0000 ADAMS COUNTY	Estimated Impact
Civil Max Levy Fund Credits	\$311,100
Total Estimated Credits	\$311,100

0001 BLUE CREEK TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$60
Township Fire Credits	\$20
Total Estimated Credits	\$80

0002 FRENCH TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$20
Township Fire Credits	\$30
Total Estimated Credits	\$50

0003 HARTFORD TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$40
Township Fire Credits	\$30
Total Estimated Credits	\$70

0004 JEFFERSON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$10
Township Fire Credits	\$10
Total Estimated Credits	\$20

0005 KIRKLAND TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$30
Township Fire Credits	\$30
Total Estimated Credits	\$60

0006 MONROE TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$260
Township Fire Credits	\$10
Total Estimated Credits	\$270

0007 PREBLE TOWNSHIP	Estimated Impact
Township Fire Credits	\$30
Total Estimated Credits	\$30

0008 ROOT TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$2,500
Township Fire Credits	\$70
Total Estimated Credits	\$2,570

0009 ST. MARYS TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$160
Township Fire Credits	\$90
Total Estimated Credits	\$250

0010 UNION TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$130
Township Fire Credits	\$30
Total Estimated Credits	\$160

0011 WABASH TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$3,970
Township Fire Credits	\$30
Total Estimated Credits	\$4,000

0012 WASHINGTON TOWNSHIP	Estimated Impact
Township Fire Credits	\$50
Total Estimated Credits	\$50

0407 DECATUR CIVIL CITY	Estimated Impact
Civil Max Levy Fund Credits	\$321,700
Total Estimated Credits	\$321,700

0453 BERNE CIVIL CITY	Estimated Impact
Civil Max Levy Fund Credits	\$161,100
Total Estimated Credits	\$161,100

0520 GENEVA CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$72,790
Total Estimated Credits	\$72,790

0521 MONROE CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$1,160
Total Estimated Credits	\$1,160

0015 ADAMS CENTRAL COMMUNITY SCHOOL CORP	Estimated Impact
School Operations Credits	\$6,740
Total Estimated Credits	\$6,740

0025 NORTH ADAMS COMMUNITY SCHOOL CORP	Estimated Impact
School Operations Credits	\$305,900
Total Estimated Credits	\$305,900

0035 SOUTH ADAMS SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$176,600
Total Estimated Credits	\$176,600

0001 BERNE PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$33,900
Total Estimated Credits	\$33,900

0304 ADAMS PUBLIC LIBRARY SYSTEM	Estimated Impact
Civil Max Levy Fund Credits	\$54,000
Total Estimated Credits	\$54,000

1011 ADAMS COUNTY SOLID WASTE MANAGEMENT	Estimated Impact
Civil Max Levy Fund Credits	\$23,000
Total Estimated Credits	\$23,000

0000 ALLEN COUNTY	Estimated Impact
Civil Max Levy Fund Credits	\$7,289,630
Total Estimated Credits	\$7,289,630

0001 ABOITE TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$56,450
Township Fire Credits	\$40
Total Estimated Credits	\$56,490

0002 ADAMS TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$43,800
Township Fire Credits	\$1,550
Total Estimated Credits	\$45,350

0003 CEDAR CREEK TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$110
Township Fire Credits	\$220
Total Estimated Credits	\$330

0004 EEL RIVER TOWNSHIP	Estimated Impact
Total Estimated Credits	\$0

0005 JACKSON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$20
Township Fire Credits	\$20
Total Estimated Credits	\$40

0006 JEFFERSON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$570
Township Fire Credits	\$170
Total Estimated Credits	\$740

0007 LAFAYETTE TOWNSHIP	Estimated Impact
Total Estimated Credits	\$0

0008 LAKE TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$250
Township Fire Credits	\$110
Total Estimated Credits	\$360

0009 MADISON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$40
Township Fire Credits	\$170
Total Estimated Credits	\$210

0010 MARION TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$110
Township Fire Credits	\$350
Total Estimated Credits	\$460

0011 MAUMEE TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$550
Township Fire Credits	\$570
Total Estimated Credits	\$1,120

0012 MILAN TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$90
Township Fire Credits	\$100
Total Estimated Credits	\$190

0013 MONROE TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$1,610
Township Fire Credits	\$110
Total Estimated Credits	\$1,720

0014 PERRY TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$4,730
Fire Territory Credits	\$970
Total Estimated Credits	\$5,700

0015 PLEASANT TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$100
Total Estimated Credits	\$100

0016 SCIPIO TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$40
Township Fire Credits	\$40
Total Estimated Credits	\$80

0017 SPRINGFIELD TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$170
Township Fire Credits	\$140
Total Estimated Credits	\$310

0018 ST. JOSEPH TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$81,930
Township Fire Credits	\$740
Total Estimated Credits	\$82,670

0019 WASHINGTON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$20,550
Township Fire Credits	\$470
Total Estimated Credits	\$21,020

0020 WAYNE TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$553,340
Total Estimated Credits	\$553,340

0100 FORT WAYNE CIVIL CITY	Estimated Impact
Civil Max Levy Fund Credits	\$21,885,180
Total Estimated Credits	\$21,885,180

0424 NEW HAVEN CIVIL CITY	Estimated Impact
Civil Max Levy Fund Credits	\$654,400
Total Estimated Credits	\$654,400

0465 WOODBURN CIVIL CITY	Estimated Impact
Civil Max Levy Fund Credits	\$6,900
Total Estimated Credits	\$6,900

0476 ZANESVILLE CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$40
Total Estimated Credits	\$40

0522 GRABILL CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$10,270
Total Estimated Credits	\$10,270

0523 HUNTERTOWN CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$230
Total Estimated Credits	\$230

0524 MONROEVILLE CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$29,900
Total Estimated Credits	\$29,900

0968 LEO-CEDARVILLE CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$1,530
Total Estimated Credits	\$1,530

0125 M.S.D. SW ALLEN COUNTY SCHOOL CORP	Estimated Impact
School Operations Credits	\$2,670,890
Total Estimated Credits	\$2,670,890

0225 NORTHWEST ALLEN COUNTY SCHOOL CORP	Estimated Impact
School Operations Credits	\$1,008,600
Total Estimated Credits	\$1,008,600

35 FORT WAYNE COMMUNITY SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$7,505,110
Total Estimated Credits	\$7,505,110

0255 EAST ALLEN COUNTY SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$870,630
Total Estimated Credits	\$870,630

0260 ALLEN COUNTY PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$2,748,610
Total Estimated Credits	\$2,748,610

0800 FORT WAYNE PUBLIC TRANSPORTATION	Estimated Impact
Civil Max Levy Fund Credits	\$937,250
Total Estimated Credits	\$937,250

0960 FORT WAYNE-ALLEN COUNTY AIRPORT AUTH	Estimated Impact
Civil Max Levy Fund Credits	\$579,490
Total Estimated Credits	\$579,490

0969 SOUTHWEST ALLEN COUNTY FIRE	Estimated Impact
Civil Max Levy Fund Credits	\$12,070
Total Estimated Credits	\$12,070

1019 ALLEN COUNTY SOLID WASTE	Estimated Impact
Total Estimated Credits	\$0

0000 BARTHOLOMEW COUNTY	Estimated Impact
Civil Max Levy Fund Credits	\$1,364,340
Total Estimated Credits	\$1,364,340

0001 CLAY TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$720
Township Fire Credits	\$50
Total Estimated Credits	\$770

0002 CLIFTY TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$10
Township Fire Credits	\$10
Total Estimated Credits	\$20

0003 COLUMBUS TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$87,010
Township Fire Credits	\$340
Total Estimated Credits	\$87,350

0004 FLATROCK TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$90
Township Fire Credits	\$110
Total Estimated Credits	\$200

0005 GERMAN TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$2,660
Township Fire Credits	\$50
Total Estimated Credits	\$2,710

0006 HARRISON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$5,060
Township Fire Credits	\$220
Total Estimated Credits	\$5,280

0007 HAWCREEK TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$410
Township Fire Credits	\$90
Total Estimated Credits	\$500

0008 JACKSON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$40
Total Estimated Credits	\$40

0009 OHIO TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$40
Fire Territory Credits	\$410
Total Estimated Credits	\$450

0010 ROCKCREEK TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$50
Township Fire Credits	\$40
Total Estimated Credits	\$90

0011 SANDCREEK TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$80
Township Fire Credits	\$50
Total Estimated Credits	\$130

0012 WAYNE TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$190
Township Fire Credits	\$150
Total Estimated Credits	\$340

0200 COLUMBUS CIVIL CITY	Estimated Impact
Civil Max Levy Fund Credits	\$3,457,780
Total Estimated Credits	\$3,457,780

0525 CLIFFORD CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$80
Total Estimated Credits	\$80

0526 ELIZABETHTOWN CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$10
Total Estimated Credits	\$10

0527 HARTSVILLE CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$320
Total Estimated Credits	\$320

0528 HOPE CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$6,560
Total Estimated Credits	\$6,560

0529 JONESVILLE CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$50
Total Estimated Credits	\$50

0703 EDINBURGH CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$255,900
Total Estimated Credits	\$255,900

0365 BARTHOLOMEW CONSOLIDATED SCHOOL CORP	Estimated Impact
School Operations Credits	\$2,201,180
Total Estimated Credits	\$2,201,180

0370 FLATROCK-HAWCREEK SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$7,680
Total Estimated Credits	\$7,680

215 EDINBURGH COMMUNITY SCHOOL CORPORATIO	Estimated Impact
School Operations Credits	\$21,100
Total Estimated Credits	\$21,100

0006 BARTHOLOMEW COUNTY PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$192,190
Total Estimated Credits	\$192,190

111 EDINBURGH-WRIGHT-HAGEMAN PUBLIC LIBRAR	Estimated Impact
Civil Max Levy Fund Credits	\$12,100
Total Estimated Credits	\$12,100

1039 BARTHOLOMEW COUNTY SOLID WASTE MGMT	Estimated Impact
Civil Max Levy Fund Credits	\$58,860
Total Estimated Credits	\$58,860

0000 BENTON COUNTY	Estimated Impact
Civil Max Levy Fund Credits	\$51,710
Total Estimated Credits	\$51,710

0001 BOLIVAR TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$130
Township Fire Credits	\$10
Total Estimated Credits	\$140

0002 CENTER TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$920
Township Fire Credits	\$20
Total Estimated Credits	\$940

0003 GILBOA TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$10
Township Fire Credits	\$10
Total Estimated Credits	\$20

0004 GRANT TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$300
Township Fire Credits	\$10
Total Estimated Credits	\$310

0005 HICKORY GROVE TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$60
Township Fire Credits	\$10
Total Estimated Credits	\$70

0006 OAK GROVE TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$430
Township Fire Credits	\$20
Total Estimated Credits	\$450

0007 PARISH GROVE TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$10
Township Fire Credits	\$10
Total Estimated Credits	\$20

0008 PINE TOWNSHIP	Estimated Impact
Total Estimated Credits	\$0

0009 RICHLAND TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$30
Township Fire Credits	\$30
Total Estimated Credits	\$60

0010 UNION TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$10
Township Fire Credits	\$10
Total Estimated Credits	\$20

0011 YORK TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$10
Township Fire Credits	\$10
Total Estimated Credits	\$20

0530 AMBIA CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$3,400
Total Estimated Credits	\$3,400

0531 BOSWELL CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$58,800
Total Estimated Credits	\$58,800

0532 EARL PARK CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$2,500
Total Estimated Credits	\$2,500

0533 FOWLER CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$234,710
Total Estimated Credits	\$234,710

0534 OTTERBEIN CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$10,300
Total Estimated Credits	\$10,300

0535 OXFORD CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$31,000
Total Estimated Credits	\$31,000

0395 BENTON COMMUNITY SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$93,450
Total Estimated Credits	\$93,450

5995 SOUTH NEWTON SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$100
Total Estimated Credits	\$100

8535 TRI COUNTY SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$70
Total Estimated Credits	\$70

0007 BOSWELL PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$2,700
Total Estimated Credits	\$2,700

0008 EARL PARK PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$70
Total Estimated Credits	\$70

0009 OTTERBEIN PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$1,500
Total Estimated Credits	\$1,500

0010 OXFORD PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$3,030
Total Estimated Credits	\$3,030

0011 BENTON COUNTY PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$3,510
Total Estimated Credits	\$3,510

0012 YORK TOWNSHIP PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$10
Total Estimated Credits	\$10

62 NORTHWEST INDIANA SOLID WASTE MANAGEME	Estimated Impact
Total Estimated Credits	\$0

0000 BLACKFORD COUNTY	Estimated Impact
Civil Max Levy Fund Credits	\$694,850
Total Estimated Credits	\$694,850

0001 HARRISON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$7,230
Township Fire Credits	\$1,970
Total Estimated Credits	\$9,200

0002 JACKSON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$1,630
Township Fire Credits	\$8,500
Total Estimated Credits	\$10,130

0003 LICKING TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$57,190
Township Fire Credits	\$680
Total Estimated Credits	\$57,870

0004 WASHINGTON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$410
Township Fire Credits	\$640
Total Estimated Credits	\$1,050

0409 HARTFORD CITY CIVIL CITY	Estimated Impact
Civil Max Levy Fund Credits	\$925,320
Total Estimated Credits	\$925,320

0450 DUNKIRK CIVIL CITY	Estimated Impact
Civil Max Levy Fund Credits	\$6,700
Total Estimated Credits	\$6,700

0464 MONTPELIER CIVIL CITY	Estimated Impact
Civil Max Levy Fund Credits	\$110,300
Total Estimated Credits	\$110,300

0951 SHAMROCK LAKES CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$7,760
Total Estimated Credits	\$7,760

0515 BLACKFORD COUNTY SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$836,060
Total Estimated Credits	\$836,060

3945 JAY COUNTY SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$5,130
Total Estimated Credits	\$5,130

0013 HARTFORD CITY PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$200,020
Total Estimated Credits	\$200,020

0014 MONTPELIER PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$14,300
Total Estimated Credits	\$14,300

0106 DUNKIRK PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$930
Total Estimated Credits	\$930

1092 BLACKFORD COUNTY SOLID WASTE	Estimated Impact
Civil Max Levy Fund Credits	\$770
Total Estimated Credits	\$770

0000 BOONE COUNTY	Estimated Impact
Civil Max Levy Fund Credits	\$549,890
Total Estimated Credits	\$549,890

0001 CENTER TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$470
Township Fire Credits	\$210
Total Estimated Credits	\$680

0002 CLINTON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$10
Township Fire Credits	\$10
Total Estimated Credits	\$20

0004 HARRISON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$20
Township Fire Credits	\$10
Total Estimated Credits	\$30

0005 JACKSON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$110
Township Fire Credits	\$10
Total Estimated Credits	\$120

0006 JEFFERSON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$10
Township Fire Credits	\$10
Total Estimated Credits	\$20

0007 MARION TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$10
Township Fire Credits	\$20
Total Estimated Credits	\$30

0009 SUGAR CREEK TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$50
Township Fire Credits	\$20
Total Estimated Credits	\$70

0011 WASHINGTON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$10
Township Fire Credits	\$10
Total Estimated Credits	\$20

0012 WORTH TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$1,250
Township Fire Credits	\$130
Total Estimated Credits	\$1,380

0402 LEBANON CIVIL CITY	Estimated Impact
Civil Max Levy Fund Credits	\$13,230
Total Estimated Credits	\$13,230

0536 ADVANCE CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$8,100
Total Estimated Credits	\$8,100

0537 JAMESTOWN CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$590
Total Estimated Credits	\$590

0538 THORNTOWN CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$1,170
Total Estimated Credits	\$1,170

0539 ULEN CIVIL TOWN	Estimated Impact
Total Estimated Credits	\$0

0540 WHITESTOWN CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$1,644,890
Total Estimated Credits	\$1,644,890

0541 ZIONSVILLE CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$665,700
Total Estimated Credits	\$665,700

15 WESTERN BOONE COUNTY SCHOOL CORPORATIO	Estimated Impact
School Operations Credits	\$10,410
Total Estimated Credits	\$10,410

630 ZIONSVILLE COMMUNITY SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$2,034,900
Total Estimated Credits	\$2,034,900

0665 LEBANON COMMUNITY SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$141,760
Total Estimated Credits	\$141,760

3055 SHERIDAN COMMUNITY SCHOOLS	Estimated Impact
School Operations Credits	\$760
Total Estimated Credits	\$760

0015 LEBANON PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$1,120
Total Estimated Credits	\$1,120

0016 THORNTOWN PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$360
Total Estimated Credits	\$360

0296 HUSSEY - MAYFIELD MEMORIAL LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$117,360
Total Estimated Credits	\$117,360

140 BOONE COUNTY SOLID WASTE MANAGEMENT DI	Estimated Impact
Total Estimated Credits	\$0

0000 BROWN COUNTY	Estimated Impact
Civil Max Levy Fund Credits	\$1,680
Total Estimated Credits	\$1,680

0001 HAMBLEN TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$10
Total Estimated Credits	\$10

0002 JACKSON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$20
Township Fire Credits	\$20
Total Estimated Credits	\$40

0003 VAN BUREN TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$10
Township Fire Credits	\$10
Total Estimated Credits	\$20

0004 WASHINGTON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$20
Township Fire Credits	\$10
Total Estimated Credits	\$30

0542 NASHVILLE CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$280
Total Estimated Credits	\$280

0670 BROWN COUNTY SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$2,270
Total Estimated Credits	\$2,270

0017 BROWN COUNTY PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$100
Total Estimated Credits	\$100

0960 HAMBLEN TOWNSHIP FIRE PROTECTION DIST	Estimated Impact
Civil Max Levy Fund Credits	\$20
Total Estimated Credits	\$20

1041 BROWN COUNTY SOLID WASTE MANAGEMENT	Estimated Impact
Civil Max Levy Fund Credits	\$120
Total Estimated Credits	\$120

0000 CARROLL COUNTY	Estimated Impact
Civil Max Levy Fund Credits	\$65,280
Total Estimated Credits	\$65,280

0001 ADAMS TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$10
Township Fire Credits	\$20
Total Estimated Credits	\$30

0002 BURLINGTON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$50
Township Fire Credits	\$20
Total Estimated Credits	\$70

0003 CARROLLTON TOWNSHIP	Estimated Impact
Total Estimated Credits	\$0

0004 CLAY TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$20
Township Fire Credits	\$20
Total Estimated Credits	\$40

0005 DEER CREEK TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$4,540
Total Estimated Credits	\$4,540

0006 DEMOCRAT TOWNSHIP	Estimated Impact
Total Estimated Credits	\$0

0007 JACKSON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$660
Township Fire Credits	\$20
Total Estimated Credits	\$680

0008 JEFFERSON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$10
Township Fire Credits	\$20
Total Estimated Credits	\$30

0009 LIBERTY TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$20
Township Fire Credits	\$40
Total Estimated Credits	\$60

0010 MADISON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$10
Total Estimated Credits	\$10

0011 MONROE TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$1,440
Total Estimated Credits	\$1,440

0012 ROCK CREEK TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$50
Township Fire Credits	\$20
Total Estimated Credits	\$70

0013 TIPPECANOE TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$20
Total Estimated Credits	\$20

0014 WASHINGTON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$10
Township Fire Credits	\$10
Total Estimated Credits	\$20

0457 DELPHI CIVIL CITY	Estimated Impact
Civil Max Levy Fund Credits	\$234,220
Fire Territory Credits	\$3,160
Total Estimated Credits	\$237,380

0543 BURLINGTON CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$50
Total Estimated Credits	\$50

0544 CAMDEN CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$16,840
Total Estimated Credits	\$16,840

0545 FLORA CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$75,290
Total Estimated Credits	\$75,290

0546 YEOMAN CIVIL TOWN	Estimated Impact
Total Estimated Credits	\$0

750 CARROLL CONSOLIDATED SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$35,240
Total Estimated Credits	\$35,240

0755 DELPHI COMMUNITY SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$155,980
Total Estimated Credits	\$155,980

1180 ROSSVILLE CONSOLIDATED SCHOOL CORP	Estimated Impact
School Operations Credits	\$430
Total Estimated Credits	\$430

565 TWIN LAKES COMMUNITY SCHOOL CORPORATIO	Estimated Impact
School Operations Credits	\$720
Total Estimated Credits	\$720

0018 CAMDEN-JACKSON TWP PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$530
Total Estimated Credits	\$530

0019 DELPHI PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$12,640
Total Estimated Credits	\$12,640

0020 FLORA PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$8,910
Total Estimated Credits	\$8,910

62 NORTHWEST INDIANA SOLID WASTE MANAGEME	Estimated Impact
Total Estimated Credits	\$0

0000 CASS COUNTY	Estimated Impact
Civil Max Levy Fund Credits	\$1,623,200
Total Estimated Credits	\$1,623,200

0001 ADAMS TOWNSHIP	Estimated Impact
Township Fire Credits	\$70
Total Estimated Credits	\$70

0002 BETHLEHEM TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$40
Township Fire Credits	\$100
Total Estimated Credits	\$140

0003 BOONE TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$990
Township Fire Credits	\$10
Total Estimated Credits	\$1,000

0004 CLAY TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$4,880
Total Estimated Credits	\$4,880

0005 CLINTON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$2,540
Township Fire Credits	\$1,180
Total Estimated Credits	\$3,720

0006 DEER CREEK TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$30
Township Fire Credits	\$50
Total Estimated Credits	\$80

0007 EEL TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$110,030
Total Estimated Credits	\$110,030

0008 HARRISON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$20
Township Fire Credits	\$50
Total Estimated Credits	\$70

0009 JACKSON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$880
Township Fire Credits	\$70
Total Estimated Credits	\$950

0010 JEFFERSON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$80
Township Fire Credits	\$180
Total Estimated Credits	\$260

0011 MIAMI TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$120
Township Fire Credits	\$21,540
Total Estimated Credits	\$21,660

0012 NOBLE TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$1,580
Total Estimated Credits	\$1,580

0013 TIPTON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$360
Township Fire Credits	\$170
Total Estimated Credits	\$530

0014 WASHINGTON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$6,160
Township Fire Credits	\$1,010
Total Estimated Credits	\$7,170

0301 LOGANSPORT CIVIL CITY	Estimated Impact
Civil Max Levy Fund Credits	\$4,158,240
Total Estimated Credits	\$4,158,240

0547 GALVESTON CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$45,330
Total Estimated Credits	\$45,330

0548 ONWARD CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$1,610
Total Estimated Credits	\$1,610

0549 ROYAL CENTER CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$41,460
Total Estimated Credits	\$41,460

0550 WALTON CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$21,250
Total Estimated Credits	\$21,250

0775 PIONEER REGIONAL SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$47,370
Total Estimated Credits	\$47,370

0815 LEWIS CASS SCHOOLS	Estimated Impact
School Operations Credits	\$149,050
Total Estimated Credits	\$149,050

75 LOGANSPORT COMMUNITY SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$2,984,930
Total Estimated Credits	\$2,984,930

2650 CASTON SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$3,220
Total Estimated Credits	\$3,220

0021 LOGANSPORT-CASS PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$206,950
Total Estimated Credits	\$206,950

0022 ROYAL CENTER PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$3,590
Total Estimated Credits	\$3,590

0023 WALTON PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$3,850
Total Estimated Credits	\$3,850

.042 CASS COUNTY SOLID WASTE MANAGEMENT DIS	Estimated Impact
Total Estimated Credits	\$0

1101 LOGANSPORT CASS CO AIRPORT AUTHORITY	Estimated Impact
Civil Max Levy Fund Credits	\$90,420
Total Estimated Credits	\$90,420

2002 CASS COUNTY FIRE DISTRICT #1	Estimated Impact
Civil Max Levy Fund Credits	\$77,290
Total Estimated Credits	\$77,290

0000 CLARK COUNTY	Estimated Impact
Civil Max Levy Fund Credits	\$2,990,050
Total Estimated Credits	\$2,990,050

0001 BETHLEHEM TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$20
Total Estimated Credits	\$20

0002 CARR TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$440
Total Estimated Credits	\$440

0003 CHARLESTOWN TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$11,400
Total Estimated Credits	\$11,400

0004 JEFFERSONVILLE TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$119,100
Total Estimated Credits	\$119,100

0005 MONROE TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$340
Total Estimated Credits	\$340

0006 OREGON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$80
Total Estimated Credits	\$80

0007 OWEN TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$30
Total Estimated Credits	\$30

0008 SILVER CREEK TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$6,100
Total Estimated Credits	\$6,100

0009 UNION TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$40
Total Estimated Credits	\$40

0010 UTICA TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$5,300
Total Estimated Credits	\$5,300

0011 WASHINGTON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$90
Total Estimated Credits	\$90

0012 WOOD TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$440
Township Fire Credits	\$80
Total Estimated Credits	\$520

0205 JEFFERSONVILLE CIVIL CITY	Estimated Impact
Civil Max Levy Fund Credits	\$5,174,900
Total Estimated Credits	\$5,174,900

0421 CHARLESTOWN CIVIL CITY	Estimated Impact
Civil Max Levy Fund Credits	\$275,900
Total Estimated Credits	\$275,900

0500 CLARKSVILLE CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$2,936,800
Fire Territory Credits	\$1,878,210
Total Estimated Credits	\$4,815,010

0551 BORDEN CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$5,890
Total Estimated Credits	\$5,890

0552 SELLERSBURG CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$34,660
Total Estimated Credits	\$34,660

0962 UTICA CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$2,200
Total Estimated Credits	\$2,200

940 WEST CLARK COMMUNITY SCHOOL CORPORATIO	Estimated Impact
School Operations Credits	\$232,360
Total Estimated Credits	\$232,360

000 CLARKSVILLE COMMUNITY SCHOOL CORPORATIO	Estimated Impact
School Operations Credits	\$1,812,580
Total Estimated Credits	\$1,812,580

010 GREATER CLARK COUNTY SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$4,292,200
Total Estimated Credits	\$4,292,200

0025 JEFFERSONVILLE TOWNSHIP PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$484,450
Total Estimated Credits	\$484,450

287 CHARLESTOWN-CLARK COUNTY CONTRACTUAL L	Estimated Impact
Civil Max Levy Fund Credits	\$59,400
Total Estimated Credits	\$59,400

0962 CHARLESTOWN FIRE	Estimated Impact
Civil Max Levy Fund Credits	\$23,600
Total Estimated Credits	\$23,600

0967 TRI-TOWNSHIP FIRE PROTECTION DISTRICT	Estimated Impact
Civil Max Levy Fund Credits	\$25,990
Total Estimated Credits	\$25,990

0971 MONROE TOWNSHIP FIRE PROTECTION	Estimated Impact
Civil Max Levy Fund Credits	\$1,010
Total Estimated Credits	\$1,010

0972 UTICA TOWNSHIP FIRE DISTRICT	Estimated Impact
Civil Max Levy Fund Credits	\$1,700
Total Estimated Credits	\$1,700

0997 NEW WASHINGTON FIRE PROTECTION DISTRICT	Estimated Impact
Civil Max Levy Fund Credits	\$680
Total Estimated Credits	\$680

0000 CLAY COUNTY	Estimated Impact
Civil Max Levy Fund Credits	\$47,740
Total Estimated Credits	\$47,740

0001 BRAZIL TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$5,900
Township Fire Credits	\$70
Total Estimated Credits	\$5,970

0002 CASS TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$10
Total Estimated Credits	\$10

0003 DICK JOHNSON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$30
Township Fire Credits	\$110
Total Estimated Credits	\$140

0004 HARRISON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$40
Township Fire Credits	\$20
Total Estimated Credits	\$60

0005 JACKSON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$10
Township Fire Credits	\$20
Total Estimated Credits	\$30

0006 LEWIS TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$20
Total Estimated Credits	\$20

0007 PERRY TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$20
Township Fire Credits	\$20
Total Estimated Credits	\$40

0008 POSEY TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$160
Total Estimated Credits	\$160

0009 SUGAR RIDGE TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$20
Township Fire Credits	\$10
Total Estimated Credits	\$30

0010 VAN BUREN TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$80
Total Estimated Credits	\$80

0011 WASHINGTON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$10
Township Fire Credits	\$10
Total Estimated Credits	\$20

0410 BRAZIL CIVIL CITY	Estimated Impact
Civil Max Levy Fund Credits	\$144,600
Total Estimated Credits	\$144,600

0553 CARBON CIVIL TOWN	Estimated Impact
Total Estimated Credits	\$0

0554 CENTER POINT CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$50
Total Estimated Credits	\$50

0555 CLAY CITY CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$230
Total Estimated Credits	\$230

0556 KNIGHTSVILLE CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$200
Total Estimated Credits	\$200

0557 STAUNTON CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$250
Total Estimated Credits	\$250

0558 HARMONY CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$450
Total Estimated Credits	\$450

1125 CLAY COMMUNITY SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$94,880
Total Estimated Credits	\$94,880

2960 M.S.D. SHAKAMAK SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$480
Total Estimated Credits	\$480

0026 BRAZIL PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$21,130
Total Estimated Credits	\$21,130

0331 LEWIS TOWNSHIP FIRE PROTECTION DISTRICT	Estimated Impact
Civil Max Levy Fund Credits	\$90
Total Estimated Credits	\$90

0338 VAN BUREN FIRE DISTRICT	Estimated Impact
Civil Max Levy Fund Credits	\$480
Total Estimated Credits	\$480

0342 POSEY TOWNSHIP FIRE PROTECTION DISTRICT	Estimated Impact
Civil Max Levy Fund Credits	\$340
Total Estimated Credits	\$340

1186 POLAND FIRE TERRITORY (JACKSON TOWNSHIP)	Estimated Impact
Fire Territory Credits	\$10
Total Estimated Credits	\$10

0000 CLINTON COUNTY	Estimated Impact
Civil Max Levy Fund Credits	\$726,330
Total Estimated Credits	\$726,330

0001 CENTER TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$60,500
Township Fire Credits	\$590
Total Estimated Credits	\$61,090

0002 FOREST TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$70
Total Estimated Credits	\$70

0003 JACKSON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$60
Township Fire Credits	\$110
Total Estimated Credits	\$170

0004 JOHNSON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$120
Total Estimated Credits	\$120

0005 KIRKLIN TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$740
Fire Territory Credits	\$100
Total Estimated Credits	\$840

0006 MADISON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$180
Township Fire Credits	\$40
Total Estimated Credits	\$220

0007 MICHIGAN TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$80
Fire Territory Credits	\$560
Total Estimated Credits	\$640

0008 OWEN TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$50
Township Fire Credits	\$50
Total Estimated Credits	\$100

