DISTRIBUTION OF LOTTERY AND GAMING REVENUES AND THE BUILD INDIANA FUND FISCAL YEAR 2018

Prepared by the Indiana State Budget Agency

Table of Contents

Narra	atives:	
	Executive Summary	 1
<u>Table</u>	es:	
	Table 1: FY 2018 Distribution of Revenues by Source.	3
	Table 2: FY 2018 Distribution of Revenues by Category	4
	Table 3: FY 2018 Distributions from Build Indiana Fund	5
	Table 4: FY 2018 State and Local Project Distributions.	5
	Table 5: Distribution of BIF and Lottery Shares into TRF and PERF by County	6
	Table 6: Riverboat Admission and Wagering Tax to State and Local Units	19
<u>Char</u>	ts:	
	Chart 1: Distribution of Riverboat Admissions Tax Flowchart	20
	Chart 2: Distribution of Riverboat Wagering Tax Flowchart	21
	Chart 3: Build Indiana Fund Distributions and Uses	22

Executive Summary

The lottery and gaming revenue report for fiscal year 2018 contains total gaming revenue by source, distributions to state and local units and distributions to and from the Build Indiana Fund. The report examines the sources and uses of revenues from lottery and gaming (L&G) operations in Indiana. Lottery, riverboats, racinos, and charity gaming are the primary sources of lottery and gaming revenues in Indiana. Along with the Hoosier Lottery, Indiana has eleven riverboats, two racinos (horse track with a casino), and offers charity gaming licensees.

The Hoosier Lottery started operations on October 13, 1989, after a majority of Indiana citizens voted favorably on a 1988 voter referendum. The Hoosier Lottery has contributed \$313,833,257 towards total gaming revenue for FY 2018, which is up from FY 2017 by 12%.

P.L. 24-1992 allowed qualified not-for-profit organizations to conduct charity gaming events in Indiana. These gaming events include bingo, charity game nights, door prizes; festival events, raffles, the sale of pull tabs, punchboards, and tip boards. Organizations must be licensed and registered for each type of charity gaming event they want to conduct. Charity gaming taxes have contributed \$5,238,124 in revenues towards state and local distributions in FY 2018, which is up 3.9% from the FY 2017.

In 1993, the Indiana General Assembly allowed riverboat gaming in Indiana. The first riverboat license was issued on December 5, 1995, to Aztar Indiana Gaming Corporation. Since then, ten additional riverboats have started operating in Indiana. Riverboat wagering and admissions taxes have contributed \$439,616,315 and \$46,674,316 in revenue to state and local funds in FY 2018, respectively, which is up 3.8% and up 9.7% from FY 2017.

On September 1, 1994, the first pari-mutuel wagering in the state's history was conducted at Hoosier Park in Anderson. On December 6, 2002, Indiana Downs in Shelbyville became the state's second pari-mutuel track. In 2007, the Indiana General Assembly approved slot machine wagering at the state's two pari-mutuel racetracks (racinos)¹. Pari-mutuel taxes and Slot machine wagering taxes have contributed \$1,524,408 and \$153,299,359 respectively, to state and local funds in FY 2018, which is down 5.8% and up 0.7% from FY 2017. Also, there are pari-mutuel satellite facilities, which contributed \$236,126 in FY 2018, which is down 4.2% from FY 2017.

The State General Fund, Build Indiana Fund, local units, Teachers' Retirement Fund, Police/Fire Pension Relief Fund and other state funds receive distributions from the L&G revenues collected by the state. The State General Fund received \$394,179,981 (net of transfers) in FY 2018 revenues. The Build Indiana Fund received \$256,083,257 in FY 2018 revenues. Local units received \$239,873,247 in FY 2018 and state funds received \$70,285,419 of FY 2018 revenues.

During the 2015 legislative session, House Enrolled Act 1540 made several major changes to gaming laws in the state of Indiana. There were twelve major changes that affected FY 2016 lottery and gaming revenue collections and distributions. The bill outlined 1) the process for entering into tribal-state compacts with Indian gaming, 2) authorized riverboats to move inland to adjacent properties meeting certain requirements, 3) made promotional play deductions for riverboat and racino permits, 4) capped the number of gambling games offered by a licensed owner to the greatest number of gambling games offered since January 1, 2007, 5) it authorized table games for racinos, 6) lowered the racino wagering tax to 88.0% from the 91.5% beginning after June 30, 2015, 7) exempted riverboats in a historic district from paying admission taxes and required a licensing fee of \$2.5 million for racinos

¹ The two racinos also paid \$250 million each in license fees. When accounting for the revenues and distributions, except where it is specifically mentioned, this report excludes the license fees and payments under local development agreements by the riverboats and racinos.

in a historic district, while also changing the distributions in the district and establishing a tax credit for French Lick, 8) provided West Baden Springs Historic Hotel Preservation with a \$1 million appropriation before June 30, 2015 and a \$2 million appropriation each fiscal year after June 30, 2015, 9) imposed a food and beverage tax and a supplemental innkeeper's tax on transactions occurring at the French Lick resort and West Baden, 10) authorized the county council of a county in a historic hotel district to impose a public safety local option income tax without imposing any other local option income taxes, 11) repealed a requirement that the Indiana Gaming Commission study the use of complimentary promotional credit programs, and 12) urged the Legislative Council to assign to an interim study committee certain study topics related to gaming.

