRARY	0	0	0	0	0
NORTHWEST INDIANA SOLID WASTE MANAGEMENT	0	0	0	0	0
TOTAL:	0	0	0	0	0

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 67 Putnam

Expenditure Rate - Certified Shares Revenue	143,539	Expenditure Rate - Public Safety Revenue	35,885	Expenditure Rate - Economic Development Revenue	35,885
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	35,885	Public Safety Distribution	35,885		
Certified Shares Distribution	107,654				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u>		<u>Total Expenditure</u>	<u>Estimated</u>	<u>Economic</u>
	<u>IC 6-3.6-6-3(1)</u>	<u>Certified Shares</u>	<u>Rate - Certified</u>	<u>Public Safety</u>	<u>Development</u>
	<u>Distribution</u>	<u>Distribution</u>	<u>Shares Distribution</u>	<u>Distribution</u>	<u>Distribution</u>
PUTNAM COUNTY	9,152	53,504	62,656	21,295	21,322
CLINTON TOWNSHIP	28	150	178	0	0
CLOVERDALE TOWNSHIP	99	529	628	0	0
FLOYD TOWNSHIP	23	121	144	0	0
FRANKLIN TOWNSHIP	32	173	205	0	0
GREENCASTLE TOWNSHIP	202	1,084	1,286	0	0
JACKSON TOWNSHIP	12	65	77	0	0
JEFFERSON TOWNSHIP	70	375	445	0	0
MADISON TOWNSHIP	64	346	410	0	0
MARION TOWNSHIP	50	268	318	0	0
MONROE TOWNSHIP	22	116	138	0	0
RUSSELL TOWNSHIP	41	217	258	0	0
WARREN TOWNSHIP	38	204	242	0	0
WASHINGTON TOWNSHIP	106	567	673	0	0
GREENCASTLE CIVIL CITY	5,573	29,875	35,448	11,890	11,881

In addition to the above distributions, below are the certifications of the revenue to be generated by local income tax rates imposed within the county for the following purposes:

Property Tax Relief	35,885
---------------------	--------

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 67 Putnam

Expenditure Rate - Certified Shares Revenue	143,539	Expenditure Rate - Public Safety Revenue	35,885	Expenditure Rate - Economic Development Revenue	35,885
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	35,885	Public Safety Distribution	35,885		
Certified Shares Distribution	107,654				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u>		<u>Total Expenditure</u>	<u>Estimated</u>	<u>Economic</u>
	<u>IC 6-3.6-6-3(1)</u>	<u>Certified Shares</u>	<u>Rate - Certified</u>	<u>Public Safety</u>	<u>Development</u>
	<u>Distribution</u>	<u>Distribution</u>	<u>Shares Distribution</u>	<u>Distribution</u>	<u>Distribution</u>
BAINBRIDGE CIVIL TOWN	220	1,180	1,400	470	466
CLOVERDALE CIVIL TOWN	596	3,193	3,789	1,271	1,262
ROACHDALE CIVIL TOWN	303	1,624	1,927	647	645
RUSSELLVILLE CIVIL TOWN	67	361	428	144	142
FILLMORE CIVIL TOWN	79	423	502	168	167
SOUTH PUTNAM COMMUNITY SCHOOL CORP	4,718	0	4,718	0	0
NORTH PUTNAM COMMUNITY SCHOOL CORP	3,727	0	3,727	0	0
CLOVERDALE COMMUNITY SCHOOL CORPORATION	2,162	0	2,162	0	0
GREENCASTLE COMMUNITY SCHOOL CORPORATION	6,024	0	6,024	0	0
ROACHDALE PUBLIC LIBRARY	89	476	565	0	0
PUTNAM COUNTY PUBLIC LIBRARY	968	5,192	6,160	0	0
PUTNAM COUNTY AIRPORT AUTHORITY	767	4,114	4,881	0	0
ROACHDALE FIRE PROTECTION	138	741	879	0	0
WALNUT CREEK FIRE PROTECTION	217	1,161	1,378	0	0

In addition to the above distributions, below are the certifications of the revenue to be generated by local income tax rates imposed within the county for the following purposes:

Property Tax Relief	35,885
---------------------	--------

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE
2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 67 Putnam

Expenditure Rate - Certified Shares Revenue	143,539	Expenditure Rate - Public Safety Revenue	35,885	Expenditure Rate - Economic Development Revenue	35,885	
		PSAP Distribution	0			
IC 6-3.6-6-3(1) Distribution	35,885	Public Safety Distribution	35,885			
Certified Shares Distribution	107,654					
		<u>Expenditure Rate - Certified Shares</u>				
<u>Unit</u>		<u>IC 6-3.6-6-3(1) Distribution</u>	<u>Certified Shares Distribution</u>	<u>Total Expenditure Rate - Certified Shares Distribution</u>	<u>Estimated Public Safety Distribution</u>	<u>Economic Development Distribution</u>
FLOYD TWP FIRE DISTRICT		298	1,597	1,895	0	0
WEST CENTRAL INDIANA SOLID WASTE MGMT		0	0	0	0	0
		TOTAL:	35,885	107,656	143,541	35,885

In addition to the above distributions, below are the certifications of the revenue to be generated by local income tax rates imposed within the county for the following purposes:

Property Tax Relief	35,885
---------------------	--------

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 68 Randolph

Expenditure Rate - Certified Shares Revenue	0	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	0
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	0	Public Safety Distribution	0		
Certified Shares Distribution	0				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u>		<u>Total Expenditure</u>	<u>Estimated</u>	<u>Economic</u>
	<u>IC 6-3.6-6-3(1)</u>	<u>Certified Shares</u>	<u>Rate - Certified</u>	<u>Public Safety</u>	<u>Development</u>
	<u>Distribution</u>	<u>Distribution</u>	<u>Shares Distribution</u>	<u>Distribution</u>	<u>Distribution</u>
RANDOLPH COUNTY	0	0	0	0	0
FRANKLIN TOWNSHIP	0	0	0	0	0
GREEN TOWNSHIP	0	0	0	0	0
GREENSFORK TOWNSHIP	0	0	0	0	0
JACKSON TOWNSHIP	0	0	0	0	0
MONROE TOWNSHIP	0	0	0	0	0
STONEY CREEK TOWNSHIP	0	0	0	0	0
UNION TOWNSHIP	0	0	0	0	0
WARD TOWNSHIP	0	0	0	0	0
WASHINGTON TOWNSHIP	0	0	0	0	0
WAYNE TOWNSHIP	0	0	0	0	0
WHITE RIVER TOWNSHIP	0	0	0	0	0
WINCHESTER CIVIL CITY	0	0	0	0	0
UNION CITY CIVIL CITY	0	0	0	0	0
ALBANY CIVIL TOWN	0	0	0	0	0

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 68 Randolph

Expenditure Rate - Certified Shares Revenue	0	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	0
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	0	Public Safety Distribution	0		
Certified Shares Distribution	0				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u>		<u>Total Expenditure</u>	<u>Estimated</u>	<u>Economic</u>
	<u>IC 6-3.6-6-3(1)</u>	<u>Certified Shares</u>	<u>Rate - Certified</u>	<u>Public Safety</u>	<u>Development</u>
	<u>Distribution</u>	<u>Distribution</u>	<u>Shares Distribution</u>	<u>Distribution</u>	<u>Distribution</u>
FARMLAND CIVIL TOWN	0	0	0	0	0
LOSANTVILLE CIVIL TOWN	0	0	0	0	0
LYNN CIVIL TOWN	0	0	0	0	0
MODOC CIVIL TOWN	0	0	0	0	0
PARKER CIVIL TOWN	0	0	0	0	0
RIDGEVILLE CIVIL TOWN	0	0	0	0	0
SARATOGA CIVIL TOWN	0	0	0	0	0
UNION SCHOOL CORPORATION	0	0	0	0	0
RANDOLPH SOUTHERN SCHOOL CORPORATION	0	0	0	0	0
MONROE CENTRAL SCHOOL CORPORATION	0	0	0	0	0
RANDOLPH CENTRAL SCHOOL CORPORATION	0	0	0	0	0
RANDOLPH EASTERN SCHOOL CORPORATION	0	0	0	0	0
FARMLAND PUBLIC LIBRARY	0	0	0	0	0
RIDGEVILLE PUBLIC LIBRARY	0	0	0	0	0
UNION CITY PUBLIC LIBRARY	0	0	0	0	0

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 68 Randolph

Expenditure Rate - Certified Shares Revenue	0	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	0
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	0	Public Safety Distribution	0		
Certified Shares Distribution	0				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u> IC 6-3.6-6-3(1) <u>Distribution</u>	<u>Certified Shares</u> <u>Distribution</u>	<u>Total Expenditure</u> <u>Rate - Certified</u> <u>Shares Distribution</u>	<u>Estimated</u> <u>Public Safety</u> <u>Distribution</u>	<u>Economic</u> <u>Development</u> <u>Distribution</u>
WINCHESTER PUBLIC LIBRARY	0	0	0	0	0
WASHINGTON TOWNSHIP PUBLIC LIBRARY	0	0	0	0	0
RANDOLPH CO SOLID WASTE	0	0	0	0	0
TOTAL:	0	0	0	0	0

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 69 Ripley

Expenditure Rate - Certified Shares Revenue	445,369	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	111,342
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	111,342	Public Safety Distribution	0		
Certified Shares Distribution	334,027				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u> IC 6-3.6-6-3(1) <u>Distribution</u>	<u>Certified Shares</u> <u>Distribution</u>	<u>Total Expenditure</u> <u>Rate - Certified</u> <u>Shares Distribution</u>	<u>Estimated</u> <u>Public Safety</u> <u>Distribution</u>	<u>Economic</u> <u>Development</u> <u>Distribution</u>
RIPLEY COUNTY	34,411	218,185	252,596	0	80,473
ADAMS TOWNSHIP	402	1,707	2,109	0	0
BROWN TOWNSHIP	182	773	955	0	0
CENTER TOWNSHIP	466	1,982	2,448	0	0
DELAWARE TOWNSHIP	308	1,310	1,618	0	0
FRANKLIN TOWNSHIP	208	886	1,094	0	0
JACKSON TOWNSHIP	211	895	1,106	0	0
JOHNSON TOWNSHIP	349	1,483	1,832	0	0
LAUGHERY TOWNSHIP	215	914	1,129	0	0
OTTER CREEK TOWNSHIP	227	967	1,194	0	0
SHELBY TOWNSHIP	139	593	732	0	0
WASHINGTON TOWNSHIP	247	1,052	1,299	0	0
BATESVILLE CIVIL CITY	13,211	56,149	69,360	0	20,205
MILAN CIVIL TOWN	1,277	5,428	6,705	0	1,957
NAPOLEON CIVIL TOWN	83	352	435	0	128