0009 PERRY TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$1,450
Township Fire Credits	\$70
Total Estimated Credits	\$1,520

0010 ROSS TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$120
Township Fire Credits	\$80
Total Estimated Credits	\$200

0011 SUGAR CREEK TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$60
Total Estimated Credits	\$60

0012 UNION TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$110
Township Fire Credits	\$110
Total Estimated Credits	\$220

0013 WARREN TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$40
Total Estimated Credits	\$40

0014 WASHINGTON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$1,490
Township Fire Credits	\$50
Total Estimated Credits	\$1,540

0309 FRANKFORT CIVIL CITY	Estimated Impact
Civil Max Levy Fund Credits	\$2,257,700
Total Estimated Credits	\$2,257,700

0559 COLFAX CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$86,010
Total Estimated Credits	\$86,010

0560 KIRKLIN CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$17,220
Total Estimated Credits	\$17,220

0561 MICHIGANTOWN CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$140
Total Estimated Credits	\$140

0562 MULBERRY CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$4,450
Total Estimated Credits	\$4,450

0563 ROSSVILLE CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$3,790
Total Estimated Credits	\$3,790

1150 CLINTON CENTRAL SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$16,960
Total Estimated Credits	\$16,960

1160 CLINTON PRAIRIE SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$99,420
Total Estimated Credits	\$99,420

170 FRANKFORT COMMUNITY SCHOOL CORPORATIO	Estimated Impact
School Operations Credits	\$1,085,900
Total Estimated Credits	\$1,085,900

1180 ROSSVILLE CONSOLIDATED SCHOOL CORP	Estimated Impact
School Operations Credits	\$4,770
Total Estimated Credits	\$4,770

0027 COLFAX-PERRY TOWNSHIP PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$7,320
Total Estimated Credits	\$7,320

0028 FRANKFORT COMMUNITY PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$179,400
Total Estimated Credits	\$179,400

0029 KIRKLIN PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$2,570
Total Estimated Credits	\$2,570

0286 CLINTON COUNTY CONTRACTUAL PUBLIC LIB	Estimated Impact
Civil Max Levy Fund Credits	\$9,470
Total Estimated Credits	\$9,470

326 FRANKFORT CLINTON COUNTY AIRPORT AUTHOR	Estimated Impact
Civil Max Levy Fund Credits	\$44,900
Total Estimated Credits	\$44,900

329 WILD CAT SOLID WASTE MANAGEMENT DISTRIC	Estimated Impact
Civil Max Levy Fund Credits	\$15,290
Total Estimated Credits	\$15,290

0000 CRAWFORD COUNTY	Estimated Impact
Civil Max Levy Fund Credits	\$659,100
Total Estimated Credits	\$659,100

0001 BOONE TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$1,900
Total Estimated Credits	\$1,900

0002 JENNINGS TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$3,400
Total Estimated Credits	\$3,400

0003 JOHNSON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$600
Total Estimated Credits	\$600

0004 LIBERTY TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$3,400
Total Estimated Credits	\$3,400

0005 OHIO TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$900
Total Estimated Credits	\$900

0006 PATOKA TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$4,100
Total Estimated Credits	\$4,100

0007 STERLING TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$3,900
Total Estimated Credits	\$3,900

0008 UNION TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$1,800
Total Estimated Credits	\$1,800

0009 WHISKEY RUN TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$3,680
Total Estimated Credits	\$3,680

0564 ALTON CIVIL TOWN	Estimated Impact
Total Estimated Credits	\$0

0565 ENGLISH CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$27,600
Total Estimated Credits	\$27,600

0566 LEAVENWORTH CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$5,700
Total Estimated Credits	\$5,700

0567 MARENGO CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$17,500
Total Estimated Credits	\$17,500

0568 MILLTOWN CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$23,000
Total Estimated Credits	\$23,000

300 CRAWFORD COUNTY COMMUNITY SCHOOL COR	Estimated Impact
School Operations Credits	\$763,800
Total Estimated Credits	\$763,800

0030 CRAWFORD COUNTY PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$33,900
Total Estimated Credits	\$33,900

0965 MARENGO-LIBERTY TOWNSHIP FIRE	Estimated Impact
Civil Max Levy Fund Credits	\$14,300
Total Estimated Credits	\$14,300

0966 ENGLISH FIRE	Estimated Impact
Civil Max Levy Fund Credits	\$40,100
Total Estimated Credits	\$40,100

0967 WHISKEY RUN FIRE PROTECTION DISTRICT	Estimated Impact
Civil Max Levy Fund Credits	\$14,000
Total Estimated Credits	\$14,000

0968 LEAVENWORTH FIRE PROTECTION DISTRICT	Estimated Impact
Civil Max Levy Fund Credits	\$22,900
Total Estimated Credits	\$22,900

1045 CRAWFORD COUNTY SOLID WASTE MGMT DIST	Estimated Impact
Civil Max Levy Fund Credits	\$42,200
Total Estimated Credits	\$42,200

0000 DAVIESS COUNTY	Estimated Impact
Civil Max Levy Fund Credits	\$801,760
Total Estimated Credits	\$801,760

0001 BARR TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$10
Township Fire Credits	\$10
Total Estimated Credits	\$20

0002 BOGARD TOWNSHIP	Estimated Impact
Total Estimated Credits	\$0

0003 ELMORE TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$180
Total Estimated Credits	\$180

0004 HARRISON TOWNSHIP	Estimated Impact
Total Estimated Credits	\$0

0005 MADISON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$370
Total Estimated Credits	\$370

0006 REEVE TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$30
Total Estimated Credits	\$30

0007 STEELE TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$390
Total Estimated Credits	\$390

0008 VAN BUREN TOWNSHIP	Estimated Impact
Total Estimated Credits	\$0

0009 VEALE TOWNSHIP	Estimated Impact
Total Estimated Credits	\$0

0010 WASHINGTON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$40,750
Total Estimated Credits	\$40,750

0319 WASHINGTON CIVIL CITY	Estimated Impact
Civil Max Levy Fund Credits	\$1,709,560
Total Estimated Credits	\$1,709,560

0569 ALFORDSVILLE CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$400
Total Estimated Credits	\$400

0570 CANNELBURG CIVIL TOWN	Estimated Impact
Total Estimated Credits	\$0

0571 ELNORA CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$12,430
Total Estimated Credits	\$12,430

0572 MONTGOMERY CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$20
Total Estimated Credits	\$20

0573 ODON CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$9,760
Total Estimated Credits	\$9,760

0574 PLAINVILLE CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$4,970
Total Estimated Credits	\$4,970

B15 BARR-REEVE COMMUNITY SCHOOL CORPORATIO	Estimated Impact
School Operations Credits	\$740
Total Estimated Credits	\$740

375 NORTH DAVIESS COUNTY SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$22,100
Total Estimated Credits	\$22,100

05 WASHINGTON COMMUNITY SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$788,330
Total Estimated Credits	\$788,330

0031 ODON-WINKELPLECK PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$470
Total Estimated Credits	\$470

0032 WASHINGTON CARNEGIE PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$112,150
Total Estimated Credits	\$112,150

0984 VEALE FIRE DISTRICT	Estimated Impact
Total Estimated Credits	\$0

0989 SOUTHEAST DAVIESS FIRE PROTECTION DIST	Estimated Impact
Civil Max Levy Fund Credits	\$80
Total Estimated Credits	\$80

1022 DAVIESS COUNTY SOLID WASTE DISTRICT	Estimated Impact
Civil Max Levy Fund Credits	\$18,470
Total Estimated Credits	\$18,470

0000 DEARBORN COUNTY	Estimated Impact
Civil Max Levy Fund Credits	\$448,160
Total Estimated Credits	\$448,160

0001 CAESAR CREEK TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$200
Township Fire Credits	\$30
Total Estimated Credits	\$230

0002 CENTER TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$4,010
Township Fire Credits	\$90
Total Estimated Credits	\$4,100

0003 CLAY TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$1,100
Township Fire Credits	\$800
Total Estimated Credits	\$1,900

0004 HARRISON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$380
Township Fire Credits	\$160
Total Estimated Credits	\$540

0005 HOGAN TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$20
Township Fire Credits	\$60
Total Estimated Credits	\$80

0006 JACKSON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$10
Township Fire Credits	\$30
Total Estimated Credits	\$40

0007 KELSO TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$10
Township Fire Credits	\$10
Total Estimated Credits	\$20

0008 LAWRENCEBURG TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$3,390
Total Estimated Credits	\$3,390

0009 LOGAN TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$20
Township Fire Credits	\$150
Total Estimated Credits	\$170

0010 MANCHESTER TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$800
Township Fire Credits	\$3,060
Total Estimated Credits	\$3,860

0011 MILLER TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$30
Township Fire Credits	\$750
Total Estimated Credits	\$780

0012 SPARTA TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$400
Township Fire Credits	\$300
Total Estimated Credits	\$700

0013 WASHINGTON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$180
Township Fire Credits	\$210
Total Estimated Credits	\$390

0014 YORK TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$10
Township Fire Credits	\$30
Total Estimated Credits	\$40

0439 LAWRENCEBURG CIVIL CITY	Estimated Impact
Civil Max Levy Fund Credits	\$155,850
Total Estimated Credits	\$155,850

0442 AURORA CIVIL CITY	Estimated Impact
Civil Max Levy Fund Credits	\$278,490
Total Estimated Credits	\$278,490

0575 DILLSBORO CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$30,800
Total Estimated Credits	\$30,800

0576 GREENDALE CIVIL CITY	Estimated Impact
Civil Max Levy Fund Credits	\$580,530
Total Estimated Credits	\$580,530

0577 MOORES HILL CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$3,760
Total Estimated Credits	\$3,760

0578 ST. LEON CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$10
Total Estimated Credits	\$10

0579 WEST HARRISON CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$15,200
Total Estimated Credits	\$15,200

560 SUNMAN-DEARBORN COMMUNITY SCHOOL COR	Estimated Impact
School Operations Credits	\$47,140
Total Estimated Credits	\$47,140

1600 SOUTH DEARBORN COMMUNITY SCHOOL CORP	Estimated Impact
School Operations Credits	\$388,000
Total Estimated Credits	\$388,000

1620 LAWRENCEBURG COMMUNITY SCHOOL CORP	Estimated Impact
School Operations Credits	\$431,040
Total Estimated Credits	\$431,040

0033 AURORA PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$48,300
Total Estimated Credits	\$48,300

0034 LAWRENCEBURG PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$46,520
Total Estimated Credits	\$46,520

1036 DEARBORN COUNTY SOLID WASTE	Estimated Impact
Civil Max Levy Fund Credits	\$31,140
Total Estimated Credits	\$31,140

0000 DECATUR COUNTY	Estimated Impact
Civil Max Levy Fund Credits	\$190,380
Total Estimated Credits	\$190,380

0001 ADAMS TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$100
Township Fire Credits	\$60
Total Estimated Credits	\$160

0002 CLAY TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$170
Township Fire Credits	\$130
Total Estimated Credits	\$300

0003 CLINTON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$50
Township Fire Credits	\$10
Total Estimated Credits	\$60

0004 FUGIT TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$50
Township Fire Credits	\$20
Total Estimated Credits	\$70

0005 JACKSON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$100
Township Fire Credits	\$80
Total Estimated Credits	\$180

0006 MARION TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$50
Township Fire Credits	\$30
Total Estimated Credits	\$80

0007 SALTCREEK TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$100
Township Fire Credits	\$50
Total Estimated Credits	\$150

0008 SANDCREEK TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$1,440
Township Fire Credits	\$530
Total Estimated Credits	\$1,970

0009 WASHINGTON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$270
Township Fire Credits	\$430
Total Estimated Credits	\$700

0406 GREENSBURG CIVIL CITY	Estimated Impact
Civil Max Levy Fund Credits	\$427,460
Total Estimated Credits	\$427,460

0581 MILLHOUSEN CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$90
Total Estimated Credits	\$90

0582 NEW POINT CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$370
Total Estimated Credits	\$370

0583 ST. PAUL CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$450
Total Estimated Credits	\$450

0584 WESTPORT CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$9,610
Total Estimated Credits	\$9,610

1655 DECATUR COUNTY COMMUNITY SCHOOL CORP	Estimated Impact
School Operations Credits	\$20,390
Total Estimated Credits	\$20,390

30 GREENSBURG COMMUNITY SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$352,680
Total Estimated Credits	\$352,680

0035 GREENSBURG PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$39,840
Total Estimated Credits	\$39,840

0283 DECATUR COUNTY CONTRACTUAL LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$1,380
Total Estimated Credits	\$1,380

L003 DECATUR COUNTY SOLID WASTE MANAGEMENT	Estimated Impact
Civil Max Levy Fund Credits	\$10,710
Total Estimated Credits	\$10,710

0000 DEKALB COUNTY	Estimated Impact
Civil Max Levy Fund Credits	\$101,540
Total Estimated Credits	\$101,540

0001 BUTLER TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$50
Township Fire Credits	\$160
Total Estimated Credits	\$210

0002 CONCORD TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$80
Township Fire Credits	\$230
Total Estimated Credits	\$310

0003 FAIRFIELD TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$100
Township Fire Credits	\$240
Total Estimated Credits	\$340

0004 FRANKLIN TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$70
Township Fire Credits	\$90
Total Estimated Credits	\$160

0005 GRANT TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$3,290
Township Fire Credits	\$130
Total Estimated Credits	\$3,420

0006 JACKSON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$80
Township Fire Credits	\$70
Total Estimated Credits	\$150

0007 KEYSER TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$500
Total Estimated Credits	\$500

0008 NEWVILLE TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$30
Township Fire Credits	\$30
Total Estimated Credits	\$60

0009 RICHLAND TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$210
Township Fire Credits	\$40
Total Estimated Credits	\$250

0010 SMITHFIELD TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$410
Township Fire Credits	\$110
Total Estimated Credits	\$520

0011 SPENCER TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$60
Township Fire Credits	\$210
Total Estimated Credits	\$270

0012 STAFFORD TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$30
Township Fire Credits	\$40
Total Estimated Credits	\$70

0013 TROY TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$20
Township Fire Credits	\$20
Total Estimated Credits	\$40

0014 UNION TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$730
Total Estimated Credits	\$730

0015 WILMINGTON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$60
Total Estimated Credits	\$60

0416 AUBURN CIVIL CITY	Estimated Impact
Civil Max Levy Fund Credits	\$33,960
Fire Territory Credits	\$20,530
Total Estimated Credits	\$54,490

0436 GARRETT CIVIL CITY	Estimated Impact
Civil Max Levy Fund Credits	\$75,600
Fire Territory Credits	\$12,000
Total Estimated Credits	\$87,600

0460 BUTLER CIVIL CITY	Estimated Impact
Civil Max Levy Fund Credits	\$9,770
Fire Territory Credits	\$560
Total Estimated Credits	\$10,330

0585 ALTONA CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$400
Total Estimated Credits	\$400

0586 ASHLEY CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$2,730
Total Estimated Credits	\$2,730

0587 CORUNNA CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$6,600
Total Estimated Credits	\$6,600

0589 ST. JOE CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$2,170
Total Estimated Credits	\$2,170

0590 WATERLOO CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$165,310
Total Estimated Credits	\$165,310

0879 HAMILTON CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$10
Total Estimated Credits	\$10

1805 DEKALB COUNTY EASTERN COMM SCHOOL COR	Estimated Impact
School Operations Credits	\$14,790
Total Estimated Credits	\$14,790

1820 GARRETT-KEYSER-BUTLER COMM SCHOOL CORF	Estimated Impact
School Operations Credits	\$85,500
Total Estimated Credits	\$85,500

835 DEKALB COUNTY CENTRAL UNITED SCHOOL COR	Estimated Impact
School Operations Credits	\$137,120
Total Estimated Credits	\$137,120

610 HAMILTON COMMUNITY SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$980
Total Estimated Credits	\$980

0036 AUBURN-ECKHART PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$7,950
Total Estimated Credits	\$7,950

0037 BUTLER CARNEGIE PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$1,870
Total Estimated Credits	\$1,870

0038 GARRETT PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$15,300
Total Estimated Credits	\$15,300

0039 WATERLOO PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$21,130
Total Estimated Credits	\$21,130

94 NORTHEAST INDIANA SOLID WASTE MANAGEME	Estimated Impact
Civil Max Levy Fund Credits	\$3,160
Total Estimated Credits	\$3,160

1103 DEKALB COUNTY AIRPORT AUTHORITY	Estimated Impact
Civil Max Levy Fund Credits	\$5,750
Total Estimated Credits	\$5,750

0000 DELAWARE COUNTY	Estimated Impact
Civil Max Levy Fund Credits	\$8,077,260
Total Estimated Credits	\$8,077,260

0001 CENTER TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$1,558,780
Township Fire Credits	\$90,980
Total Estimated Credits	\$1,649,760

0002 DELAWARE TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$1,080
Township Fire Credits	\$50
Total Estimated Credits	\$1,130

0003 HAMILTON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$1,490
Township Fire Credits	\$3,710
Total Estimated Credits	\$5,200

0004 HARRISON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$1,810
Township Fire Credits	\$270
Total Estimated Credits	\$2,080

0005 LIBERTY TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$720
Township Fire Credits	\$80
Total Estimated Credits	\$800

0006 MONROE TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$270
Township Fire Credits	\$320
Total Estimated Credits	\$590

0008 NILES TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$820
Township Fire Credits	\$30
Total Estimated Credits	\$850

0009 PERRY TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$20
Township Fire Credits	\$20
Total Estimated Credits	\$40

0010 SALEM TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$8,050
Fire Territory Credits	\$45,360
Total Estimated Credits	\$53,410

0011 UNION TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$2,990
Township Fire Credits	\$60
Total Estimated Credits	\$3,050

0012 WASHINGTON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$1,080
Township Fire Credits	\$30
Total Estimated Credits	\$1,110

0107 MUNCIE CIVIL CITY	Estimated Impact
Civil Max Levy Fund Credits	\$20,480,980
Total Estimated Credits	\$20,480,980

0591 ALBANY CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$54,180
Total Estimated Credits	\$54,180

0592 EATON CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$157,780
Total Estimated Credits	\$157,780

0593 GASTON CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$92,230
Total Estimated Credits	\$92,230

0594 SELMA CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$14,120
Total Estimated Credits	\$14,120

0595 YORKTOWN CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$841,700
Total Estimated Credits	\$841,700

0746 CHESTERFIELD CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$29,850
Total Estimated Credits	\$29,850

0963 DALEVILLE CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$77,470
Total Estimated Credits	\$77,470

875 DELAWARE COMMUNITY SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$315,170
Total Estimated Credits	\$315,170

1885 WES-DEL COMMUNITY SCHOOL CORP	Estimated Impact
School Operations Credits	\$192,080
Total Estimated Credits	\$192,080

1895 LIBERTY-PERRY COMMUNITY SCHOOL CORP	Estimated Impact
School Operations Credits	\$26,600
Total Estimated Credits	\$26,600

1900 COWAN COMMUNITY SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$6,030
Total Estimated Credits	\$6,030

1910 YORKTOWN COMMUNITY SCHOOLS	Estimated Impact
School Operations Credits	\$1,347,360
Total Estimated Credits	\$1,347,360

1940 DALEVILLE COMMUNITY SCHOOLS	Estimated Impact
School Operations Credits	\$323,080
Total Estimated Credits	\$323,080

1970 MUNCIE COMMUNITY SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$12,227,220
Total Estimated Credits	\$12,227,220

0040 MUNCIE PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$3,067,270
Total Estimated Credits	\$3,067,270

0041 YORKTOWN - MT PLEASANT LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$169,210
Total Estimated Credits	\$169,210

0806 MUNCIE SANITARY	Estimated Impact
Civil Max Levy Fund Credits	\$5,676,770
Total Estimated Credits	\$5,676,770

0935 MUNCIE PUBLIC TRANSPORTATION	Estimated Impact
Civil Max Levy Fund Credits	\$3,065,350
Total Estimated Credits	\$3,065,350

0956 DELAWARE AIRPORT	Estimated Impact
Civil Max Levy Fund Credits	\$155,280
Total Estimated Credits	\$155,280

1034 EAST CENTRAL INDIANA SOLID WASTE	Estimated Impact
Civil Max Levy Fund Credits	\$103,170
Total Estimated Credits	\$103,170

0000 DUBOIS COUNTY	Estimated Impact
Civil Max Levy Fund Credits	\$371,960
Total Estimated Credits	\$371,960

0001 BAINBRIDGE TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$5,120
Township Fire Credits	\$50
Total Estimated Credits	\$5,170

0002 BOONE TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$80
Township Fire Credits	\$20
Total Estimated Credits	\$100

0003 CASS TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$130
Township Fire Credits	\$70
Total Estimated Credits	\$200

0004 COLUMBIA TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$120
Total Estimated Credits	\$120

0005 FERDINAND TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$150
Township Fire Credits	\$60
Total Estimated Credits	\$210

0006 HALL TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$10
Township Fire Credits	\$40
Total Estimated Credits	\$50

0007 HARBISON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$30
Township Fire Credits	\$50
Total Estimated Credits	\$80

0008 JACKSON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$40
Township Fire Credits	\$110
Total Estimated Credits	\$150

0009 JEFFERSON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$50
Township Fire Credits	\$40
Total Estimated Credits	\$90

0010 MADISON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$530
Township Fire Credits	\$60
Total Estimated Credits	\$590

0011 MARION TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$80
Township Fire Credits	\$80
Total Estimated Credits	\$160

0012 PATOKA TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$3,840
Township Fire Credits	\$70
Total Estimated Credits	\$3,910

0405 JASPER CIVIL CITY	Estimated Impact
Civil Max Levy Fund Credits	\$737,410
Total Estimated Credits	\$737,410

0434 HUNTINGBURG CIVIL CITY	Estimated Impact
Civil Max Levy Fund Credits	\$145,380
Total Estimated Credits	\$145,380

0596 BIRDSEYE CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$180
Total Estimated Credits	\$180

0597 FERDINAND CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$9,400
Total Estimated Credits	\$9,400

0598 HOLLAND CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$6,830
Total Estimated Credits	\$6,830

2040 NORTHEAST DUBOIS COUNTY SCHOOL CORP	Estimated Impact
School Operations Credits	\$5,340
Total Estimated Credits	\$5,340

2100 SOUTHEAST DUBOIS COUNTY SCHOOL CORP	Estimated Impact
School Operations Credits	\$9,640
Total Estimated Credits	\$9,640

2110 SOUTHWEST DUBOIS COUNTY SCHOOL CORP	Estimated Impact
School Operations Credits	\$94,290
Total Estimated Credits	\$94,290

2120 GREATER JASPER CONSOLIDATED SCHOOL CORF	Estimated Impact
School Operations Credits	\$730,100
Total Estimated Credits	\$730,100

0041 HUNTINGBURG PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$12,690
Total Estimated Credits	\$12,690

0042 JASPER PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$65,840
Total Estimated Credits	\$65,840

0043 DUBOIS COUNTY CONTRACTUAL LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$2,120
Total Estimated Credits	\$2,120

0922 DUBOIS COUNTY AIRPORT	Estimated Impact
Civil Max Levy Fund Credits	\$5,310
Total Estimated Credits	\$5,310

1030 NORTHEAST DUBOIS COUNTY FIRE PROTECTION	Estimated Impact
Civil Max Levy Fund Credits	\$200
Total Estimated Credits	\$200

1047 DUBOIS COUNTY SOLID WASTE MGMT DIST	Estimated Impact
Total Estimated Credits	\$0

0000 ELKHART COUNTY	Estimated Impact
Civil Max Levy Fund Credits	\$3,711,830
Total Estimated Credits	\$3,711,830

0001 BAUGO TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$7,720
Township Fire Credits	\$3,850
Total Estimated Credits	\$11,570

0002 BENTON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$160
Township Fire Credits	\$120
Total Estimated Credits	\$280

0003 CLEVELAND TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$15,900
Township Fire Credits	\$28,700
Total Estimated Credits	\$44,600

0004 CLINTON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$200
Fire Territory Credits	\$2,700
Total Estimated Credits	\$2,900

0005 CONCORD TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$107,600
Township Fire Credits	\$26,540
Total Estimated Credits	\$134,140

0006 ELKHART TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$27,810
Township Fire Credits	\$920
Total Estimated Credits	\$28,730

0007 HARRISON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$240
Township Fire Credits	\$340
Total Estimated Credits	\$580

0008 JACKSON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$160
Township Fire Credits	\$370
Total Estimated Credits	\$530

0009 JEFFERSON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$2,820
Township Fire Credits	\$3,140
Total Estimated Credits	\$5,960

0010 LOCKE TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$5,470
Township Fire Credits	\$10
Total Estimated Credits	\$5,480

0011 MIDDLEBURY TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$85,310
Township Fire Credits	\$15,460
Total Estimated Credits	\$100,770

0012 OLIVE TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$1,020
Township Fire Credits	\$80
Total Estimated Credits	\$1,100

0013 OSOLO TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$53,100
Township Fire Credits	\$6,580
Total Estimated Credits	\$59,680

0014 UNION TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$4,950
Township Fire Credits	\$90
Total Estimated Credits	\$5,040

0015 WASHINGTON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$580
Township Fire Credits	\$670
Total Estimated Credits	\$1,250

0016 YORK TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$620
Township Fire Credits	\$590
Total Estimated Credits	\$1,210

0112 ELKHART CIVIL CITY	Estimated Impact
Civil Max Levy Fund Credits	\$11,312,160
Total Estimated Credits	\$11,312,160

0305 GOSHEN CIVIL CITY	Estimated Impact
Civil Max Levy Fund Credits	\$2,693,600
Total Estimated Credits	\$2,693,600

0444 NAPPANEE CIVIL CITY	Estimated Impact
Civil Max Levy Fund Credits	\$694,750
Total Estimated Credits	\$694,750

0599 BRISTOL CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$41,940
Total Estimated Credits	\$41,940

0600 MIDDLEBURY CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$218,280
Total Estimated Credits	\$218,280

0601 MILLERSBURG CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$22,900
Total Estimated Credits	\$22,900

0602 WAKARUSA CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$124,210
Total Estimated Credits	\$124,210

0725 SYRACUSE CIVIL TOWN	Estimated Impact
Total Estimated Credits	\$0

2155 FAIRFIELD COMMUNITY SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$18,370
Total Estimated Credits	\$18,370

2260 BAUGO COMMUNITY SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$279,090
Total Estimated Credits	\$279,090

2270 CONCORD COMMUNITY SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$2,576,730
Total Estimated Credits	\$2,576,730

75 MIDDLEBURY COMMUNITY SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$532,220
Total Estimated Credits	\$532,220

2285 WA-NEE COMMUNITY SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$546,670
Total Estimated Credits	\$546,670

2305 ELKHART COMMUNITY SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$3,603,200
Total Estimated Credits	\$3,603,200

2315 GOSHEN COMMUNITY SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$1,726,800
Total Estimated Credits	\$1,726,800

0044 BRISTOL PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$2,820
Total Estimated Credits	\$2,820

0045 ELKHART PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$812,000
Total Estimated Credits	\$812,000

0046 GOSHEN PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$236,920
Total Estimated Credits	\$236,920

0047 NAPPANEE PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$87,620
Total Estimated Credits	\$87,620

0048 WAKARUSA-OLIVE TWP-HARRISON TWP PUB LIE	Estimated Impact
Civil Max Levy Fund Credits	\$13,270
Total Estimated Credits	\$13,270

0259 MIDDLEBURY PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$23,530
Total Estimated Credits	\$23,530

9100 ELKHART COUNTY SW MANAGEMENT DISTRICT	Estimated Impact
Total Estimated Credits	\$0

0000 FAYETTE COUNTY	Estimated Impact
Civil Max Levy Fund Credits	\$1,095,300
Total Estimated Credits	\$1,095,300

0001 COLUMBIA TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$40
Township Fire Credits	\$30
Total Estimated Credits	\$70

0002 CONNERSVILLE TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$23,000
Township Fire Credits	\$110
Total Estimated Credits	\$23,110

0003 FAIRVIEW TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$20
Township Fire Credits	\$10
Total Estimated Credits	\$30

0004 HARRISON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$20,200
Township Fire Credits	\$80
Total Estimated Credits	\$20,280

0005 JACKSON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$90
Township Fire Credits	\$60
Total Estimated Credits	\$150

0006 JENNINGS TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$70
Township Fire Credits	\$20
Total Estimated Credits	\$90

0007 ORANGE TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$110
Township Fire Credits	\$40
Total Estimated Credits	\$150

0008 POSEY TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$30
Township Fire Credits	\$70
Total Estimated Credits	\$100

0009 WATERLOO TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$30
Township Fire Credits	\$30
Total Estimated Credits	\$60

0304 CONNERSVILLE CIVIL CITY	Estimated Impact
Civil Max Levy Fund Credits	\$3,669,200
Total Estimated Credits	\$3,669,200

0860 GLENWOOD CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$3,800
Total Estimated Credits	\$3,800

2395 FAYETTE COUNTY SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$1,339,700
Total Estimated Credits	\$1,339,700

0049 FAYETTE COUNTY PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$146,300
Total Estimated Credits	\$146,300

0000 FLOYD COUNTY	Estimated Impact
Civil Max Levy Fund Credits	\$341,670
Total Estimated Credits	\$341,670

0001 FRANKLIN TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$10
Township Fire Credits	\$20
Total Estimated Credits	\$30

0002 GEORGETOWN TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$120
Total Estimated Credits	\$120

0003 GREENVILLE TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$30
Township Fire Credits	\$130
Total Estimated Credits	\$160

0004 LAFAYETTE TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$40
Total Estimated Credits	\$40

0005 NEW ALBANY TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$18,370
Total Estimated Credits	\$18,370

0116 NEW ALBANY CIVIL CITY	Estimated Impact
Civil Max Levy Fund Credits	\$1,744,900
Total Estimated Credits	\$1,744,900

0603 GEORGETOWN CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$530
Total Estimated Credits	\$530

0604 GREENVILLE CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$30
Total Estimated Credits	\$30

400 NEW ALBANY-FLOYD COUNTY CONS SCHOOL COR	Estimated Impact
School Operations Credits	\$1,087,150
Total Estimated Credits	\$1,087,150

0050 NEW ALBANY-FLOYD COUNTY PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$91,870
Total Estimated Credits	\$91,870