The effective date for the HEA 1540 was July 1, 2015, and had several estimated fiscal impacts on the state. It reduced the wagering tax base from racinos and increased the free play deduction from \$5 million to \$7 million per year, while also removing the expiration of the free play deduction for the riverboat casinos and racinos, and it allows assignability of the free play deduction. HEA 1540 changes distributions from the Historic Hotel Preservation and Maintenance Fund. It provides the French Lick Historic Tax Credit and changes the wagering distributions of the French Lick Casino, and replaced the admission tax at French Lick with a Historic Hotel District Community Support Fee.

FY 2016 legislative session did not enact any changes that would impact the gaming industry.

During the 2017 legislative session, House Enrolled Act 1350 introduced some changes to the gaming industry in Indiana to become more profitable so that it can better compete with existing and new competitors in the Midwest market. There were several major changes that affected FY 2018 lottery and gaming revenue collections and distributions. The bill imposes a supplemental wagering tax at 3% of a riverboat's adjusted gross receipts (AGR) for a riverboat that has relocated to an inland casino. It provides that the supplemental wagering tax shall be imposed starting the day operations begin at an inland casino. It provides that the admissions tax does not apply to an inland casino. According to the bill in FY 2021, the amount of wagering taxes that would be distributed to South Bend shall be deposited as being received from all riverboats whose supplemental wagering taxes are over 3.5% and distributed in the same manner as the supplemental wagering tax. The bill provides for an eight year phase out of the state income tax add back for wagering taxes deducted on a taxpayer's federal income tax return. By eliminating this tax code provision, Hoosiers will enjoy a decrease in their tax liability on proceeds derived from gambling at Indiana's casino's and horse tracks. The bill provides that after June 30, 2021, if the total AGR received by licensees from gambling games under the riverboat gambling law during the preceding state fiscal year is less than the total AGR received from gambling games during the state fiscal year ending June 30, 2020, then: (1) the \$33 M of wagering tax set aside for revenue sharing is reduced proportionately; and (2) the \$48 M maximum amount of the supplemental distribution is reduced proportionately. The bill authorizes advance deposit wagering on horse racing. It provides that each permit holder shall pay to Indiana Horse Racing Commission (IHRC) as an advance deposit wagering fee an amount equal to 60% of the net source market fee received by the permit holder from a licensed secondary pari-mutuel organization (SPMO) and The bill exempts the IHRC from the general procurement law in making certain expenditures. Finally, the gaming operators will no longer be required to submit their proceeds to the state on a daily basis. They instead will only be required to submit their proceeds just once a month. This allows the operators to keep and invest their daily proceeds resulting in additional interest income.

FY 2018 legislative session did not enact any changes that would impact the gaming industry.

All distribution amounts can be seen in the following report. In addition there are flowcharts that visually display how revenue was distributed and to what source.

Revenues by Source

Table 1: FY 2018 Distribution of Revenues by Source		
Revenue Source	FY 2018 Distribution	
Riverboat Admission Tax	\$46,674,316	
Riverboat Wagering Tax	\$439,616,315	
Racetrack/Slot Machine Wagering Tax	\$153,299,660	
Pari-Mutuel Wagering Tax	\$1,524,408	
Pari-Mutuel Satellite Facility Wagering Tax	\$236,126	
Hoosier Lottery	\$313,833,257	
Charitable Gaming Tax	\$5,238,124	
Total Revenue	\$960,422,207	

All revenues are totals revenues by each casino/taxing identity. Each one of distributions meet Indiana code for Lottery and Gaming Distributions and Revenue for FY 2018. Also, the hold harmless amount required by statute is \$48,000,000.