In addition to the above distributions, below are the certifications of the revenue to be generated by local income tax rates imposed within the county for the following purposes:

Property Tax Relief	57,898
---------------------	--------

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 69 Ripley

Expenditure Rate - Certified Shares Revenue	445,369	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	111,342
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	111,342	Public Safety Distribution	0		
Certified Shares Distribution	334,027				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u> IC 6-3.6-6-3(1) <u>Distribution</u>	<u>Certified Shares</u> <u>Distribution</u>	<u>Total Expenditure</u> <u>Rate - Certified</u> <u>Shares Distribution</u>	<u>Estimated</u> <u>Public Safety</u> <u>Distribution</u>	<u>Economic</u> <u>Development</u> <u>Distribution</u>
OSGOOD CIVIL TOWN	1,670	7,097	8,767	0	2,552
SUNMAN CIVIL TOWN	1,217	5,173	6,390	0	1,862
VERSAILLES CIVIL TOWN	2,285	9,713	11,998	0	3,519
HOLTON CIVIL TOWN	422	1,795	2,217	0	646
SUNMAN-DEARBORN COMMUNITY SCHOOL CORP	8,761	0	8,761	0	0
SOUTH RIPLEY COMMUNITY SCHOOL CORP	10,303	0	10,303	0	0
BATESVILLE COMMUNITY SCHOOL CORPORATION	13,591	0	13,591	0	0
JAC-CEN-DEL COMMUNITY SCHOOL CORPORATION	6,450	0	6,450	0	0
MILAN COMMUNITY SCHOOL CORPORATION	10,572	0	10,572	0	0
BATESVILLE PUBLIC LIBRARY	2,269	9,644	11,913	0	0
OSGOOD PUBLIC LIBRARY	1,866	7,930	9,796	0	0
SOUTHEASTERN INDIANA SOLID WASTE MGMT	0	0	0	0	0

In addition to the above distributions, below are the certifications of the revenue to be generated by local income tax rates imposed within the county for the following purposes:

Property Tax Relief	57,898
---------------------	--------

**STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE**

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 69 Ripley

Expenditure Rate - Certified Shares Revenue	445,369	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	111,342
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	111,342	Public Safety Distribution	0		
Certified Shares Distribution	334,027				
		<u>Expenditure Rate - Certified Shares</u>			
<u>Unit</u>		<u>IC 6-3.6-6-3(1)</u>	<u>Certified Shares</u>	<u>Total Expenditure</u>	<u>Estimated</u>
		<u>Distribution</u>	<u>Distribution</u>	<u>Rate - Certified</u>	<u>Public Safety</u>
				<u>Shares Distribution</u>	<u>Distribution</u>
					<u>Economic</u>
					<u>Development</u>
					<u>Distribution</u>
	TOTAL:	111,342	334,028	445,370	0
					111,342

In addition to the above distributions, below are the certifications of the revenue to be generated by local income tax rates imposed within the county for the following purposes:

Property Tax Relief	57,898
---------------------	--------

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 70 Rush

Expenditure Rate - Certified Shares Revenue	0	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	0
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	0	Public Safety Distribution	0		
Certified Shares Distribution	0				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u>		<u>Total Expenditure</u>	<u>Estimated</u>	<u>Economic</u>
	<u>IC 6-3.6-6-3(1)</u>	<u>Certified Shares</u>	<u>Rate - Certified</u>	<u>Public Safety</u>	<u>Development</u>
	<u>Distribution</u>	<u>Distribution</u>	<u>Shares Distribution</u>	<u>Distribution</u>	<u>Distribution</u>
RUSH COUNTY	0	0	0	0	0
ANDERSON TOWNSHIP	0	0	0	0	0
CENTER TOWNSHIP	0	0	0	0	0
JACKSON TOWNSHIP	0	0	0	0	0
NOBLE TOWNSHIP	0	0	0	0	0
ORANGE TOWNSHIP	0	0	0	0	0
POSEY TOWNSHIP	0	0	0	0	0
RICHLAND TOWNSHIP	0	0	0	0	0
RIPLEY TOWNSHIP	0	0	0	0	0
RUSHVILLE TOWNSHIP	0	0	0	0	0
UNION TOWNSHIP	0	0	0	0	0
WALKER TOWNSHIP	0	0	0	0	0
WASHINGTON TOWNSHIP	0	0	0	0	0
RUSHVILLE CIVIL CITY	0	0	0	0	0
CARTHAGE CIVIL TOWN	0	0	0	0	0

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 70 Rush

Expenditure Rate - Certified Shares Revenue	0	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	0
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	0	Public Safety Distribution	0		
Certified Shares Distribution	0				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u> IC 6-3.6-6-3(1) <u>Distribution</u>	<u>Certified Shares</u> <u>Distribution</u>	<u>Total Expenditure</u> <u>Rate - Certified</u> <u>Shares Distribution</u>	<u>Estimated</u> <u>Public Safety</u> <u>Distribution</u>	<u>Economic</u> <u>Development</u> <u>Distribution</u>
GLENWOOD CIVIL TOWN	0	0	0	0	0
CHARLES A. BEARD MEMORIAL SCHOOL CORP	0	0	0	0	0
RUSH COUNTY SCHOOL CORPORATION	0	0	0	0	0
CARTHAGE-HENRY HENSLEY PUBLIC LIBRARY	0	0	0	0	0
RUSHVILLE PUBLIC LIBRARY	0	0	0	0	0
RUSH COUNTY SOLID WASTE DISTRICT	0	0	0	0	0
TOTAL:	0	0	0	0	0

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 71 St. Joseph

Expenditure Rate - Certified Shares Revenue	2,703,539	Expenditure Rate - Public Safety Revenue	1,352,852	Expenditure Rate - Economic Development Revenue	2,164,563
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	0	Public Safety Distribution	1,352,852		
Certified Shares Distribution	2,703,539				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u>		<u>Total Expenditure</u>	<u>Estimated</u>	<u>Economic</u>
	<u>IC 6-3.6-6-3(1)</u>	<u>Certified Shares</u>	<u>Rate - Certified</u>	<u>Public Safety</u>	<u>Development</u>
	<u>Distribution</u>	<u>Distribution</u>	<u>Shares Distribution</u>	<u>Distribution</u>	<u>Distribution</u>
ST. JOSEPH COUNTY	0	771,789	771,789	452,757	931,315
CENTRE TOWNSHIP	0	47,148	47,148	0	0
CLAY TOWNSHIP	0	35,658	35,658	0	0
GERMAN TOWNSHIP	0	6,770	6,770	0	0
GREENE TOWNSHIP	0	3,767	3,767	0	0
HARRIS TOWNSHIP	0	488,658	488,658	0	0
LIBERTY TOWNSHIP	0	2,507	2,507	0	0
LINCOLN TOWNSHIP	0	1,166	1,166	0	0
MADISON TOWNSHIP	0	1,123	1,123	0	0
OLIVE TOWNSHIP	0	2,780	2,780	0	0
PENN TOWNSHIP	0	26,399	26,399	0	0
PORTAGE TOWNSHIP	0	20,255	20,255	0	0
UNION TOWNSHIP	0	2,474	2,474	0	0
WARREN TOWNSHIP	0	9,173	9,173	0	0
SOUTH BEND CIVIL CITY	0	731,553	731,553	644,575	877,425

In addition to the above distributions, below are the certifications of the revenue to be generated by local income tax rates imposed within the county for the following purposes:

Property Tax Relief	3,249,008
---------------------	-----------

ST. JOSEPH COUNTY UNITS: The certified shares distributions calculated above contain an adjustment to correct distributions from 2013 and 2014 for Centre Township and Harris Township. This is a one-time adjustment applicable only for 2017.

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 71 St. Joseph

Expenditure Rate - Certified Shares Revenue	2,703,539	Expenditure Rate - Public Safety Revenue	1,352,852	Expenditure Rate - Economic Development Revenue	2,164,563
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	0	Public Safety Distribution	1,352,852		
Certified Shares Distribution	2,703,539				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u> IC 6-3.6-6-3(1) <u>Distribution</u>	<u>Certified Shares</u> <u>Distribution</u>	<u>Total Expenditure</u> <u>Rate - Certified</u> <u>Shares Distribution</u>	<u>Estimated</u> <u>Public Safety</u> <u>Distribution</u>	<u>Economic</u> <u>Development</u> <u>Distribution</u>
MISHAWAKA CIVIL CITY	0	248,806	248,806	220,077	299,580
INDIAN VILLAGE CIVIL TOWN	0	97	97	2	118
LAKEVILLE CIVIL TOWN	0	2,807	2,807	1,539	3,204
NEW CARLISLE CIVIL TOWN	0	13,588	13,588	12,921	17,589
NORTH LIBERTY CIVIL TOWN	0	4,802	4,802	4,596	6,257
OSCEOLA CIVIL TOWN	0	2,713	2,713	2,373	3,231
ROSELAND CIVIL TOWN	0	8,916	8,916	2,367	10,593
WALKERTON CIVIL TOWN	0	11,451	11,451	11,645	15,251
NEW PRAIRIE UNITED SCHOOL CORPORATION	0	0	0	0	0
JOHN GLENN SCHOOL CORPORATION	0	0	0	0	0
PENN-HARRIS-MADISON-SCHOOL CORPORATION	0	0	0	0	0
MISHAWAKA CITY SCHOOL CORPORATION	0	0	0	0	0
SOUTH BEND COMMUNITY SCHOOL CORPORATION	0	0	0	0	0
UNION-NORTH UNITED SCHOOL CORPORATION	0	0	0	0	0

In addition to the above distributions, below are the certifications of the revenue to be generated by local income tax rates imposed within the county for the following purposes:

Property Tax Relief	3,249,008
---------------------	-----------

ST. JOSEPH COUNTY UNITS: The certified shares distributions calculated above contain an adjustment to correct distributions from 2013 and 2014 for Centre Township and Harris Township. This is a one-time adjustment applicable only for 2017.

**STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE**

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 71 St. Joseph

Expenditure Rate - Certified Shares Revenue	2,703,539	Expenditure Rate - Public Safety Revenue	1,352,852	Expenditure Rate - Economic Development Revenue	2,164,563	
		PSAP Distribution	0			
IC 6-3.6-6-3(1) Distribution	0	Public Safety Distribution	1,352,852			
Certified Shares Distribution	2,703,539					
		<u>Expenditure Rate - Certified Shares</u>				
		<u>IC 6-3.6-6-3(1) Distribution</u>	<u>Certified Shares Distribution</u>	<u>Total Expenditure Rate - Certified Shares Distribution</u>	<u>Estimated Public Safety Distribution</u>	<u>Economic Development Distribution</u>
MISHAWAKA PUBLIC LIBRARY		0	44,679	44,679	0	0
NEW CARLISLE PUBLIC LIBRARY		0	12,514	12,514	0	0
WALKERTON PUBLIC LIBRARY		0	864	864	0	0
ST. JOSEPH COUNTY PUBLIC LIBRARY		0	123,404	123,404	0	0
ST. JOSEPH AIRPORT		0	25,307	25,307	0	0
SOUTH BEND PUBLIC TRANSPORTATION		0	38,630	38,630	0	0
SOUTH BEND REDEVELOPMENT COMMISSION		0	13,739	13,739	0	0
ST. JOSEPH SOLID WASTE MANAGEMENT		0	0	0	0	0
		TOTAL:	0	2,703,537	1,352,852	2,164,563

In addition to the above distributions, below are the certifications of the revenue to be generated by local income tax rates imposed within the county for the following purposes:

Property Tax Relief	3,249,008
---------------------	-----------

ST. JOSEPH COUNTY UNITS: The certified shares distributions calculated above contain an adjustment to correct distributions from 2013 and 2014 for Centre Township and Harris Township. This is a one-time adjustment applicable only for 2017.

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 72 Scott

Expenditure Rate - Certified Shares Revenue	0	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	0
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	0	Public Safety Distribution	0		
Certified Shares Distribution	0				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u> IC 6-3.6-6-3(1) <u>Distribution</u>	<u>Certified Shares</u> <u>Distribution</u>	<u>Total Expenditure</u> <u>Rate - Certified</u> <u>Shares Distribution</u>	<u>Estimated</u> <u>Public Safety</u> <u>Distribution</u>	<u>Economic</u> <u>Development</u> <u>Distribution</u>
SCOTT COUNTY	0	0	0	0	0
FINLEY TOWNSHIP	0	0	0	0	0
JENNINGS TOWNSHIP	0	0	0	0	0
JOHNSON TOWNSHIP	0	0	0	0	0
LEXINGTON TOWNSHIP	0	0	0	0	0
VIENNA TOWNSHIP	0	0	0	0	0
SCOTTSBURG CIVIL CITY	0	0	0	0	0
AUSTIN CIVIL CITY	0	0	0	0	0
SCOTT COUNTY DISTRICT NO. 1 SCHOOL CORP	0	0	0	0	0
SCOTT COUNTY DISTRICT NO. 2 SCHOOL CORP	0	0	0	0	0
SCOTT COUNTY PUBLIC LIBRARY	0	0	0	0	0
SOUTHEASTERN INDIANA SOLID WASTE MGMT	0	0	0	0	0
TOTAL:	0	0	0	0	0

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 73 Shelby

Expenditure Rate - Certified Shares Revenue	0	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	0
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	0	Public Safety Distribution	0		
Certified Shares Distribution	0				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u>		<u>Total Expenditure</u>	<u>Estimated</u>	<u>Economic</u>
	<u>IC 6-3.6-6-3(1)</u>	<u>Certified Shares</u>	<u>Rate - Certified</u>	<u>Public Safety</u>	<u>Development</u>
	<u>Distribution</u>	<u>Distribution</u>	<u>Shares Distribution</u>	<u>Distribution</u>	<u>Distribution</u>
SHELBY COUNTY	0	0	0	0	0
ADDISON TOWNSHIP	0	0	0	0	0
BRANDYWINE TOWNSHIP	0	0	0	0	0
HANOVER TOWNSHIP	0	0	0	0	0
HENDRICKS TOWNSHIP	0	0	0	0	0
JACKSON TOWNSHIP	0	0	0	0	0
LIBERTY TOWNSHIP	0	0	0	0	0
MARION TOWNSHIP	0	0	0	0	0
MORAL TOWNSHIP	0	0	0	0	0
NOBLE TOWNSHIP	0	0	0	0	0
SHELBY TOWNSHIP	0	0	0	0	0
SUGAR CREEK TOWNSHIP	0	0	0	0	0
UNION TOWNSHIP	0	0	0	0	0
VAN BUREN TOWNSHIP	0	0	0	0	0
WASHINGTON TOWNSHIP	0	0	0	0	0

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 73 Shelby

Expenditure Rate - Certified Shares Revenue	0	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	0
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	0	Public Safety Distribution	0		
Certified Shares Distribution	0				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u> IC 6-3.6-6-3(1) <u>Distribution</u>	<u>Certified Shares</u> <u>Distribution</u>	<u>Total Expenditure</u> <u>Rate - Certified</u> <u>Shares Distribution</u>	<u>Estimated</u> <u>Public Safety</u> <u>Distribution</u>	<u>Economic</u> <u>Development</u> <u>Distribution</u>
SHELBYVILLE CIVIL CITY	0	0	0	0	0
ST. PAUL CIVIL TOWN	0	0	0	0	0
EDINBURGH CIVIL TOWN	0	0	0	0	0
MORRISTOWN CIVIL TOWN	0	0	0	0	0
FAIRLAND CIVIL TOWN	0	0	0	0	0
DECATUR COUNTY COMMUNITY SCHOOL CORP	0	0	0	0	0
SHELBY EASTERN SCHOOL CORPORATION	0	0	0	0	0
NORTHWESTERN CONSOLIDATED SCHOOL CORP	0	0	0	0	0
SOUTHWESTERN CONSOLIDATED SHELBY COUNTY	0	0	0	0	0
SHELBYVILLE CENTRAL SCHOOL CORPORATION	0	0	0	0	0
SHELBY COUNTY PUBLIC LIBRARY	0	0	0	0	0
SHELBY COUNTY SOLID WASTE	0	0	0	0	0
TOTAL:	0	0	0	0	0

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 74 Spencer

Expenditure Rate - Certified Shares Revenue	125,862	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	241,022
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	0	Public Safety Distribution	0		
Certified Shares Distribution	125,862				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u> IC 6-3.6-6-3(1) <u>Distribution</u>	<u>Certified Shares</u> <u>Distribution</u>	<u>Total Expenditure</u> <u>Rate - Certified</u> <u>Shares Distribution</u>	<u>Estimated</u> <u>Public Safety</u> <u>Distribution</u>	<u>Economic</u> <u>Development</u> <u>Distribution</u>
SPENCER COUNTY	0	84,888	84,888	0	202,289
CARTER TOWNSHIP	0	307	307	0	0
CLAY TOWNSHIP	0	409	409	0	0
GRASS TOWNSHIP	0	625	625	0	0
HAMMOND TOWNSHIP	0	394	394	0	0
HARRISON TOWNSHIP	0	334	334	0	0
HUFF TOWNSHIP	0	193	193	0	0
JACKSON TOWNSHIP	0	321	321	0	0
LUCE TOWNSHIP	0	2,202	2,202	0	0
OHIO TOWNSHIP	0	3,006	3,006	0	0
ROCKPORT CIVIL CITY	0	3,489	3,489	0	8,260
CHRISNEY CIVIL TOWN	0	529	529	0	1,261
DALE CIVIL TOWN	0	3,091	3,091	0	7,369
GENTRYVILLE CIVIL TOWN	0	269	269	0	642
GRANDVIEW CIVIL TOWN	0	912	912	0	2,173

In addition to the above distributions, below are the certifications of the revenue to be generated by local income tax rates imposed within the county for the following purposes:

Property Tax Relief	18,752
---------------------	--------

**STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE**

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 74 Spencer

Expenditure Rate - Certified Shares Revenue	125,862	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	241,022
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	0	Public Safety Distribution	0		
Certified Shares Distribution	125,862				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares IC 6-3.6-6-3(1) Distribution</u>	<u>Certified Shares Distribution</u>	<u>Total Expenditure Rate - Certified Shares Distribution</u>	<u>Estimated Public Safety Distribution</u>	<u>Economic Development Distribution</u>
SANTA CLAUS CIVIL TOWN	0	6,941	6,941	0	16,542
RICHLAND CIVIL TOWN	0	1,043	1,043	0	2,486
NORTH SPENCER COUNTY SCHOOL CORPORATION	0	0	0	0	0
SOUTH SPENCER COUNTY SCHOOL CORPORATION	0	0	0	0	0
SPENCER COUNTY PUBLIC LIBRARY	0	10,731	10,731	0	0
LINCOLN HERITAGE PUBLIC LIBRARY	0	5,038	5,038	0	0
CARTER FIRE PROTECTION DISTRICT	0	1,140	1,140	0	0
SPENCER COUNTY SOLID WASTE MGMT DIST	0	0	0	0	0
TOTAL:	0	125,862	125,862	0	241,022

In addition to the above distributions, below are the certifications of the revenue to be generated by local income tax rates imposed within the county for the following purposes:

Property Tax Relief	18,752
---------------------	--------

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 75 Starke

Expenditure Rate - Certified Shares Revenue	78,501	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	78,501
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	39,250	Public Safety Distribution	0		
Certified Shares Distribution	39,251				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u> IC 6-3.6-6-3(1) <u>Distribution</u>	<u>Certified Shares</u> <u>Distribution</u>	<u>Total Expenditure</u> <u>Rate - Certified</u> <u>Shares Distribution</u>	<u>Estimated</u> <u>Public Safety</u> <u>Distribution</u>	<u>Economic</u> <u>Development</u> <u>Distribution</u>
STARKE COUNTY	10,000	22,013	32,013	0	55,996
CALIFORNIA TOWNSHIP	701	1,240	1,941	0	0
CENTER TOWNSHIP	114	201	315	0	0
DAVIS TOWNSHIP	81	143	224	0	0
JACKSON TOWNSHIP	47	83	130	0	0
NORTH BEND TOWNSHIP	84	148	232	0	0
OREGON TOWNSHIP	357	632	989	0	0
RAILROAD TOWNSHIP	263	465	728	0	0
WASHINGTON TOWNSHIP	222	393	615	0	0
WAYNE TOWNSHIP	142	250	392	0	0
KNOX CIVIL CITY	3,593	6,354	9,947	0	16,665
HAMLET CIVIL TOWN	524	926	1,450	0	2,347
NORTH JUDSON CIVIL TOWN	825	1,459	2,284	0	3,493
CULVER COMMUNITY SCHOOL CORPORATION	1,111	0	1,111	0	0
OREGON-DAVIS SCHOOL CORPORATION	4,365	0	4,365	0	0

In addition to the above distributions, below are the certifications of the revenue to be generated by local income tax rates imposed within the county for the following purposes:

Property Tax Relief	9,420	Special Purpose	102,051
---------------------	-------	-----------------	---------