1016 FLOYD COUNTY SOLID WASTE	Estimated Impact
Total Estimated Credits	\$0

1180 GEORGETOWN TWP FIRE DISTRICT	Estimated Impact
Civil Max Levy Fund Credits	\$2,520
Total Estimated Credits	\$2,520

1181 LAFAYETTE TWP FIRE DISTRICT	Estimated Impact
Civil Max Levy Fund Credits	\$1,050
Total Estimated Credits	\$1,050

1182 NEW ALBANY TWP FIRE DISTRICT	Estimated Impact
Civil Max Levy Fund Credits	\$1,660
Total Estimated Credits	\$1,660

0000 FOUNTAIN COUNTY	Estimated Impact
Civil Max Levy Fund Credits	\$128,930
Total Estimated Credits	\$128,930

0001 CAIN TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$110
Township Fire Credits	\$20
Total Estimated Credits	\$130

0002 DAVIS TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$50
Township Fire Credits	\$30
Total Estimated Credits	\$80

0003 FULTON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$80
Total Estimated Credits	\$80

0004 JACKSON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$20
Total Estimated Credits	\$20

0005 LOGAN TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$3,070
Township Fire Credits	\$10
Total Estimated Credits	\$3,080

0006 MILLCREEK TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$110
Total Estimated Credits	\$110

0007 RICHLAND TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$20
Township Fire Credits	\$20
Total Estimated Credits	\$40

0008 SHAWNEE TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$40
Township Fire Credits	\$20
Total Estimated Credits	\$60

0009 TROY TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$2,110
Township Fire Credits	\$110
Total Estimated Credits	\$2,220

0010 VAN BUREN TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$1,100
Township Fire Credits	\$110
Total Estimated Credits	\$1,210

0011 WABASH TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$110
Township Fire Credits	\$70
Total Estimated Credits	\$180

0443 ATTICA CIVIL CITY	Estimated Impact
Civil Max Levy Fund Credits	\$100,980
Total Estimated Credits	\$100,980

0456 COVINGTON CIVIL CITY	Estimated Impact
Civil Max Levy Fund Credits	\$125,400
Total Estimated Credits	\$125,400

0605 HILLSBORO CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$2,600
Total Estimated Credits	\$2,600

0606 KINGMAN CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$3,790
Total Estimated Credits	\$3,790

0607 MELLOTT CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$100
Total Estimated Credits	\$100

0608 NEWTOWN CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$10
Total Estimated Credits	\$10

0609 VEEDERSBURG CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$14,800
Total Estimated Credits	\$14,800

0610 WALLACE CIVIL TOWN	Estimated Impact
Total Estimated Credits	\$0

2435 ATTICA CONSOLIDATED SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$88,800
Total Estimated Credits	\$88,800

440 COVINGTON COMMUNITY SCHOOL CORPORATIO	Estimated Impact
School Operations Credits	\$92,300
Total Estimated Credits	\$92,300

2455 SOUTHEAST FOUNTAIN SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$20,210
Total Estimated Credits	\$20,210

0052 COVINGTON PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$12,990
Total Estimated Credits	\$12,990

0271 KINGMAN-MILLCREEK PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$570
Total Estimated Credits	\$570

0300 ATTICA PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$11,500
Total Estimated Credits	\$11,500

1050 FOUNTAIN COUNTY SOLID WASTE MGMT DIST	Estimated Impact
Civil Max Levy Fund Credits	\$5,290
Total Estimated Credits	\$5,290

1187 ALLEN BROWN FIRE PROTECTION TERRITORY	Estimated Impact
Fire Territory Credits	\$470
Total Estimated Credits	\$470

0000 FRANKLIN COUNTY	Estimated Impact
Civil Max Levy Fund Credits	\$57,440
Total Estimated Credits	\$57,440

0001 BATH TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$10
Township Fire Credits	\$10
Total Estimated Credits	\$20

0002 BLOOMING GROVE TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$70
Township Fire Credits	\$10
Total Estimated Credits	\$80

0003 BROOKVILLE TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$1,850
Township Fire Credits	\$60
Total Estimated Credits	\$1,910

0004 BUTLER TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$10
Township Fire Credits	\$10
Total Estimated Credits	\$20

0005 FAIRFIELD TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$20
Township Fire Credits	\$10
Total Estimated Credits	\$30

0006 HIGHLAND TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$40
Township Fire Credits	\$20
Total Estimated Credits	\$60

0007 LAUREL TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$120
Township Fire Credits	\$30
Total Estimated Credits	\$150

0008 METAMORA TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$90
Township Fire Credits	\$40
Total Estimated Credits	\$130

0009 POSEY TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$20
Township Fire Credits	\$10
Total Estimated Credits	\$30

0010 RAY TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$610
Township Fire Credits	\$30
Total Estimated Credits	\$640

0011 SALT CREEK TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$40
Township Fire Credits	\$10
Total Estimated Credits	\$50

0012 SPRINGFIELD TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$20
Township Fire Credits	\$10
Total Estimated Credits	\$30

0013 WHITEWATER TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$30
Township Fire Credits	\$60
Total Estimated Credits	\$90

0447 BATESVILLE CIVIL CITY	Estimated Impact
Civil Max Levy Fund Credits	\$36,650
Total Estimated Credits	\$36,650

0611 CEDAR GROVE CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$40
Total Estimated Credits	\$40

0612 LAUREL CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$950
Total Estimated Credits	\$950

0613 MT. CARMEL CIVIL TOWN	Estimated Impact
Total Estimated Credits	\$0

0614 OLDENBURG CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$200
Fire Territory Credits	\$310
Total Estimated Credits	\$510

0952 BROOKVILLE CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$79,450
Total Estimated Credits	\$79,450

2475 FRANKLIN COUNTY COMMUNITY SCHOOL CORP	Estimated Impact
School Operations Credits	\$86,860
Total Estimated Credits	\$86,860

895 BATESVILLE COMMUNITY SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$50,090
Total Estimated Credits	\$50,090

7950 UNION COUNTY SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$270
Total Estimated Credits	\$270

0054 FRANKLIN COUNTY PUBLIC LIBRARY DISTRICT	Estimated Impact
Civil Max Levy Fund Credits	\$15,610
Total Estimated Credits	\$15,610

0199 BATESVILLE PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$4,900
Total Estimated Credits	\$4,900

1006 SOUTHEASTERN INDIANA SOLID WASTE MGMT	Estimated Impact
Civil Max Levy Fund Credits	\$2,380
Total Estimated Credits	\$2,380

0000 FULTON COUNTY	Estimated Impact
Civil Max Levy Fund Credits	\$134,820
Total Estimated Credits	\$134,820

0001 AUBBEENAUBBEE TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$30
Township Fire Credits	\$80
Total Estimated Credits	\$110

0002 HENRY TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$460
Township Fire Credits	\$180
Total Estimated Credits	\$640

0003 LIBERTY TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$140
Township Fire Credits	\$130
Total Estimated Credits	\$270

0004 NEWCASTLE TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$20
Township Fire Credits	\$30
Total Estimated Credits	\$50

0005 RICHLAND TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$10
Township Fire Credits	\$30
Total Estimated Credits	\$40

0006 ROCHESTER TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$830
Township Fire Credits	\$340
Total Estimated Credits	\$1,170

0007 UNION TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$1,600
Township Fire Credits	\$1,210
Total Estimated Credits	\$2,810

0008 WAYNE TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$10
Township Fire Credits	\$20
Total Estimated Credits	\$30

0440 ROCHESTER CIVIL CITY	Estimated Impact
Civil Max Levy Fund Credits	\$204,890
Total Estimated Credits	\$204,890

0615 AKRON CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$27,800
Total Estimated Credits	\$27,800

0616 FULTON CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$8,370
Total Estimated Credits	\$8,370

0617 KEWANNA CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$52,120
Total Estimated Credits	\$52,120

645 ROCHESTER COMMUNITY SCHOOL CORPORATIO	Estimated Impact
School Operations Credits	\$161,200
Total Estimated Credits	\$161,200

2650 CASTON SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$25,110
Total Estimated Credits	\$25,110

4445 TIPPECANOE VALLEY SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$22,910
Total Estimated Credits	\$22,910

5455 CULVER COMMUNITY SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$200
Total Estimated Credits	\$200

6620 EASTERN PULASKI COMMUNITY SCHOOL CORP	Estimated Impact
School Operations Credits	\$180
Total Estimated Credits	\$180

0055 AKRON CARNEGIE PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$4,700
Total Estimated Credits	\$4,700

0056 KEWANNA PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$5,290
Total Estimated Credits	\$5,290

0057 FULTON COUNTY PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$35,330
Total Estimated Credits	\$35,330

1051 FULTON COUNTY SOLID WASTE MGMT DIST	Estimated Impact
Total Estimated Credits	\$0

1179 FULTON COUNTY AIRPORT AUTHORITY	Estimated Impact
Civil Max Levy Fund Credits	\$7,440
Total Estimated Credits	\$7,440

0000 GIBSON COUNTY	Estimated Impact
Civil Max Levy Fund Credits	\$813,230
Total Estimated Credits	\$813,230

0001 BARTON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$70
Total Estimated Credits	\$70

0002 CENTER TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$220
Township Fire Credits	\$60
Total Estimated Credits	\$280

0003 COLUMBIA TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$7,060
Township Fire Credits	\$720
Total Estimated Credits	\$7,780

0004 JOHNSON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$590
Total Estimated Credits	\$590

0005 MONTGOMERY TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$1,490
Total Estimated Credits	\$1,490

0006 PATOKA TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$12,600
Total Estimated Credits	\$12,600

0007 UNION TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$1,120
Township Fire Credits	\$4,190
Total Estimated Credits	\$5,310

0008 WABASH TOWNSHIP	Estimated Impact
Total Estimated Credits	\$0

0009 WASHINGTON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$100
Township Fire Credits	\$30
Total Estimated Credits	\$130

0010 WHITE RIVER TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$3,020
Fire Territory Credits	\$6,790
Township Fire Credits	\$1,350
Total Estimated Credits	\$11,160

0415 PRINCETON CIVIL CITY	Estimated Impact
Civil Max Levy Fund Credits	\$1,037,490
Fire Territory Credits	\$313,830
Total Estimated Credits	\$1,351,320

0451 OAKLAND CITY CIVIL CITY	Estimated Impact
Civil Max Levy Fund Credits	\$150,990
Total Estimated Credits	\$150,990

0618 FORT BRANCH CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$20,020
Total Estimated Credits	\$20,020

0619 FRANCISCO CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$4,820
Total Estimated Credits	\$4,820

0620 HAUBSTADT CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$37,130
Fire Territory Credits	\$9,950
Total Estimated Credits	\$47,080

0621 HAZLETON CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$2,410
Total Estimated Credits	\$2,410

0622 MACKEY CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$1,420
Total Estimated Credits	\$1,420

0623 OWENSVILLE CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$124,360
Total Estimated Credits	\$124,360

0624 PATOKA CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$3,370
Total Estimated Credits	\$3,370

0625 SOMERVILLE CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$50
Fire Territory Credits	\$210
Total Estimated Credits	\$260

2725 EAST GIBSON SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$96,390
Total Estimated Credits	\$96,390

2735 NORTH GIBSON SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$1,253,140
Total Estimated Credits	\$1,253,140

2765 SOUTH GIBSON SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$133,620
Total Estimated Credits	\$133,620

0059 OAKLAND CITY-COLUMBIA TOWNSHIP PUB LIB	Estimated Impact
Civil Max Levy Fund Credits	\$17,520
Total Estimated Credits	\$17,520

0060 OWENSVILLE CARNEGIE LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$3,180
Total Estimated Credits	\$3,180

0273 FORT BRANCH-JOHNSON TOWNSHIP LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$9,960
Total Estimated Credits	\$9,960

274 PRINCETON-PATOKA TOWNSHIP PUBLIC LIBRAR	Estimated Impact
Civil Max Levy Fund Credits	\$127,180
Total Estimated Credits	\$127,180

0932 OWENSVILLE-MONTGOMERY TOWNSHIP FIRE	Estimated Impact
Civil Max Levy Fund Credits	\$5,430
Total Estimated Credits	\$5,430

1018 GIBSON CO SOLID WASTE MANAGEMENT	Estimated Impact
Civil Max Levy Fund Credits	\$89,540
Total Estimated Credits	\$89,540

0000 GRANT COUNTY	Estimated Impact
Civil Max Levy Fund Credits	\$2,055,940
Total Estimated Credits	\$2,055,940

0001 CENTER TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$54,110
Township Fire Credits	\$1,110
Total Estimated Credits	\$55,220

0002 FAIRMOUNT TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$700
Township Fire Credits	\$170
Total Estimated Credits	\$870

0003 FRANKLIN TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$29,980
Township Fire Credits	\$1,000
Total Estimated Credits	\$30,980

0004 GREEN TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$30
Township Fire Credits	\$150
Total Estimated Credits	\$180

0005 JEFFERSON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$330
Township Fire Credits	\$180
Total Estimated Credits	\$510

0006 LIBERTY TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$20
Township Fire Credits	\$40
Total Estimated Credits	\$60

0007 MILL TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$21,970
Township Fire Credits	\$7,040
Total Estimated Credits	\$29,010

0008 MONROE TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$530
Township Fire Credits	\$80
Total Estimated Credits	\$610

0009 PLEASANT TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$6,680
Township Fire Credits	\$790
Total Estimated Credits	\$7,470

0010 RICHLAND TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$1,480
Township Fire Credits	\$870
Total Estimated Credits	\$2,350

0011 SIMS TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$3,700
Township Fire Credits	\$800
Total Estimated Credits	\$4,500

0012 VAN BUREN TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$70
Township Fire Credits	\$50
Total Estimated Credits	\$120

0013 WASHINGTON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$2,280
Township Fire Credits	\$480
Total Estimated Credits	\$2,760

0114 MARION CIVIL CITY	Estimated Impact
Civil Max Levy Fund Credits	\$5,460,070
Total Estimated Credits	\$5,460,070

0422 GAS CITY CIVIL CITY	Estimated Impact
Civil Max Levy Fund Credits	\$159,450
Total Estimated Credits	\$159,450

0626 FAIRMOUNT CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$52,400
Total Estimated Credits	\$52,400

0627 FOWLERTON CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$100
Total Estimated Credits	\$100

0628 JONESBORO CIVIL CITY	Estimated Impact
Civil Max Levy Fund Credits	\$64,710
Total Estimated Credits	\$64,710

0629 MATTHEWS CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$1,060
Total Estimated Credits	\$1,060

0630 SWAYZEE CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$6,880
Total Estimated Credits	\$6,880

0631 SWEETSER CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$7,760
Total Estimated Credits	\$7,760

0632 UPLAND CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$7,120
Total Estimated Credits	\$7,120

0633 VAN BUREN CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$750
Total Estimated Credits	\$750

0784 CONVERSE CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$12,540
Total Estimated Credits	\$12,540

815 EASTBROOK COMMUNITY SCHOOL CORPORATIO	Estimated Impact
School Operations Credits	\$35,580
Total Estimated Credits	\$35,580

825 MADISON-GRANT UNITED SCHOOL CORPORATIO	Estimated Impact
School Operations Credits	\$26,900
Total Estimated Credits	\$26,900

2855 MISSISSINEWA COMMUNITY SCHOOL CORP	Estimated Impact
School Operations Credits	\$380,940
Total Estimated Credits	\$380,940

2865 MARION COMMUNITY SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$1,931,690
Total Estimated Credits	\$1,931,690

5625 OAK HILL UNITED SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$222,200
Total Estimated Credits	\$222,200

0063 FAIRMOUNT PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$2,100
Total Estimated Credits	\$2,100

0064 GAS CITY-MILL TOWNSHIP PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$50,330
Total Estimated Credits	\$50,330

0065 JONESBORO PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$9,400
Total Estimated Credits	\$9,400

0066 MARION PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$458,720
Total Estimated Credits	\$458,720

0067 MATTHEWS PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$60
Total Estimated Credits	\$60

0068 SWAYZEE PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$4,980
Total Estimated Credits	\$4,980

0069 BARTON-REES-POGUE MEMORIAL LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$750
Total Estimated Credits	\$750

0070 VAN BUREN PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$260
Total Estimated Credits	\$260

0152 CONVERSE PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$830
Total Estimated Credits	\$830

1034 EAST CENTRAL INDIANA SOLID WASTE	Estimated Impact
Civil Max Levy Fund Credits	\$24,960
Total Estimated Credits	\$24,960

0000 GREENE COUNTY	Estimated Impact
Civil Max Levy Fund Credits	\$742,610
Total Estimated Credits	\$742,610

0001 BEECH CREEK TOWNSHIP	Estimated Impact
Township Fire Credits	\$21,520
Total Estimated Credits	\$21,520

0002 CASS TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$230
Township Fire Credits	\$120
Total Estimated Credits	\$350

0003 CENTER TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$1,330
Fire Territory Credits	\$34,310
Total Estimated Credits	\$35,640

0004 FAIRPLAY TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$50
Total Estimated Credits	\$50

0005 GRANT TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$80
Total Estimated Credits	\$80

0006 HIGHLAND TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$150
Township Fire Credits	\$180
Total Estimated Credits	\$330

0007 JACKSON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$3,750
Total Estimated Credits	\$3,750

0008 JEFFERSON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$1,520
Total Estimated Credits	\$1,520

0009 RICHLAND TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$1,360
Township Fire Credits	\$440
Total Estimated Credits	\$1,800

0010 SMITH TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$20
Total Estimated Credits	\$20

0011 STAFFORD TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$30
Township Fire Credits	\$30
Total Estimated Credits	\$60

0012 STOCKTON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$30,750
Township Fire Credits	\$15,460
Total Estimated Credits	\$46,210

0013 TAYLOR TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$940
Township Fire Credits	\$1,100
Total Estimated Credits	\$2,040

0014 WASHINGTON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$570
Township Fire Credits	\$10
Total Estimated Credits	\$580

0015 WRIGHT TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$4,560
Township Fire Credits	\$550
Total Estimated Credits	\$5,110

0426 LINTON CIVIL CITY	Estimated Impact
Civil Max Levy Fund Credits	\$542,290
Total Estimated Credits	\$542,290

0461 JASONVILLE CIVIL CITY	Estimated Impact
Civil Max Levy Fund Credits	\$165,000
Total Estimated Credits	\$165,000

0634 BLOOMFIELD CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$25,700
Total Estimated Credits	\$25,700

0635 LYONS CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$15,070
Total Estimated Credits	\$15,070

0636 NEWBERRY CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$2,820
Total Estimated Credits	\$2,820

0637 SWITZ CITY CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$580
Fire Territory Credits	\$150
Total Estimated Credits	\$730

0638 WORTHINGTON CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$16,770
Fire Territory Credits	\$1,040
Total Estimated Credits	\$17,810

2920 BLOOMFIELD SCHOOL DISTRICT	Estimated Impact
School Operations Credits	\$56,580
Total Estimated Credits	\$56,580

940 EASTERN CONSOLIDATED SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$486,000
Total Estimated Credits	\$486,000

2950 LINTON-STOCKTON SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$915,850
Total Estimated Credits	\$915,850

2960 M.S.D. SHAKAMAK SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$101,960
Total Estimated Credits	\$101,960

2980 WHITE RIVER VALLEY CONS SCHOOL CORP	Estimated Impact
School Operations Credits	\$27,790
Total Estimated Credits	\$27,790

0072 JASONVILLE PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$16,110
Total Estimated Credits	\$16,110

0073 LINTON PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$96,660
Total Estimated Credits	\$96,660

0074 WORTHINGTON PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$3,090
Total Estimated Credits	\$3,090

291 BLOOMFIELD-EASTERN GREENE COUNTY PUB LIE	Estimated Impact
Civil Max Levy Fund Credits	\$30,060
Total Estimated Credits	\$30,060

1018 GREENE COUNTY SOLID WASTE	Estimated Impact
Total Estimated Credits	\$0

0000 HAMILTON COUNTY	Estimated Impact
Civil Max Levy Fund Credits	\$5,196,550
Total Estimated Credits	\$5,196,550

0001 ADAMS TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$7,000
Township Fire Credits	\$290
Total Estimated Credits	\$7,290

0002 CLAY TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$189,400
Total Estimated Credits	\$189,400

0003 DELAWARE TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$9,560
Township Fire Credits	\$1,260
Total Estimated Credits	\$10,820

0004 FALL CREEK TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$12,770
Township Fire Credits	\$810
Total Estimated Credits	\$13,580

0005 JACKSON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$3,660
Township Fire Credits	\$1,520
Total Estimated Credits	\$5,180

0006 NOBLESVILLE TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$36,760
Township Fire Credits	\$1,630
Total Estimated Credits	\$38,390

0007 WASHINGTON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$54,800
Township Fire Credits	\$40,740
Total Estimated Credits	\$95,540

0008 WAYNE TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$13,900
Township Fire Credits	\$290
Total Estimated Credits	\$14,190

0009 WHITE RIVER TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$30
Township Fire Credits	\$320
Total Estimated Credits	\$350

0323 CARMEL CIVIL CITY	Estimated Impact
Civil Max Levy Fund Credits	\$2,824,730
Total Estimated Credits	\$2,824,730

0413 NOBLESVILLE CIVIL CITY	Estimated Impact
Civil Max Levy Fund Credits	\$6,242,540
Total Estimated Credits	\$6,242,540

0639 ARCADIA CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$53,140
Total Estimated Credits	\$53,140

0640 ATLANTA CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$8,700
Total Estimated Credits	\$8,700

0641 CICERO CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$108,200
Total Estimated Credits	\$108,200

0642 FISHERS CIVIL CITY	Estimated Impact
Civil Max Levy Fund Credits	\$2,753,960
Total Estimated Credits	\$2,753,960

0643 SHERIDAN CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$266,380
Total Estimated Credits	\$266,380

0644 WESTFIELD CIVIL CITY	Estimated Impact
Civil Max Levy Fund Credits	\$4,866,900
Total Estimated Credits	\$4,866,900

05 HAMILTON SOUTHEASTERN SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$3,897,830
Total Estimated Credits	\$3,897,830

3025 HAMILTON HEIGHTS SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$223,400
Total Estimated Credits	\$223,400

030 WESTFIELD-WASHINGTON SCHOOL CORPORATIO	Estimated Impact
School Operations Credits	\$9,196,900
Total Estimated Credits	\$9,196,900

3055 SHERIDAN COMMUNITY SCHOOLS	Estimated Impact
School Operations Credits	\$198,900
Total Estimated Credits	\$198,900

3060 CARMEL-CLAY SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$2,222,460
Total Estimated Credits	\$2,222,460

3070 NOBLESVILLE SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$4,676,330
Total Estimated Credits	\$4,676,330

0075 HAMILTON NORTH PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$16,100
Total Estimated Credits	\$16,100

0076 CARMEL-CLAY PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$264,050
Total Estimated Credits	\$264,050

0077 HAMILTON EAST PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$556,860
Total Estimated Credits	\$556,860

0078 SHERIDAN PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$17,300
Total Estimated Credits	\$17,300

0079 WESTFIELD PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$214,400
Total Estimated Credits	\$214,400

0336 HAMILTON COUNTY AIRPORT AUTHORITY	Estimated Impact
Total Estimated Credits	\$0

1053 HAMILTON COUNTY SOLID WASTE MGMT DIST	Estimated Impact
Civil Max Levy Fund Credits	\$60,100
Total Estimated Credits	\$60,100

0000 HANCOCK COUNTY	Estimated Impact
Civil Max Levy Fund Credits	\$674,950
Total Estimated Credits	\$674,950

0001 BLUE RIVER TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$50
Township Fire Credits	\$60
Total Estimated Credits	\$110

0002 BRANDYWINE TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$40
Township Fire Credits	\$70
Total Estimated Credits	\$110

0003 BROWN TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$1,410
Township Fire Credits	\$40
Total Estimated Credits	\$1,450

0004 BUCK CREEK TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$4,270
Township Fire Credits	\$222,800
Total Estimated Credits	\$227,070

0005 CENTER TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$2,110
Total Estimated Credits	\$2,110

0006 GREEN TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$50
Township Fire Credits	\$50
Total Estimated Credits	\$100

0007 JACKSON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$90
Township Fire Credits	\$50
Total Estimated Credits	\$140

0008 SUGAR CREEK TOWNSHIP	Estimated Impact
Township Fire Credits	\$126,040
Total Estimated Credits	\$126,040

0009 VERNON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$41,740
Township Fire Credits	\$131,280
Total Estimated Credits	\$173,020

0400 GREENFIELD CIVIL CITY	Estimated Impact
Civil Max Levy Fund Credits	\$220,160
Fire Territory Credits	\$95,260
Total Estimated Credits	\$315,420

0645 FORTVILLE CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$242,070
Total Estimated Credits	\$242,070

0646 NEW PALESTINE CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$49,850
Total Estimated Credits	\$49,850

0647 SHIRLEY CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$62,320
Total Estimated Credits	\$62,320

0648 SPRING LAKE CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$720
Total Estimated Credits	\$720

0649 WILKINSON CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$7,560
Total Estimated Credits	\$7,560

0762 CUMBERLAND CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$625,850
Total Estimated Credits	\$625,850

0966 MCCORDSVILLE CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$279,180
Total Estimated Credits	\$279,180

15 SOUTHERN HANCOCK COUNTY COMM SCHOOL CO	Estimated Impact
School Operations Credits	\$273,130
Total Estimated Credits	\$273,130

125 GREENFIELD CENTRAL COMMUNITY SCHOOL COR	Estimated Impact
School Operations Credits	\$355,190
Total Estimated Credits	\$355,190

135 MT. VERNON COMMUNITY SCHOOL CORPORATIO	Estimated Impact
School Operations Credits	\$1,944,280
Total Estimated Credits	\$1,944,280

L45 EASTERN HANCOCK COUNTY COMMUNITY SCHOOL	Estimated Impact
School Operations Credits	\$43,610
Total Estimated Credits	\$43,610

0080 FORTVILLE PUBLIC LIBRARY	Estimated Impact
Total Estimated Credits	\$0

0081 HANCOCK COUNTY PUBLIC LIBRARY	Estimated Impact
Total Estimated Credits	\$0

0000 HARRISON COUNTY	Estimated Impact
Civil Max Levy Fund Credits	\$45,520
Total Estimated Credits	\$45,520

0001 BLUE RIVER TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$470
Fire Territory Credits	\$1,940
Total Estimated Credits	\$2,410

0002 BOONE TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$120
Total Estimated Credits	\$120

0003 FRANKLIN TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$40
Township Fire Credits	\$100
Total Estimated Credits	\$140

0004 HARRISON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$190
Total Estimated Credits	\$190

0005 HETH TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$30
Total Estimated Credits	\$30

0006 JACKSON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$190
Total Estimated Credits	\$190

0007 MORGAN TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$80
Total Estimated Credits	\$80

0008 POSEY TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$40
Total Estimated Credits	\$40

0009 SPENCER TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$130
Total Estimated Credits	\$130

0010 TAYLOR TOWNSHIP	Estimated Impact
Total Estimated Credits	\$0

0011 WASHINGTON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$70
Total Estimated Credits	\$70

0012 WEBSTER TOWNSHIP	Estimated Impact
Total Estimated Credits	\$0

0568 MILLTOWN CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$15,800
Total Estimated Credits	\$15,800

0650 CORYDON CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$9,850
Total Estimated Credits	\$9,850

0651 CRANDALL CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$70
Total Estimated Credits	\$70

0652 ELIZABETH CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$30
Total Estimated Credits	\$30

0653 LACONIA CIVIL TOWN	Estimated Impact
Total Estimated Credits	\$0

0654 LANESVILLE CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$510
Total Estimated Credits	\$510

0655 MAUCKPORT CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$10
Total Estimated Credits	\$10

0656 NEW AMSTERDAM CIVIL TOWN	Estimated Impact
Total Estimated Credits	\$0

0657 NEW MIDDLETOWN CIVIL TOWN	Estimated Impact
Total Estimated Credits	\$0

0658 PALMYRA CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$300
Total Estimated Credits	\$300

300 CRAWFORD COUNTY COMMUNITY SCHOOL COR	Estimated Impact
School Operations Credits	\$17,000
Total Estimated Credits	\$17,000

3160 LANESVILLE SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$4,340
Total Estimated Credits	\$4,340

3180 NORTH HARRISON COMMUNITY SCHOOL CORP	Estimated Impact
School Operations Credits	\$18,130
Total Estimated Credits	\$18,130

3190 SOUTH HARRISON SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$26,120
Total Estimated Credits	\$26,120

0082 HARRISON COUNTY PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$9,600
Total Estimated Credits	\$9,600

0341 HARRISON TOWNSHIP FIRE PROTECTION DISTRI	Estimated Impact
Civil Max Levy Fund Credits	\$3,720
Total Estimated Credits	\$3,720

0343 POSEY-TAYLOR FIRE PROTECTION DISTRICT	Estimated Impact
Civil Max Levy Fund Credits	\$880
Total Estimated Credits	\$880

0967 WHISKEY RUN FIRE PROTECTION DISTRICT	Estimated Impact
Civil Max Levy Fund Credits	\$1,700
Total Estimated Credits	\$1,700

0973 PALMYRA FIRE	Estimated Impact
Civil Max Levy Fund Credits	\$570
Total Estimated Credits	\$570

980 HETH-WASHINGTON TWP FIRE PROTECTION DIS	Estimated Impact
Civil Max Levy Fund Credits	\$130
Total Estimated Credits	\$130

0983 BOONE TOWNSHIP FIRE DISTRICT	Estimated Impact
Civil Max Levy Fund Credits	\$320
Total Estimated Credits	\$320

1031 HARRISON COUNTY SOLID WASTE	Estimated Impact
Civil Max Levy Fund Credits	\$1,520
Total Estimated Credits	\$1,520

1087 WEBSTER TWP FIRE PROTECTION	Estimated Impact
Civil Max Levy Fund Credits	\$180
Total Estimated Credits	\$180

0000 HENDRICKS COUNTY	Estimated Impact
Civil Max Levy Fund Credits	\$2,294,100
Total Estimated Credits	\$2,294,100

0001 BROWN TOWNSHIP	Estimated Impact
Total Estimated Credits	\$0

0002 CENTER TOWNSHIP	Estimated Impact
Township Fire Credits	\$145,060
Total Estimated Credits	\$145,060

0003 CLAY TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$50
Township Fire Credits	\$80
Total Estimated Credits	\$130

0004 EEL RIVER TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$1,600
Township Fire Credits	\$1,060
Total Estimated Credits	\$2,660

0005 FRANKLIN TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$40
Township Fire Credits	\$30
Total Estimated Credits	\$70