Revenues by Category

Table 2: FY 2018 Distribution of Revenues by Category			
Local Distributions			
Revenue Source	Recipients	FY 2018 Distr.	
Riverboat Wagering Tax	Local Units w/ Casinos	\$86,974,982	
Riverboat Wagering Tax	Local Sharing Set Aside	\$33,000,000	
Riverboat Wagering Tax	Local Admission Tax Hold Harmless	\$43,215,915	
Riverboat Admissions Tax	Local Units w/ Casinos	\$32,688,617	
Racetrack/Slot Machine Wagering Tax	Local Units w/ Casinos	\$13,993,733	
Lottery Profits	Local Police and Fire Fighters Pension Fund	\$30,000,000	
	Total	\$239,873,247	
D C	State Fund Distributions	EV 2010 D'	
Revenue Source	Recipients	FY 2018 Distr.	
Riverboat Wagering Tax	Indiana Economic Development Fund	\$2,318,659	
Riverboat Wagering Tax	Admission Tax Hold Harmless	\$4,784,085	
Riverboat Admissions Tax	State Fair Commission	\$2,339,966	
Riverboat Admissions Tax	NW IN Law Enforcement Training Center	\$70,838	
Riverboat Admissions Tax	Division of Mental Health and Addiction	\$1,559,977	
Racetrack/Slot Machine Wagering Tax	Share of 10-12% of AGR to State Breeding Funds	\$24,463,235	
Pari-Mutuel Wagering Tax	Purdue Veterinary School Research	\$150,000	
Pari-Mutuel Wagering Tax	Indiana Horse Racing Commission	\$1,374,408	
Pari-Mutuel Satellite Facility Wagering Tax	Livestock Industry Promotion and Development	\$118,063	
Pari-Mutuel Satellite Facility Wagering Tax	State Fair Commission	\$118,063	
Lottery Profits	Teachers Retirement Fund	\$30,000,000	
Charity Gaming Tax	Charity Gaming Enforcement Fund	\$2,988,124	
	Total	70,285,419	
	Build Indiana Fund		
Revenue Source	Recipients	FY 2018 Distr.	
Lottery Profits	Build Indiana Fund	\$253,833,257	
Charity Gaming Tax	Build Indiana Fund	\$2,250,000	
, ,	Total	\$256,083,257	
	State General Fund	T ===	
Revenue Source	Recipients	FY 2018 Distr.	
Riverboat Wagering Tax	State General Fund	\$269,322,674	
Riverboat Admissions Tax	State General Fund	\$10,014,917	
Racetrack/Slot Machine Wagering Tax	State General Fund	\$114,842,692	
	Total	\$394,180,283	
	Total Distributions for FY 2018	\$960,422,207	

Distributions from Build Indiana Fund

Table 3: FY 2018 Distributions from Build Indiana Fund		
Projects	FY 2018 Distribution	
Motor Vehicle Excise Tax Replacement	\$236,212,440	
State and Local Projects	\$15,370,192	
Total Distribution	\$251,582,632	

State and Local Project Distributions

Table 4: FY 2018 State and Local Proj	ect Distributions
Accounts	FY 2018 Distribution
Lottery and Gaming Surplus Account	\$4,511,176
I-Light Network Operations	\$1,508,628
Higher Education Telecommunications	\$0
Giga Pop Project	\$672,562
Southern IN Education Alliance	\$1,057,738
Degree Link	\$446,438
Workforce Centers	\$710,810
Midwest Higher Education Compact	\$115,000
State Video Streaming Services	\$375,950
State Video Streaming Services	\$375,950
Education Technology Fund	\$2,663,519
David C. Ford Education Tech Program	\$2,663,519
School and Library Internet Connection Fund	\$5,007,132
School and Library Internet Connection Fund	\$5,007,132
Airport Development	\$2,212,415
Airport Development	\$2,212,415
Kankakee River Basin Commission	\$600,000
Kankakee River Basin Commission	\$600,000
Total Project Distribution	\$15,370,192

,	Table 5: FY 2018	Distribution of Build Indiana Fund and Lottery Share	to TRF & PERF
			Fiscal Year
	County Name		2018
<u>1</u>	<u>Adams</u>		
		Excise Tax Reduction	\$817,306
		City and Town Police and Fire Pensions	\$63,587
		School and Library Internet Connection Fund	\$48,420
		Total	\$929,314
2	Allen		
<u> </u>	Allen	Excise Tax Reduction	\$12,664,873
		City and Town Police and Fire Pensions	\$2,003,255
		School and Library Internet Connection Fund	\$80,142
		Total	\$14,748,269
<u>3</u>	Bartholomew		
		Excise Tax Reduction	\$3,060,538
		City and Town Police and Fire Pensions	\$368,743
		School and Library Internet Connection Fund	\$53,435
		Total	\$3,482,715
١,	T		
4	Benton	English Tom Deducation	¢212.022
		Excise Tax Reduction School and Library Internet Connection Fund	\$313,023 \$16,074
		School and Library Internet Connection Fund Total	\$329,097
		Total	Ψ327,071
<u>5</u>	Blackford		
l –		Excise Tax Reduction	\$375,035
		City and Town Police and Fire Pensions	\$19,766
		School and Library Internet Connection Fund	\$12,188
		Total	\$406,989
<u>6</u>	Boone		
		Excise Tax Reduction	\$3,416,123
		City and Town Police and Fire Pensions	\$77,466
		School and Library Internet Connection Fund	\$75,027
		Total	\$3,568,616
7	<u>Brown</u>		
′	DIUMI	Excise Tax Reduction	\$571,206
		School and Library Internet Connection Fund	\$14,206
		Total	\$585,412