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 75 Starke

Expenditure Rate - Certified Shares Revenue	78,501	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	78,501
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	39,250	Public Safety Distribution	0		
Certified Shares Distribution	39,251				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u>		<u>Total Expenditure</u>	<u>Estimated</u>	<u>Economic</u>
	<u>IC 6-3.6-6-3(1)</u>	<u>Certified Shares</u>	<u>Rate - Certified</u>	<u>Public Safety</u>	<u>Development</u>
	<u>Distribution</u>	<u>Distribution</u>	<u>Shares Distribution</u>	<u>Distribution</u>	<u>Distribution</u>
NORTH JUDSON-SAN PIERRE SCHOOL CORP	4,143	0	4,143	0	0
KNOX COMMUNITY SCHOOL CORPORATION	9,390	0	9,390	0	0
NORTH JUDSON PUBLIC LIBRARY	578	1,022	1,600	0	0
STARKE COUNTY PUBLIC LIBRARY	2,136	3,777	5,913	0	0
STARKE COUNTY AIRPORT AUTHORITY	574	145	719	0	0
STARKE COUNTY SOLID WASTE MGMT DIST	0	0	0	0	0
TOTAL:	39,250	39,251	78,501	0	78,501

In addition to the above distributions, below are the certifications of the revenue to be generated by local income tax rates imposed within the county for the following purposes:

Property Tax Relief	9,420	Special Purpose	102,051
---------------------	-------	-----------------	---------

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 76 Steuben

Expenditure Rate - Certified Shares Revenue	826,916	Expenditure Rate - Public Safety Revenue	206,729	Expenditure Rate - Economic Development Revenue	206,729
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	206,729	Public Safety Distribution	206,729		
Certified Shares Distribution	620,187				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u> IC 6-3.6-6-3(1) <u>Distribution</u>	<u>Certified Shares</u> <u>Distribution</u>	<u>Total Expenditure</u> <u>Rate - Certified</u> <u>Shares Distribution</u>	<u>Estimated</u> <u>Public Safety</u> <u>Distribution</u>	<u>Economic</u> <u>Development</u> <u>Distribution</u>
STEUBEN COUNTY	51,741	299,850	351,591	117,486	124,073
CLEAR LAKE TOWNSHIP	288	1,332	1,620	0	0
FREMONT TOWNSHIP	242	1,119	1,361	0	0
JACKSON TOWNSHIP	297	1,372	1,669	0	0
JAMESTOWN TOWNSHIP	1,874	8,661	10,535	0	0
MILLGROVE TOWNSHIP	357	1,651	2,008	0	0
OTSEGO TOWNSHIP	480	2,217	2,697	0	0
PLEASANT TOWNSHIP	4,358	20,140	24,498	0	0
RICHLAND TOWNSHIP	231	1,067	1,298	0	0
SALEM TOWNSHIP	412	1,903	2,315	0	0
SCOTT TOWNSHIP	129	595	724	0	0
STEUBEN TOWNSHIP	491	2,270	2,761	0	0
YORK TOWNSHIP	133	613	746	0	0
ANGOLA CIVIL CITY	32,963	152,332	185,295	59,686	52,080
ASHLEY CIVIL TOWN	813	3,755	4,568	1,471	2,050

In addition to the above distributions, below are the certifications of the revenue to be generated by local income tax rates imposed within the county for the following purposes:

Property Tax Relief	239,806
---------------------	---------

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 76 Steuben

Expenditure Rate - Certified Shares Revenue	826,916	Expenditure Rate - Public Safety Revenue	206,729	Expenditure Rate - Economic Development Revenue	206,729
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	206,729	Public Safety Distribution	206,729		
Certified Shares Distribution	620,187				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u>		<u>Total Expenditure</u>	<u>Estimated</u>	<u>Economic</u>
	<u>IC 6-3.6-6-3(1)</u>	<u>Certified Shares</u>	<u>Rate - Certified</u>	<u>Public Safety</u>	<u>Development</u>
	<u>Distribution</u>	<u>Distribution</u>	<u>Shares Distribution</u>	<u>Distribution</u>	<u>Distribution</u>
CLEAR LAKE CIVIL TOWN	2,366	10,933	13,299	4,284	2,050
FREMONT CIVIL TOWN	5,677	26,234	31,911	10,279	12,929
HAMILTON CIVIL TOWN	5,483	25,337	30,820	9,927	7,789
HUDSON CIVIL TOWN	977	4,514	5,491	1,769	3,133
ORLAND CIVIL TOWN	1,009	4,663	5,672	1,827	2,625
DEKALB COUNTY CENTRAL UNITED SCHOOL CORP	463	0	463	0	0
PRAIRIE HEIGHTS COMMUNITY SCHOOL CORP	10,524	0	10,524	0	0
FREMONT COMMUNITY SCHOOL CORPORATION	25,872	0	25,872	0	0
HAMILTON COMMUNITY SCHOOL CORPORATION	12,980	0	12,980	0	0
M.S.D. STEUBEN COUNTY SCHOOL CORPORATION	35,830	0	35,830	0	0
CARNEGIE PUB LIB OF STEUBEN COUNTY	4,587	21,200	25,787	0	0
FREMONT PUBLIC LIBRARY	3,562	16,459	20,021	0	0
NORTHEAST INDIANA SOLID WASTE MANAGEMENT	2,590	11,969	14,559	0	0

In addition to the above distributions, below are the certifications of the revenue to be generated by local income tax rates imposed within the county for the following purposes:

Property Tax Relief	239,806
---------------------	---------

**STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE**

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 76 Steuben

Expenditure Rate - Certified Shares Revenue	826,916	Expenditure Rate - Public Safety Revenue	206,729	Expenditure Rate - Economic Development Revenue	206,729
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	206,729	Public Safety Distribution	206,729		
Certified Shares Distribution	620,187				
		<u>Expenditure Rate - Certified Shares</u>			
<u>Unit</u>		<u>IC 6-3.6-6-3(1)</u>	<u>Certified Shares</u>	<u>Total Expenditure</u>	<u>Estimated</u>
		<u>Distribution</u>	<u>Distribution</u>	<u>Rate - Certified</u>	<u>Public Safety</u>
				<u>Shares Distribution</u>	<u>Distribution</u>
					<u>Economic</u>
					<u>Development</u>
					<u>Distribution</u>
	TOTAL:	206,729	620,186	826,915	206,729
					206,729

In addition to the above distributions, below are the certifications of the revenue to be generated by local income tax rates imposed within the county for the following purposes:

Property Tax Relief	239,806
---------------------	---------

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 77 Sullivan

Expenditure Rate - Certified Shares Revenue	0	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	0
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	0	Public Safety Distribution	0		
Certified Shares Distribution	0				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u>		<u>Total Expenditure</u>	<u>Estimated</u>	<u>Economic</u>
	<u>IC 6-3.6-6-3(1)</u>	<u>Certified Shares</u>	<u>Rate - Certified</u>	<u>Public Safety</u>	<u>Development</u>
	<u>Distribution</u>	<u>Distribution</u>	<u>Shares Distribution</u>	<u>Distribution</u>	<u>Distribution</u>
SULLIVAN COUNTY	0	0	0	0	0
CASS TOWNSHIP	0	0	0	0	0
CURRY TOWNSHIP	0	0	0	0	0
FAIRBANKS TOWNSHIP	0	0	0	0	0
GILL TOWNSHIP	0	0	0	0	0
HADDON TOWNSHIP	0	0	0	0	0
HAMILTON TOWNSHIP	0	0	0	0	0
JACKSON TOWNSHIP	0	0	0	0	0
JEFFERSON TOWNSHIP	0	0	0	0	0
TURMAN TOWNSHIP	0	0	0	0	0
SULLIVAN CIVIL CITY	0	0	0	0	0
CARLISLE CIVIL TOWN	0	0	0	0	0
DUGGER CIVIL TOWN	0	0	0	0	0
FARMERSBURG CIVIL TOWN	0	0	0	0	0
HYMERA CIVIL TOWN	0	0	0	0	0

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 77 Sullivan

Expenditure Rate - Certified Shares Revenue	0	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	0
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	0	Public Safety Distribution	0		
Certified Shares Distribution	0				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u> IC 6-3.6-6-3(1) <u>Distribution</u>	<u>Certified Shares</u> <u>Distribution</u>	<u>Total Expenditure</u> <u>Rate - Certified</u> <u>Shares Distribution</u>	<u>Estimated</u> <u>Public Safety</u> <u>Distribution</u>	<u>Economic</u> <u>Development</u> <u>Distribution</u>
MEROM CIVIL TOWN	0	0	0	0	0
SHELURN CIVIL TOWN	0	0	0	0	0
NORTHEAST SCHOOL CORPORATION	0	0	0	0	0
SOUTHWEST SCHOOL CORPORATION	0	0	0	0	0
SULLIVAN COUNTY PUBLIC LIBRARY	0	0	0	0	0
SULLIVAN COUNTY SOLID WASTE MGMT DIST	0	0	0	0	0
TOTAL:	0	0	0	0	0

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 78 Switzerland

Expenditure Rate - Certified Shares Revenue	58,788	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	0
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	0	Public Safety Distribution	0		
Certified Shares Distribution	58,788				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u> IC 6-3.6-6-3(1) <u>Distribution</u>	<u>Certified Shares</u> <u>Distribution</u>	<u>Total Expenditure</u> <u>Rate - Certified</u> <u>Shares Distribution</u>	<u>Estimated</u> <u>Public Safety</u> <u>Distribution</u>	<u>Economic</u> <u>Development</u> <u>Distribution</u>
SWITZERLAND COUNTY	0	45,886	45,886	0	0
COTTON TOWNSHIP	0	464	464	0	0
CRAIG TOWNSHIP	0	420	420	0	0
JEFFERSON TOWNSHIP	0	875	875	0	0
PLEASANT TOWNSHIP	0	442	442	0	0
POSEY TOWNSHIP	0	438	438	0	0
YORK TOWNSHIP	0	855	855	0	0
PATRIOT CIVIL TOWN	0	150	150	0	0
VEVAY CIVIL TOWN	0	5,955	5,955	0	0
SWITZERLAND COUNTY SCHOOL CORPORATION	0	0	0	0	0
SWITZERLAND COUNTY PUBLIC LIBRARY	0	3,302	3,302	0	0
SOUTHEASTERN INDIANA SOLID WASTE MGMT	0	0	0	0	0
TOTAL:	0	58,787	58,787	0	0