0006 GUILFORD TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$8,600
Total Estimated Credits	\$8,600

0007 LIBERTY TOWNSHIP	Estimated Impact
Total Estimated Credits	\$0

0008 LINCOLN TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$17,650
Total Estimated Credits	\$17,650

0009 MARION TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$20
Township Fire Credits	\$20
Total Estimated Credits	\$40

0010 MIDDLE TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$2,680
Fire Territory Credits	\$228,040
Total Estimated Credits	\$230,720

0011 UNION TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$1,690
Township Fire Credits	\$300
Total Estimated Credits	\$1,990

0012 WASHINGTON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$76,800
Township Fire Credits	\$1,211,800
Total Estimated Credits	\$1,288,600

0502 BROWNSBURG CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$1,619,740
Fire Territory Credits	\$1,106,210
Total Estimated Credits	\$2,725,950

0503 PLAINFIELD CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$347,700
Fire Territory Credits	\$220,500
Total Estimated Credits	\$568,200

0537 JAMESTOWN CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$700
Total Estimated Credits	\$700

0659 AMO CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$3,000
Total Estimated Credits	\$3,000

0660 CLAYTON CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$310
Total Estimated Credits	\$310

0661 COATSVILLE CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$3,400
Total Estimated Credits	\$3,400

0662 DANVILLE CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$329,810
Total Estimated Credits	\$329,810

0663 LIZTON CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$20,210
Total Estimated Credits	\$20,210

0664 NORTH SALEM CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$23,500
Total Estimated Credits	\$23,500

0665 PITTSBORO CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$157,250
Total Estimated Credits	\$157,250

0666 STILESVILLE CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$170
Total Estimated Credits	\$170

0969 AVON CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$716,400
Total Estimated Credits	\$716,400

295 NORTHWEST HENDRICKS SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$1,225,340
Total Estimated Credits	\$1,225,340

D5 BROWNSBURG COMMUNITY SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$3,720,300
Total Estimated Credits	\$3,720,300

3315 AVON COMMUNITY SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$6,367,700
Total Estimated Credits	\$6,367,700

3325 DANVILLE COMMUNITY SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$964,050
Total Estimated Credits	\$964,050

330 PLAINFIELD COMMUNITY SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$284,300
Total Estimated Credits	\$284,300

335 MILL CREEK COMMUNITY SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$8,070
Total Estimated Credits	\$8,070

0083 WASHINGTON TOWNSHIP PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$207,300
Total Estimated Credits	\$207,300

0084 BROWNSBURG PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$178,970
Total Estimated Credits	\$178,970

0085 CLAYTON PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$170
Total Estimated Credits	\$170

0086 COATESVILLE-CLAY TOWNSHIP PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$1,200
Total Estimated Credits	\$1,200

0087 DANVILLE PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$75,030
Total Estimated Credits	\$75,030

0088 PLAINFIELD - GUILFORD TWP PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$26,100
Total Estimated Credits	\$26,100

0000 HENRY COUNTY	Estimated Impact
Civil Max Levy Fund Credits	\$2,074,220
Total Estimated Credits	\$2,074,220

0001 BLUE RIVER TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$3,050
Township Fire Credits	\$1,890
Total Estimated Credits	\$4,940

0002 DUDLEY TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$100
Township Fire Credits	\$20
Total Estimated Credits	\$120

0003 FALL CREEK TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$4,260
Township Fire Credits	\$3,610
Total Estimated Credits	\$7,870

0004 FRANKLIN TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$270
Township Fire Credits	\$80
Total Estimated Credits	\$350

0005 GREENSBORO TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$2,660
Township Fire Credits	\$810
Total Estimated Credits	\$3,470

0006 HARRISON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$200
Township Fire Credits	\$150
Total Estimated Credits	\$350

0007 HENRY TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$92,700
Township Fire Credits	\$28,580
Total Estimated Credits	\$121,280

0008 JEFFERSON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$690
Township Fire Credits	\$530
Total Estimated Credits	\$1,220

0009 LIBERTY TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$1,330
Township Fire Credits	\$3,050
Total Estimated Credits	\$4,380

0010 PRAIRIE TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$1,500
Township Fire Credits	\$2,980
Total Estimated Credits	\$4,480

0011 SPICELAND TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$570
Township Fire Credits	\$60
Total Estimated Credits	\$630

0012 STONEY CREEK TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$120
Township Fire Credits	\$140
Total Estimated Credits	\$260

0013 WAYNE TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$7,170
Township Fire Credits	\$24,250
Total Estimated Credits	\$31,420

0203 NEW CASTLE CIVIL CITY	Estimated Impact
Civil Max Levy Fund Credits	\$4,374,620
Total Estimated Credits	\$4,374,620

0647 SHIRLEY CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$30,050
Total Estimated Credits	\$30,050

0667 BLOUNTSVILLE CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$1,120
Total Estimated Credits	\$1,120

0668 CADIZ CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$170
Total Estimated Credits	\$170

0669 DUNREITH CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$10,280
Total Estimated Credits	\$10,280

0670 GREENSBORO CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$1,600
Total Estimated Credits	\$1,600

0671 KENNARD CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$7,940
Total Estimated Credits	\$7,940

0672 KNIGHTSTOWN CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$130,530
Total Estimated Credits	\$130,530

0673 LEWISVILLE CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$5,220
Total Estimated Credits	\$5,220

0674 MIDDLETOWN CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$108,720
Total Estimated Credits	\$108,720

0675 MOORELAND CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$8,030
Total Estimated Credits	\$8,030

0676 MOUNT SUMMIT CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$640
Total Estimated Credits	\$640

0677 SPICELAND CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$4,620
Total Estimated Credits	\$4,620

0678 SPRINGPORT CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$3,040
Total Estimated Credits	\$3,040

0679 STRAUGHN CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$3,940
Total Estimated Credits	\$3,940

0680 SULPHUR SPRINGS CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$1,850
Total Estimated Credits	\$1,850

3405 BLUE RIVER VALLEY SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$229,160
Total Estimated Credits	\$229,160

3415 SOUTH HENRY SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$28,840
Total Estimated Credits	\$28,840

3435 SHENANDOAH SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$138,770
Total Estimated Credits	\$138,770

445 NEW CASTLE COMMUNITY SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$2,505,160
Total Estimated Credits	\$2,505,160

3455 CHARLES A. BEARD MEMORIAL SCHOOL CORP	Estimated Impact
School Operations Credits	\$371,610
Total Estimated Credits	\$371,610

6795 UNION SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$2,410
Total Estimated Credits	\$2,410

8305 NETTLE CREEK SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$13,960
Total Estimated Credits	\$13,960

0089 KNIGHTSTOWN PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$18,480
Total Estimated Credits	\$18,480

0090 MIDDLETOWN-FALL CREEK TWP PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$7,920
Total Estimated Credits	\$7,920

0091 SPICELAND PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$440
Total Estimated Credits	\$440

0293 NEW CASTLE-HENRY COUNTY PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$402,670
Total Estimated Credits	\$402,670

071 HENRY COUNTY SOLID WASTE MANAGEMENT DIS	Estimated Impact
Total Estimated Credits	\$0

0000 HOWARD COUNTY	Estimated Impact
Civil Max Levy Fund Credits	\$4,537,720
Total Estimated Credits	\$4,537,720

0001 CENTER TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$494,110
Total Estimated Credits	\$494,110

0002 CLAY TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$150
Township Fire Credits	\$270
Total Estimated Credits	\$420

0003 ERVIN TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$20
Township Fire Credits	\$140
Total Estimated Credits	\$160

0004 HARRISON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$26,800
Township Fire Credits	\$1,230
Total Estimated Credits	\$28,030

0005 HONEY CREEK TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$1,420
Township Fire Credits	\$590
Total Estimated Credits	\$2,010

0006 HOWARD TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$1,740
Township Fire Credits	\$310
Total Estimated Credits	\$2,050

0007 JACKSON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$800
Township Fire Credits	\$1,100
Total Estimated Credits	\$1,900

0008 LIBERTY TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$5,200
Township Fire Credits	\$1,400
Total Estimated Credits	\$6,600

0009 MONROE TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$140
Township Fire Credits	\$300
Total Estimated Credits	\$440

0010 TAYLOR TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$19,440
Township Fire Credits	\$8,680
Total Estimated Credits	\$28,120

0011 UNION TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$1,500
Township Fire Credits	\$1,300
Total Estimated Credits	\$2,800

0110 KOKOMO CIVIL CITY	Estimated Impact
Civil Max Levy Fund Credits	\$14,279,820
Total Estimated Credits	\$14,279,820

0681 GREENTOWN CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$86,100
Total Estimated Credits	\$86,100

0682 RUSSIAVILLE CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$38,200
Total Estimated Credits	\$38,200

3460 TAYLOR COMMUNITY SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$1,189,040
Total Estimated Credits	\$1,189,040

3470 NORTHWESTERN SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$144,280
Total Estimated Credits	\$144,280

3480 EASTERN HOWARD COMMUNITY SCHOOL CORP	Estimated Impact
School Operations Credits	\$359,400
Total Estimated Credits	\$359,400

3490 WESTERN SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$1,220,500
Total Estimated Credits	\$1,220,500

3500 KOKOMO SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$6,113,990
Total Estimated Credits	\$6,113,990

0094 GREENTOWN PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$26,800
Total Estimated Credits	\$26,800

0282 KOKOMO-HOWARD COUNTY PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$1,163,160
Total Estimated Credits	\$1,163,160

L027 HOWARD COUNTY SOLID WASTE MANAGEMEN	Estimated Impact
Civil Max Levy Fund Credits	\$193,260
Total Estimated Credits	\$193,260

0000 HUNTINGTON COUNTY	Estimated Impact
Civil Max Levy Fund Credits	\$1,173,950
Total Estimated Credits	\$1,173,950

0001 CLEAR CREEK TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$70
Township Fire Credits	\$150
Total Estimated Credits	\$220

0002 DALLAS TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$1,610
Township Fire Credits	\$250
Total Estimated Credits	\$1,860

0003 HUNTINGTON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$87,780
Township Fire Credits	\$1,240
Total Estimated Credits	\$89,020

0004 JACKSON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$500
Township Fire Credits	\$70
Total Estimated Credits	\$570

0005 JEFFERSON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$30
Township Fire Credits	\$90
Total Estimated Credits	\$120

0006 LANCASTER TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$10
Township Fire Credits	\$60
Total Estimated Credits	\$70

0007 POLK TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$90
Township Fire Credits	\$50
Total Estimated Credits	\$140

0008 ROCK CREEK TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$500
Township Fire Credits	\$30
Total Estimated Credits	\$530

0009 SALAMONIE TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$360
Township Fire Credits	\$40
Total Estimated Credits	\$400

0010 UNION TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$130
Township Fire Credits	\$40
Total Estimated Credits	\$170

0011 WARREN TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$80
Township Fire Credits	\$150
Total Estimated Credits	\$230

0012 WAYNE TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$10
Total Estimated Credits	\$10

0307 HUNTINGTON CIVIL CITY	Estimated Impact
Civil Max Levy Fund Credits	\$5,105,130
Total Estimated Credits	\$5,105,130

0683 ANDREWS CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$184,100
Total Estimated Credits	\$184,100

0684 MARKLE CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$21,800
Total Estimated Credits	\$21,800

0685 MOUNT ETNA CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$80
Total Estimated Credits	\$80

0686 ROANOKE CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$89,300
Total Estimated Credits	\$89,300

0687 WARREN CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$37,280
Total Estimated Credits	\$37,280

25 HUNTINGTON COUNTY COMMUNITY SCHOOL CO	Estimated Impact
School Operations Credits	\$1,693,400
Total Estimated Credits	\$1,693,400

0096 ANDREWS PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$7,110
Total Estimated Credits	\$7,110

0098 ROANOKE PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$10,100
Total Estimated Credits	\$10,100

0099 WARREN PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$3,930
Total Estimated Credits	\$3,930

0302 HUNTINGTON LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$484,220
Total Estimated Credits	\$484,220

55 HUNTINGTON COUNTY SOLID WASTE MANAGEME	Estimated Impact
Civil Max Levy Fund Credits	\$32,630
Total Estimated Credits	\$32,630

0000 JACKSON COUNTY	Estimated Impact
Civil Max Levy Fund Credits	\$234,290
Total Estimated Credits	\$234,290

0001 BROWNSTOWN TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$1,210
Total Estimated Credits	\$1,210

0002 CARR TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$6,870
Fire Territory Credits	\$2,750
Total Estimated Credits	\$9,620

0003 DRIFTWOOD TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$140
Total Estimated Credits	\$140

0004 GRASSY FORK TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$100
Total Estimated Credits	\$100

0005 HAMILTON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$110
Total Estimated Credits	\$110

0006 JACKSON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$5,670
Total Estimated Credits	\$5,670

0007 OWEN TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$190
Total Estimated Credits	\$190

0008 PERSHING TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$180
Total Estimated Credits	\$180

0009 REDDING TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$550
Total Estimated Credits	\$550

0010 SALT CREEK TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$150
Total Estimated Credits	\$150

0011 VERNON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$150
Total Estimated Credits	\$150

0012 WASHINGTON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$40
Total Estimated Credits	\$40

0314 SEYMOUR CIVIL CITY	Estimated Impact
Civil Max Levy Fund Credits	\$461,190
Total Estimated Credits	\$461,190

0688 BROWNSTOWN CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$44,860
Total Estimated Credits	\$44,860

0689 CROTHERSVILLE CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$3,700
Total Estimated Credits	\$3,700

0690 MEDORA CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$16,940
Total Estimated Credits	\$16,940

3640 MEDORA COMMUNITY SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$99,260
Total Estimated Credits	\$99,260

3675 SEYMOUR COMMUNITY SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$261,100
Total Estimated Credits	\$261,100

5 BROWNSTOWN CENTRAL COMMUNITY SCHOOL CO	Estimated Impact
School Operations Credits	\$55,130
Total Estimated Credits	\$55,130

3710 CROTHERSVILLE COMMUNITY SCHOOL CORP	Estimated Impact
School Operations Credits	\$8,000
Total Estimated Credits	\$8,000

0100 BROWNSTOWN PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$5,980
Total Estimated Credits	\$5,980

0289 JACKSON COUNTY PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$41,750
Total Estimated Credits	\$41,750

0339 VERNON TOWNSHIP FIRE PROTECTION DISTRICT	Estimated Impact
Civil Max Levy Fund Credits	\$1,370
Total Estimated Credits	\$1,370

1014 JACKSON COUNTY SOLID WASTE	Estimated Impact
Total Estimated Credits	\$0

1081 PERSHING FIRE DISTRICT	Estimated Impact
Civil Max Levy Fund Credits	\$510
Total Estimated Credits	\$510

1083 DRIFTWOOD TOWNSHIP FIRE PROTECTION DIST	Estimated Impact
Civil Max Levy Fund Credits	\$240
Total Estimated Credits	\$240

984 BROWNSTOWN TOWNSHIP FIRE PROTECTION DIS	Estimated Impact
Civil Max Levy Fund Credits	\$3,020
Total Estimated Credits	\$3,020

1085 GRASSY FORK TWP FIRE PROTECTION DIST	Estimated Impact
Civil Max Levy Fund Credits	\$140
Total Estimated Credits	\$140

1086 REDDING TOWNSHIP FIRE PROTECTION DIST	Estimated Impact
Civil Max Levy Fund Credits	\$310
Total Estimated Credits	\$310

1087 OWEN SALT CREEK FIRE PROTECTION DISTRICT	Estimated Impact
Civil Max Levy Fund Credits	\$610
Total Estimated Credits	\$610

1088 HAMILTON TOWNSHIP FIRE PROTECTION DIST	Estimated Impact
Civil Max Levy Fund Credits	\$270
Total Estimated Credits	\$270

1089 JACKSON WASHINGTON FIRE PROTECTION DIST	Estimated Impact
Civil Max Levy Fund Credits	\$500
Total Estimated Credits	\$500

0000 JASPER COUNTY	Estimated Impact
Civil Max Levy Fund Credits	\$4,290
Total Estimated Credits	\$4,290

0001 BARKLEY TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$10
Township Fire Credits	\$10
Total Estimated Credits	\$20

0002 CARPENTER TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$20
Township Fire Credits	\$10
Total Estimated Credits	\$30

0003 GILLAM TOWNSHIP	Estimated Impact
Total Estimated Credits	\$0

0004 HANGING GROVE TOWNSHIP	Estimated Impact
Total Estimated Credits	\$0

0005 JORDAN TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$10
Township Fire Credits	\$10
Total Estimated Credits	\$20

0006 KANKAKEE TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$10
Township Fire Credits	\$10
Total Estimated Credits	\$20

0007 KEENER TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$40
Township Fire Credits	\$150
Total Estimated Credits	\$190

0008 MARION TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$30
Township Fire Credits	\$10
Total Estimated Credits	\$40

0009 MILROY TOWNSHIP	Estimated Impact
Total Estimated Credits	\$0

0010 NEWTON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$10
Township Fire Credits	\$20
Total Estimated Credits	\$30

0011 UNION TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$10
Township Fire Credits	\$10
Total Estimated Credits	\$20

0012 WALKER TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$10
Township Fire Credits	\$10
Total Estimated Credits	\$20

0013 WHEATFIELD TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$30
Township Fire Credits	\$10
Total Estimated Credits	\$40

0437 RENSSELAER CIVIL CITY	Estimated Impact
Civil Max Levy Fund Credits	\$1,490
Total Estimated Credits	\$1,490

0691 DEMOTTE CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$2,100
Total Estimated Credits	\$2,100

0692 REMINGTON CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$170
Total Estimated Credits	\$170

0693 WHEATFIELD CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$340
Total Estimated Credits	\$340

3785 KANKAKEE VALLEY SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$4,800
Total Estimated Credits	\$4,800

3815 RENSSELAER CENTRAL SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$1,410
Total Estimated Credits	\$1,410

6630 WEST CENTRAL SCHOOL CORPORATION	Estimated Impact
Total Estimated Credits	\$0

8535 TRI COUNTY SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$200
Total Estimated Credits	\$200

0103 REMINGTON PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$20
Total Estimated Credits	\$20

0266 JASPER COUNTY PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$790
Total Estimated Credits	\$790

0328 JASPER COUNTY AIRPORT AUTHORITY	Estimated Impact
Civil Max Levy Fund Credits	\$110
Total Estimated Credits	\$110

62 NORTHWEST INDIANA SOLID WASTE MANAGEME	Estimated Impact
Total Estimated Credits	\$0

0000 JAY COUNTY	Estimated Impact
Civil Max Levy Fund Credits	\$177,500
Total Estimated Credits	\$177,500

0001 BEARCREEK TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$150
Township Fire Credits	\$90
Total Estimated Credits	\$240

0002 GREENE TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$30
Township Fire Credits	\$60
Total Estimated Credits	\$90

0003 JACKSON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$70
Township Fire Credits	\$30
Total Estimated Credits	\$100

0004 JEFFERSON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$30
Township Fire Credits	\$50
Total Estimated Credits	\$80

0005 KNOX TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$30
Township Fire Credits	\$30
Total Estimated Credits	\$60

0006 MADISON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$30
Township Fire Credits	\$10
Total Estimated Credits	\$40

0007 NOBLE TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$40
Township Fire Credits	\$20
Total Estimated Credits	\$60

0008 PENN TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$230
Township Fire Credits	\$40
Total Estimated Credits	\$270

0009 PIKE TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$30
Township Fire Credits	\$60
Total Estimated Credits	\$90

0010 RICHLAND TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$2,890
Township Fire Credits	\$70
Total Estimated Credits	\$2,960

0011 WABASH TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$20
Township Fire Credits	\$10
Total Estimated Credits	\$30

0012 WAYNE TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$4,530
Township Fire Credits	\$360
Total Estimated Credits	\$4,890

0417 PORTLAND CIVIL CITY	Estimated Impact
Civil Max Levy Fund Credits	\$242,100
Total Estimated Credits	\$242,100

0450 DUNKIRK CIVIL CITY	Estimated Impact
Civil Max Levy Fund Credits	\$117,740
Total Estimated Credits	\$117,740

0694 BRYANT CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$330
Total Estimated Credits	\$330

0695 PENNVILLE CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$1,280
Total Estimated Credits	\$1,280

0696 REDKEY CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$31,510
Total Estimated Credits	\$31,510

0697 SALAMONIA CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$60
Total Estimated Credits	\$60

3945 JAY COUNTY SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$313,080
Total Estimated Credits	\$313,080

0106 DUNKIRK PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$14,640
Total Estimated Credits	\$14,640

0107 PENN TOWNSHIP PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$120
Total Estimated Credits	\$120

0267 JAY COUNTY PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$16,690
Total Estimated Credits	\$16,690

0000 JEFFERSON COUNTY	Estimated Impact
Civil Max Levy Fund Credits	\$689,430
Total Estimated Credits	\$689,430

0001 GRAHAM TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$110
Township Fire Credits	\$50
Total Estimated Credits	\$160

0002 HANOVER TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$5,330
Township Fire Credits	\$1,080
Total Estimated Credits	\$6,410

0003 LANCASTER TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$200
Township Fire Credits	\$70
Total Estimated Credits	\$270

0004 MADISON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$19,790
Township Fire Credits	\$570
Total Estimated Credits	\$20,360

0005 MILTON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$70
Township Fire Credits	\$50
Total Estimated Credits	\$120

0006 MONROE TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$80
Township Fire Credits	\$30
Total Estimated Credits	\$110

0007 REPUBLICAN TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$1,200
Township Fire Credits	\$650
Total Estimated Credits	\$1,850

0008 SALUDA TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$1,520
Township Fire Credits	\$760
Total Estimated Credits	\$2,280

0009 SHELBY TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$160
Township Fire Credits	\$70
Total Estimated Credits	\$230

0010 SMYRNA TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$490
Township Fire Credits	\$520
Total Estimated Credits	\$1,010

0316 MADISON CIVIL CITY	Estimated Impact
Civil Max Levy Fund Credits	\$902,000
Total Estimated Credits	\$902,000

0698 BROOKSBURG CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$160
Total Estimated Credits	\$160

0699 DUPONT CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$180
Total Estimated Credits	\$180

0700 HANOVER CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$38,690
Total Estimated Credits	\$38,690

995 MADISON CONSOLIDATED SCHOOL CORPORATIO	Estimated Impact
School Operations Credits	\$681,770
Total Estimated Credits	\$681,770

000 SOUTHWESTERN JEFFERSON CONSOLIDATED SCH	Estimated Impact
School Operations Credits	\$207,000
Total Estimated Credits	\$207,000

0109 JEFFERSON COUNTY PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$98,420
Total Estimated Credits	\$98,420

1006 SOUTHEASTERN INDIANA SOLID WASTE MGMT	Estimated Impact
Civil Max Levy Fund Credits	\$14,240
Total Estimated Credits	\$14,240

0000 JENNINGS COUNTY	Estimated Impact
Civil Max Levy Fund Credits	\$268,520
Total Estimated Credits	\$268,520

0001 BIGGER TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$120
Township Fire Credits	\$80
Total Estimated Credits	\$200

0002 CAMPBELL TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$160
Township Fire Credits	\$60
Total Estimated Credits	\$220

0003 CENTER TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$10,080
Township Fire Credits	\$50
Total Estimated Credits	\$10,130

0004 COLUMBIA TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$90
Township Fire Credits	\$30
Total Estimated Credits	\$120

0005 GENEVA TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$560
Township Fire Credits	\$440
Total Estimated Credits	\$1,000

0006 LOVETT TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$120
Township Fire Credits	\$40
Total Estimated Credits	\$160

0007 MARION TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$220
Township Fire Credits	\$60
Total Estimated Credits	\$280

0008 MONTGOMERY TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$90
Township Fire Credits	\$100
Total Estimated Credits	\$190

0009 SAND CREEK TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$160
Township Fire Credits	\$50
Total Estimated Credits	\$210

0010 SPENCER TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$80
Township Fire Credits	\$80
Total Estimated Credits	\$160

0011 VERNON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$690
Township Fire Credits	\$300
Total Estimated Credits	\$990

0441 NORTH VERNON CIVIL CITY	Estimated Impact
Civil Max Levy Fund Credits	\$490,970
Total Estimated Credits	\$490,970

0701 VERNON CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$2,970
Total Estimated Credits	\$2,970

4015 JENNINGS COUNTY SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$540,130
Total Estimated Credits	\$540,130

0110 JENNINGS COUNTY PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$27,150
Total Estimated Credits	\$27,150

1006 SOUTHEASTERN INDIANA SOLID WASTE MGMT	Estimated Impact
Civil Max Levy Fund Credits	\$6,640
Total Estimated Credits	\$6,640

0000 JOHNSON COUNTY	Estimated Impact
Civil Max Levy Fund Credits	\$1,790,500
Total Estimated Credits	\$1,790,500

0001 BLUE RIVER TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$14,070
Township Fire Credits	\$20
Total Estimated Credits	\$14,090

0002 CLARK TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$2,900
Total Estimated Credits	\$2,900

0003 FRANKLIN TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$29,100
Township Fire Credits	\$590
Total Estimated Credits	\$29,690

0004 HENSLEY TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$20
Total Estimated Credits	\$20

0005 NEEDHAM TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$5,000
Total Estimated Credits	\$5,000

0006 NINEVEH TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$160
Total Estimated Credits	\$160

0007 PLEASANT TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$9,500
Township Fire Credits	\$1,400
Total Estimated Credits	\$10,900

0008 UNION TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$330
Total Estimated Credits	\$330

0009 WHITE RIVER TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$2,260
Total Estimated Credits	\$2,260

0317 FRANKLIN CIVIL CITY	Estimated Impact
Civil Max Levy Fund Credits	\$2,795,700
Total Estimated Credits	\$2,795,700

0318 GREENWOOD CIVIL CITY	Estimated Impact
Civil Max Levy Fund Credits	\$1,178,300
Total Estimated Credits	\$1,178,300

0702 BARGERSVILLE CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$428,850
Total Estimated Credits	\$428,850

0703 EDINBURGH CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$650,900
Total Estimated Credits	\$650,900

0704 NEW WHITELAND CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$135,200
Total Estimated Credits	\$135,200

0705 PRINCES LAKES CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$1,880
Total Estimated Credits	\$1,880

0706 TRAFALGAR CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$3,400
Total Estimated Credits	\$3,400

0707 WHITELAND CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$77,900
Fire Territory Credits	\$11,130
Total Estimated Credits	\$89,030

4145 CLARK-PLEASANT COMMUNITY SCHOOL CORP	Estimated Impact
School Operations Credits	\$3,808,000
Total Estimated Credits	\$3,808,000

4205 CENTER GROVE COMMUNITY SCHOOL CORP	Estimated Impact
School Operations Credits	\$1,236,000
Total Estimated Credits	\$1,236,000

215 EDINBURGH COMMUNITY SCHOOL CORPORATIO	Estimated Impact
School Operations Credits	\$291,200
Total Estimated Credits	\$291,200

4225 FRANKLIN COMMUNITY SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$3,193,900
Total Estimated Credits	\$3,193,900

45 GREENWOOD COMMUNITY SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$52,390
Total Estimated Credits	\$52,390

4255 NINEVEH-HENSLEY-JACKSON UNITED SCH CORP	Estimated Impact
School Operations Credits	\$8,820
Total Estimated Credits	\$8,820

111 EDINBURGH-WRIGHT-HAGEMAN PUBLIC LIBRAR	Estimated Impact
Civil Max Levy Fund Credits	\$30,600
Total Estimated Credits	\$30,600

0112 GREENWOOD PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$102,600
Total Estimated Credits	\$102,600

0113 JOHNSON COUNTY PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$319,300
Total Estimated Credits	\$319,300

0970 WHITE RIVER TOWNSHIP FIRE	Estimated Impact
Civil Max Levy Fund Credits	\$92,240
Total Estimated Credits	\$92,240

0974 AMITY FIRE PROTECTION	Estimated Impact
Civil Max Levy Fund Credits	\$1,700
Total Estimated Credits	\$1,700

0979 NINEVEH FIRE PROTECTION DISTRICT	Estimated Impact
Civil Max Levy Fund Credits	\$660
Total Estimated Credits	\$660

0991 NEEDHAM FIRE PROTECTION DISTRICT	Estimated Impact
Civil Max Levy Fund Credits	\$28,000
Total Estimated Credits	\$28,000

1028 BARGERSVILLE FIRE PROTECTION	Estimated Impact
Civil Max Levy Fund Credits	\$355,490
Total Estimated Credits	\$355,490

1029 WHITELAND FIRE PROTECTION	Estimated Impact
Total Estimated Credits	\$0

1030 HENSLEY FIRE PROTECTION	Estimated Impact
Civil Max Levy Fund Credits	\$1,800
Total Estimated Credits	\$1,800

1035 JOHNSON COUNTY SOLID WASTE	Estimated Impact
Civil Max Levy Fund Credits	\$43,700
Total Estimated Credits	\$43,700

0000 KNOX COUNTY	Estimated Impact
Civil Max Levy Fund Credits	\$1,067,380
Total Estimated Credits	\$1,067,380

0001 BUSSERON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$20
Township Fire Credits	\$10
Total Estimated Credits	\$30

0002 DECKER TOWNSHIP	Estimated Impact
Total Estimated Credits	\$0

0003 HARRISON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$50
Township Fire Credits	\$60
Total Estimated Credits	\$110

0004 JOHNSON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$110
Total Estimated Credits	\$110

0005 PALMYRA TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$20
Township Fire Credits	\$20
Total Estimated Credits	\$40

0006 STEEN TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$10
Township Fire Credits	\$10
Total Estimated Credits	\$20

0007 VIGO TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$2,800
Total Estimated Credits	\$2,800

0008 VINCENNES TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$76,570
Total Estimated Credits	\$76,570

0009 WASHINGTON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$1,610
Township Fire Credits	\$20
Total Estimated Credits	\$1,630

0010 WIDNER TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$10
Township Fire Credits	\$10
Total Estimated Credits	\$20