	Гable 5: FY 2018	Distribution of Build Indiana Fund and Lottery Share	to TRF & PERF
			Fiscal Year
	County Name		2018
0	Carrall		
<u>8</u>	<u>Carroll</u>	Excise Tax Reduction	\$774,084
		City and Town Police and Fire Pensions	\$1,951
		School and Library Internet Connection Fund	\$31,251
		Total	\$807,285
		1000	Ψοστ,202
9	Cass		
_		Excise Tax Reduction	\$1,140,591
		City and Town Police and Fire Pensions	\$178,020
		School and Library Internet Connection Fund	\$23,740
		Total	\$1,342,352
<u>10</u>	<u>Clark</u>		
		Excise Tax Reduction	\$3,762,403
		City and Town Police and Fire Pensions	\$438,182
		School and Library Internet Connection Fund Total	\$72,775
		10tai	\$4,273,360
11	Clay		
	Clay	Excise Tax Reduction	\$810,263
		City and Town Police and Fire Pensions	\$40,048
		School and Library Internet Connection Fund	\$12,009
		Total	\$862,320
<u>12</u>	Clinton		
		Excise Tax Reduction	\$1,038,365
		City and Town Police and Fire Pensions	\$174,171
		School and Library Internet Connection Fund	\$51,254
		Total	\$1,263,790
12	Crowford		
<u>13</u>	Crawford	Excise Tax Reduction	\$250,777
		School and Library Internet Connection Fund	\$12,333
		Total	\$263,110
			Ψ200,110
14	Daviess		
		Excise Tax Reduction	\$967,463
		City and Town Police and Fire Pensions	\$37,188
		School and Library Internet Connection Fund	\$62,077
		Total	\$1,066,729

Table 5: FY 201	8 Distribution of Build Indiana Fund and Lottery Shar	re to TRF & PERF
		Fiscal Year
County Name		2018
15 Dearborn		¢1.052.401
	Excise Tax Reduction	\$1,853,401
	City and Town Police and Fire Pensions	\$40,737
	School and Library Internet Connection Fund	\$70,729
	Total	\$1,964,868
16 Decatur		
10 Decatur	Excise Tax Reduction	\$936,813
	City and Town Police and Fire Pensions	\$40,094
	School and Library Internet Connection Fund	\$24,902
	Total	\$1,001,809
17 DeKalb		
	Excise Tax Reduction	\$1,412,142
	City and Town Police and Fire Pensions	\$24,076
	School and Library Internet Connection Fund	\$35,441
	Total	\$1,471,659
18 Delaware		
	Excise Tax Reduction	\$3,344,529
	City and Town Police and Fire Pensions	\$656,751
	School and Library Internet Connection Fund	\$86,068
	Total	\$4,087,349
19 Dubois		
19 Dubois	Excise Tax Reduction	\$1,723,375
	City and Town Police and Fire Pensions	\$30,968
	School and Library Internet Connection Fund	\$100,286
	Total	\$1,854,629
		+ -, -, -, -, -, -, -, -, -, -, -, -, -,
20 Elkhart		
	Excise Tax Reduction	\$6,162,877
	City and Town Police and Fire Pensions	\$827,061
	School and Library Internet Connection Fund	\$146,037
	Total	\$7,135,975
21 Fayette		
	Excise Tax Reduction	\$575,581
	City and Town Police and Fire Pensions	\$200,657
	School and Library Internet Connection Fund	\$19,412
	Total	\$795,650

Table 5: FY 2018	Distribution of Build Indiana Fund and Lottery Share	to TRF & PERF
		Fiscal Year
County Name		2018
22 Flored		
22 Floyd	Excise Tax Reduction	\$2,798,123
	City and Town Police and Fire Pensions	\$582,728
	School and Library Internet Connection Fund	\$40,950
	Total	\$3,421,801
		φε, : = 1,001
23 Fountain		
	Excise Tax Reduction	\$538,913
	City and Town Police and Fire Pensions	\$18,007
	School and Library Internet Connection Fund	\$30,404
	Total	\$587,323
24 Franklin		
	Excise Tax Reduction	\$771,021
	School and Library Internet Connection Fund Total	\$23,381
	1 0 स्वा	\$794,402
25 Fulton		
25 Fulton	Excise Tax Reduction	\$696,010
	City and Town Police and Fire Pensions	\$16,660
	School and Library Internet Connection Fund	\$38,164
	Total	\$750,834
		, ,
26 Gibson		
	Excise Tax Reduction	\$1,364,195
	City and Town Police and Fire Pensions	\$66,115
	School and Library Internet Connection Fund	\$59,907
	Total	\$1,490,216
35 G		
27 Grant		¢1 001 075
	Excise Tax Reduction City and Town Police and Fire Pensions	\$1,891,975 \$353,702
	School and Library Internet Connection Fund	\$48,064
	Total	\$2,293,740
	1 VIIII	Ψ2,273,740
28 Greene		
	Excise Tax Reduction	\$1,040,060
	City and Town Police and Fire Pensions	\$20,472
	School and Library Internet Connection Fund	\$59,910
	Total	\$1,120,442