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 79 Tippecanoe

Expenditure Rate - Certified Shares Revenue	2,649,004	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	1,895,869
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	0	Public Safety Distribution	0		
Certified Shares Distribution	2,649,004				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u> IC 6-3.6-6-3(1) <u>Distribution</u>	<u>Certified Shares</u> <u>Distribution</u>	<u>Total Expenditure</u> <u>Rate - Certified</u> <u>Shares Distribution</u>	<u>Estimated</u> <u>Public Safety</u> <u>Distribution</u>	<u>Economic</u> <u>Development</u> <u>Distribution</u>
TIPPECANOE COUNTY	0	1,124,957	1,124,957	0	899,773
FAIRFIELD TOWNSHIP	0	12,061	12,061	0	0
JACKSON TOWNSHIP	0	1,475	1,475	0	0
LAURAMIE TOWNSHIP	0	3,365	3,365	0	0
PERRY TOWNSHIP	0	3,337	3,337	0	0
RANDOLPH TOWNSHIP	0	2,493	2,493	0	0
SHEFFIELD TOWNSHIP	0	2,692	2,692	0	0
SHELBY TOWNSHIP	0	1,688	1,688	0	0
TIPPECANOE TOWNSHIP	0	6,253	6,253	0	0
UNION TOWNSHIP	0	1,202	1,202	0	0
WABASH TOWNSHIP	0	9,623	9,623	0	0
WASHINGTON TOWNSHIP	0	6,106	6,106	0	0
WAYNE TOWNSHIP	0	1,950	1,950	0	0
WEA TOWNSHIP	0	12,537	12,537	0	0
LAFAYETTE CIVIL CITY	0	923,929	923,929	0	743,150

In addition to the above distributions, below are the certifications of the revenue to be generated by local income tax rates imposed within the county for the following purposes:

Property Tax Relief	668,768
---------------------	---------

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 79 Tippecanoe

Expenditure Rate - Certified Shares Revenue	2,649,004	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	1,895,869
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	0	Public Safety Distribution	0		
Certified Shares Distribution	2,649,004				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u> IC 6-3.6-6-3(1) <u>Distribution</u>	<u>Certified Shares</u> <u>Distribution</u>	<u>Total Expenditure</u> <u>Rate - Certified</u> <u>Shares Distribution</u>	<u>Estimated</u> <u>Public Safety</u> <u>Distribution</u>	<u>Economic</u> <u>Development</u> <u>Distribution</u>
WEST LAFAYETTE CIVIL CITY	0	280,585	280,585	0	225,042
OTTERBEIN CIVIL TOWN	0	3,906	3,906	0	3,145
BATTLE GROUND CIVIL TOWN	0	9,530	9,530	0	8,107
CLARKS HILL CIVIL TOWN	0	2,248	2,248	0	1,800
DAYTON CIVIL TOWN	0	6,224	6,224	0	4,991
SHADELAND CIVIL TOWN	0	12,078	12,078	0	9,861
BENTON COMMUNITY SCHOOL CORPORATION	0	0	0	0	0
LAFAYETTE SCHOOL CORPORATION	0	0	0	0	0
TIPPECANOE SCHOOL CORPORATION	0	0	0	0	0
WEST LAFAYETTE COMMUNITY SCHOOL CORP	0	0	0	0	0
OTTERBEIN PUBLIC LIBRARY	0	600	600	0	0
WEST LAFAYETTE PUBLIC LIBRARY	0	51,818	51,818	0	0
TIPPECANOE COUNTY PUBLIC LIBRARY	0	97,057	97,057	0	0
TIPPECANOE COUNTY SOLID WASTE MGMT DIST	0	0	0	0	0

In addition to the above distributions, below are the certifications of the revenue to be generated by local income tax rates imposed within the county for the following purposes:

Property Tax Relief	668,768
---------------------	---------

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 80 Tipton

Expenditure Rate - Certified Shares Revenue	0	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	0
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	0	Public Safety Distribution	0		
Certified Shares Distribution	0				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u>		<u>Total Expenditure</u>	<u>Estimated</u>	<u>Economic</u>
	<u>IC 6-3.6-6-3(1)</u>	<u>Certified Shares</u>	<u>Rate - Certified</u>	<u>Public Safety</u>	<u>Development</u>
	<u>Distribution</u>	<u>Distribution</u>	<u>Shares Distribution</u>	<u>Distribution</u>	<u>Distribution</u>
TIPTON COUNTY	0	0	0	0	0
CICERO TOWNSHIP	0	0	0	0	0
JEFFERSON TOWNSHIP	0	0	0	0	0
LIBERTY TOWNSHIP	0	0	0	0	0
MADISON TOWNSHIP	0	0	0	0	0
PRAIRIE TOWNSHIP	0	0	0	0	0
WILDCAT TOWNSHIP	0	0	0	0	0
ELWOOD CIVIL CITY	0	0	0	0	0
TIPTON CIVIL CITY	0	0	0	0	0
KEMPTON CIVIL TOWN	0	0	0	0	0
SHARPSVILLE CIVIL TOWN	0	0	0	0	0
WINDFALL CIVIL TOWN	0	0	0	0	0
TRI-CENTRAL COMMUNITY SCHOOLS	0	0	0	0	0
TIPTON COMMUNITY SCHOOL CORPORATION	0	0	0	0	0
TIPTON COUNTY PUBLIC LIBRARY	0	0	0	0	0

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 80 Tipton

Expenditure Rate - Certified Shares Revenue	0	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	0
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	0	Public Safety Distribution	0		
Certified Shares Distribution	0				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u> IC 6-3.6-6-3(1) <u>Distribution</u>	<u>Certified Shares</u> <u>Distribution</u>	<u>Total Expenditure</u> <u>Rate - Certified</u> <u>Shares Distribution</u>	<u>Estimated</u> <u>Public Safety</u> <u>Distribution</u>	<u>Economic</u> <u>Development</u> <u>Distribution</u>
TIPTON COUNTY SOLID WASTE	0	0	0	0	0
TOTAL:	0	0	0	0	0

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE
2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 81 Union

Expenditure Rate - Certified Shares Revenue	0	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	0
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	0	Public Safety Distribution	0		
Certified Shares Distribution	0				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u> IC 6-3.6-6-3(1) <u>Distribution</u>	<u>Certified Shares</u> <u>Distribution</u>	<u>Total Expenditure</u> <u>Rate - Certified</u> <u>Shares Distribution</u>	<u>Estimated</u> <u>Public Safety</u> <u>Distribution</u>	<u>Economic</u> <u>Development</u> <u>Distribution</u>
UNION COUNTY	0	0	0	0	0
BROWNSVILLE TOWNSHIP	0	0	0	0	0
CENTER TOWNSHIP	0	0	0	0	0
HARMONY TOWNSHIP	0	0	0	0	0
HARRISON TOWNSHIP	0	0	0	0	0
LIBERTY TOWNSHIP	0	0	0	0	0
UNION TOWNSHIP	0	0	0	0	0
LIBERTY CIVIL TOWN	0	0	0	0	0
WEST COLLEGE CORNER CIVIL TOWN	0	0	0	0	0
UNION COUNTY SCHOOL CORPORATION	0	0	0	0	0
UNION COUNTY PUBLIC LIBRARY	0	0	0	0	0
W. U. R. SOLID WASTE MANAGEMENT DISTRICT	0	0	0	0	0
TOTAL:	0	0	0	0	0

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 82 Vanderburgh

Expenditure Rate - Certified Shares Revenue	707,403	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	0
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	0	Public Safety Distribution	0		
Certified Shares Distribution	707,403				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares IC 6-3.6-6-3(1) Distribution</u>	<u>Certified Shares Distribution</u>	<u>Total Expenditure Rate - Certified Shares Distribution</u>	<u>Estimated Public Safety Distribution</u>	<u>Economic Development Distribution</u>
VANDERBURGH COUNTY	0	288,177	288,177	0	0
ARMSTRONG TOWNSHIP	0	444	444	0	0
CENTER TOWNSHIP	0	5,125	5,125	0	0
GERMAN TOWNSHIP	0	1,669	1,669	0	0
PERRY TOWNSHIP	0	2,141	2,141	0	0
KNIGHT TOWNSHIP	0	2,484	2,484	0	0
PIGEON TOWNSHIP	0	5,525	5,525	0	0
SCOTT TOWNSHIP	0	4,623	4,623	0	0
UNION TOWNSHIP	0	188	188	0	0
EVANSVILLE CIVIL CITY	0	316,173	316,173	0	0
DARMSTADT CIVIL TOWN	0	713	713	0	0
EVANSVILLE-VANDERBURGH SCHOOL CORP	0	0	0	0	0
EVANSVILLE-VANDERBURGH COUNTY PUBLIC LIB	0	63,511	63,511	0	0
VANDERBURGH COUNTY SOLID WASTE MGMT DIST	0	0	0	0	0

In addition to the above distributions, below are the certifications of the revenue to be generated by local income tax rates imposed within the county for the following purposes:

Property Tax Relief	75,556
---------------------	--------

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE
2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 82 Vanderburgh

Expenditure Rate - Certified Shares Revenue	707,403	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	0
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	0	Public Safety Distribution	0		
Certified Shares Distribution	707,403				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u> IC 6-3.6-6-3(1) <u>Distribution</u>	<u>Certified Shares</u> <u>Distribution</u>	<u>Total Expenditure</u> <u>Rate - Certified</u> <u>Shares Distribution</u>	<u>Estimated</u> <u>Public Safety</u> <u>Distribution</u>	<u>Economic</u> <u>Development</u> <u>Distribution</u>
EVANSVILLE LEVEE AUTHORITY	0	7,769	7,769	0	0
EVANSVILLE-VANDERBURGH AIRPORT AUTHORITY	0	8,860	8,860	0	0
TOTAL:	0	707,402	707,402	0	0

In addition to the above distributions, below are the certifications of the revenue to be generated by local income tax rates imposed within the county for the following purposes:

Property Tax Relief	75,556
---------------------	--------

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 83 Vermillion

Expenditure Rate - Certified Shares Revenue	0	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	51,957
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	0	Public Safety Distribution	0		
Certified Shares Distribution	0				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u>		<u>Total Expenditure</u>	<u>Estimated</u>	<u>Economic</u>
	<u>IC 6-3.6-6-3(1)</u>	<u>Certified Shares</u>	<u>Rate - Certified</u>	<u>Public Safety</u>	<u>Development</u>
	<u>Distribution</u>	<u>Distribution</u>	<u>Shares Distribution</u>	<u>Distribution</u>	<u>Distribution</u>
VERMILLION COUNTY	0	0	0	0	43,797
CLINTON TOWNSHIP	0	0	0	0	0
EUGENE TOWNSHIP	0	0	0	0	0
HELT TOWNSHIP	0	0	0	0	0
HIGHLAND TOWNSHIP	0	0	0	0	0
VERMILLION TOWNSHIP	0	0	0	0	0
CLINTON CIVIL CITY	0	0	0	0	5,311
CAYUGA CIVIL TOWN	0	0	0	0	1,249
DANA CIVIL TOWN	0	0	0	0	611
FAIRVIEW PARK CIVIL TOWN	0	0	0	0	556
NEWPORT CIVIL TOWN	0	0	0	0	177
PERRYSVILLE CIVIL TOWN	0	0	0	0	208
UNIVERSAL CIVIL TOWN	0	0	0	0	48
NORTH VERMILLION COMMUNITY SCHOOL CORP	0	0	0	0	0
SOUTH VERMILLION COMMUNITY SCHOOL CORP	0	0	0	0	0