0300 VINCENNES CIVIL CITY	Estimated Impact
Civil Max Levy Fund Credits	\$4,119,630
Total Estimated Credits	\$4,119,630

0448 BICKNELL CIVIL CITY	Estimated Impact
Civil Max Levy Fund Credits	\$384,870
Total Estimated Credits	\$384,870

0708 BRUCEVILLE CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$7,500
Total Estimated Credits	\$7,500

0709 DECKER CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$2,390
Total Estimated Credits	\$2,390

0710 EDWARDSPORT CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$3,000
Total Estimated Credits	\$3,000

0711 MONROE CITY CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$30
Total Estimated Credits	\$30

0712 OAKTOWN CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$170
Total Estimated Credits	\$170

0713 SANDBORN CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$2,700
Total Estimated Credits	\$2,700

0714 WHEATLAND CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$50
Total Estimated Credits	\$50

4315 NORTH KNOX SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$83,980
Total Estimated Credits	\$83,980

4325 SOUTH KNOX SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$3,640
Total Estimated Credits	\$3,640

335 VINCENNES COMMUNITY SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$2,254,930
Total Estimated Credits	\$2,254,930

0114 BICKNELL PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$6,800
Total Estimated Credits	\$6,800

0116 KNOX COUNTY PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$159,790
Total Estimated Credits	\$159,790

0936 VINCENNES TOWNSHIP FIRE	Estimated Impact
Civil Max Levy Fund Credits	\$60,750
Total Estimated Credits	\$60,750

0952 SOUTH VIGO TOWNSHIP FIRE	Estimated Impact
Total Estimated Credits	\$0

0953 VIGO CENTRAL COMMUNITY FIRE	Estimated Impact
Civil Max Levy Fund Credits	\$10
Total Estimated Credits	\$10

0954 JOHNSON TOWNSHIP COMMUNITY FIRE	Estimated Impact
Civil Max Levy Fund Credits	\$470
Total Estimated Credits	\$470

056 KNOX COUNTY SOLID WASTE MANAGEMENT DIS	Estimated Impact
Total Estimated Credits	\$0

0000 KOSCIUSKO COUNTY	Estimated Impact
Civil Max Levy Fund Credits	\$209,720
Total Estimated Credits	\$209,720

0001 CLAY TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$150
Township Fire Credits	\$110
Total Estimated Credits	\$260

0002 ETNA TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$110
Township Fire Credits	\$10
Total Estimated Credits	\$120

0003 FRANKLIN TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$190
Township Fire Credits	\$50
Total Estimated Credits	\$240

0004 HARRISON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$800
Township Fire Credits	\$90
Total Estimated Credits	\$890

0005 JACKSON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$70
Township Fire Credits	\$110
Total Estimated Credits	\$180

0006 JEFFERSON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$290
Township Fire Credits	\$20
Total Estimated Credits	\$310

0007 LAKE TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$660
Township Fire Credits	\$70
Total Estimated Credits	\$730

0008 MONROE TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$30
Township Fire Credits	\$60
Total Estimated Credits	\$90

0009 PLAIN TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$1,140
Township Fire Credits	\$90
Total Estimated Credits	\$1,230

0010 PRAIRIE TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$80
Township Fire Credits	\$30
Total Estimated Credits	\$110

0011 SCOTT TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$30
Township Fire Credits	\$30
Total Estimated Credits	\$60

0012 SEWARD TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$120
Township Fire Credits	\$130
Total Estimated Credits	\$250

0013 TIPPECANOE TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$170
Township Fire Credits	\$420
Total Estimated Credits	\$590

0014 TURKEY CREEK TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$3,700
Fire Territory Credits	\$4,870
Total Estimated Credits	\$8,570

0015 VAN BUREN TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$90
Township Fire Credits	\$70
Total Estimated Credits	\$160

0016 WASHINGTON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$270
Township Fire Credits	\$220
Total Estimated Credits	\$490

0017 WAYNE TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$18,300
Total Estimated Credits	\$18,300

0414 WARSAW CIVIL CITY	Estimated Impact
Civil Max Levy Fund Credits	\$592,700
Fire Territory Credits	\$166,500
Total Estimated Credits	\$759,200

0444 NAPPANEE CIVIL CITY	Estimated Impact
Civil Max Levy Fund Credits	\$27,450
Total Estimated Credits	\$27,450

0715 BURKET CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$30
Total Estimated Credits	\$30

0716 CLAYPOOL CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$220
Total Estimated Credits	\$220

0717 ETNA GREEN CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$950
Total Estimated Credits	\$950

0718 LEESBURG CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$330
Total Estimated Credits	\$330

0719 MENTONE CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$22,780
Total Estimated Credits	\$22,780

0720 MILFORD CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$3,820
Total Estimated Credits	\$3,820

0721 NORTH WEBSTER CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$1,430
Total Estimated Credits	\$1,430

0722 PIERCETON CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$3,100
Total Estimated Credits	\$3,100

0723 SIDNEY CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$500
Total Estimated Credits	\$500

0724 SILVER LAKE CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$46,180
Total Estimated Credits	\$46,180

0725 SYRACUSE CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$55,510
Total Estimated Credits	\$55,510

0726 WINONA LAKE CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$35,100
Total Estimated Credits	\$35,100

2285 WA-NEE COMMUNITY SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$17,850
Total Estimated Credits	\$17,850

345 WAWASEE COMMUNITY SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$36,680
Total Estimated Credits	\$36,680

4415 WARSAW COMMUNITY SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$547,200
Total Estimated Credits	\$547,200

4445 TIPPECANOE VALLEY SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$27,370
Total Estimated Credits	\$27,370

4455 WHITKO COMMUNITY SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$7,890
Total Estimated Credits	\$7,890

5495 TRITON SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$1,080
Total Estimated Credits	\$1,080

0047 NAPPANEE PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$3,490
Total Estimated Credits	\$3,490

0118 MILFORD PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$490
Total Estimated Credits	\$490

0119 PIERCETON PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$330
Total Estimated Credits	\$330

0120 SYRACUSE PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$1,740
Total Estimated Credits	\$1,740

0121 WARSAW COMMUNITY PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$81,200
Total Estimated Credits	\$81,200

0268 BELL MEMORIAL PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$3,980
Total Estimated Credits	\$3,980

0303 NORTH WEBSTER COMMUNITY PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$710
Total Estimated Credits	\$710

D57 KOSCIUSKO COUNTY SOLID WASTE MANAGEMEN	Estimated Impact
Civil Max Levy Fund Credits	\$80
Total Estimated Credits	\$80

0000 LAGRANGE COUNTY	Estimated Impact
Civil Max Levy Fund Credits	\$32,330
Total Estimated Credits	\$32,330

0001 BLOOMFIELD TOWNSHIP	Estimated Impact
Total Estimated Credits	\$0

0002 CLAY TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$60
Township Fire Credits	\$40
Total Estimated Credits	\$100

0003 CLEARSPRING TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$80
Township Fire Credits	\$10
Total Estimated Credits	\$90

0004 EDEN TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$20
Township Fire Credits	\$10
Total Estimated Credits	\$30

0005 GREENFIELD TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$70
Township Fire Credits	\$60
Total Estimated Credits	\$130

0006 JOHNSON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$30
Township Fire Credits	\$50
Total Estimated Credits	\$80

0007 LIMA TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$30
Township Fire Credits	\$170
Total Estimated Credits	\$200

0008 MILFORD TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$30
Township Fire Credits	\$160
Total Estimated Credits	\$190

0009 NEWBURY TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$30
Township Fire Credits	\$50
Total Estimated Credits	\$80

0010 SPRINGFIELD TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$60
Township Fire Credits	\$50
Total Estimated Credits	\$110

0011 VAN BUREN TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$20
Township Fire Credits	\$30
Total Estimated Credits	\$50

0727 LAGRANGE CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$102,390
Total Estimated Credits	\$102,390

0728 SHIPSHEWANA CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$1,280
Total Estimated Credits	\$1,280

0729 TOPEKA CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$21,430
Total Estimated Credits	\$21,430

0811 WOLCOTTVILLE CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$220
Total Estimated Credits	\$220

4515 PRAIRIE HEIGHTS COMMUNITY SCHOOL CORP	Estimated Impact
School Operations Credits	\$4,060
Total Estimated Credits	\$4,060

4525 WESTVIEW SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$9,500
Total Estimated Credits	\$9,500

4535 LAKELAND SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$44,620
Total Estimated Credits	\$44,620

0122 LAGRANGE COUNTY PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$4,710
Total Estimated Credits	\$4,710

94 NORTHEAST INDIANA SOLID WASTE MANAGEME	Estimated Impact
Civil Max Levy Fund Credits	\$1,380
Total Estimated Credits	\$1,380

0000 LAKE COUNTY	Estimated Impact
Civil Max Levy Fund Credits	\$13,527,900
Total Estimated Credits	\$13,527,900

0001 CALUMET TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$1,426,910
Calumet Township TA Credits	\$1,226,160
Calumet Township TB Credits	\$1,226,160
Total Estimated Credits	\$3,879,230

0002 CEDAR CREEK TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$25,340
Township Fire Credits	\$160
Total Estimated Credits	\$25,500

0003 CENTER TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$25,710
Township Fire Credits	\$2,540
Total Estimated Credits	\$28,250

0004 EAGLE CREEK TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$20
Township Fire Credits	\$40
Total Estimated Credits	\$60

0005 HANOVER TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$15,630
Township Fire Credits	\$90
Total Estimated Credits	\$15,720

0006 HOBART TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$148,340
Township Fire Credits	\$10
Total Estimated Credits	\$148,350

0007 NORTH TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$1,225,370
Total Estimated Credits	\$1,225,370

0008 ROSS TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$25,410
Total Estimated Credits	\$25,410

0009 ST. JOHN TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$5,210
Township Fire Credits	\$90
Total Estimated Credits	\$5,300

0010 WEST CREEK TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$8,520
Township Fire Credits	\$20
Total Estimated Credits	\$8,540

0011 WINFIELD TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$3,250
Township Fire Credits	\$360
Total Estimated Credits	\$3,610

0101 GARY CIVIL CITY	Estimated Impact
Civil Max Levy Fund Credits	\$50,656,950
Total Estimated Credits	\$50,656,950

0104 HAMMOND CIVIL CITY	Estimated Impact
Civil Max Levy Fund Credits	\$15,790,900
Total Estimated Credits	\$15,790,900

0108 EAST CHICAGO CIVIL CITY	Estimated Impact
Civil Max Levy Fund Credits	\$6,887,640
Total Estimated Credits	\$6,887,640

0202 HOBART CIVIL CITY	Estimated Impact
Civil Max Levy Fund Credits	\$1,659,020
Total Estimated Credits	\$1,659,020

0321 CROWN POINT CIVIL CITY	Estimated Impact
Civil Max Levy Fund Credits	\$1,321,860
Total Estimated Credits	\$1,321,860

0322 WHITING CIVIL CITY	Estimated Impact
Civil Max Levy Fund Credits	\$1,139,270
Total Estimated Credits	\$1,139,270

0401 LAKE STATION CIVIL CITY	Estimated Impact
Civil Max Levy Fund Credits	\$3,009,260
Total Estimated Credits	\$3,009,260

0504 CEDAR LAKE CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$224,800
Total Estimated Credits	\$224,800

0505 GRIFFITH CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$801,290
Total Estimated Credits	\$801,290

0506 HIGHLAND CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$1,233,180
Total Estimated Credits	\$1,233,180

0507 MUNSTER CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$2,452,090
Total Estimated Credits	\$2,452,090

0512 MERRILLVILLE CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$73,030
Fire Territory Credits	\$20,510
Total Estimated Credits	\$93,540

0730 DYER CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$359,220
Total Estimated Credits	\$359,220

0731 LOWELL CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$305,760
Total Estimated Credits	\$305,760

0732 NEW CHICAGO CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$63,640
Total Estimated Credits	\$63,640

0733 ST. JOHN CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$137,980
Total Estimated Credits	\$137,980

0734 SCHERERVILLE CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$7,200
Total Estimated Credits	\$7,200

0735 SCHNEIDER CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$15,310
Total Estimated Credits	\$15,310

0736 WINFIELD CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$37,550
Total Estimated Credits	\$37,550

4580 HANOVER COMMUNITY SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$478,570
Total Estimated Credits	\$478,570

4590 RIVER FOREST COMMUNITY SCHOOL CORP	Estimated Impact
School Operations Credits	\$609,580
Total Estimated Credits	\$609,580

4600 MERRILLVILLE SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$500,450
Total Estimated Credits	\$500,450

4615 LAKE CENTRAL SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$235,470
Total Estimated Credits	\$235,470

4645 TRI CREEK SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$387,840
Total Estimated Credits	\$387,840

4650 LAKE RIDGE SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$2,708,840
Total Estimated Credits	\$2,708,840

60 CROWN POINT COMMUNITY SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$2,160,730
Total Estimated Credits	\$2,160,730

4670 SCHOOL CITY OF EAST CHICAGO SCHOOL CORP	Estimated Impact
School Operations Credits	\$2,064,330
Total Estimated Credits	\$2,064,330

4680 LAKE STATION SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$1,402,410
Total Estimated Credits	\$1,402,410

4690 GARY COMMUNITY SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$23,351,400
Total Estimated Credits	\$23,351,400

4700 GRIFFITH PUBLIC SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$1,050,180
Total Estimated Credits	\$1,050,180

4710 HAMMOND CITY SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$10,787,470
Total Estimated Credits	\$10,787,470

4720 HIGHLAND TOWN SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$1,414,060
Total Estimated Credits	\$1,414,060

730 SCHOOL CITY OF HOBART SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$1,534,110
Total Estimated Credits	\$1,534,110

4740 MUNSTER COMMUNITY SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$3,796,860
Total Estimated Credits	\$3,796,860

4760 WHITING CITY SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$390,790
Total Estimated Credits	\$390,790

0124 EAST CHICAGO PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$994,320
Total Estimated Credits	\$994,320

0125 GARY PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$5,336,510
Total Estimated Credits	\$5,336,510

0126 HAMMOND PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$1,484,990
Total Estimated Credits	\$1,484,990

0127 LOWELL PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$34,910
Total Estimated Credits	\$34,910

0128 WHITING PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$145,530
Total Estimated Credits	\$145,530

0129 LAKE COUNTY PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$950,920
Total Estimated Credits	\$950,920

0276 CROWN POINT COMMUNITY PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$175,420
Total Estimated Credits	\$175,420

0808 EAST CHICAGO SANITARY	Estimated Impact
Civil Max Levy Fund Credits	\$1,864,690
Total Estimated Credits	\$1,864,690

0810 HAMMOND SANITARY	Estimated Impact
Civil Max Levy Fund Credits	\$4,061,930
Total Estimated Credits	\$4,061,930

0811 HIGHLAND SANITARY	Estimated Impact
Civil Max Levy Fund Credits	\$272,830
Total Estimated Credits	\$272,830

0812 WHITING SANITARY	Estimated Impact
Civil Max Levy Fund Credits	\$343,460
Total Estimated Credits	\$343,460

0813 GARY AIRPORT	Estimated Impact
Civil Max Levy Fund Credits	\$1,002,590
Total Estimated Credits	\$1,002,590

0814 GARY REDEVELOPMENT	Estimated Impact
Civil Max Levy Fund Credits	\$169,700
Total Estimated Credits	\$169,700

0815 HAMMOND REDEVELOPMENT	Estimated Impact
Civil Max Levy Fund Credits	\$182,670
Total Estimated Credits	\$182,670

0816 GARY PUBLIC TRANSPORTATION	Estimated Impact
Civil Max Levy Fund Credits	\$2,123,510
Total Estimated Credits	\$2,123,510

0904 WINFIELD WATERWORKS	Estimated Impact
Total Estimated Credits	\$0

0959 ST. JOHN SANITARY	Estimated Impact
Civil Max Levy Fund Credits	\$6,800
Total Estimated Credits	\$6,800

0961 LAKE RIDGE FIRE PROTECTION	Estimated Impact
Civil Max Levy Fund Credits	\$140,990
Total Estimated Credits	\$140,990

0995 ST. JOHN WATER DISTRICT	Estimated Impact
Civil Max Levy Fund Credits	\$5,570
Total Estimated Credits	\$5,570

1002 TOWN OF DYER SANITARY DISTRICT	Estimated Impact
Civil Max Levy Fund Credits	\$17,440
Total Estimated Credits	\$17,440

.058 LAKE COUNTY SOLID WASTE MANAGEMENT DIS	Estimated Impact
Civil Max Levy Fund Credits	\$813,290
Total Estimated Credits	\$813,290

1100 GARY STORM WATER MANAGEMENT	Estimated Impact
Total Estimated Credits	\$0

0000 LAPORTE COUNTY	Estimated Impact
Civil Max Levy Fund Credits	\$5,648,930
Total Estimated Credits	\$5,648,930

0001 CASS TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$500
Township Fire Credits	\$20
Total Estimated Credits	\$520

0002 CENTER TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$43,110
Township Fire Credits	\$8,610
Total Estimated Credits	\$51,720

0003 CLINTON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$380
Township Fire Credits	\$730
Total Estimated Credits	\$1,110

0004 COOLSPRING TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$14,800
Township Fire Credits	\$410
Total Estimated Credits	\$15,210

0005 DEWEY TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$3,010
Township Fire Credits	\$20
Total Estimated Credits	\$3,030

0006 GALENA TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$700
Township Fire Credits	\$1,590
Total Estimated Credits	\$2,290

0007 HANNA TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$1,950
Township Fire Credits	\$8,360
Total Estimated Credits	\$10,310

0008 HUDSON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$500
Township Fire Credits	\$5,760
Total Estimated Credits	\$6,260

0009 JOHNSON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$10
Township Fire Credits	\$10
Total Estimated Credits	\$20

0010 KANKAKEE TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$2,650
Township Fire Credits	\$15,570
Total Estimated Credits	\$18,220

0011 LINCOLN TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$430
Township Fire Credits	\$4,020
Total Estimated Credits	\$4,450

0012 MICHIGAN TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$45,600
Total Estimated Credits	\$45,600

0013 NEW DURHAM TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$1,700
Township Fire Credits	\$230
Total Estimated Credits	\$1,930

0014 NOBLE TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$370
Township Fire Credits	\$680
Total Estimated Credits	\$1,050

0015 PLEASANT TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$3,990
Township Fire Credits	\$6,030
Total Estimated Credits	\$10,020

0016 PRAIRIE TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$20
Township Fire Credits	\$50
Total Estimated Credits	\$70

0017 SCIPIO TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$5,990
Township Fire Credits	\$1,230
Total Estimated Credits	\$7,220

0018 SPRINGFIELD TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$600
Township Fire Credits	\$390
Total Estimated Credits	\$990

0019 UNION TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$2,820
Township Fire Credits	\$70
Total Estimated Credits	\$2,890

0020 WASHINGTON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$50
Township Fire Credits	\$40
Total Estimated Credits	\$90

0021 WILLS TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$600
Township Fire Credits	\$1,880
Total Estimated Credits	\$2,480

0115 MICHIGAN CITY CIVIL CITY	Estimated Impact
Civil Max Levy Fund Credits	\$8,322,500
Total Estimated Credits	\$8,322,500

0201 LAPORTE CIVIL CITY	Estimated Impact
Civil Max Levy Fund Credits	\$3,626,810
Total Estimated Credits	\$3,626,810

0736 KINGSBURY CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$1,200
Total Estimated Credits	\$1,200

0737 KINGSFORD HEIGHTS CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$56,510
Total Estimated Credits	\$56,510

0738 LACROSSE CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$68,550
Total Estimated Credits	\$68,550

0739 LONG BEACH CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$112,250
Total Estimated Credits	\$112,250

0740 MICHIANA SHORES CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$5,200
Total Estimated Credits	\$5,200

0741 POTTAWATTAMIE PARK CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$29,670
Total Estimated Credits	\$29,670

0742 TRAIL CREEK CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$82,360
Total Estimated Credits	\$82,360

0743 WANATAH CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$28,650
Total Estimated Credits	\$28,650

0744 WESTVILLE CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$55,100
Total Estimated Credits	\$55,100

4805 NEW PRAIRIE UNITED SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$627,600
Total Estimated Credits	\$627,600

860 NEW DURHAM TOWNSHIP SCHOOL CORPORATIO	Estimated Impact
School Operations Credits	\$80,400
Total Estimated Credits	\$80,400

4915 TRI-TOWNSHIP SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$30,880
Total Estimated Credits	\$30,880

4925 MICHIGAN CITY AREA SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$4,753,630
Total Estimated Credits	\$4,753,630

4940 SOUTH CENTRAL COMMUNITY SCHOOL CORP	Estimated Impact
School Operations Credits	\$77,220
Total Estimated Credits	\$77,220

4945 LAPORTE COMMUNITY SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$2,095,560
Total Estimated Credits	\$2,095,560

7150 JOHN GLENN SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$70
Total Estimated Credits	\$70

0130 MICHIGAN CITY PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$883,800
Total Estimated Credits	\$883,800

0131 WANATAH PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$730
Total Estimated Credits	\$730

0132 WESTVILLE PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$3,500
Total Estimated Credits	\$3,500

0277 LAPORTE COUNTY PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$471,000
Total Estimated Credits	\$471,000

0281 LACROSSE PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$8,210
Total Estimated Credits	\$8,210

0817 MICHIGAN CITY SANITARY	Estimated Impact
Civil Max Levy Fund Credits	\$1,233,000
Total Estimated Credits	\$1,233,000

0978 LAPORTE MUNICIPAL AIRPORT AUTHORITY	Estimated Impact
Civil Max Levy Fund Credits	\$138,210
Total Estimated Credits	\$138,210

1020 LAPORTE COUNTY SOLID WASTE MANAGEMENT	Estimated Impact
Total Estimated Credits	\$0

0000 LAWRENCE COUNTY	Estimated Impact
Civil Max Levy Fund Credits	\$733,190
Total Estimated Credits	\$733,190

0001 BONO TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$30
Township Fire Credits	\$20
Total Estimated Credits	\$50

0002 GUTHRIE TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$90
Township Fire Credits	\$90
Total Estimated Credits	\$180

0003 INDIAN CREEK TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$80
Township Fire Credits	\$190
Total Estimated Credits	\$270

0004 MARION TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$6,390
Township Fire Credits	\$190
Total Estimated Credits	\$6,580

0005 MARSHALL TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$190
Township Fire Credits	\$200
Total Estimated Credits	\$390

0006 PERRY TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$70
Township Fire Credits	\$80
Total Estimated Credits	\$150

0007 PLEASANT RUN TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$60
Township Fire Credits	\$130
Total Estimated Credits	\$190

0008 SHAWSWICK TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$32,650
Township Fire Credits	\$730
Total Estimated Credits	\$33,380

0009 SPICE VALLEY TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$170
Township Fire Credits	\$130
Total Estimated Credits	\$300

0315 BEDFORD CIVIL CITY	Estimated Impact
Civil Max Levy Fund Credits	\$1,919,090
Total Estimated Credits	\$1,919,090

0445 MITCHELL CIVIL CITY	Estimated Impact
Civil Max Levy Fund Credits	\$306,230
Total Estimated Credits	\$306,230

0745 OOLITIC CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$8,270
Total Estimated Credits	\$8,270

5075 NORTH LAWRENCE COMMUNITY SCHOOL CORP	Estimated Impact
School Operations Credits	\$1,070,280
Total Estimated Credits	\$1,070,280

5085 MITCHELL COMMUNITY SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$235,160
Total Estimated Credits	\$235,160

0135 BEDFORD PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$127,770
Total Estimated Credits	\$127,770

0136 MITCHELL COMMUNITY PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$23,670
Total Estimated Credits	\$23,670

1001 LAWRENCE COUNTY SOLID WASTE MGMT DIST	Estimated Impact
Civil Max Levy Fund Credits	\$106,080
Total Estimated Credits	\$106,080

0000 MADISON COUNTY	Estimated Impact
Civil Max Levy Fund Credits	\$6,228,500
Total Estimated Credits	\$6,228,500

0001 ADAMS TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$10,060
Fire Territory Credits	\$52,660
Total Estimated Credits	\$62,720

0002 ANDERSON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$308,500
Total Estimated Credits	\$308,500

0003 BOONE TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$40
Township Fire Credits	\$70
Total Estimated Credits	\$110

0004 DUCK CREEK TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$640
Township Fire Credits	\$600
Total Estimated Credits	\$1,240

0005 FALL CREEK TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$2,000
Township Fire Credits	\$21,820
Total Estimated Credits	\$23,820

0006 GREEN TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$16,330
Township Fire Credits	\$2,860
Total Estimated Credits	\$19,190

0007 JACKSON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$800
Township Fire Credits	\$3,800
Total Estimated Credits	\$4,600

0008 LAFAYETTE TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$21,300
Township Fire Credits	\$46,730
Total Estimated Credits	\$68,030

0009 MONROE TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$9,330
Township Fire Credits	\$1,010
Total Estimated Credits	\$10,340

0010 PIPE CREEK TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$51,300
Township Fire Credits	\$14,880
Total Estimated Credits	\$66,180

0011 RICHLAND TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$4,720
Township Fire Credits	\$25,900
Total Estimated Credits	\$30,620

0012 STONY CREEK TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$10,600
Fire Territory Credits	\$43,300
Total Estimated Credits	\$53,900

0013 UNION TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$7,300
Township Fire Credits	\$54,740
Total Estimated Credits	\$62,040

0014 VAN BUREN TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$2,400
Township Fire Credits	\$230
Total Estimated Credits	\$2,630

0105 ANDERSON CIVIL CITY	Estimated Impact
Civil Max Levy Fund Credits	\$13,594,300
Total Estimated Credits	\$13,594,300

0320 ELWOOD CIVIL CITY	Estimated Impact
Civil Max Levy Fund Credits	\$1,866,200
Total Estimated Credits	\$1,866,200

0430 ALEXANDRIA CIVIL CITY	Estimated Impact
Civil Max Levy Fund Credits	\$925,100
Total Estimated Credits	\$925,100

0746 CHESTERFIELD CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$203,700
Total Estimated Credits	\$203,700

0747 COUNTRY CLUB HEIGHTS CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$11,800
Total Estimated Credits	\$11,800

0748 EDGEWOOD CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$57,400
Total Estimated Credits	\$57,400

0749 FRANKTON CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$44,000
Total Estimated Credits	\$44,000

0751 INGALLS CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$86,520
Total Estimated Credits	\$86,520

0752 LAPEL CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$75,900
Total Estimated Credits	\$75,900

0753 MARKLEVILLE CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$7,800
Total Estimated Credits	\$7,800

0754 ORESTES CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$90
Total Estimated Credits	\$90

0755 PENDLETON CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$306,160
Total Estimated Credits	\$306,160

0756 RIVER FOREST CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$2,100
Total Estimated Credits	\$2,100

0757 SUMMITVILLE CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$19,000
Total Estimated Credits	\$19,000

0758 WOODLAWN HEIGHTS CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$3,800
Total Estimated Credits	\$3,800

825 MADISON-GRANT UNITED SCHOOL CORPORATIO	Estimated Impact
School Operations Credits	\$17,800
Total Estimated Credits	\$17,800

5245 FRANKTON-LAPEL COMMUNITY SCHOOL CORP	Estimated Impact
School Operations Credits	\$1,400,900
Total Estimated Credits	\$1,400,900

5255 SOUTH MADISON COMMUNITY SCHOOL CORP	Estimated Impact
School Operations Credits	\$1,285,100
Total Estimated Credits	\$1,285,100

265 ALEXANDRIA COMMUNITY SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$299,760
Total Estimated Credits	\$299,760

275 ANDERSON COMMUNITY SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$10,156,240
Total Estimated Credits	\$10,156,240

5280 ELWOOD COMMUNITY SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$1,065,200
Total Estimated Credits	\$1,065,200

0138 ALEXANDRIA-MONROE PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$86,100
Total Estimated Credits	\$86,100

139 ANDERSON-ANDERSON, STONY CREEK, UNION TO	Estimated Impact
Civil Max Levy Fund Credits	\$1,856,500
Total Estimated Credits	\$1,856,500

0141 PENDLETON COMMUNITY PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$113,000
Total Estimated Credits	\$113,000

0290 NORTH MADISON COUNTY LIBRARY SYSTEM	Estimated Impact
Civil Max Levy Fund Credits	\$151,200
Total Estimated Credits	\$151,200

0955 INDEPENDENCE FIRE	Estimated Impact
Civil Max Levy Fund Credits	\$10,100
Total Estimated Credits	\$10,100

1034 EAST CENTRAL INDIANA SOLID WASTE	Estimated Impact
Civil Max Levy Fund Credits	\$78,300
Total Estimated Credits	\$78,300

0000 MARION COUNTY	Estimated Impact
Civil Max Levy Fund Credits	\$26,662,120
Total Estimated Credits	\$26,662,120

0001 CENTER TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$554,110
Total Estimated Credits	\$554,110

0002 DECATUR TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$26,100
Township Fire Credits	\$1,723,290
Total Estimated Credits	\$1,749,390

0003 FRANKLIN TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$229,590
Total Estimated Credits	\$229,590

0004 LAWRENCE TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$88,860
Total Estimated Credits	\$88,860

0005 PERRY TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$42,300
Total Estimated Credits	\$42,300

0006 PIKE TOWNSHIP	Estimated Impact
Township Fire Credits	\$2,242,830
Total Estimated Credits	\$2,242,830

0007 WARREN TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$49,790
Total Estimated Credits	\$49,790

0008 WASHINGTON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$117,610
Total Estimated Credits	\$117,610

0009 WAYNE TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$379,460
Township Fire Credits	\$9,016,620
Total Estimated Credits	\$9,396,080

0306 LAWRENCE CIVIL CITY	Estimated Impact
Civil Max Levy Fund Credits	\$1,656,800
Total Estimated Credits	\$1,656,800

0312 BEECH GROVE CIVIL CITY	Estimated Impact
Civil Max Levy Fund Credits	\$3,129,400
Total Estimated Credits	\$3,129,400

0459 SOUTHPORT CIVIL CITY	Estimated Impact
Civil Max Levy Fund Credits	\$49,700
Total Estimated Credits	\$49,700

0508 SPEEDWAY CITY CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$347,250
Total Estimated Credits	\$347,250

0760 CLERMONT CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$228,430
Total Estimated Credits	\$228,430

0762 CUMBERLAND CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$423,950
Total Estimated Credits	\$423,950

0764 HOMECROFT CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$18,300
Total Estimated Credits	\$18,300

0766 MERIDIAN HILLS CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$51,510
Total Estimated Credits	\$51,510

0769 ROCKY RIPPLE CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$2,430
Total Estimated Credits	\$2,430

0772 WARREN PARK CIVIL TOWN	Estimated Impact
Total Estimated Credits	\$0

0773 WILLIAMS CREEK CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$28,370
Total Estimated Credits	\$28,370

0774 WYNNEDALE CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$1,760
Total Estimated Credits	\$1,760

5300 M.S.D. DECATUR TOWNSHIP SCHOOL CORP	Estimated Impact
School Operations Credits	\$5,000,400
Total Estimated Credits	\$5,000,400