	Fable 5: FY 2018	Distribution of Build Indiana Fund and Lottery Share	to TRF & PERF
		· · · · · · · · · · · · · · · · · · ·	Fiscal Year
	County Name		2018
<u>29</u>	<u>Hamilton</u>	Excise Tax Reduction City and Town Police and Fire Pensions School and Library Internet Connection Fund Total	\$21,473,328 \$261,397 \$162,778 \$21,897,503
<u>30</u>	<u>Hancock</u>	Excise Tax Reduction City and Town Police and Fire Pensions School and Library Internet Connection Fund Total	\$3,446,022 \$54,490 \$81,594 \$3,582,105
<u>31</u>	<u>Harrison</u>	Excise Tax Reduction School and Library Internet Connection Fund Total	\$1,391,705 \$61,159 \$1,452,864
<u>32</u>	<u>Hendricks</u>	Excise Tax Reduction City and Town Police and Fire Pensions School and Library Internet Connection Fund Total	\$7,397,504 \$120,377 \$137,032 \$7,654,914
<u>33</u>	<u>Henry</u>	Excise Tax Reduction City and Town Police and Fire Pensions School and Library Internet Connection Fund Total	\$1,583,386 \$151,743 \$61,819 \$1,796,948
<u>34</u>	<u>Howard</u>	Excise Tax Reduction City and Town Police and Fire Pensions School and Library Internet Connection Fund Total	\$3,339,423 \$798,918 \$61,619 \$4,199,959
<u>35</u>	<u>Huntington</u>	Excise Tax Reduction City and Town Police and Fire Pensions School and Library Internet Connection Fund Total	\$1,222,723 \$219,965 \$30,556 \$1,473,243

	Гable 5: FY 2018	Distribution of Build Indiana Fund and Lottery Share	to TRF & PERF
			Fiscal Year
	County Name		2018
36	<u>Jackson</u>		
		Excise Tax Reduction	\$1,410,967
		City and Town Police and Fire Pensions	\$140,251
		School and Library Internet Connection Fund	\$46,240
		Total	\$1,597,458
<u>37</u>	<u>Jasper</u>		
		Excise Tax Reduction	\$1,334,246
		School and Library Internet Connection Fund	\$40,935
		Total	\$1,375,182
<u>38</u>	<u>Jay</u>		
		Excise Tax Reduction	\$524,713
		City and Town Police and Fire Pensions	\$23,876
		School and Library Internet Connection Fund	\$13,725
		Total	\$562,314
<u>39</u>	<u>Jefferson</u>		фо.1.5. одо
		Excise Tax Reduction	\$915,878
		City and Town Police and Fire Pensions	\$50,745
		School and Library Internet Connection Fund	\$30,384
		Total	\$997,006
<u>40</u>	<u>Jennings</u>	Excise Tax Reduction	\$737,028
		City and Town Police and Fire Pensions	\$12,128
		School and Library Internet Connection Fund	\$13,526
		Total	\$762,682
41	Johnson		
l		Excise Tax Reduction	\$6,367,266
		City and Town Police and Fire Pensions	\$151,656
		School and Library Internet Connection Fund	\$141,067
		Total	\$6,659,989
42	Knox		
		Excise Tax Reduction	\$1,276,894
		City and Town Police and Fire Pensions	\$128,324
		School and Library Internet Connection Fund	\$38,518
		Total	\$1,443,737