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 83 Vermillion

Expenditure Rate - Certified Shares Revenue	0	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	51,957
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	0	Public Safety Distribution	0		
Certified Shares Distribution	0				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u>		<u>Total Expenditure</u>	<u>Estimated</u>	<u>Economic</u>
	<u>IC 6-3.6-6-3(1)</u>	<u>Certified Shares</u>	<u>Rate - Certified</u>	<u>Public Safety</u>	<u>Development</u>
	<u>Distribution</u>	<u>Distribution</u>	<u>Shares Distribution</u>	<u>Distribution</u>	<u>Distribution</u>
CLINTON PUBLIC LIBRARY	0	0	0	0	0
VERMILLION COUNTY PUBLIC LIBRARY	0	0	0	0	0
VERMILLION COUNTY SOLID WASTE MANAGEMENT	0	0	0	0	0
TOTAL:	0	0	0	0	51,957

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 84 Vigo

Expenditure Rate - Certified Shares Revenue	0	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	0
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	0	Public Safety Distribution	0		
Certified Shares Distribution	0				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u>		<u>Total Expenditure</u>	<u>Estimated</u>	<u>Economic</u>
	<u>IC 6-3.6-6-3(1)</u>	<u>Certified Shares</u>	<u>Rate - Certified</u>	<u>Public Safety</u>	<u>Development</u>
	<u>Distribution</u>	<u>Distribution</u>	<u>Shares Distribution</u>	<u>Distribution</u>	<u>Distribution</u>
VIGO COUNTY	0	0	0	0	0
FAYETTE TOWNSHIP	0	0	0	0	0
HARRISON TOWNSHIP	0	0	0	0	0
HONEY CREEK TOWNSHIP	0	0	0	0	0
LINTON TOWNSHIP	0	0	0	0	0
LOST CREEK TOWNSHIP	0	0	0	0	0
NEVINS TOWNSHIP	0	0	0	0	0
OTTER CREEK TOWNSHIP	0	0	0	0	0
PIERSON TOWNSHIP	0	0	0	0	0
PRAIRIE CREEK TOWNSHIP	0	0	0	0	0
PRAIRIETON TOWNSHIP	0	0	0	0	0
RILEY TOWNSHIP	0	0	0	0	0
SUGAR CREEK TOWNSHIP	0	0	0	0	0
TERRE HAUTE CIVIL CITY	0	0	0	0	0
RILEY CIVIL TOWN	0	0	0	0	0

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 84 Vigo

Expenditure Rate - Certified Shares Revenue	0	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	0
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	0	Public Safety Distribution	0		
Certified Shares Distribution	0				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u> IC 6-3.6-6-3(1) <u>Distribution</u>	<u>Certified Shares</u> <u>Distribution</u>	<u>Total Expenditure</u> <u>Rate - Certified</u> <u>Shares Distribution</u>	<u>Estimated</u> <u>Public Safety</u> <u>Distribution</u>	<u>Economic</u> <u>Development</u> <u>Distribution</u>
SEELYVILLE CIVIL TOWN	0	0	0	0	0
WEST TERRE HAUTE CIVIL TOWN	0	0	0	0	0
VIGO COUNTY SCHOOL CORPORATION	0	0	0	0	0
VIGO COUNTY PUBLIC LIBRARY	0	0	0	0	0
VIGO COUNTY SOLID WASTE MANAGEMENT DIST	0	0	0	0	0
TERRE HAUTE SANITARY	0	0	0	0	0
TERRE HAUTE INTERNATIONAL AIRPORT	0	0	0	0	0
HONEY CREEK FIRE PROTECTION	0	0	0	0	0
NEW GOSHEN FIRE PROTECTION DISTRICT	0	0	0	0	0
LOST CREEK FIRE PROTECTION DISTRICT	0	0	0	0	0
PRAIRIETON FIRE PROTECTION DISTRICT	0	0	0	0	0
RILEY FIRE PROTECTION DISTRICT	0	0	0	0	0
SUGAR CREEK TOWNSHIP FIRE DISTRICT	0	0	0	0	0
TOTAL:	0	0	0	0	0

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 85 Wabash

Expenditure Rate - Certified Shares Revenue	214,727	Expenditure Rate - Public Safety Revenue	38,344	Expenditure Rate - Economic Development Revenue	38,344
Levy Freeze Revenue	61,351	PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	38,344	Public Safety Distribution	38,344		
Certified Shares Distribution	115,032				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u> IC 6-3.6-6-3(1) <u>Distribution</u>	<u>Certified Shares</u> <u>Distribution</u>	<u>Total Expenditure</u> <u>Rate - Certified</u> <u>Shares Distribution</u>	<u>Estimated</u> <u>Public Safety</u> <u>Distribution</u>	<u>Economic</u> <u>Development</u> <u>Distribution</u>
WABASH COUNTY	9,101	48,809	57,910	18,332	18,272
CHESTER TOWNSHIP	453	1,804	2,257	0	0
LAGRO TOWNSHIP	528	2,101	2,629	0	0
LIBERTY TOWNSHIP	113	451	564	0	0
NOBLE TOWNSHIP	373	1,484	1,857	0	0
PAW PAW TOWNSHIP	106	423	529	0	0
PLEASANT TOWNSHIP	210	837	1,047	0	0
WALTZ TOWNSHIP	33	133	166	0	0
WABASH CIVIL CITY	10,232	40,743	50,975	15,304	14,965
NORTH MANCHESTER CIVIL TOWN	2,627	10,462	13,089	3,930	4,345
LAFONTAINE CIVIL TOWN	261	1,038	1,299	390	381
LAGRO CIVIL TOWN	113	449	562	169	166
ROANN CIVIL TOWN	147	584	731	219	215
MANCHESTER COMMUNITY SCHOOL CORPORATION	3,904	0	3,904	0	0

In addition to the above distributions, below are the certifications of the revenue to be generated by local income tax rates imposed within the county for the following purposes:

Property Tax Relief	153,377
---------------------	---------

**STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE**

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 85 Wabash

Expenditure Rate - Certified Shares Revenue	214,727	Expenditure Rate - Public Safety Revenue	38,344	Expenditure Rate - Economic Development Revenue	38,344
Levy Freeze Revenue	61,351	PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	38,344	Public Safety Distribution	38,344		
Certified Shares Distribution	115,032				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u>		<u>Total Expenditure</u>	<u>Estimated</u>	<u>Economic</u>
	<u>IC 6-3.6-6-3(1)</u>	<u>Certified Shares</u>	<u>Rate - Certified</u>	<u>Public Safety</u>	<u>Development</u>
	<u>Distribution</u>	<u>Distribution</u>	<u>Shares Distribution</u>	<u>Distribution</u>	<u>Distribution</u>
M.S.D. WABASH COUNTY SCHOOL CORPORATION	6,299	0	6,299	0	0
WABASH CITY SCHOOL CORPORATION	2,409	0	2,409	0	0
NORTH MANCHESTER PUBLIC LIBRARY	382	1,522	1,904	0	0
ROANN PUBLIC LIBRARY	62	245	307	0	0
WABASH PUBLIC LIBRARY	991	3,947	4,938	0	0
WABASH COUNTY SOLID WASTE MGMT DIST	0	0	0	0	0
TOTAL:	38,344	115,032	153,376	38,344	38,344

In addition to the above distributions, below are the certifications of the revenue to be generated by local income tax rates imposed within the county for the following purposes:

Property Tax Relief	153,377
---------------------	---------

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE
2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 86 Warren

Expenditure Rate - Certified Shares Revenue	0	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	0
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	0	Public Safety Distribution	0		
Certified Shares Distribution	0				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u>		<u>Total Expenditure</u>	<u>Estimated</u>	<u>Economic</u>
	<u>IC 6-3.6-6-3(1)</u>	<u>Certified Shares</u>	<u>Rate - Certified</u>	<u>Public Safety</u>	<u>Development</u>
	<u>Distribution</u>	<u>Distribution</u>	<u>Shares Distribution</u>	<u>Distribution</u>	<u>Distribution</u>
WARREN COUNTY	0	0	0	0	0
ADAMS TOWNSHIP	0	0	0	0	0
JORDAN TOWNSHIP	0	0	0	0	0
KENT TOWNSHIP	0	0	0	0	0
LIBERTY TOWNSHIP	0	0	0	0	0
MEDINA TOWNSHIP	0	0	0	0	0
MOUND TOWNSHIP	0	0	0	0	0
PIKE TOWNSHIP	0	0	0	0	0
PINE TOWNSHIP	0	0	0	0	0
PRAIRIE TOWNSHIP	0	0	0	0	0
STEUBEN TOWNSHIP	0	0	0	0	0
WARREN TOWNSHIP	0	0	0	0	0
WASHINGTON TOWNSHIP	0	0	0	0	0
PINE VILLAGE CIVIL TOWN	0	0	0	0	0
STATE LINE CITY CIVIL TOWN	0	0	0	0	0

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 86 Warren

Expenditure Rate - Certified Shares Revenue	0	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	0
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	0	Public Safety Distribution	0		
Certified Shares Distribution	0				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u> IC 6-3.6-6-3(1) <u>Distribution</u>	<u>Certified Shares</u> <u>Distribution</u>	<u>Total Expenditure</u> <u>Rate - Certified</u> <u>Shares Distribution</u>	<u>Estimated</u> <u>Public Safety</u> <u>Distribution</u>	<u>Economic</u> <u>Development</u> <u>Distribution</u>
WEST LEBANON CIVIL TOWN	0	0	0	0	0
WILLIAMSPORT CIVIL TOWN	0	0	0	0	0
BENTON COMMUNITY SCHOOL CORPORATION	0	0	0	0	0
COVINGTON COMMUNITY SCHOOL CORPORATION	0	0	0	0	0
M.S.D. WARREN COUNTY SCHOOL CORP	0	0	0	0	0
WEST LEBANON PUBLIC LIBRARY	0	0	0	0	0
WILLIAMSPORT PUBLIC LIBRARY	0	0	0	0	0
WARREN COUNTY SOLID WASTE	0	0	0	0	0
TOTAL:	0	0	0	0	0