310 FRANKLIN TOWNSHIP COMMUNITY SCHOOL COR	Estimated Impact
School Operations Credits	\$13,171,890
Total Estimated Credits	\$13,171,890

5330 M.S.D. LAWRENCE TOWNSHIP SCHOOL CORP	Estimated Impact
School Operations Credits	\$8,245,390
Total Estimated Credits	\$8,245,390

340 M.S.D. PERRY TOWNSHIP SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$3,184,900
Total Estimated Credits	\$3,184,900

5350 M.S.D. PIKE TOWNSHIP SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$4,074,940
Total Estimated Credits	\$4,074,940

5360 M.S.D. WARREN TOWNSHIP SCHOOL CORP	Estimated Impact
School Operations Credits	\$3,367,530
Total Estimated Credits	\$3,367,530

5370 M.S.D. WASHINGTON TOWNSHIP SCHOOL CORP	Estimated Impact
School Operations Credits	\$2,469,910
Total Estimated Credits	\$2,469,910

375 M.S.D. WAYNE TOWNSHIP SCHOOL CORPORATIO	Estimated Impact
School Operations Credits	\$17,732,490
Total Estimated Credits	\$17,732,490

5380 BEECH GROVE CITY SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$2,124,700
Total Estimated Credits	\$2,124,700

5385 INDIANAPOLIS PUBLIC SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$19,748,470
Total Estimated Credits	\$19,748,470

5400 SPEEDWAY CITY SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$108,520
Total Estimated Credits	\$108,520

0143 SPEEDWAY CITY PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$55,500
Total Estimated Credits	\$55,500

0144 INDIANAPOLIS-MARION COUNTY PUB LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$9,161,750
Total Estimated Credits	\$9,161,750

0820 INDIANAPOLIS SANITATION (SOLID)	Estimated Impact
Civil Max Levy Fund Credits	\$5,507,180
Total Estimated Credits	\$5,507,180

0821 INDIANAPOLIS POLICE SPECIAL SERVICE	Estimated Impact
Civil Max Levy Fund Credits	\$7,016,800
Total Estimated Credits	\$7,016,800

0822 INDIANAPOLIS FIRE SPECIAL SERVICE	Estimated Impact
Civil Max Levy Fund Credits	\$13,834,350
Total Estimated Credits	\$13,834,350

0877 INDIANAPOLIS PUBLIC TRANSPORTATION	Estimated Impact
Civil Max Levy Fund Credits	\$6,595,020
Total Estimated Credits	\$6,595,020

0890 MARION COUNTY HEALTH AND HOSPITAL	Estimated Impact
Civil Max Levy Fund Credits	\$14,041,420
Total Estimated Credits	\$14,041,420

0919 SPEEDWAY PUBLIC TRANSPORTATION	Estimated Impact
Civil Max Levy Fund Credits	\$16,850
Total Estimated Credits	\$16,850

0938 INDIANAPOLIS CONSOLIDATED CITY	Estimated Impact
Civil Max Levy Fund Credits	\$3,874,280
Total Estimated Credits	\$3,874,280

0939 INDIANAPOLIS CONSOLIDATED COUNTY	Estimated Impact
Civil Max Levy Fund Credits	\$9,825,190
Total Estimated Credits	\$9,825,190

0000 MARSHALL COUNTY	Estimated Impact
Civil Max Levy Fund Credits	\$503,830
Total Estimated Credits	\$503,830

0001 BOURBON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$3,030
Township Fire Credits	\$50
Total Estimated Credits	\$3,080

0002 CENTER TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$10,010
Township Fire Credits	\$1,320
Total Estimated Credits	\$11,330

0003 GERMAN TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$4,400
Township Fire Credits	\$50
Total Estimated Credits	\$4,450

0004 GREEN TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$340
Township Fire Credits	\$310
Total Estimated Credits	\$650

0005 NORTH TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$810
Township Fire Credits	\$880
Total Estimated Credits	\$1,690

0006 POLK TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$220
Township Fire Credits	\$330
Total Estimated Credits	\$550

0007 TIPPECANOE TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$180
Township Fire Credits	\$70
Total Estimated Credits	\$250

0008 UNION TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$570
Township Fire Credits	\$120
Total Estimated Credits	\$690

0009 WALNUT TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$1,630
Township Fire Credits	\$230
Total Estimated Credits	\$1,860

0010 WEST TOWNSHIP	Estimated Impact
Township Fire Credits	\$2,150
Total Estimated Credits	\$2,150

0412 PLYMOUTH CIVIL CITY	Estimated Impact
Civil Max Levy Fund Credits	\$1,667,130
Total Estimated Credits	\$1,667,130

0775 ARGOS CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$220,430
Total Estimated Credits	\$220,430

0776 BOURBON CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$213,570
Total Estimated Credits	\$213,570

0777 BREMEN CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$160,600
Total Estimated Credits	\$160,600

0778 CULVER CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$26,930
Total Estimated Credits	\$26,930

0779 LAPAZ CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$6,390
Total Estimated Credits	\$6,390

5455 CULVER COMMUNITY SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$17,890
Total Estimated Credits	\$17,890

5470 ARGOS COMMUNITY SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$117,200
Total Estimated Credits	\$117,200

5480 BREMEN PUBLIC SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$89,500
Total Estimated Credits	\$89,500

5485 PLYMOUTH COMMUNITY SCHOOL CORP	Estimated Impact
School Operations Credits	\$1,077,550
Total Estimated Credits	\$1,077,550

5495 TRITON SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$89,500
Total Estimated Credits	\$89,500

7150 JOHN GLENN SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$4,030
Total Estimated Credits	\$4,030

7215 UNION-NORTH UNITED SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$14,240
Total Estimated Credits	\$14,240

0145 ARGOS PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$8,450
Total Estimated Credits	\$8,450

0146 BOURBON PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$8,920
Total Estimated Credits	\$8,920

0147 BREMEN PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$13,700
Total Estimated Credits	\$13,700

0148 CULVER PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$3,620
Total Estimated Credits	\$3,620

0149 PLYMOUTH PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$148,970
Total Estimated Credits	\$148,970

004 MARSHALL COUNTY SOLID WASTE MANAGEMEN	Estimated Impact
Civil Max Levy Fund Credits	\$17,760
Total Estimated Credits	\$17,760

0000 MARTIN COUNTY	Estimated Impact
Civil Max Levy Fund Credits	\$28,750
Total Estimated Credits	\$28,750

0001 CENTER TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$400
Total Estimated Credits	\$400

0002 HALBERT TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$410
Total Estimated Credits	\$410

0003 LOST RIVER TOWNSHIP	Estimated Impact
Total Estimated Credits	\$0

0004 MITCHELTREE TOWNSHIP	Estimated Impact
Total Estimated Credits	\$0

0005 PERRY TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$1,700
Total Estimated Credits	\$1,700

0006 RUTHERFORD TOWNSHIP	Estimated Impact
Total Estimated Credits	\$0

0454 LOOGOOTEE CIVIL CITY	Estimated Impact
Civil Max Levy Fund Credits	\$29,400
Total Estimated Credits	\$29,400

0780 CRANE CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$9,320
Total Estimated Credits	\$9,320

0781 SHOALS CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$26,200
Total Estimated Credits	\$26,200

5520 SHOALS COMMUNITY SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$15,270
Total Estimated Credits	\$15,270

525 LOOGOOTEE COMMUNITY SCHOOL CORPORATIO	Estimated Impact
School Operations Credits	\$41,200
Total Estimated Credits	\$41,200

0150 LOOGOOTEE PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$3,000
Total Estimated Credits	\$3,000

0151 SHOALS PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$3,400
Total Estimated Credits	\$3,400

1059 MARTIN COUNTY SOLID WASTE MGMT DIST	Estimated Impact
Total Estimated Credits	\$0

0000 MIAMI COUNTY	Estimated Impact
Civil Max Levy Fund Credits	\$565,990
Total Estimated Credits	\$565,990

0001 ALLEN TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$30
Township Fire Credits	\$20
Total Estimated Credits	\$50

0002 BUTLER TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$20
Township Fire Credits	\$20
Total Estimated Credits	\$40

0003 CLAY TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$10
Township Fire Credits	\$20
Total Estimated Credits	\$30

0004 DEER CREEK TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$40
Township Fire Credits	\$40
Total Estimated Credits	\$80

0005 ERIE TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$80
Township Fire Credits	\$120
Total Estimated Credits	\$200

0006 HARRISON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$20
Township Fire Credits	\$20
Total Estimated Credits	\$40

0007 JACKSON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$560
Township Fire Credits	\$480
Total Estimated Credits	\$1,040

0008 JEFFERSON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$130
Township Fire Credits	\$150
Total Estimated Credits	\$280

0009 PERRY TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$50
Township Fire Credits	\$30
Total Estimated Credits	\$80

0010 PERU TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$42,170
Total Estimated Credits	\$42,170

0011 PIPE CREEK TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$310
Township Fire Credits	\$90
Total Estimated Credits	\$400

0012 RICHLAND TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$40
Township Fire Credits	\$90
Total Estimated Credits	\$130

0013 UNION TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$20
Township Fire Credits	\$30
Total Estimated Credits	\$50

0014 WASHINGTON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$2,880
Township Fire Credits	\$160
Total Estimated Credits	\$3,040

0310 PERU CIVIL CITY	Estimated Impact
Civil Max Levy Fund Credits	\$1,376,780
Fire Territory Credits	\$847,840
Total Estimated Credits	\$2,224,620

0782 AMBOY CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$210
Total Estimated Credits	\$210

0783 BUNKER HILL CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$25,700
Total Estimated Credits	\$25,700

0784 CONVERSE CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$60,150
Total Estimated Credits	\$60,150

0785 DENVER CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$80
Total Estimated Credits	\$80

0786 MACY CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$60
Total Estimated Credits	\$60

5615 MACONAQUAH SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$27,260
Total Estimated Credits	\$27,260

5620 NORTH MIAMI CONSOLIDATED SCHOOL CORP	Estimated Impact
School Operations Credits	\$4,810
Total Estimated Credits	\$4,810

5625 OAK HILL UNITED SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$55,690
Total Estimated Credits	\$55,690

5635 PERU COMMUNITY SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$1,415,130
Total Estimated Credits	\$1,415,130

0152 CONVERSE PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$5,510
Total Estimated Credits	\$5,510

0153 PERU PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$154,060
Total Estimated Credits	\$154,060

060 MIAMI COUNTY SOLID WASTE MANAGEMENT DIS	Estimated Impact
Total Estimated Credits	\$0

0000 MONROE COUNTY	Estimated Impact
Civil Max Levy Fund Credits	\$415,960
Total Estimated Credits	\$415,960

0001 BEAN BLOSSOM TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$180
Township Fire Credits	\$460
Total Estimated Credits	\$640

0002 BENTON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$90
Township Fire Credits	\$810
Total Estimated Credits	\$900

0003 BLOOMINGTON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$3,630
Fire Territory Credits	\$3,870
Total Estimated Credits	\$7,500

0004 CLEAR CREEK TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$430
Total Estimated Credits	\$430

0005 INDIAN CREEK TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$170
Total Estimated Credits	\$170

0006 PERRY TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$15,550
Total Estimated Credits	\$15,550

0007 POLK TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$320
Township Fire Credits	\$600
Total Estimated Credits	\$920

0008 RICHLAND TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$6,020
Township Fire Credits	\$1,860
Total Estimated Credits	\$7,880

0009 SALT CREEK TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$20
Township Fire Credits	\$210
Total Estimated Credits	\$230

0010 VAN BUREN TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$2,500
Township Fire Credits	\$8,260
Total Estimated Credits	\$10,760

0011 WASHINGTON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$100
Total Estimated Credits	\$100

0113 BLOOMINGTON CIVIL CITY	Estimated Impact
Civil Max Levy Fund Credits	\$745,020
Total Estimated Credits	\$745,020

0788 ELLETTSVILLE CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$140,890
Total Estimated Credits	\$140,890

0789 STINESVILLE CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$60
Total Estimated Credits	\$60

705 RICHLAND-BEAN BLOSSOM COMM SCHOOL COR	Estimated Impact
School Operations Credits	\$192,940
Total Estimated Credits	\$192,940

5740 MONROE COUNTY COMMUNITY SCHOOL CORP	Estimated Impact
School Operations Credits	\$452,700
Total Estimated Credits	\$452,700

0154 MONROE COUNTY PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$108,140
Total Estimated Credits	\$108,140

0951 BLOOMINGTON TRANSPORTATION	Estimated Impact
Civil Max Levy Fund Credits	\$29,980
Total Estimated Credits	\$29,980

0972 PERRY-CLEAR CREEK FIRE PROTECTION	Estimated Impact
Civil Max Levy Fund Credits	\$4,210
Total Estimated Credits	\$4,210

0990 MONROE COUNTY SOLID WASTE MGMT DIST	Estimated Impact
Civil Max Levy Fund Credits	\$31,790
Total Estimated Credits	\$31,790

0000 MONTGOMERY COUNTY	Estimated Impact
Civil Max Levy Fund Credits	\$401,310
Total Estimated Credits	\$401,310

0001 BROWN TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$90
Township Fire Credits	\$300
Total Estimated Credits	\$390

0002 CLARK TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$570
Township Fire Credits	\$20
Total Estimated Credits	\$590

0003 COAL CREEK TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$380
Township Fire Credits	\$40
Total Estimated Credits	\$420

0004 FRANKLIN TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$70
Fire Territory Credits	\$290
Total Estimated Credits	\$360

0005 MADISON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$680
Township Fire Credits	\$730
Total Estimated Credits	\$1,410

0006 RIPLEY TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$310
Township Fire Credits	\$210
Total Estimated Credits	\$520

0007 SCOTT TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$20
Township Fire Credits	\$50
Total Estimated Credits	\$70

0008 SUGAR CREEK TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$30
Total Estimated Credits	\$30

0009 UNION TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$20,630
Township Fire Credits	\$1,070
Total Estimated Credits	\$21,700

0010 WALNUT TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$100
Township Fire Credits	\$70
Total Estimated Credits	\$170

0011 WAYNE TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$80
Township Fire Credits	\$250
Total Estimated Credits	\$330

0311 CRAWFORDSVILLE CIVIL CITY	Estimated Impact
Civil Max Levy Fund Credits	\$1,271,170
Total Estimated Credits	\$1,271,170

0790 ALAMO CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$420
Total Estimated Credits	\$420

0791 DARLINGTON CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$1,090
Total Estimated Credits	\$1,090

0792 LADOGA CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$15,090
Total Estimated Credits	\$15,090

0793 LINDEN CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$4,430
Total Estimated Credits	\$4,430

0794 NEW MARKET CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$2,340
Total Estimated Credits	\$2,340

0795 WAVELAND CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$200
Total Estimated Credits	\$200

0796 WAYNETOWN CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$2,090
Total Estimated Credits	\$2,090

0797 WINGATE CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$3,260
Total Estimated Credits	\$3,260

0959 NEW RICHMOND CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$10,000
Total Estimated Credits	\$10,000

0960 NEW ROSS CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$1,120
Total Estimated Credits	\$1,120

35 NORTH MONTGOMERY COMMUNITY SCHOOL CO	Estimated Impact
School Operations Credits	\$97,930
Total Estimated Credits	\$97,930

45 SOUTH MONTGOMERY COMMUNITY SCHOOL CO	Estimated Impact
School Operations Credits	\$44,830
Total Estimated Credits	\$44,830

5855 CRAWFORDSVILLE COMMUNITY SCHOOL CORP	Estimated Impact
School Operations Credits	\$784,820
Total Estimated Credits	\$784,820

0155 CRAWFORDSVILLE PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$143,570
Total Estimated Credits	\$143,570

0156 DARLINGTON PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$290
Total Estimated Credits	\$290

0157 LADOGA PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$1,180
Total Estimated Credits	\$1,180

0158 LINDEN PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$990
Total Estimated Credits	\$990

0159 WAVELAND PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$530
Total Estimated Credits	\$530

1077 WEST CENTRAL INDIANA SOLID WASTE MGMT	Estimated Impact
Total Estimated Credits	\$0

0000 MORGAN COUNTY	Estimated Impact
Civil Max Levy Fund Credits	\$62,030
Total Estimated Credits	\$62,030

0001 ADAMS TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$40
Township Fire Credits	\$100
Total Estimated Credits	\$140

0002 ASHLAND TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$70
Township Fire Credits	\$300
Total Estimated Credits	\$370

0003 BAKER TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$20
Township Fire Credits	\$10
Total Estimated Credits	\$30

0004 BROWN TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$1,380
Township Fire Credits	\$1,160
Total Estimated Credits	\$2,540

0005 CLAY TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$210
Township Fire Credits	\$170
Total Estimated Credits	\$380

0006 GREEN TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$70
Township Fire Credits	\$690
Total Estimated Credits	\$760

0007 GREGG TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$10
Township Fire Credits	\$360
Total Estimated Credits	\$370

0008 HARRISON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$40
Total Estimated Credits	\$40

0009 JACKSON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$440
Township Fire Credits	\$120
Total Estimated Credits	\$560

0010 JEFFERSON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$70
Township Fire Credits	\$220
Total Estimated Credits	\$290

0011 MADISON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$200
Township Fire Credits	\$2,220
Total Estimated Credits	\$2,420

0012 MONROE TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$10
Total Estimated Credits	\$10

0013 RAY TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$20
Township Fire Credits	\$90
Total Estimated Credits	\$110

0014 WASHINGTON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$960
Township Fire Credits	\$960
Total Estimated Credits	\$1,920

0403 MARTINSVILLE CIVIL CITY	Estimated Impact
Civil Max Levy Fund Credits	\$43,650
Total Estimated Credits	\$43,650

0509 MOORESVILLE CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$15,060
Total Estimated Credits	\$15,060

0798 BETHANY CIVIL TOWN	Estimated Impact
Total Estimated Credits	\$0

0799 BROOKLYN CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$1,600
Total Estimated Credits	\$1,600

0800 MORGANTOWN CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$2,280
Total Estimated Credits	\$2,280

0801 PARAGON CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$240
Total Estimated Credits	\$240

0970 MONROVIA CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$360
Total Estimated Credits	\$360

4255 NINEVEH-HENSLEY-JACKSON UNITED SCH CORP	Estimated Impact
School Operations Credits	\$4,720
Total Estimated Credits	\$4,720

5900 MONROE-GREGG SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$9,170
Total Estimated Credits	\$9,170

10 EMINENCE CONSOLIDATED SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$7,470
Total Estimated Credits	\$7,470

5925 M.S.D. MARTINSVILLE SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$40,290
Total Estimated Credits	\$40,290

5930 MOORESVILLE CONSOLIDATED SCHOOL CORP	Estimated Impact
School Operations Credits	\$21,130
Total Estimated Credits	\$21,130

0160 MORGAN COUNTY PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$5,830
Total Estimated Credits	\$5,830

0161 MOORESVILLE PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$1,020
Total Estimated Credits	\$1,020

0963 HARRISON TOWNSHIP FIRE #7	Estimated Impact
Civil Max Levy Fund Credits	\$310
Total Estimated Credits	\$310

1085 MONROE TOWNSHIP FIRE DISTRICT	Estimated Impact
Civil Max Levy Fund Credits	\$360
Total Estimated Credits	\$360

1191 MORGAN COUNTY SOLID WASTE MGMT DIST	Estimated Impact
Total Estimated Credits	\$0

0000 NEWTON COUNTY	Estimated Impact
Civil Max Levy Fund Credits	\$256,620
Total Estimated Credits	\$256,620

0001 BEAVER TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$15,430
Township Fire Credits	\$9,460
Total Estimated Credits	\$24,890

0002 COLFAX TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$10
Township Fire Credits	\$10
Total Estimated Credits	\$20

0003 GRANT TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$590
Township Fire Credits	\$10
Total Estimated Credits	\$600

0004 IROQUOIS TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$1,510
Township Fire Credits	\$10
Total Estimated Credits	\$1,520

0005 JACKSON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$130
Township Fire Credits	\$20
Total Estimated Credits	\$150

0006 JEFFERSON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$1,620
Township Fire Credits	\$50
Total Estimated Credits	\$1,670

0007 LAKE TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$6,580
Township Fire Credits	\$7,320
Total Estimated Credits	\$13,900

0008 LINCOLN TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$1,480
Township Fire Credits	\$2,780
Total Estimated Credits	\$4,260

0009 MCCLELLAN TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$50
Township Fire Credits	\$10
Total Estimated Credits	\$60

0010 WASHINGTON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$30
Total Estimated Credits	\$30

0802 BROOK CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$90,240
Total Estimated Credits	\$90,240

0803 GOODLAND CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$33,050
Total Estimated Credits	\$33,050

0804 KENTLAND CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$41,930
Total Estimated Credits	\$41,930

0805 MOROCCO CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$61,790
Total Estimated Credits	\$61,790

0806 MT. AYR CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$2,100
Total Estimated Credits	\$2,100

5945 NORTH NEWTON SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$202,600
Total Estimated Credits	\$202,600

5995 SOUTH NEWTON SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$93,680
Total Estimated Credits	\$93,680

0162 BROOK PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$8,820
Total Estimated Credits	\$8,820

0163 GOODLAND PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$4,170
Total Estimated Credits	\$4,170

0164 KENTLAND PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$8,800
Total Estimated Credits	\$8,800

0166 NEWTON COUNTY PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$31,700
Total Estimated Credits	\$31,700

62 NORTHWEST INDIANA SOLID WASTE MANAGEME	Estimated Impact
Total Estimated Credits	\$0

0000 NOBLE COUNTY	Estimated Impact
Civil Max Levy Fund Credits	\$198,670
Total Estimated Credits	\$198,670

0001 ALBION TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$1,060
Township Fire Credits	\$10
Total Estimated Credits	\$1,070

0002 ALLEN TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$1,720
Township Fire Credits	\$190
Total Estimated Credits	\$1,910

0003 ELKHART TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$150
Township Fire Credits	\$40
Total Estimated Credits	\$190

0004 GREEN TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$180
Township Fire Credits	\$170
Total Estimated Credits	\$350

0005 JEFFERSON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$100
Township Fire Credits	\$340
Total Estimated Credits	\$440

0006 NOBLE TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$390
Township Fire Credits	\$350
Total Estimated Credits	\$740

0007 ORANGE TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$510
Township Fire Credits	\$150
Total Estimated Credits	\$660

0008 PERRY TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$6,210
Township Fire Credits	\$20
Total Estimated Credits	\$6,230

0009 SPARTA TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$1,430
Township Fire Credits	\$390
Total Estimated Credits	\$1,820

0010 SWAN TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$50
Township Fire Credits	\$150
Total Estimated Credits	\$200

0011 WASHINGTON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$90
Township Fire Credits	\$90
Total Estimated Credits	\$180

0012 WAYNE TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$4,540
Township Fire Credits	\$120
Total Estimated Credits	\$4,660

0013 YORK TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$130
Township Fire Credits	\$250
Total Estimated Credits	\$380

0418 KENDALLVILLE CIVIL CITY	Estimated Impact
Civil Max Levy Fund Credits	\$221,100
Total Estimated Credits	\$221,100

0452 LIGONIER CIVIL CITY	Estimated Impact
Civil Max Levy Fund Credits	\$205,570
Total Estimated Credits	\$205,570

0807 ALBION CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$28,330
Total Estimated Credits	\$28,330

0808 AVILLA CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$22,700
Total Estimated Credits	\$22,700

0809 CROMWELL CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$48,280
Total Estimated Credits	\$48,280

0810 ROME CITY CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$410
Total Estimated Credits	\$410

0811 WOLCOTTVILLE CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$3,780
Total Estimated Credits	\$3,780

4535 LAKELAND SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$2,340
Total Estimated Credits	\$2,340

6055 CENTRAL NOBLE COMMUNITY SCHOOL CORP	Estimated Impact
School Operations Credits	\$32,620
Total Estimated Credits	\$32,620

6060 EAST NOBLE SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$162,600
Total Estimated Credits	\$162,600

6065 WEST NOBLE SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$228,210
Total Estimated Credits	\$228,210

25 SMITH-GREEN COMMUNITY SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$4,360
Total Estimated Credits	\$4,360

0167 KENDALLVILLE PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$33,400
Total Estimated Credits	\$33,400

0168 LIGONIER PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$23,690
Total Estimated Credits	\$23,690

0169 NOBLE COUNTY PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$8,820
Total Estimated Credits	\$8,820

94 NORTHEAST INDIANA SOLID WASTE MANAGEME	Estimated Impact
Civil Max Levy Fund Credits	\$6,130
Total Estimated Credits	\$6,130

0000 OHIO COUNTY	Estimated Impact
Civil Max Levy Fund Credits	\$2,610
Total Estimated Credits	\$2,610

0001 CASS TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$20
Township Fire Credits	\$10
Total Estimated Credits	\$30

0002 PIKE TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$30
Township Fire Credits	\$20
Total Estimated Credits	\$50

0003 RANDOLPH TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$50
Township Fire Credits	\$50
Total Estimated Credits	\$100

0004 UNION TOWNSHIP	Estimated Impact
Total Estimated Credits	\$0

0462 RISING SUN CIVIL CITY	Estimated Impact
Civil Max Levy Fund Credits	\$1,120
Total Estimated Credits	\$1,120

080 RISING SUN-OHIO COUNTY COMM SCHOOL COR	Estimated Impact
School Operations Credits	\$2,500
Total Estimated Credits	\$2,500

0170 OHIO COUNTY PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$230
Total Estimated Credits	\$230

1006 SOUTHEASTERN INDIANA SOLID WASTE MGMT	Estimated Impact
Civil Max Levy Fund Credits	\$70
Total Estimated Credits	\$70

0000 ORANGE COUNTY	Estimated Impact
Civil Max Levy Fund Credits	\$48,260
Total Estimated Credits	\$48,260

0001 FRENCH LICK TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$970
Total Estimated Credits	\$970

0002 GREENFIELD TOWNSHIP	Estimated Impact
Total Estimated Credits	\$0

0003 JACKSON TOWNSHIP	Estimated Impact
Total Estimated Credits	\$0

0004 NORTHEAST TOWNSHIP	Estimated Impact
Total Estimated Credits	\$0

0005 NORTHWEST TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$20
Total Estimated Credits	\$20

0006 ORANGEVILLE TOWNSHIP	Estimated Impact
Total Estimated Credits	\$0

0007 ORLEANS TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$210
Total Estimated Credits	\$210

0008 PAOLI TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$1,400
Total Estimated Credits	\$1,400

0009 SOUTHEAST TOWNSHIP	Estimated Impact
Total Estimated Credits	\$0

0010 STAMPERSCREEK TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$10
Total Estimated Credits	\$10

0812 FRENCH LICK CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$34,780
Total Estimated Credits	\$34,780

0813 ORLEANS CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$37,650
Total Estimated Credits	\$37,650

0814 PAOLI CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$22,700
Total Estimated Credits	\$22,700

0815 WEST BADEN CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$13,890
Total Estimated Credits	\$13,890

6145 ORLEANS COMMUNITY SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$33,760
Total Estimated Credits	\$33,760

6155 PAOLI COMMUNITY SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$46,100
Total Estimated Credits	\$46,100

6160 SPRINGS VALLEY COMMUNITY SCHOOL CORP	Estimated Impact
School Operations Credits	\$49,960
Total Estimated Credits	\$49,960

0171 ORLEANS PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$3,740
Total Estimated Credits	\$3,740

0172 PAOLI PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$4,700
Total Estimated Credits	\$4,700

0173 FRENCH LICK-MELTON PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$6,530
Total Estimated Credits	\$6,530

0992 ORANGE COUNTY FIRE PROTECTION DISTRICT	Estimated Impact
Civil Max Levy Fund Credits	\$30
Total Estimated Credits	\$30

1063 ORANGE COUNTY SOLID WASTE MGMT DIST	Estimated Impact
Civil Max Levy Fund Credits	\$4,680
Total Estimated Credits	\$4,680

0000 OWEN COUNTY	Estimated Impact
Civil Max Levy Fund Credits	\$78,270
Total Estimated Credits	\$78,270

0001 CLAY TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$60
Township Fire Credits	\$140
Total Estimated Credits	\$200

0002 FRANKLIN TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$60
Township Fire Credits	\$110
Total Estimated Credits	\$170

0003 HARRISON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$30
Township Fire Credits	\$10
Total Estimated Credits	\$40

0004 JACKSON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$1,100
Total Estimated Credits	\$1,100

0005 JEFFERSON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$50
Township Fire Credits	\$80
Total Estimated Credits	\$130

0006 JENNINGS TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$300
Township Fire Credits	\$300
Total Estimated Credits	\$600

0007 LAFAYETTE TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$40
Township Fire Credits	\$20
Total Estimated Credits	\$60

0008 MARION TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$60
Township Fire Credits	\$40
Total Estimated Credits	\$100

0009 MONTGOMERY TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$20
Township Fire Credits	\$10
Total Estimated Credits	\$30

0010 MORGAN TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$50
Township Fire Credits	\$20
Total Estimated Credits	\$70

0011 TAYLOR TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$120
Township Fire Credits	\$120
Total Estimated Credits	\$240

0012 WASHINGTON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$410
Total Estimated Credits	\$410

0013 WAYNE TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$510
Township Fire Credits	\$40
Total Estimated Credits	\$550

0816 GOSPORT CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$4,900
Total Estimated Credits	\$4,900

0817 SPENCER CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$64,590
Fire Territory Credits	\$12,950
Total Estimated Credits	\$77,540

6195 SPENCER-OWEN COMMUNITY SCHOOL CORP	Estimated Impact
School Operations Credits	\$133,930
Total Estimated Credits	\$133,930

750 CLOVERDALE COMMUNITY SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$55,500
Total Estimated Credits	\$55,500

0264 SPENCER-OWEN COUNTY PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$15,990
Total Estimated Credits	\$15,990

1186 POLAND FIRE TERRITORY (JACKSON TOWNSHIP)	Estimated Impact
Fire Territory Credits	\$2,600
Total Estimated Credits	\$2,600

0000 PARKE COUNTY	Estimated Impact
Civil Max Levy Fund Credits	\$22,360
Total Estimated Credits	\$22,360

0001 ADAMS TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$390
Township Fire Credits	\$150
Total Estimated Credits	\$540

0002 FLORIDA TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$130
Township Fire Credits	\$80
Total Estimated Credits	\$210

0003 GREENE TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$10
Township Fire Credits	\$30
Total Estimated Credits	\$40