Table 5: FY 2018	Distribution of Build Indiana Fund and Lottery Share	to TRF & PERF
		Fiscal Year
County Name		2018
42 Vogoinako		
43 Kosciusko	Excise Tax Reduction	\$2,774,290
	City and Town Police and Fire Pensions	\$78,322
	School and Library Internet Connection Fund	\$51,624
	Total	\$2,904,237
		ΨΞ,> Θ .,ΞΕ /
44 LaGrange		
	Excise Tax Reduction	\$860,634
	School and Library Internet Connection Fund	\$37,283
	Total	\$897,917
<u>45 Lake</u>		
	Excise Tax Reduction	\$17,396,066
	City and Town Police and Fire Pensions	\$4,335,185
	School and Library Internet Connection Fund	\$274,886
	Total	\$22,006,137
46 LaPorte		
40 Laioite	Excise Tax Reduction	\$3,690,900
	City and Town Police and Fire Pensions	\$630,100
	School and Library Internet Connection Fund	\$63,261
	Total	\$4,384,261
47 Lawrence		
	Excise Tax Reduction	\$1,497,700
	City and Town Police and Fire Pensions	\$154,714
	School and Library Internet Connection Fund	\$35,499
	Total	\$1,687,912
40 34. 1		
48 Madison	Evalue Toy Deduction	¢4 022 147
	Excise Tax Reduction City and Town Police and Fire Pensions	\$4,233,147 \$895,012
	School and Library Internet Connection Fund	\$98,660
	Total	\$5,226,819
	1 Ottal	Ψ3,220,019
49 Marion		
	Excise Tax Reduction	\$29,665,547
	City and Town Police and Fire Pensions	\$8,206,822
	School and Library Internet Connection Fund	\$251,119
	Total	\$38,123,489

	Table 5: FY 2018 Distribution of Build Indiana Fund and Lottery Share to TRF & PERF		
			Fiscal Year
	County Name		2018
<u>50</u>	<u>Marshall</u>		
		Excise Tax Reduction	\$1,541,367
		City and Town Police and Fire Pensions	\$40,510
		School and Library Internet Connection Fund	\$76,466
		Total	\$1,658,343
<u>51</u>	<u>Martin</u>		
		Excise Tax Reduction	\$309,164
		City and Town Police and Fire Pensions	\$2,482
		School and Library Internet Connection Fund	\$23,735
		Total	\$335,382
<u>52</u>	<u>Miami</u>		
		Excise Tax Reduction	\$1,077,436
		City and Town Police and Fire Pensions	\$138,610
		School and Library Internet Connection Fund	\$41,068
		Total	\$1,257,114
<u>53</u>	Monroe		
		Excise Tax Reduction	\$3,924,901
		City and Town Police and Fire Pensions	\$426,935
		School and Library Internet Connection Fund	\$34,076
		Total	\$4,385,911
<u>54</u>	Montgomery		
		Excise Tax Reduction	\$1,270,311
		City and Town Police and Fire Pensions	\$122,897
		School and Library Internet Connection Fund	\$45,607
		Total	\$1,438,815
<u>55</u>	Morgan		
		Excise Tax Reduction	\$2,658,302
		City and Town Police and Fire Pensions	\$54,392
		School and Library Internet Connection Fund	\$61,093
		Total	\$2,773,787
<u>56</u>	<u>Newton</u>		
	<u>-</u>	Excise Tax Reduction	\$542,524
		School and Library Internet Connection Fund	\$28,199
		Total	\$570,723

Table 5: FY 2018 Distribution of Build Indiana Fund and Lottery Share to TRF & PERF		
		Fiscal Year
County Name		2018
<u>57</u> <u>Noble</u>		
37 Noble	Excise Tax Reduction	\$1,431,279
	City and Town Police and Fire Pensions	\$21,602
	School and Library Internet Connection Fund	\$64,146
	Total	\$1,517,028
<u>58</u> <u>Ohio</u>		¢107.700
	Excise Tax Reduction School and Library Internet Connection Fund	\$187,799 \$16,363
	Total	\$204,162
		Ψ 2 0 .,102
59 Orange		
	Excise Tax Reduction	\$582,542
	School and Library Internet Connection Fund	\$44,852
	Total	\$627,394
<u>60 Owen</u>		
<u>oo owen</u>	Excise Tax Reduction	\$575,900
	School and Library Internet Connection Fund	\$13,066
	Total	\$588,966
(4 P)		
61 Parke	Excise Tax Reduction	\$495,328
	School and Library Internet Connection Fund	\$16,345
	Total	\$511,673
		. ,
<u>62</u> <u>Perry</u>		
	Excise Tax Reduction	\$507,657
	City and Town Police and Fire Pensions	\$18,185 \$46,658
	School and Library Internet Connection Fund Total	\$46,658 \$572,501
	A 0 0 0 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	Ψ5 / 2,501
<u>63</u> <u>Pike</u>		
	Excise Tax Reduction	\$409,842
	School and Library Internet Connection Fund	\$24,197
	Total	\$434,039