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 87 Warrick

Expenditure Rate - Certified Shares Revenue	0	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	383,977
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	0	Public Safety Distribution	0		
Certified Shares Distribution	0				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u>		<u>Total Expenditure</u>	<u>Estimated</u>	<u>Economic</u>
	<u>IC 6-3.6-6-3(1)</u>	<u>Certified Shares</u>	<u>Rate - Certified</u>	<u>Public Safety</u>	<u>Development</u>
	<u>Distribution</u>	<u>Distribution</u>	<u>Shares Distribution</u>	<u>Distribution</u>	<u>Distribution</u>
WARRICK COUNTY	0	0	0	0	288,136
ANDERSON TOWNSHIP	0	0	0	0	0
BOON TOWNSHIP	0	0	0	0	0
CAMPBELL TOWNSHIP	0	0	0	0	0
GREER TOWNSHIP	0	0	0	0	0
HART TOWNSHIP	0	0	0	0	0
LANE TOWNSHIP	0	0	0	0	0
OHIO TOWNSHIP	0	0	0	0	0
OWEN TOWNSHIP	0	0	0	0	0
PIGEON TOWNSHIP	0	0	0	0	0
SKELTON TOWNSHIP	0	0	0	0	0
BOONVILLE CIVIL CITY	0	0	0	0	67,006
CHANDLER CIVIL TOWN	0	0	0	0	11,125
ELBERFELD CIVIL TOWN	0	0	0	0	2,332
LYNNVILLE CIVIL TOWN	0	0	0	0	1,858

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 87 Warrick

Expenditure Rate - Certified Shares Revenue	0	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	383,977
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	0	Public Safety Distribution	0		
Certified Shares Distribution	0				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u>		<u>Total Expenditure</u>	<u>Estimated</u>	<u>Economic</u>
	<u>IC 6-3.6-6-3(1)</u>	<u>Certified Shares</u>	<u>Rate - Certified</u>	<u>Public Safety</u>	<u>Development</u>
	<u>Distribution</u>	<u>Distribution</u>	<u>Shares Distribution</u>	<u>Distribution</u>	<u>Distribution</u>
NEWBURGH CIVIL TOWN	0	0	0	0	12,855
TENNYSON CIVIL TOWN	0	0	0	0	665
WARRICK COUNTY SCHOOL CORPORATION	0	0	0	0	0
NEWBURGH - OHIO TOWNSHIP PUBLIC LIBRARY	0	0	0	0	0
BOONVILLE-WARRICK COUNTY PUBLIC LIBRARY	0	0	0	0	0
WARRICK COUNTY SOLID WASTE	0	0	0	0	0
TOTAL:	0	0	0	0	383,977

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 88 Washington

Expenditure Rate - Certified Shares Revenue	210,995	Expenditure Rate - Public Safety Revenue	52,749	Expenditure Rate - Economic Development Revenue	52,749
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	52,749	Public Safety Distribution	52,749		
Certified Shares Distribution	158,246				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u> IC 6-3.6-6-3(1) <u>Distribution</u>	<u>Certified Shares</u> <u>Distribution</u>	<u>Total Expenditure</u> <u>Rate - Certified</u> <u>Shares Distribution</u>	<u>Estimated</u> <u>Public Safety</u> <u>Distribution</u>	<u>Economic</u> <u>Development</u> <u>Distribution</u>
WASHINGTON COUNTY	17,305	96,626	113,931	36,264	38,158
BROWN TOWNSHIP	73	339	412	0	0
FRANKLIN TOWNSHIP	172	802	974	0	0
GIBSON TOWNSHIP	144	672	816	0	0
HOWARD TOWNSHIP	43	200	243	0	0
JACKSON TOWNSHIP	175	813	988	0	0
JEFFERSON TOWNSHIP	109	509	618	0	0
MADISON TOWNSHIP	107	499	606	0	0
MONROE TOWNSHIP	151	701	852	0	0
PIERCE TOWNSHIP	187	872	1,059	0	0
POLK TOWNSHIP	184	858	1,042	0	0
POSEY TOWNSHIP	211	983	1,194	0	0
VERNON TOWNSHIP	67	311	378	0	0
WASHINGTON TOWNSHIP	573	2,664	3,237	0	0
SALEM CIVIL CITY	8,671	40,342	49,013	15,140	13,403

In addition to the above distributions, below are the certifications of the revenue to be generated by local income tax rates imposed within the county for the following purposes:

Property Tax Relief	105,497
---------------------	---------

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 88 Washington

Expenditure Rate - Certified Shares Revenue	210,995	Expenditure Rate - Public Safety Revenue	52,749	Expenditure Rate - Economic Development Revenue	52,749
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	52,749	Public Safety Distribution	52,749		
Certified Shares Distribution	158,246				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u>		<u>Total Expenditure</u>	<u>Estimated</u>	<u>Economic</u>
	<u>IC 6-3.6-6-3(1)</u>	<u>Certified Shares</u>	<u>Rate - Certified</u>	<u>Public Safety</u>	<u>Development</u>
	<u>Distribution</u>	<u>Distribution</u>	<u>Shares Distribution</u>	<u>Distribution</u>	<u>Distribution</u>
CAMPBELLSBURG CIVIL TOWN	257	1,195	1,452	448	397
HARDINSBURG CIVIL TOWN	22	104	126	39	34
LITTLE YORK CIVIL TOWN	3	15	18	6	5
LIVONIA CIVIL TOWN	10	45	55	17	15
NEW PEKIN CIVIL TOWN	477	2,220	2,697	833	737
SALTILLO CIVIL TOWN	18	5	23	2	0
SALEM COMMUNITY SCHOOL CORPORATION	9,583	0	9,583	0	0
EAST WASHINGTON SCHOOL CORPORATION	7,306	0	7,306	0	0
WEST WASHINGTON SCHOOL CORPORATION	5,295	0	5,295	0	0
SALEM PUBLIC LIBRARY	1,123	5,226	6,349	0	0
BROWN-VERNON FIRE DISTRICT	306	1,423	1,729	0	0
WASHINGTON COUNTY SOLID WASTE MANAGEMENT	0	0	0	0	0
BLUE RIVER FIRE PROTECTION DISTRICT	177	822	999	0	0
TOTAL:	52,749	158,246	210,995	52,749	52,749

In addition to the above distributions, below are the certifications of the revenue to be generated by local income tax rates imposed within the county for the following purposes:

Property Tax Relief	105,497
---------------------	---------

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 89 Wayne

Expenditure Rate - Certified Shares Revenue	0	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	0
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	0	Public Safety Distribution	0		
Certified Shares Distribution	0				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u>		<u>Total Expenditure</u>	<u>Estimated</u>	<u>Economic</u>
	<u>IC 6-3.6-6-3(1)</u>	<u>Certified Shares</u>	<u>Rate - Certified</u>	<u>Public Safety</u>	<u>Development</u>
	<u>Distribution</u>	<u>Distribution</u>	<u>Shares Distribution</u>	<u>Distribution</u>	<u>Distribution</u>
WAYNE COUNTY	0	0	0	0	0
ABINGTON TOWNSHIP	0	0	0	0	0
BOSTON TOWNSHIP	0	0	0	0	0
CENTER TOWNSHIP	0	0	0	0	0
CLAY TOWNSHIP	0	0	0	0	0
DALTON TOWNSHIP	0	0	0	0	0
FRANKLIN TOWNSHIP	0	0	0	0	0
GREENE TOWNSHIP	0	0	0	0	0
HARRISON TOWNSHIP	0	0	0	0	0
JACKSON TOWNSHIP	0	0	0	0	0
JEFFERSON TOWNSHIP	0	0	0	0	0
NEW GARDEN TOWNSHIP	0	0	0	0	0
PERRY TOWNSHIP	0	0	0	0	0
WASHINGTON TOWNSHIP	0	0	0	0	0
WAYNE TOWNSHIP	0	0	0	0	0

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 89 Wayne

Expenditure Rate - Certified Shares Revenue	0	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	0
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	0	Public Safety Distribution	0		
Certified Shares Distribution	0				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u>		<u>Total Expenditure</u>	<u>Estimated</u>	<u>Economic</u>
	<u>IC 6-3.6-6-3(1)</u>	<u>Certified Shares</u>	<u>Rate - Certified</u>	<u>Public Safety</u>	<u>Development</u>
	<u>Distribution</u>	<u>Distribution</u>	<u>Shares Distribution</u>	<u>Distribution</u>	<u>Distribution</u>
WEBSTER TOWNSHIP	0	0	0	0	0
RICHMOND CIVIL CITY	0	0	0	0	0
BOSTON CIVIL TOWN	0	0	0	0	0
CAMBRIDGE CITY CIVIL TOWN	0	0	0	0	0
CENTERVILLE CIVIL TOWN	0	0	0	0	0
DUBLIN CIVIL TOWN	0	0	0	0	0
EAST GERMANTOWN CIVIL TOWN	0	0	0	0	0
ECONOMY CIVIL TOWN	0	0	0	0	0
FOUNTAIN CITY CIVIL TOWN	0	0	0	0	0
GREENS FORK CIVIL TOWN	0	0	0	0	0
HAGERSTOWN CIVIL TOWN	0	0	0	0	0
MILTON CIVIL TOWN	0	0	0	0	0
MOUNT AUBURN CIVIL TOWN	0	0	0	0	0
SPRING GROVE CIVIL TOWN	0	0	0	0	0
WHITEWATER CIVIL TOWN	0	0	0	0	0

**STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE**

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 89 Wayne

Expenditure Rate - Certified Shares Revenue	0	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	0
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	0	Public Safety Distribution	0		
Certified Shares Distribution	0				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u>		<u>Total Expenditure</u>	<u>Estimated</u>	<u>Economic</u>
	<u>IC 6-3.6-6-3(1)</u>	<u>Certified Shares</u>	<u>Rate - Certified</u>	<u>Public Safety</u>	<u>Development</u>
	<u>Distribution</u>	<u>Distribution</u>	<u>Shares Distribution</u>	<u>Distribution</u>	<u>Distribution</u>
NETTLE CREEK SCHOOL CORPORATION	0	0	0	0	0
WESTERN WAYNE SCHOOL CORPORATION	0	0	0	0	0
CENTERVILLE-ABINGTON COMM SCHOOL CORP	0	0	0	0	0
NORTHEASTERN WAYNE SCHOOL CORPORATION	0	0	0	0	0
RICHMOND COMMUNITY SCHOOL CORPORATION	0	0	0	0	0
CAMBRIDGE CITY PUBLIC LIBRARY	0	0	0	0	0
CENTERVILLE PUBLIC LIBRARY	0	0	0	0	0
DUBLIN PUBLIC LIBRARY	0	0	0	0	0
HAGERSTOWN PUBLIC LIBRARY	0	0	0	0	0
RICHMOND-MORRISSON-REEVES PUBLIC LIBRARY	0	0	0	0	0
WAYNE COUNTY CONTRACTUAL LIBRARY	0	0	0	0	0
RICHMOND SANITARY	0	0	0	0	0
W. U. R. SOLID WASTE MANAGEMENT DISTRICT	0	0	0	0	0
TOTAL:	0	0	0	0	0