0004 HOWARD TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$10
Township Fire Credits	\$10
Total Estimated Credits	\$20

0005 JACKSON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$40
Township Fire Credits	\$20
Total Estimated Credits	\$60

0006 LIBERTY TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$30
Total Estimated Credits	\$30

0007 PENN TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$20
Total Estimated Credits	\$20

0008 RACCOON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$80
Township Fire Credits	\$100
Total Estimated Credits	\$180

0009 RESERVE TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$290
Township Fire Credits	\$20
Total Estimated Credits	\$310

0010 SUGAR CREEK TOWNSHIP	Estimated Impact
Township Fire Credits	\$10
Total Estimated Credits	\$10

0011 UNION TOWNSHIP	Estimated Impact
Township Fire Credits	\$60
Total Estimated Credits	\$60

0012 WABASH TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$20
Township Fire Credits	\$60
Total Estimated Credits	\$80

0013 WASHINGTON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$20
Township Fire Credits	\$10
Total Estimated Credits	\$30

0818 BLOOMINGDALE CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$110
Total Estimated Credits	\$110

0820 MARSHALL CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$120
Total Estimated Credits	\$120

0821 MONTEZUMA CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$11,210
Total Estimated Credits	\$11,210

0822 ROCKVILLE CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$13,030
Total Estimated Credits	\$13,030

0823 ROSEDALE CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$470
Total Estimated Credits	\$470

0954 MECCA CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$70
Total Estimated Credits	\$70

1125 CLAY COMMUNITY SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$1,330
Total Estimated Credits	\$1,330

5260 SOUTHWEST PARKE COMMUNITY SCHOOL CORE	Estimated Impact
School Operations Credits	\$18,970
Total Estimated Credits	\$18,970

6375 NORTH CENTRAL PARKE COMM SCHOOL CORP	Estimated Impact
School Operations Credits	\$20,910
Total Estimated Credits	\$20,910

0176 MONTEZUMA PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$850
Total Estimated Credits	\$850

0292 PARKE COUNTY PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$1,460
Total Estimated Credits	\$1,460

1077 WEST CENTRAL INDIANA SOLID WASTE MGMT	Estimated Impact
Total Estimated Credits	\$0

1187 ALLEN BROWN FIRE PROTECTION TERRITORY	Estimated Impact
Fire Territory Credits	\$110
Total Estimated Credits	\$110

0000 PERRY COUNTY	Estimated Impact
Civil Max Levy Fund Credits	\$460,030
Total Estimated Credits	\$460,030

0001 ANDERSON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$60
Total Estimated Credits	\$60

0002 CLARK TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$70
Total Estimated Credits	\$70

0003 LEOPOLD TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$40
Township Fire Credits	\$40
Total Estimated Credits	\$80

0004 OIL TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$60
Total Estimated Credits	\$60

0005 TOBIN TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$40
Township Fire Credits	\$20
Total Estimated Credits	\$60

0006 TROY TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$15,700
Township Fire Credits	\$600
Total Estimated Credits	\$16,300

0007 UNION TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$70
Township Fire Credits	\$40
Total Estimated Credits	\$110

0411 TELL CITY CIVIL CITY	Estimated Impact
Civil Max Levy Fund Credits	\$579,500
Total Estimated Credits	\$579,500

0463 CANNELTON CIVIL CITY	Estimated Impact
Civil Max Levy Fund Credits	\$416,280
Total Estimated Credits	\$416,280

0824 TROY CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$560
Total Estimated Credits	\$560

6325 PERRY CENTRAL COMMUNITY SCHOOL CORP	Estimated Impact
School Operations Credits	\$12,260
Total Estimated Credits	\$12,260

6340 CANNELTON CITY SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$255,420
Total Estimated Credits	\$255,420

6350 TELL CITY-TROY TOWNSHIP SCHOOL CORP	Estimated Impact
School Operations Credits	\$677,000
Total Estimated Credits	\$677,000

0324 PERRY COUNTY PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$87,740
Total Estimated Credits	\$87,740

0993 PERRY COUNTY AIRPORT AUTHORITY	Estimated Impact
Civil Max Levy Fund Credits	\$3,760
Total Estimated Credits	\$3,760

064 PERRY COUNTY SOLID WASTE MANAGEMENT DIS	Estimated Impact
Total Estimated Credits	\$0

0000 PIKE COUNTY	Estimated Impact
Civil Max Levy Fund Credits	\$1,034,500
Total Estimated Credits	\$1,034,500

0001 CLAY TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$2,810
Total Estimated Credits	\$2,810

0002 JEFFERSON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$7,410
Total Estimated Credits	\$7,410

0003 LOCKHART TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$4,210
Township Fire Credits	\$3,210
Total Estimated Credits	\$7,420

0004 LOGAN TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$2,440
Township Fire Credits	\$700
Total Estimated Credits	\$3,140

0005 MADISON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$3,990
Total Estimated Credits	\$3,990

0006 MARION TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$2,590
Total Estimated Credits	\$2,590

0007 MONROE TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$3,700
Township Fire Credits	\$2,530
Total Estimated Credits	\$6,230

0008 PATOKA TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$6,600
Total Estimated Credits	\$6,600

0009 WASHINGTON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$12,950
Total Estimated Credits	\$12,950

0455 PETERSBURG CIVIL CITY	Estimated Impact
Civil Max Levy Fund Credits	\$349,820
Fire Territory Credits	\$8,480
Total Estimated Credits	\$358,300

0825 SPURGEON CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$5,690
Total Estimated Credits	\$5,690

0826 WINSLOW CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$80,270
Total Estimated Credits	\$80,270

6445 PIKE COUNTY SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$1,063,890
Total Estimated Credits	\$1,063,890

0288 PIKE COUNTY PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$96,530
Total Estimated Credits	\$96,530

0964 PATOKA TOWNSHIP FIRE	Estimated Impact
Civil Max Levy Fund Credits	\$23,100
Total Estimated Credits	\$23,100

0968 JEFFERSON-MARION TOWNSHIP FIRE	Estimated Impact
Civil Max Levy Fund Credits	\$30,180
Total Estimated Credits	\$30,180

1065 PIKE COUNTY SOLID WASTE DISTRICT	Estimated Impact
Total Estimated Credits	\$0

0000 PORTER COUNTY	Estimated Impact
Civil Max Levy Fund Credits	\$2,567,690
Total Estimated Credits	\$2,567,690

0001 BOONE TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$12,300
Township Fire Credits	\$3,260
Total Estimated Credits	\$15,560

0002 CENTER TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$40,390
Total Estimated Credits	\$40,390

0003 JACKSON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$590
Township Fire Credits	\$30
Total Estimated Credits	\$620

0004 LIBERTY TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$3,990
Township Fire Credits	\$130
Total Estimated Credits	\$4,120

0005 MORGAN TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$20
Township Fire Credits	\$20
Total Estimated Credits	\$40

0006 PINE TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$1,130
Township Fire Credits	\$70
Total Estimated Credits	\$1,200

0007 PLEASANT TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$410
Township Fire Credits	\$40
Total Estimated Credits	\$450

0008 PORTAGE TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$307,170
Township Fire Credits	\$3,590
Total Estimated Credits	\$310,760

0009 PORTER TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$50
Township Fire Credits	\$140
Total Estimated Credits	\$190

0010 UNION TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$40
Township Fire Credits	\$150
Total Estimated Credits	\$190

0011 WASHINGTON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$4,580
Township Fire Credits	\$20
Total Estimated Credits	\$4,600

0012 WESTCHESTER TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$6,260
Township Fire Credits	\$50
Total Estimated Credits	\$6,310

0204 VALPARAISO CIVIL CITY	Estimated Impact
Civil Max Levy Fund Credits	\$1,807,450
Fire Territory Credits	\$505,500
Total Estimated Credits	\$2,312,950

0303 PORTAGE CIVIL CITY	Estimated Impact
Civil Max Levy Fund Credits	\$2,478,040
Total Estimated Credits	\$2,478,040

0510 CHESTERTON CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$812,350
Total Estimated Credits	\$812,350

0827 BEVERLY SHORES CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$43,590
Total Estimated Credits	\$43,590

0828 BURNS HARBOR CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$250
Total Estimated Credits	\$250

0829 DUNE ACRES CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$8,240
Total Estimated Credits	\$8,240

0830 HEBRON CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$112,400
Total Estimated Credits	\$112,400

0831 KOUTS CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$1,930
Total Estimated Credits	\$1,930

0832 OGDEN DUNES CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$81,810
Total Estimated Credits	\$81,810

0833 PORTER CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$514,370
Total Estimated Credits	\$514,370

0834 PINES CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$220
Total Estimated Credits	\$220

4925 MICHIGAN CITY AREA SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$58,580
Total Estimated Credits	\$58,580

6460 BOONE TOWNSHIP SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$342,700
Total Estimated Credits	\$342,700

6470 DUNELAND SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$1,066,900
Total Estimated Credits	\$1,066,900

6510 EAST PORTER COUNTY SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$252,550
Total Estimated Credits	\$252,550

6520 PORTER TOWNSHIP SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$1,530
Total Estimated Credits	\$1,530

6530 UNION TOWNSHIP SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$1,740
Total Estimated Credits	\$1,740

6550 PORTAGE TOWNSHIP SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$1,985,760
Total Estimated Credits	\$1,985,760

60 VALPARAISO COMMUNITY SCHOOL CORPORATIO	Estimated Impact
School Operations Credits	\$912,800
Total Estimated Credits	\$912,800

0184 WESTCHESTER PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$221,540
Total Estimated Credits	\$221,540

0185 PORTER COUNTY PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$315,860
Total Estimated Credits	\$315,860

0975 WEST PORTER TOWNSHIP FIRE PROTECTION	Estimated Impact
Civil Max Levy Fund Credits	\$50
Total Estimated Credits	\$50

1066 PORTER CO SOLID WASTE DISTRICT	Estimated Impact
Total Estimated Credits	\$0

1084 PORTER CO AIRPORT AUTHORITY	Estimated Impact
Civil Max Levy Fund Credits	\$36,000
Total Estimated Credits	\$36,000

0000 POSEY COUNTY	Estimated Impact
Civil Max Levy Fund Credits	\$426,170
Total Estimated Credits	\$426,170

0001 BETHEL TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$120
Total Estimated Credits	\$120

0002 BLACK TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$13,510
Township Fire Credits	\$130
Total Estimated Credits	\$13,640

0003 CENTER TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$50
Total Estimated Credits	\$50

0004 HARMONY TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$1,150
Township Fire Credits	\$100
Total Estimated Credits	\$1,250

0005 LYNN TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$90
Township Fire Credits	\$60
Total Estimated Credits	\$150

0006 MARRS TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$130
Township Fire Credits	\$650
Total Estimated Credits	\$780

0007 POINT TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$10
Township Fire Credits	\$10
Total Estimated Credits	\$20

0008 ROBB TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$1,230
Township Fire Credits	\$70
Total Estimated Credits	\$1,300

0009 ROBINSON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$230
Township Fire Credits	\$440
Total Estimated Credits	\$670

0010 SMITH TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$410
Township Fire Credits	\$10
Total Estimated Credits	\$420

0419 MOUNT VERNON CIVIL CITY	Estimated Impact
Civil Max Levy Fund Credits	\$1,236,610
Total Estimated Credits	\$1,236,610

0835 CYNTHIANA CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$9,770
Total Estimated Credits	\$9,770

0836 GRIFFIN CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$1,520
Total Estimated Credits	\$1,520

0837 NEW HARMONY CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$18,060
Total Estimated Credits	\$18,060

0838 POSEYVILLE CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$42,290
Total Estimated Credits	\$42,290

590 M.S.D. MOUNT VERNON SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$486,130
Total Estimated Credits	\$486,130

6600 M.S.D. NORTH POSEY COUNTY SCHOOL CORP	Estimated Impact
School Operations Credits	\$68,990
Total Estimated Credits	\$68,990

0187 NEW HARMONY WORKINGMENS INSTITUTE	Estimated Impact
Civil Max Levy Fund Credits	\$7,500
Total Estimated Credits	\$7,500

0188 POSEYVILLE CARNEGIE LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$3,950
Total Estimated Credits	\$3,950

0269 ALEXANDRIAN FREE PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$62,760
Total Estimated Credits	\$62,760

0920 GRIFFIN-BETHEL TOWNSHIP FIRE PROTECTION	Estimated Impact
Civil Max Levy Fund Credits	\$260
Total Estimated Credits	\$260

0957 WADESVILLE-CENTER TOWNSHIP FIRE	Estimated Impact
Civil Max Levy Fund Credits	\$210
Total Estimated Credits	\$210

067 POSEY COUNTY SOLID WASTE MANAGEMENT DIS	Estimated Impact
Civil Max Levy Fund Credits	\$24,020
Total Estimated Credits	\$24,020

0000 PULASKI COUNTY	Estimated Impact
Civil Max Levy Fund Credits	\$2,710
Total Estimated Credits	\$2,710

0001 BEAVER TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$10
Township Fire Credits	\$10
Total Estimated Credits	\$20

0002 CASS TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$10
Township Fire Credits	\$30
Total Estimated Credits	\$40

0003 FRANKLIN TOWNSHIP	Estimated Impact
Total Estimated Credits	\$0

0004 HARRISON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$10
Township Fire Credits	\$10
Total Estimated Credits	\$20

0005 INDIAN CREEK TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$10
Township Fire Credits	\$10
Total Estimated Credits	\$20

0006 JEFFERSON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$10
Township Fire Credits	\$10
Total Estimated Credits	\$20

0007 MONROE TOWNSHIP	Estimated Impact
Total Estimated Credits	\$0

0008 RICH GROVE TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$10
Township Fire Credits	\$20
Total Estimated Credits	\$30

0009 SALEM TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$10
Total Estimated Credits	\$10

0010 TIPPECANOE TOWNSHIP	Estimated Impact
Total Estimated Credits	\$0

0011 VAN BUREN TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$20
Total Estimated Credits	\$20

0012 WHITE POST TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$10
Township Fire Credits	\$10
Total Estimated Credits	\$20

0839 FRANCESVILLE CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$40
Total Estimated Credits	\$40

0840 MEDARYVILLE CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$140
Total Estimated Credits	\$140

0841 MONTEREY CIVIL TOWN	Estimated Impact
Total Estimated Credits	\$0

0842 WINAMAC CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$1,010
Total Estimated Credits	\$1,010

5455 CULVER COMMUNITY SCHOOL CORPORATION	Estimated Impact
Total Estimated Credits	\$0

6620 EASTERN PULASKI COMMUNITY SCHOOL CORP	Estimated Impact
School Operations Credits	\$2,400
Total Estimated Credits	\$2,400

6630 WEST CENTRAL SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$530
Total Estimated Credits	\$530

7515 NORTH JUDSON-SAN PIERRE SCHOOL CORP	Estimated Impact
School Operations Credits	\$350
Total Estimated Credits	\$350

0189 FRANCESVILLE PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$10
Total Estimated Credits	\$10

0190 MONTEREY PUBLIC LIBRARY	Estimated Impact
Total Estimated Credits	\$0

0191 PULASKI COUNTY PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$360
Total Estimated Credits	\$360

62 NORTHWEST INDIANA SOLID WASTE MANAGEME	Estimated Impact
Total Estimated Credits	\$0

0000 PUTNAM COUNTY	Estimated Impact
Civil Max Levy Fund Credits	\$192,780
Total Estimated Credits	\$192,780

0001 CLINTON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$20
Total Estimated Credits	\$20

0002 CLOVERDALE TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$550
Township Fire Credits	\$30
Total Estimated Credits	\$580

0003 FLOYD TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$30
Total Estimated Credits	\$30

0004 FRANKLIN TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$440
Total Estimated Credits	\$440

0005 GREENCASTLE TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$7,480
Township Fire Credits	\$40
Total Estimated Credits	\$7,520

0006 JACKSON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$20
Total Estimated Credits	\$20

0007 JEFFERSON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$30
Township Fire Credits	\$30
Total Estimated Credits	\$60

0008 MADISON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$20
Township Fire Credits	\$20
Total Estimated Credits	\$40

0009 MARION TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$10
Township Fire Credits	\$40
Total Estimated Credits	\$50

0010 MONROE TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$150
Total Estimated Credits	\$150

0011 RUSSELL TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$20
Township Fire Credits	\$20
Total Estimated Credits	\$40

0012 WARREN TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$10
Township Fire Credits	\$10
Total Estimated Credits	\$20

0013 WASHINGTON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$90
Township Fire Credits	\$60
Total Estimated Credits	\$150

0404 GREENCASTLE CIVIL CITY	Estimated Impact
Civil Max Levy Fund Credits	\$700,800
Total Estimated Credits	\$700,800

0843 BAINBRIDGE CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$10,240
Total Estimated Credits	\$10,240

0844 CLOVERDALE CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$20,000
Total Estimated Credits	\$20,000

0845 ROACHDALE CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$21,440
Total Estimated Credits	\$21,440

0846 RUSSELLVILLE CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$1,140
Total Estimated Credits	\$1,140

0965 FILLMORE CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$1,450
Total Estimated Credits	\$1,450

6705 SOUTH PUTNAM COMMUNITY SCHOOL CORP	Estimated Impact
School Operations Credits	\$8,330
Total Estimated Credits	\$8,330

6715 NORTH PUTNAM COMMUNITY SCHOOL CORP	Estimated Impact
School Operations Credits	\$32,790
Total Estimated Credits	\$32,790

750 CLOVERDALE COMMUNITY SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$45,040
Total Estimated Credits	\$45,040

55 GREENCASTLE COMMUNITY SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$625,190
Total Estimated Credits	\$625,190

0192 ROACHDALE PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$1,410
Total Estimated Credits	\$1,410

0193 PUTNAM COUNTY PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$22,830
Total Estimated Credits	\$22,830

0337 PUTNAM COUNTY AIRPORT AUTHORITY	Estimated Impact
Civil Max Levy Fund Credits	\$16,070
Total Estimated Credits	\$16,070

0976 ROACHDALE FIRE PROTECTION	Estimated Impact
Civil Max Levy Fund Credits	\$900
Total Estimated Credits	\$900

0977 WALNUT CREEK FIRE PROTECTION	Estimated Impact
Civil Max Levy Fund Credits	\$300
Total Estimated Credits	\$300

0978 FLOYD TWP FIRE DISTRICT	Estimated Impact
Civil Max Levy Fund Credits	\$50
Total Estimated Credits	\$50

1077 WEST CENTRAL INDIANA SOLID WASTE MGMT	Estimated Impact
Total Estimated Credits	\$0

0000 RANDOLPH COUNTY	Estimated Impact
Civil Max Levy Fund Credits	\$625,100
Total Estimated Credits	\$625,100

0001 FRANKLIN TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$1,700
Township Fire Credits	\$20
Total Estimated Credits	\$1,720

0002 GREEN TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$120
Township Fire Credits	\$60
Total Estimated Credits	\$180

0003 GREENSFORK TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$40
Township Fire Credits	\$20
Total Estimated Credits	\$60

0004 JACKSON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$10
Township Fire Credits	\$30
Total Estimated Credits	\$40

0005 MONROE TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$4,010
Township Fire Credits	\$120
Total Estimated Credits	\$4,130

0006 STONEY CREEK TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$100
Township Fire Credits	\$20
Total Estimated Credits	\$120

## 2021 Estimated Property Tax Cap Impact Report Randolph County

0007 UNION TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$170
Township Fire Credits	\$230
Total Estimated Credits	\$400

0008 WARD TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$400
Total Estimated Credits	\$400

0009 WASHINGTON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$1,220
Township Fire Credits	\$30
Total Estimated Credits	\$1,250

0010 WAYNE TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$12,200
Township Fire Credits	\$50
Total Estimated Credits	\$12,250

0011 WHITE RIVER TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$37,660
Township Fire Credits	\$790
Total Estimated Credits	\$38,450

0425 WINCHESTER CIVIL CITY	Estimated Impact
Civil Max Levy Fund Credits	\$1,072,400
Total Estimated Credits	\$1,072,400

0446 UNION CITY CIVIL CITY	Estimated Impact
Civil Max Levy Fund Credits	\$1,667,410
Total Estimated Credits	\$1,667,410

0591 ALBANY CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$3,830
Total Estimated Credits	\$3,830

0847 FARMLAND CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$106,690
Total Estimated Credits	\$106,690

0848 LOSANTVILLE CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$10,280
Total Estimated Credits	\$10,280

0849 LYNN CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$68,950
Total Estimated Credits	\$68,950

0850 MODOC CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$1,860
Total Estimated Credits	\$1,860

0851 PARKER CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$39,750
Total Estimated Credits	\$39,750

0852 RIDGEVILLE CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$55,100
Total Estimated Credits	\$55,100

0853 SARATOGA CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$39,230
Fire Territory Credits	\$2,220
Total Estimated Credits	\$41,450

6795 UNION SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$8,210
Total Estimated Credits	\$8,210

# 2021 Estimated Property Tax Cap Impact Report Randolph County

6805 RANDOLPH SOUTHERN SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$28,130
Total Estimated Credits	\$28,130

6820 MONROE CENTRAL SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$120,960
Total Estimated Credits	\$120,960

6825 RANDOLPH CENTRAL SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$517,370
Total Estimated Credits	\$517,370

6835 RANDOLPH EASTERN SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$505,120
Total Estimated Credits	\$505,120

0194 FARMLAND PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$11,160
Total Estimated Credits	\$11,160

0195 RIDGEVILLE PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$5,900
Total Estimated Credits	\$5,900

0196 UNION CITY PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$108,800
Total Estimated Credits	\$108,800

0197 WINCHESTER PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$47,800
Total Estimated Credits	\$47,800

0198 WASHINGTON TOWNSHIP PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$2,230
Total Estimated Credits	\$2,230

1099 RANDOLPH CO SOLID WASTE	Estimated Impact
Total Estimated Credits	\$0

0000 RIPLEY COUNTY	Estimated Impact
Civil Max Levy Fund Credits	\$27,380
Total Estimated Credits	\$27,380

0001 ADAMS TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$80
Township Fire Credits	\$90
Total Estimated Credits	\$170

0002 BROWN TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$40
Township Fire Credits	\$30
Total Estimated Credits	\$70

0003 CENTER TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$70
Fire Territory Credits	\$210
Total Estimated Credits	\$280

0004 DELAWARE TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$70
Total Estimated Credits	\$70

0005 FRANKLIN TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$200
Township Fire Credits	\$60
Total Estimated Credits	\$260

0006 JACKSON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$20
Total Estimated Credits	\$20

0007 JOHNSON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$680
Township Fire Credits	\$30
Total Estimated Credits	\$710

0008 LAUGHERY TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$60
Township Fire Credits	\$30
Total Estimated Credits	\$90

0009 OTTER CREEK TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$370
Township Fire Credits	\$30
Total Estimated Credits	\$400

0010 SHELBY TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$60
Township Fire Credits	\$70
Total Estimated Credits	\$130

0011 WASHINGTON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$110
Township Fire Credits	\$70
Total Estimated Credits	\$180

0447 BATESVILLE CIVIL CITY	Estimated Impact
Civil Max Levy Fund Credits	\$10,970
Total Estimated Credits	\$10,970

0854 MILAN CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$5,380
Total Estimated Credits	\$5,380

0855 NAPOLEON CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$50
Total Estimated Credits	\$50

0856 OSGOOD CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$580
Total Estimated Credits	\$580

0857 SUNMAN CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$300
Total Estimated Credits	\$300

0858 VERSAILLES CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$11,290
Total Estimated Credits	\$11,290

0955 HOLTON CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$7,520
Total Estimated Credits	\$7,520

560 SUNMAN-DEARBORN COMMUNITY SCHOOL COR	Estimated Impact
School Operations Credits	\$2,140
Total Estimated Credits	\$2,140

6865 SOUTH RIPLEY COMMUNITY SCHOOL CORP	Estimated Impact
School Operations Credits	\$39,260
Total Estimated Credits	\$39,260

895 BATESVILLE COMMUNITY SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$14,160
Total Estimated Credits	\$14,160

900 JAC-CEN-DEL COMMUNITY SCHOOL CORPORATIO	Estimated Impact
School Operations Credits	\$3,790
Total Estimated Credits	\$3,790

6910 MILAN COMMUNITY SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$22,960
Total Estimated Credits	\$22,960

0199 BATESVILLE PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$1,510
Total Estimated Credits	\$1,510

0200 OSGOOD PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$2,010
Total Estimated Credits	\$2,010

1006 SOUTHEASTERN INDIANA SOLID WASTE MGMT	Estimated Impact
Civil Max Levy Fund Credits	\$1,240
Total Estimated Credits	\$1,240

0000 RUSH COUNTY	Estimated Impact
Civil Max Levy Fund Credits	\$484,520
Total Estimated Credits	\$484,520

0001 ANDERSON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$30
Township Fire Credits	\$100
Total Estimated Credits	\$130

0002 CENTER TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$40
Township Fire Credits	\$80
Total Estimated Credits	\$120

0003 JACKSON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$750
Township Fire Credits	\$70
Total Estimated Credits	\$820

0004 NOBLE TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$50
Township Fire Credits	\$10
Total Estimated Credits	\$60

0005 ORANGE TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$40
Township Fire Credits	\$40
Total Estimated Credits	\$80

0006 POSEY TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$30
Township Fire Credits	\$180
Total Estimated Credits	\$210

0007 RICHLAND TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$30
Township Fire Credits	\$10
Total Estimated Credits	\$40

0008 RIPLEY TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$5,250
Township Fire Credits	\$970
Total Estimated Credits	\$6,220

0009 RUSHVILLE TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$9,300
Township Fire Credits	\$230
Total Estimated Credits	\$9,530

0010 UNION TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$120
Township Fire Credits	\$20
Total Estimated Credits	\$140

0011 WALKER TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$20
Township Fire Credits	\$30
Total Estimated Credits	\$50

0012 WASHINGTON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$40
Township Fire Credits	\$50
Total Estimated Credits	\$90

0420 RUSHVILLE CIVIL CITY	Estimated Impact
Civil Max Levy Fund Credits	\$2,084,810
Total Estimated Credits	\$2,084,810

0859 CARTHAGE CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$49,000
Total Estimated Credits	\$49,000

0860 GLENWOOD CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$8,000
Total Estimated Credits	\$8,000

3455 CHARLES A. BEARD MEMORIAL SCHOOL CORP	Estimated Impact
School Operations Credits	\$82,700
Total Estimated Credits	\$82,700

6995 RUSH COUNTY SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$653,920
Total Estimated Credits	\$653,920

0201 CARTHAGE-HENRY HENSLEY PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$700
Total Estimated Credits	\$700

0202 RUSHVILLE PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$136,070
Total Estimated Credits	\$136,070

1183 RUSH COUNTY SOLID WASTE DISTRICT	Estimated Impact
Civil Max Levy Fund Credits	\$11,520
Total Estimated Credits	\$11,520

#### 2021 Estimated Property Tax Cap Impact Report St. Joseph County

0000 ST. JOSEPH COUNTY	Estimated Impact
Civil Max Levy Fund Credits	\$13,451,690
Total Estimated Credits	\$13,451,690

0001 CENTRE TOWNSHIP	Estimated Impact
Fire Territory Credits	\$71,040
Total Estimated Credits	\$71,040

0002 CLAY TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$52,130
Fire Territory Credits	\$323,560
Total Estimated Credits	\$375,690

0003 GERMAN TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$22,840
Total Estimated Credits	\$22,840

0004 GREENE TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$1,050
Township Fire Credits	\$7,300
Total Estimated Credits	\$8,350

0005 HARRIS TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$4,940
Total Estimated Credits	\$4,940

0006 LIBERTY TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$10,660
Township Fire Credits	\$12,980
Total Estimated Credits	\$23,640

0007 LINCOLN TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$10,300
Total Estimated Credits	\$10,300

#### 2021 Estimated Property Tax Cap Impact Report St. Joseph County

0008 MADISON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$10
Township Fire Credits	\$40
Total Estimated Credits	\$50

0009 OLIVE TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$32,410
Fire Territory Credits	\$262,610
Township Fire Credits	\$15,620
Total Estimated Credits	\$310,640

0010 PENN TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$151,530
Fire Territory Credits	\$20,250
Township Fire Credits	\$3,750
Total Estimated Credits	\$175,530

0011 PORTAGE TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$470,760
Total Estimated Credits	\$470,760

0012 UNION TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$12,740
Fire Territory Credits	\$14,890
Total Estimated Credits	\$27,630

0013 WARREN TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$6,860
Township Fire Credits	\$43,900
Total Estimated Credits	\$50,760

0103 SOUTH BEND CIVIL CITY	Estimated Impact
Civil Max Levy Fund Credits	\$46,461,530
Total Estimated Credits	\$46,461,530

## 2021 Estimated Property Tax Cap Impact Report St. Joseph County

0117 MISHAWAKA CIVIL CITY	Estimated Impact
Civil Max Levy Fund Credits	\$8,393,550
Total Estimated Credits	\$8,393,550

0861 INDIAN VILLAGE CIVIL TOWN	Estimated Impact
Total Estimated Credits	\$0

0862 LAKEVILLE CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$42,730
Total Estimated Credits	\$42,730

0863 NEW CARLISLE CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$386,000
Total Estimated Credits	\$386,000

0864 NORTH LIBERTY CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$114,530
Total Estimated Credits	\$114,530

0865 OSCEOLA CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$15,360
Total Estimated Credits	\$15,360

0866 ROSELAND CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$36,200
Total Estimated Credits	\$36,200

0867 WALKERTON CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$175,430
Fire Territory Credits	\$55,390
Total Estimated Credits	\$230,820

4805 NEW PRAIRIE UNITED SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$614,210
Total Estimated Credits	\$614,210

#### 2021 Estimated Property Tax Cap Impact Report St. Joseph County

7150 JOHN GLENN SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$248,500
Total Estimated Credits	\$248,500

175 PENN-HARRIS-MADISON-SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$2,475,830
Total Estimated Credits	\$2,475,830

7200 MISHAWAKA CITY SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$2,467,790
Total Estimated Credits	\$2,467,790

205 SOUTH BEND COMMUNITY SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$14,107,380
Total Estimated Credits	\$14,107,380

7215 UNION-NORTH UNITED SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$104,330
Total Estimated Credits	\$104,330

0203 MISHAWAKA PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$662,510
Total Estimated Credits	\$662,510

0204 NEW CARLISLE PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$209,720
Total Estimated Credits	\$209,720

0205 WALKERTON PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$21,620
Total Estimated Credits	\$21,620

0206 ST. JOSEPH COUNTY PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$4,394,670
Total Estimated Credits	\$4,394,670