	Fable 5: FY 2018	Distribution of Build Indiana Fund and Lottery Share	to TRF & PERF
			Fiscal Year
	County Name		2018
(1	D4		
04	<u>Porter</u>	Excise Tax Reduction	\$7,531,061
		City and Town Police and Fire Pensions	\$443,663
		School and Library Internet Connection Fund	\$183,461
		Total	\$8,158,186
<u>65</u>	Posey		
		Excise Tax Reduction	\$1,109,362
		City and Town Police and Fire Pensions	\$25,396
		School and Library Internet Connection Fund	\$44,622
		Total	\$1,179,380
66	<u>Pulaski</u>		
<u> </u>	<u>i ulaski</u>	Excise Tax Reduction	\$459,607
		School and Library Internet Connection Fund	\$11,956
		Total	\$471,563
<u>67</u>	Putnam		
		Excise Tax Reduction	\$1,165,471
		City and Town Police and Fire Pensions	\$24,628
		School and Library Internet Connection Fund	\$72,624
		Total	\$1,262,723
40	Randolph		
<u>68</u>	Kandoipii	Excise Tax Reduction	\$744,895
		City and Town Police and Fire Pensions	\$23,522
		School and Library Internet Connection Fund	\$43,621
		Total	\$812,038
			·
<u>69</u>	<u>Ripley</u>		
		Excise Tax Reduction	\$962,524
		City and Town Police and Fire Pensions	\$10,167
		School and Library Internet Connection Fund	\$80,156
		Total	\$1,052,848
70	Rush		
, v	A TABLE	Excise Tax Reduction	\$533,993
		City and Town Police and Fire Pensions	\$38,538
		School and Library Internet Connection Fund	\$14,097
		Total	\$586,628

Table 5: FY 2018 Distribution of Build Indiana Fund and Lottery Share to TRF & PERF		
		Fiscal Year
County Name		2018
71 C4 T		
71 St. Joseph	Engine Tow Deduction	¢0 402 424
	Excise Tax Reduction City and Town Police and Fire Pensions	\$8,402,434 \$1,986,740
	School and Library Internet Connection Fund	\$1,980,740
	Total	\$10,478,418
	Total	\$10,476,416
72 Scott		
12 Scott	Excise Tax Reduction	\$595,151
	City and Town Police and Fire Pensions	\$22,506
	School and Library Internet Connection Fund	\$25,430
	Total	\$643,087
73 Shelby		
	Excise Tax Reduction	\$1,577,958
	City and Town Police and Fire Pensions	\$124,942
	School and Library Internet Connection Fund	\$52,226
	Total	\$1,755,125
= 4 G		
74 Spencer		\$750 Q4C
	Excise Tax Reduction	\$752,846
	School and Library Internet Connection Fund Total	\$46,905 \$700,751
	10tai	\$799,751
75 Starke		
15 Starke	Excise Tax Reduction	\$750,574
	City and Town Police and Fire Pensions	\$9,641
	School and Library Internet Connection Fund	\$41,259
	Total	\$801,474
76 Steuben		
	Excise Tax Reduction	\$1,239,114
	City and Town Police and Fire Pensions	\$19,790
	School and Library Internet Connection Fund	\$47,777
	Total	\$1,306,681
C W		
77 <u>Sullivan</u>		ф. ст о 10 -
	Excise Tax Reduction	\$679,127
	City and Town Police and Fire Pensions	\$19,561
	School and Library Internet Connection Fund	\$33,366 \$732,054
	Total	\$732,054

7	Table 5: FY 2018 Distribution of Build Indiana Fund and Lottery Share to TRF & PERF		
			Fiscal Year
	County Name		2018
<u>78</u>	Switzerland	Excise Tax Reduction School and Library Internet Connection Fund Total	\$273,954 \$12,992 \$286,946
<u>79</u>	<u>Tippecanoe</u>	Excise Tax Reduction City and Town Police and Fire Pensions School and Library Internet Connection Fund Total	\$5,866,936 \$772,469 \$60,290 \$6,699,695
<u>80</u>	<u>Tipton</u>	Excise Tax Reduction City and Town Police and Fire Pensions School and Library Internet Connection Fund Total	\$693,137 \$25,672 \$28,613 \$747,422
<u>81</u>	<u>Union</u>	Excise Tax Reduction School and Library Internet Connection Fund Total	\$207,439 \$15,955 \$223,394
<u>82</u>	<u>Vanderburgh</u>	Excise Tax Reduction City and Town Police and Fire Pensions School and Library Internet Connection Fund Total	\$6,456,683 \$1,512,867 \$72,278 \$8,041,828
<u>83</u>	<u>Vermillion</u>	Excise Tax Reduction City and Town Police and Fire Pensions School and Library Internet Connection Fund Total	\$531,599 \$11,959 \$35,529 \$579,087
<u>84</u>	<u>Vigo</u>	Excise Tax Reduction City and Town Police and Fire Pensions School and Library Internet Connection Fund Total	\$2,947,300 \$657,878 \$23,836 \$3,629,014