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 90 Wells

Expenditure Rate - Certified Shares Revenue	0	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	0
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	0	Public Safety Distribution	0		
Certified Shares Distribution	0				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u>		<u>Total Expenditure</u>	<u>Estimated</u>	<u>Economic</u>
	<u>IC 6-3.6-6-3(1)</u>	<u>Certified Shares</u>	<u>Rate - Certified</u>	<u>Public Safety</u>	<u>Development</u>
	<u>Distribution</u>	<u>Distribution</u>	<u>Shares Distribution</u>	<u>Distribution</u>	<u>Distribution</u>
WELLS COUNTY	0	0	0	0	0
CHESTER TOWNSHIP	0	0	0	0	0
HARRISON TOWNSHIP	0	0	0	0	0
JACKSON TOWNSHIP	0	0	0	0	0
JEFFERSON TOWNSHIP	0	0	0	0	0
LANCASTER TOWNSHIP	0	0	0	0	0
LIBERTY TOWNSHIP	0	0	0	0	0
NOTTINGHAM TOWNSHIP	0	0	0	0	0
ROCKCREEK TOWNSHIP	0	0	0	0	0
UNION TOWNSHIP	0	0	0	0	0
BLUFFTON CIVIL CITY	0	0	0	0	0
ZANESVILLE CIVIL TOWN	0	0	0	0	0
MARKLE CIVIL TOWN	0	0	0	0	0
OSSIAN CIVIL TOWN	0	0	0	0	0
PONETO CIVIL TOWN	0	0	0	0	0

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 90 Wells

Expenditure Rate - Certified Shares Revenue	0	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	0
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	0	Public Safety Distribution	0		
Certified Shares Distribution	0				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u> IC 6-3.6-6-3(1) <u>Distribution</u>	<u>Certified Shares</u> <u>Distribution</u>	<u>Total Expenditure</u> <u>Rate - Certified</u> <u>Shares Distribution</u>	<u>Estimated</u> <u>Public Safety</u> <u>Distribution</u>	<u>Economic</u> <u>Development</u> <u>Distribution</u>
UNIONDALE CIVIL TOWN	0	0	0	0	0
VERA CRUZ CIVIL TOWN	0	0	0	0	0
SOUTHERN WELLS COMMUNITY SCHOOL CORP	0	0	0	0	0
NORTHERN WELLS COMMUNITY SCHOOL CORP	0	0	0	0	0
M.S.D. BLUFFTON-HARRISON SCHOOL CORP	0	0	0	0	0
WELLS COUNTY PUBLIC LIBRARY	0	0	0	0	0
HUNTINGTON LIBRARY	0	0	0	0	0
WELLS COUNTY SOLID WASTE DISTRICT	0	0	0	0	0
TOTAL:	0	0	0	0	0

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 91 White

Expenditure Rate - Certified Shares Revenue	0	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	0
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	0	Public Safety Distribution	0		
Certified Shares Distribution	0				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u>		<u>Total Expenditure</u>	<u>Estimated</u>	<u>Economic</u>
	<u>IC 6-3.6-6-3(1)</u>	<u>Certified Shares</u>	<u>Rate - Certified</u>	<u>Public Safety</u>	<u>Development</u>
	<u>Distribution</u>	<u>Distribution</u>	<u>Shares Distribution</u>	<u>Distribution</u>	<u>Distribution</u>
WHITE COUNTY	0	0	0	0	0
BIG CREEK TOWNSHIP	0	0	0	0	0
CASS TOWNSHIP	0	0	0	0	0
HONEY CREEK TOWNSHIP	0	0	0	0	0
JACKSON TOWNSHIP	0	0	0	0	0
LIBERTY TOWNSHIP	0	0	0	0	0
LINCOLN TOWNSHIP	0	0	0	0	0
MONON TOWNSHIP	0	0	0	0	0
PRAIRIE TOWNSHIP	0	0	0	0	0
PRINCETON TOWNSHIP	0	0	0	0	0
ROUND GROVE TOWNSHIP	0	0	0	0	0
UNION TOWNSHIP	0	0	0	0	0
WEST POINT TOWNSHIP	0	0	0	0	0
MONTICELLO CIVIL CITY	0	0	0	0	0
BROOKSTON CIVIL TOWN	0	0	0	0	0

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 91 White

Expenditure Rate - Certified Shares Revenue	0	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	0
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	0	Public Safety Distribution	0		
Certified Shares Distribution	0				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u>		<u>Total Expenditure</u>	<u>Estimated</u>	<u>Economic</u>
	<u>IC 6-3.6-6-3(1)</u>	<u>Certified Shares</u>	<u>Rate - Certified</u>	<u>Public Safety</u>	<u>Development</u>
	<u>Distribution</u>	<u>Distribution</u>	<u>Shares Distribution</u>	<u>Distribution</u>	<u>Distribution</u>
BURNETTSVILLE CIVIL TOWN	0	0	0	0	0
CHALMERS CIVIL TOWN	0	0	0	0	0
MONON CIVIL TOWN	0	0	0	0	0
REYNOLDS CIVIL TOWN	0	0	0	0	0
WOLCOTT CIVIL TOWN	0	0	0	0	0
PIONEER REGIONAL SCHOOL CORPORATION	0	0	0	0	0
NORTH WHITE SCHOOL CORPORATION	0	0	0	0	0
FRONTIER SCHOOL CORPORATION	0	0	0	0	0
TRI COUNTY SCHOOL CORPORATION	0	0	0	0	0
TWIN LAKES COMMUNITY SCHOOL CORPORATION	0	0	0	0	0
BROOKSTON PUBLIC LIBRARY	0	0	0	0	0
MONON PUBLIC LIBRARY	0	0	0	0	0
MONTICELLO PUBLIC LIBRARY	0	0	0	0	0
WOLCOTT PUBLIC LIBRARY	0	0	0	0	0

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 91 White

Expenditure Rate - Certified Shares Revenue	0	Expenditure Rate - Public Safety Revenue	0	Expenditure Rate - Economic Development Revenue	0
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	0	Public Safety Distribution	0		
Certified Shares Distribution	0				

	<u>Expenditure Rate - Certified Shares</u>		<u>Total Expenditure</u>	<u>Estimated</u>	<u>Economic</u>
<u>Unit</u>	<u>IC 6-3.6-6-3(1)</u>	<u>Certified Shares</u>	<u>Rate - Certified</u>	<u>Public Safety</u>	<u>Development</u>
	<u>Distribution</u>	<u>Distribution</u>	<u>Shares Distribution</u>	<u>Distribution</u>	<u>Distribution</u>
NORTHWEST INDIANA SOLID WASTE MANAGEMENT	0	0	0	0	0
TOTAL:	0	0	0	0	0

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 92 Whitley

Expenditure Rate - Certified Shares Revenue	1,161,228	Expenditure Rate - Public Safety Revenue	290,307	Expenditure Rate - Economic Development Revenue	232,246
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	290,307	Public Safety Distribution	290,307		
Certified Shares Distribution	870,921				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u>		<u>Total Expenditure</u>	<u>Estimated</u>	<u>Economic</u>
	<u>IC 6-3.6-6-3(1)</u>	<u>Certified Shares</u>	<u>Rate - Certified</u>	<u>Public Safety</u>	<u>Development</u>
	<u>Distribution</u>	<u>Distribution</u>	<u>Shares Distribution</u>	<u>Distribution</u>	<u>Distribution</u>
WHITLEY COUNTY	91,669	484,080	575,749	199,659	144,488
CLEVELAND TOWNSHIP	2,432	11,858	14,290	0	0
COLUMBIA TOWNSHIP	2,395	11,677	14,072	0	0
ETNA TROY TOWNSHIP	735	3,581	4,316	0	0
JEFFERSON TOWNSHIP	1,785	8,702	10,487	0	0
RICHLAND TOWNSHIP	1,015	4,949	5,964	0	0
SMITH TOWNSHIP	2,520	12,285	14,805	0	0
THORNCREEK TOWNSHIP	2,585	12,603	15,188	0	0
UNION TOWNSHIP	1,120	5,459	6,579	0	0
WASHINGTON TOWNSHIP	1,278	6,230	7,508	0	0
COLUMBIA CITY CIVIL CITY	33,911	165,323	199,234	68,188	61,040
CHURUBUSCO CIVIL TOWN	6,140	29,932	36,072	12,346	12,529
LARWILL CIVIL TOWN	373	1,820	2,193	751	1,974
SOUTH WHITLEY CIVIL TOWN	4,656	22,701	27,357	9,363	12,215
WHITKO COMMUNITY SCHOOL CORPORATION	25,515	0	25,515	0	0

In addition to the above distributions, below are the certifications of the revenue to be generated by local income tax rates imposed within the county for the following purposes:

Property Tax Relief	38,204
---------------------	--------

STATE OF INDIANA
INDIANA DEPARTMENT OF LOCAL GOVERNMENT FINANCE

2019 SUPPLEMENTAL LOCAL INCOME TAX DISTRIBUTION PER IC 6-3.6-9-15

County 92 Whitley

Expenditure Rate - Certified Shares Revenue	1,161,228	Expenditure Rate - Public Safety Revenue	290,307	Expenditure Rate - Economic Development Revenue	232,246
		PSAP Distribution	0		
IC 6-3.6-6-3(1) Distribution	290,307	Public Safety Distribution	290,307		
Certified Shares Distribution	870,921				

<u>Unit</u>	<u>Expenditure Rate - Certified Shares</u> IC 6-3.6-6-3(1) <u>Distribution</u>	<u>Certified Shares</u> <u>Distribution</u>	<u>Total Expenditure</u> <u>Rate - Certified</u> <u>Shares Distribution</u>	<u>Estimated</u> <u>Public Safety</u> <u>Distribution</u>	<u>Economic</u> <u>Development</u> <u>Distribution</u>
SMITH-GREEN COMMUNITY SCHOOL CORPORATION	10,916	0	10,916	0	0
WHITLEY COUNTY CONSOLIDATED SCHOOL CORP	82,859	0	82,859	0	0
CHURUBUSCO PUBLIC LIBRARY	824	4,017	4,841	0	0
PEABODY LIBRARY	12,090	58,944	71,034	0	0
SOUTH WHITLEY COMMUNITY PUBLIC LIBRARY	5,489	26,761	32,250	0	0
WHITLEY COUNTY SOLID WASTE MGMT DIST	0	0	0	0	0
TOTAL:	290,307	870,922	1,161,229	290,307	232,246

In addition to the above distributions, below are the certifications of the revenue to be generated by local income tax rates imposed within the county for the following purposes:

Property Tax Relief	38,204
---------------------	--------