	Гable 5: FY 2018	Distribution of Build Indiana Fund and Lottery Share	to TRF & PERF
			Fiscal Year
	County Name		2018
85	<u>Wabash</u>		
		Excise Tax Reduction	\$1,072,323
		City and Town Police and Fire Pensions	\$166,313
		School and Library Internet Connection Fund	\$48,025
		Total	\$1,286,661
86	<u>Warren</u>		
<u> </u>	, , <u>ul l Oll</u>	Excise Tax Reduction	\$347,305
		School and Library Internet Connection Fund	\$11,247
		Total	\$358,553
07	Wanniak		
<u>87</u>	<u>Warrick</u>	Excise Tax Reduction	\$2,699,559
		City and Town Police and Fire Pensions	\$32,998
		School and Library Internet Connection Fund	\$41,389
		Total	\$2,773,946
00	W/l-:4		
<u>88</u>	Washington	Excise Tax Reduction	\$750,281
		City and Town Police and Fire Pensions	\$20,200
		School and Library Internet Connection Fund	\$30,055
		Total	\$800,536
00	***		
<u>89</u>	Wayne	Excise Tax Reduction	\$1,716,047
		City and Town Police and Fire Pensions	\$433,911
		School and Library Internet Connection Fund	\$53,833
		Total	\$2,203,791
00	Walla		
<u>90</u>	Wells	Excise Tax Reduction	\$893,400
		City and Town Police and Fire Pensions	\$36,651
		School and Library Internet Connection Fund	\$50,326
		Total	\$980,377
01	White		
<u>91</u>	White	Excise Tax Reduction	\$902,241
		City and Town Police and Fire Pensions	\$35,605
		School and Library Internet Connection Fund	\$61,590
		Total	\$999,436
0.2	XX7L-:41		
<u>92</u>	<u>Whitley</u>	Excise Tax Reduction	\$1,225,337
		City and Town Police and Fire Pensions	\$1,225,337
		School and Library Internet Connection Fund	\$56,689
		Total	\$1,306,364
C4 ·	- C-14-4-1- D	The diamental Countries	ф <u>ан</u> 1 <u>а</u> 10 гга
Stat	e Subtotal - Distri	ibutions to Counties	\$271,219,572

Riverboat Admissions and Wagering Tax by State and Local Units

Table 6: FY 2018 Riverboat Admissions and Wagerin	Admission	Wagering
	FY 2018*	FY 2018**
Local Units Total	\$32,688,617	\$119,974,982
Gary	\$1,768,284	\$6,933,005
Lake Co	\$7,090,895	-
Hammond	\$3,261,364	\$13,749,023
East Chicago	\$2,061,247	\$15,459,708
Orange County	-	\$2,450,401
Paoli	-	\$557,708
Orleans	-	\$557,708
French Lick	-	\$983,674
West Badin Springs	-	\$983,674
Crawfoad	-	\$465,488
Dubois	-	\$465,488
Evansville	1,476,328.37	\$4,760,340
Vanderburgh County	1,476,328.37	-
Rising Sun	726,670.00	\$1,264,580
Ohio County	726,670.00	-
Lawrenceburg	1,448,079.00	\$11,628,498
Dearborn County	1,448,079.00	-
Michigan City	2,155,638.00	\$9,668,318
LaPorte County	2,155,638.00	-
Harrison County	3,329,660.00	\$11,767,667
Switzerland County	2,074,668.00	\$5,279,701
Lake County Convention Center and Visitors Bureau	638,180.55	-
Ohio County Convention Center and Visitors Bureau	72,667.00	-
Vanderburgh County Convention Center and Visitors Bureau	147,632.84	-
Dearborn County Convention Center and Visitors Bureau	144,807.90	-
LaPorte County Convention Center and Visitors Bureau	215,563.80	-
Harrison County Convention Center and Visitors Bureau	166,483.00	-
Switzerland County Convention Center and Visitors Bureau	103,733.40	-
Revenue Sharing set aside for Counties*	-	\$33,000,000
State Units Total	\$13,985,699	\$319,641,333
Division of Mental Health and Addiction	\$1,559,977	-
Indiana Economic Development Corporation	-	\$2,318,659
North West Indiana Law Enforcement Training Center	\$70,838	-
State General Fund	\$10,014,917	\$317,322,674
State Fair Commission	\$2,339,966	- -
Grand Total	\$46,674,316	\$439,616,315

^{*}This table represents the distribution of riverboat wagering tax revenues to local units. For casinos other than the Orange County casino, the first \$33.0 million is set aside for revenue sharing among counties that do not have a casino and the remaining funds are deposited in the State General Fund. An amount is transferred from the State General Fund to the Build Indiana Fund to meet the cap of \$250.0 million for each fiscal year.

^{**}Includes \$48.0 million of hold harmless. The hold harmless is distributed to the counties at a proportion equal to the proportion of admissions tax.

Chart 1: Distribution of Riverboat Admission Tax

Note:

Excess amounts are deposited into the State General Fund. Distributions may not be less than the FY 2002 amounts

Chart 2: Distribution of Riverboat Wagering Tax

Chart 3: Build Indiana Fund Distribution Sources and Uses