## 2021 Estimated Property Tax Cap Impact Report St. Joseph County

0866 ST. JOSEPH AIRPORT	Estimated Impact
Civil Max Levy Fund Credits	\$634,500
Total Estimated Credits	\$634,500

0867 SOUTH BEND PUBLIC TRANSPORTATION	Estimated Impact
Civil Max Levy Fund Credits	\$2,045,170
Total Estimated Credits	\$2,045,170

0988 SOUTH BEND REDEVELOPMENT COMMISSION	Estimated Impact
Total Estimated Credits	\$0

1008 ST. JOSEPH SOLID WASTE MANAGEMENT	Estimated Impact
Total Estimated Credits	\$0

0000 SCOTT COUNTY	Estimated Impact
Civil Max Levy Fund Credits	\$338,430
Total Estimated Credits	\$338,430

0001 FINLEY TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$100
Township Fire Credits	\$110
Total Estimated Credits	\$210

0002 JENNINGS TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$18,400
Township Fire Credits	\$2,810
Total Estimated Credits	\$21,210

0003 JOHNSON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$180
Township Fire Credits	\$350
Total Estimated Credits	\$530

0004 LEXINGTON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$410
Township Fire Credits	\$250
Total Estimated Credits	\$660

0005 VIENNA TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$6,200
Township Fire Credits	\$480
Total Estimated Credits	\$6,680

0435 SCOTTSBURG CIVIL CITY	Estimated Impact
Civil Max Levy Fund Credits	\$251,380
Total Estimated Credits	\$251,380

0868 AUSTIN CIVIL CITY	Estimated Impact
Civil Max Levy Fund Credits	\$218,850
Total Estimated Credits	\$218,850

7230 SCOTT COUNTY DISTRICT NO. 1 SCHOOL CORP	Estimated Impact
School Operations Credits	\$376,570
Total Estimated Credits	\$376,570

7255 SCOTT COUNTY DISTRICT NO. 2 SCHOOL CORP	Estimated Impact
School Operations Credits	\$295,170
Total Estimated Credits	\$295,170

0207 SCOTT COUNTY PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$42,030
Total Estimated Credits	\$42,030

1006 SOUTHEASTERN INDIANA SOLID WASTE MGMT	Estimated Impact
Civil Max Levy Fund Credits	\$7,790
Total Estimated Credits	\$7,790

0000 SHELBY COUNTY	Estimated Impact
Civil Max Levy Fund Credits	\$454,860
Total Estimated Credits	\$454,860

0001 ADDISON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$6,650
Township Fire Credits	\$130
Total Estimated Credits	\$6,780

0002 BRANDYWINE TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$210
Township Fire Credits	\$80
Total Estimated Credits	\$290

0003 HANOVER TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$110
Township Fire Credits	\$130
Total Estimated Credits	\$240

0004 HENDRICKS TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$60
Township Fire Credits	\$40
Total Estimated Credits	\$100

0005 JACKSON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$530
Township Fire Credits	\$30
Total Estimated Credits	\$560

0006 LIBERTY TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$90
Township Fire Credits	\$50
Total Estimated Credits	\$140

0007 MARION TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$1,670
Township Fire Credits	\$80
Total Estimated Credits	\$1,750

0008 MORAL TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$80
Township Fire Credits	\$220
Total Estimated Credits	\$300

0009 NOBLE TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$70
Township Fire Credits	\$30
Total Estimated Credits	\$100

0010 SHELBY TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$560
Township Fire Credits	\$190
Total Estimated Credits	\$750

0011 SUGAR CREEK TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$20
Township Fire Credits	\$30
Total Estimated Credits	\$50

0012 UNION TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$20
Township Fire Credits	\$20
Total Estimated Credits	\$40

0013 VAN BUREN TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$60
Township Fire Credits	\$250
Total Estimated Credits	\$310

0014 WASHINGTON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$60
Township Fire Credits	\$50
Total Estimated Credits	\$110

0308 SHELBYVILLE CIVIL CITY	Estimated Impact
Civil Max Levy Fund Credits	\$1,494,550
Total Estimated Credits	\$1,494,550

0583 ST. PAUL CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$610
Total Estimated Credits	\$610

0703 EDINBURGH CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$101,040
Total Estimated Credits	\$101,040

0869 MORRISTOWN CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$7,350
Total Estimated Credits	\$7,350

0972 FAIRLAND CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$2,460
Total Estimated Credits	\$2,460

1655 DECATUR COUNTY COMMUNITY SCHOOL CORP	Estimated Impact
School Operations Credits	\$180
Total Estimated Credits	\$180

7285 SHELBY EASTERN SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$18,240
Total Estimated Credits	\$18,240

7350 NORTHWESTERN CONSOLIDATED SCHOOL CORF	Estimated Impact
School Operations Credits	\$9,690
Total Estimated Credits	\$9,690

360 SOUTHWESTERN CONSOLIDATED SHELBY COUNT	Estimated Impact
School Operations Credits	\$35,520
Total Estimated Credits	\$35,520

7365 SHELBYVILLE CENTRAL SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$1,183,990
Total Estimated Credits	\$1,183,990

0208 SHELBY COUNTY PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$72,210
Total Estimated Credits	\$72,210

1013 SHELBY COUNTY SOLID WASTE	Estimated Impact
Civil Max Levy Fund Credits	\$5,000
Total Estimated Credits	\$5,000

0000 SPENCER COUNTY	Estimated Impact
Civil Max Levy Fund Credits	\$48,360
Total Estimated Credits	\$48,360

0001 CARTER TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$50
Total Estimated Credits	\$50

0002 CLAY TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$90
Township Fire Credits	\$30
Total Estimated Credits	\$120

0003 GRASS TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$20
Township Fire Credits	\$10
Total Estimated Credits	\$30

0004 HAMMOND TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$370
Township Fire Credits	\$30
Total Estimated Credits	\$400

0005 HARRISON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$80
Township Fire Credits	\$30
Total Estimated Credits	\$110

0006 HUFF TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$30
Township Fire Credits	\$20
Total Estimated Credits	\$50

0007 JACKSON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$160
Township Fire Credits	\$70
Total Estimated Credits	\$230

0008 LUCE TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$1,060
Fire Territory Credits	\$1,370
Total Estimated Credits	\$2,430

0009 OHIO TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$1,460
Township Fire Credits	\$250
Total Estimated Credits	\$1,710

0458 ROCKPORT CIVIL CITY	Estimated Impact
Civil Max Levy Fund Credits	\$80,500
Total Estimated Credits	\$80,500

0870 CHRISNEY CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$860
Total Estimated Credits	\$860

0871 DALE CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$2,400
Total Estimated Credits	\$2,400

0872 GENTRYVILLE CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$1,600
Total Estimated Credits	\$1,600

0873 GRANDVIEW CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$5,400
Total Estimated Credits	\$5,400

0874 SANTA CLAUS CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$4,070
Total Estimated Credits	\$4,070

0973 RICHLAND CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$9,400
Total Estimated Credits	\$9,400

385 NORTH SPENCER COUNTY SCHOOL CORPORATIO	Estimated Impact
School Operations Credits	\$13,010
Total Estimated Credits	\$13,010

445 SOUTH SPENCER COUNTY SCHOOL CORPORATIO	Estimated Impact
School Operations Credits	\$49,540
Total Estimated Credits	\$49,540

0294 SPENCER COUNTY PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$12,160
Total Estimated Credits	\$12,160

0301 LINCOLN HERITAGE PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$1,000
Total Estimated Credits	\$1,000

0960 CARTER FIRE PROTECTION DISTRICT	Estimated Impact
Civil Max Levy Fund Credits	\$230
Total Estimated Credits	\$230

1068 SPENCER COUNTY SOLID WASTE MGMT DIST	Estimated Impact
Civil Max Levy Fund Credits	\$2,470
Total Estimated Credits	\$2,470

0000 STARKE COUNTY	Estimated Impact
Civil Max Levy Fund Credits	\$252,680
Total Estimated Credits	\$252,680

0001 CALIFORNIA TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$3,790
Township Fire Credits	\$14,380
Total Estimated Credits	\$18,170

0002 CENTER TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$2,340
Township Fire Credits	\$140
Total Estimated Credits	\$2,480

0003 DAVIS TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$690
Township Fire Credits	\$20
Total Estimated Credits	\$710

0004 JACKSON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$10
Township Fire Credits	\$10
Total Estimated Credits	\$20

0005 NORTH BEND TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$50
Township Fire Credits	\$90
Total Estimated Credits	\$140

0006 OREGON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$220
Township Fire Credits	\$160
Total Estimated Credits	\$380

0007 RAILROAD TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$60
Township Fire Credits	\$160
Total Estimated Credits	\$220

0008 WASHINGTON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$620
Township Fire Credits	\$1,280
Total Estimated Credits	\$1,900

0009 WAYNE TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$2,810
Township Fire Credits	\$130
Total Estimated Credits	\$2,940

0449 KNOX CIVIL CITY	Estimated Impact
Civil Max Levy Fund Credits	\$394,900
Total Estimated Credits	\$394,900

0875 HAMLET CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$52,000
Total Estimated Credits	\$52,000

0876 NORTH JUDSON CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$127,280
Total Estimated Credits	\$127,280

5455 CULVER COMMUNITY SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$410
Total Estimated Credits	\$410

7495 OREGON-DAVIS SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$31,100
Total Estimated Credits	\$31,100

7515 NORTH JUDSON-SAN PIERRE SCHOOL CORP	Estimated Impact
School Operations Credits	\$103,510
Total Estimated Credits	\$103,510

7525 KNOX COMMUNITY SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$454,470
Total Estimated Credits	\$454,470

0213 NORTH JUDSON PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$15,040
Total Estimated Credits	\$15,040

0214 STARKE COUNTY PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$53,460
Total Estimated Credits	\$53,460

0977 STARKE COUNTY AIRPORT AUTHORITY	Estimated Impact
Civil Max Levy Fund Credits	\$16,090
Total Estimated Credits	\$16,090

1069 STARKE COUNTY SOLID WASTE MGMT DIST	Estimated Impact
Total Estimated Credits	\$0

0000 STEUBEN COUNTY	Estimated Impact
Civil Max Levy Fund Credits	\$14,700
Total Estimated Credits	\$14,700

0001 CLEAR LAKE TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$10
Township Fire Credits	\$50
Total Estimated Credits	\$60

0002 FREMONT TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$40
Township Fire Credits	\$40
Total Estimated Credits	\$80

0003 JACKSON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$40
Township Fire Credits	\$40
Total Estimated Credits	\$80

0004 JAMESTOWN TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$10
Township Fire Credits	\$60
Total Estimated Credits	\$70

0005 MILLGROVE TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$60
Township Fire Credits	\$50
Total Estimated Credits	\$110

0006 OTSEGO TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$50
Township Fire Credits	\$100
Total Estimated Credits	\$150

0007 PLEASANT TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$240
Township Fire Credits	\$260
Total Estimated Credits	\$500

0008 RICHLAND TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$40
Township Fire Credits	\$80
Total Estimated Credits	\$120

0009 SALEM TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$140
Township Fire Credits	\$110
Total Estimated Credits	\$250

0010 SCOTT TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$30
Township Fire Credits	\$30
Total Estimated Credits	\$60

0011 STEUBEN TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$90
Township Fire Credits	\$60
Total Estimated Credits	\$150

0012 YORK TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$20
Township Fire Credits	\$30
Total Estimated Credits	\$50

0429 ANGOLA CIVIL CITY	Estimated Impact
Civil Max Levy Fund Credits	\$65,000
Total Estimated Credits	\$65,000

0586 ASHLEY CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$5,000
Total Estimated Credits	\$5,000

0877 CLEAR LAKE CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$20
Total Estimated Credits	\$20

0878 FREMONT CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$2,690
Total Estimated Credits	\$2,690

0879 HAMILTON CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$750
Total Estimated Credits	\$750

0880 HUDSON CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$120
Total Estimated Credits	\$120

0881 ORLAND CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$1,230
Total Estimated Credits	\$1,230

835 DEKALB COUNTY CENTRAL UNITED SCHOOL COR	Estimated Impact
School Operations Credits	\$4,300
Total Estimated Credits	\$4,300

4515 PRAIRIE HEIGHTS COMMUNITY SCHOOL CORP	Estimated Impact
School Operations Credits	\$6,000
Total Estimated Credits	\$6,000

7605 FREMONT COMMUNITY SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$2,290
Total Estimated Credits	\$2,290

610 HAMILTON COMMUNITY SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$2,090
Total Estimated Credits	\$2,090

615 M.S.D. STEUBEN COUNTY SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$15,020
Total Estimated Credits	\$15,020

0215 CARNEGIE PUB LIB OF STEUBEN COUNTY	Estimated Impact
Civil Max Levy Fund Credits	\$1,420
Total Estimated Credits	\$1,420

0216 FREMONT PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$450
Total Estimated Credits	\$450

94 NORTHEAST INDIANA SOLID WASTE MANAGEME	Estimated Impact
Civil Max Levy Fund Credits	\$790
Total Estimated Credits	\$790

0000 SULLIVAN COUNTY	Estimated Impact
Civil Max Levy Fund Credits	\$280,200
Total Estimated Credits	\$280,200

0001 CASS TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$1,390
Fire Territory Credits	\$1,600
Total Estimated Credits	\$2,990

0002 CURRY TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$3,370
Fire Territory Credits	\$4,150
Total Estimated Credits	\$7,520

0003 FAIRBANKS TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$10
Township Fire Credits	\$10
Total Estimated Credits	\$20

0004 GILL TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$90
Township Fire Credits	\$10
Total Estimated Credits	\$100

0005 HADDON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$1,470
Township Fire Credits	\$160
Total Estimated Credits	\$1,630

0006 HAMILTON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$11,680
Township Fire Credits	\$790
Total Estimated Credits	\$12,470

0007 JACKSON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$1,030
Township Fire Credits	\$10
Total Estimated Credits	\$1,040

0008 JEFFERSON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$10
Total Estimated Credits	\$10

0009 TURMAN TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$860
Township Fire Credits	\$360
Total Estimated Credits	\$1,220

0438 SULLIVAN CIVIL CITY	Estimated Impact
Civil Max Levy Fund Credits	\$562,810
Total Estimated Credits	\$562,810

0882 CARLISLE CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$27,700
Total Estimated Credits	\$27,700

0883 DUGGER CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$12,780
Total Estimated Credits	\$12,780

0884 FARMERSBURG CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$7,170
Total Estimated Credits	\$7,170

0885 HYMERA CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$14,620
Total Estimated Credits	\$14,620

0886 MEROM CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$5,420
Total Estimated Credits	\$5,420

0887 SHELBURN CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$14,780
Total Estimated Credits	\$14,780

7645 NORTHEAST SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$61,920
Total Estimated Credits	\$61,920

7715 SOUTHWEST SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$357,830
Total Estimated Credits	\$357,830

0217 SULLIVAN COUNTY PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$52,850
Total Estimated Credits	\$52,850

1070 SULLIVAN COUNTY SOLID WASTE MGMT DIST	Estimated Impact
Total Estimated Credits	\$0

0000 SWITZERLAND COUNTY	Estimated Impact
Civil Max Levy Fund Credits	\$28,560
Total Estimated Credits	\$28,560

0001 COTTON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$60
Township Fire Credits	\$80
Total Estimated Credits	\$140

0002 CRAIG TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$180
Township Fire Credits	\$40
Total Estimated Credits	\$220

0003 JEFFERSON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$2,350
Township Fire Credits	\$20
Total Estimated Credits	\$2,370

0004 PLEASANT TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$60
Township Fire Credits	\$60
Total Estimated Credits	\$120

0005 POSEY TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$40
Township Fire Credits	\$20
Total Estimated Credits	\$60

0006 YORK TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$30
Township Fire Credits	\$10
Total Estimated Credits	\$40

0888 PATRIOT CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$160
Total Estimated Credits	\$160

0889 VEVAY CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$32,030
Total Estimated Credits	\$32,030

7775 SWITZERLAND COUNTY SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$37,070
Total Estimated Credits	\$37,070

0218 SWITZERLAND COUNTY PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$2,390
Total Estimated Credits	\$2,390

1006 SOUTHEASTERN INDIANA SOLID WASTE MGMT	Estimated Impact
Civil Max Levy Fund Credits	\$740
Total Estimated Credits	\$740

#### 2021 Estimated Property Tax Cap Impact Report Tippecanoe County

0000 TIPPECANOE COUNTY	Estimated Impact
Civil Max Levy Fund Credits	\$1,848,930
Total Estimated Credits	\$1,848,930

0001 FAIRFIELD TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$26,700
Township Fire Credits	\$170
Total Estimated Credits	\$26,870

0002 JACKSON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$10
Township Fire Credits	\$10
Total Estimated Credits	\$20

0003 LAURAMIE TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$160
Township Fire Credits	\$40
Total Estimated Credits	\$200

0004 PERRY TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$310
Total Estimated Credits	\$310

0005 RANDOLPH TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$20
Township Fire Credits	\$20
Total Estimated Credits	\$40

0006 SHEFFIELD TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$150
Total Estimated Credits	\$150

0007 SHELBY TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$50
Township Fire Credits	\$20
Total Estimated Credits	\$70

#### 2021 Estimated Property Tax Cap Impact Report Tippecanoe County

0008 TIPPECANOE TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$340
Fire Territory Credits	\$480
Total Estimated Credits	\$820

0009 UNION TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$60
Total Estimated Credits	\$60

0010 WABASH TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$4,810
Township Fire Credits	\$60
Total Estimated Credits	\$4,870

0011 WASHINGTON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$160
Total Estimated Credits	\$160

0012 WAYNE TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$10
Township Fire Credits	\$70
Total Estimated Credits	\$80

0013 WEA TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$12,100
Township Fire Credits	\$180
Total Estimated Credits	\$12,280

0109 LAFAYETTE CIVIL CITY	Estimated Impact
Civil Max Levy Fund Credits	\$3,004,250
Total Estimated Credits	\$3,004,250

0302 WEST LAFAYETTE CIVIL CITY	Estimated Impact
Civil Max Levy Fund Credits	\$1,501,160
Total Estimated Credits	\$1,501,160

0534 OTTERBEIN CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$7,400
Total Estimated Credits	\$7,400

0890 BATTLE GROUND CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$5,420
Total Estimated Credits	\$5,420

0891 CLARKS HILL CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$6,530
Total Estimated Credits	\$6,530

0957 DAYTON CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$260
Total Estimated Credits	\$260

0964 SHADELAND CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$670
Total Estimated Credits	\$670

0395 BENTON COMMUNITY SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$4,010
Total Estimated Credits	\$4,010

7855 LAFAYETTE SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$1,745,800
Total Estimated Credits	\$1,745,800

7865 TIPPECANOE SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$796,330
Total Estimated Credits	\$796,330

7875 WEST LAFAYETTE COMMUNITY SCHOOL CORP	Estimated Impact
School Operations Credits	\$1,064,500
Total Estimated Credits	\$1,064,500

0009 OTTERBEIN PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$1,100
Total Estimated Credits	\$1,100

0221 WEST LAFAYETTE PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$222,500
Total Estimated Credits	\$222,500

0280 TIPPECANOE COUNTY PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$196,600
Total Estimated Credits	\$196,600

0330 TIPPECANOE COUNTY SOLID WASTE MGMT DIST	Estimated Impact
Civil Max Levy Fund Credits	\$13,050
Total Estimated Credits	\$13,050

0868 GREATER LAFAYETTE PUBLIC TRANSPORTATION	Estimated Impact
Civil Max Levy Fund Credits	\$214,900
Total Estimated Credits	\$214,900

0000 TIPTON COUNTY	Estimated Impact
Civil Max Levy Fund Credits	\$246,360
Total Estimated Credits	\$246,360

0001 CICERO TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$6,100
Township Fire Credits	\$900
Total Estimated Credits	\$7,000

0002 JEFFERSON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$210
Township Fire Credits	\$50
Total Estimated Credits	\$260

0003 LIBERTY TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$650
Township Fire Credits	\$110
Total Estimated Credits	\$760

0004 MADISON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$180
Township Fire Credits	\$280
Total Estimated Credits	\$460

0005 PRAIRIE TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$10
Township Fire Credits	\$190
Total Estimated Credits	\$200

0006 WILDCAT TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$2,140
Township Fire Credits	\$40
Total Estimated Credits	\$2,180

0320 ELWOOD CIVIL CITY	Estimated Impact
Civil Max Levy Fund Credits	\$6,300
Total Estimated Credits	\$6,300

0428 TIPTON CIVIL CITY	Estimated Impact
Civil Max Levy Fund Credits	\$841,700
Total Estimated Credits	\$841,700

0892 KEMPTON CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$13,550
Total Estimated Credits	\$13,550

0893 SHARPSVILLE CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$35,060
Total Estimated Credits	\$35,060

0894 WINDFALL CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$41,360
Total Estimated Credits	\$41,360

7935 TRI-CENTRAL COMMUNITY SCHOOLS	Estimated Impact
School Operations Credits	\$46,790
Total Estimated Credits	\$46,790

7945 TIPTON COMMUNITY SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$442,780
Total Estimated Credits	\$442,780

0222 TIPTON COUNTY PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$60,850
Total Estimated Credits	\$60,850

1037 TIPTON COUNTY SOLID WASTE	Estimated Impact
Civil Max Levy Fund Credits	\$9,100
Total Estimated Credits	\$9,100

0000 UNION COUNTY	Estimated Impact
Civil Max Levy Fund Credits	\$103,630
Total Estimated Credits	\$103,630

0001 BROWNSVILLE TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$20
Township Fire Credits	\$30
Total Estimated Credits	\$50

0002 CENTER TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$1,080
Township Fire Credits	\$30
Total Estimated Credits	\$1,110

0003 HARMONY TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$30
Township Fire Credits	\$50
Total Estimated Credits	\$80

0004 HARRISON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$10
Township Fire Credits	\$30
Total Estimated Credits	\$40

0005 LIBERTY TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$40
Township Fire Credits	\$70
Total Estimated Credits	\$110

0006 UNION TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$280
Township Fire Credits	\$10
Total Estimated Credits	\$290

0895 LIBERTY CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$292,610
Total Estimated Credits	\$292,610

0896 WEST COLLEGE CORNER CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$20,590
Total Estimated Credits	\$20,590

7950 UNION COUNTY SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$199,790
Total Estimated Credits	\$199,790

0223 UNION COUNTY PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$23,460
Total Estimated Credits	\$23,460

1074 W. U. R. SOLID WASTE MANAGEMENT DISTRICT	Estimated Impact
Total Estimated Credits	\$0

# **2021 Estimated Property Tax Cap Impact Report Vanderburgh County**

0000 VANDERBURGH COUNTY	Estimated Impact
Civil Max Levy Fund Credits	\$9,556,130
Total Estimated Credits	\$9,556,130

0001 ARMSTRONG TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$1,370
Total Estimated Credits	\$1,370

0002 CENTER TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$53,060
Township Fire Credits	\$15,900
Total Estimated Credits	\$68,960

0003 GERMAN TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$2,280
Township Fire Credits	\$11,360
Total Estimated Credits	\$13,640

0004 PERRY TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$27,860
Township Fire Credits	\$7,200
Total Estimated Credits	\$35,060

0005 KNIGHT TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$116,090
Township Fire Credits	\$3,580
Total Estimated Credits	\$119,670

0006 PIGEON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$321,500
Township Fire Credits	\$220
Total Estimated Credits	\$321,720

## 2021 Estimated Property Tax Cap Impact Report Vanderburgh County

0007 SCOTT TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$11,810
Fire Territory Credits	\$193,030
Total Estimated Credits	\$204,840

0008 UNION TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$30
Township Fire Credits	\$30
Total Estimated Credits	\$60

0102 EVANSVILLE CIVIL CITY	Estimated Impact
Civil Max Levy Fund Credits	\$18,434,000
Total Estimated Credits	\$18,434,000

0958 DARMSTADT CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$15,190
Total Estimated Credits	\$15,190

7995 EVANSVILLE-VANDERBURGH SCHOOL CORP	Estimated Impact
School Operations Credits	\$9,521,740
Total Estimated Credits	\$9,521,740

265 EVANSVILLE-VANDERBURGH COUNTY PUBLIC LIE	Estimated Impact
Civil Max Levy Fund Credits	\$2,278,080
Total Estimated Credits	\$2,278,080

72 VANDERBURGH COUNTY SOLID WASTE MGMT DI	Estimated Impact
Total Estimated Credits	\$0

190 EVANSVILLE-VANDERBURGH AIRPORT AUTHORIT	Estimated Impact
Civil Max Levy Fund Credits	\$208,490
Total Estimated Credits	\$208,490

0000 VERMILLION COUNTY	Estimated Impact
Civil Max Levy Fund Credits	\$715,160
Total Estimated Credits	\$715,160

0001 CLINTON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$48,420
Township Fire Credits	\$22,710
Total Estimated Credits	\$71,130

0002 EUGENE TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$1,440
Township Fire Credits	\$30
Total Estimated Credits	\$1,470

0003 HELT TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$12,180
Township Fire Credits	\$9,580
Total Estimated Credits	\$21,760

0004 HIGHLAND TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$620
Township Fire Credits	\$560
Total Estimated Credits	\$1,180

0005 VERMILLION TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$1,820
Township Fire Credits	\$280
Total Estimated Credits	\$2,100

0427 CLINTON CIVIL CITY	Estimated Impact
Civil Max Levy Fund Credits	\$469,330
Total Estimated Credits	\$469,330

0897 CAYUGA CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$74,560
Total Estimated Credits	\$74,560

0898 DANA CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$16,260
Total Estimated Credits	\$16,260

0899 FAIRVIEW PARK CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$19,870
Total Estimated Credits	\$19,870

0900 NEWPORT CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$4,480
Total Estimated Credits	\$4,480

0901 PERRYSVILLE CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$5,840
Total Estimated Credits	\$5,840

0902 UNIVERSAL CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$1,500
Total Estimated Credits	\$1,500

010 NORTH VERMILLION COMMUNITY SCHOOL COR	Estimated Impact
School Operations Credits	\$62,100
Total Estimated Credits	\$62,100

8020 SOUTH VERMILLION COMMUNITY SCHOOL COR	Estimated Impact
School Operations Credits	\$706,840
Total Estimated Credits	\$706,840

0227 CLINTON PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$102,200
Total Estimated Credits	\$102,200

0228 VERMILLION COUNTY PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$12,910
Total Estimated Credits	\$12,910

73 VERMILLION COUNTY SOLID WASTE MANAGEME	Estimated Impact
Total Estimated Credits	\$0

0000 VIGO COUNTY	Estimated Impact
Civil Max Levy Fund Credits	\$7,408,120
Total Estimated Credits	\$7,408,120

0001 FAYETTE TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$740
Township Fire Credits	\$1,430
Total Estimated Credits	\$2,170

0002 HARRISON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$345,290
Total Estimated Credits	\$345,290

0003 HONEY CREEK TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$7,400
Total Estimated Credits	\$7,400

0004 LINTON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$130
Township Fire Credits	\$510
Total Estimated Credits	\$640

0005 LOST CREEK TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$41,070
Total Estimated Credits	\$41,070

0006 NEVINS TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$650
Township Fire Credits	\$460
Total Estimated Credits	\$1,110

0007 OTTER CREEK TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$1,600
Township Fire Credits	\$8,970
Total Estimated Credits	\$10,570

0008 PIERSON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$210
Township Fire Credits	\$320
Total Estimated Credits	\$530

0009 PRAIRIE CREEK TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$1,250
Total Estimated Credits	\$1,250

0010 PRAIRIETON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$1,080
Total Estimated Credits	\$1,080

0011 RILEY TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$3,860
Total Estimated Credits	\$3,860

0012 SUGAR CREEK TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$21,940
Total Estimated Credits	\$21,940

0106 TERRE HAUTE CIVIL CITY	Estimated Impact
Civil Max Levy Fund Credits	\$15,527,630
Total Estimated Credits	\$15,527,630

0903 RILEY CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$2,080
Total Estimated Credits	\$2,080

0904 SEELYVILLE CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$7,590
Total Estimated Credits	\$7,590

0905 WEST TERRE HAUTE CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$197,750
Total Estimated Credits	\$197,750

8030 VIGO COUNTY SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$6,890,140
Total Estimated Credits	\$6,890,140

0229 VIGO COUNTY PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$1,573,580
Total Estimated Credits	\$1,573,580

334 VIGO COUNTY SOLID WASTE MANAGEMENT DIS	Estimated Impact
Total Estimated Credits	\$0

0872 TERRE HAUTE INTERNATIONAL AIRPORT	Estimated Impact
Civil Max Levy Fund Credits	\$354,750
Total Estimated Credits	\$354,750

0958 HONEY CREEK FIRE PROTECTION	Estimated Impact
Civil Max Levy Fund Credits	\$149,100
Total Estimated Credits	\$149,100

0970 NEW GOSHEN FIRE PROTECTION DISTRICT	Estimated Impact
Civil Max Levy Fund Credits	\$1,010
Total Estimated Credits	\$1,010

0981 LOST CREEK FIRE PROTECTION DISTRICT	Estimated Impact
Civil Max Levy Fund Credits	\$7,180
Total Estimated Credits	\$7,180

1005 PRAIRIETON FIRE PROTECTION DISTRICT	Estimated Impact
Civil Max Levy Fund Credits	\$14,820
Total Estimated Credits	\$14,820

1023 RILEY FIRE PROTECTION DISTRICT	Estimated Impact
Civil Max Levy Fund Credits	\$54,750
Total Estimated Credits	\$54,750

1086 SUGAR CREEK TOWNSHIP FIRE DISTRICT	Estimated Impact
Civil Max Levy Fund Credits	\$39,250
Total Estimated Credits	\$39,250

### 2021 Estimated Property Tax Cap Impact Report Wabash County

0000 WABASH COUNTY	Estimated Impact
Civil Max Levy Fund Credits	\$248,190
Total Estimated Credits	\$248,190

0001 CHESTER TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$1,370
Township Fire Credits	\$830
Total Estimated Credits	\$2,200

0002 LAGRO TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$530
Township Fire Credits	\$2,500
Total Estimated Credits	\$3,030

0003 LIBERTY TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$370
Township Fire Credits	\$390
Total Estimated Credits	\$760

0004 NOBLE TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$8,660
Township Fire Credits	\$1,220
Total Estimated Credits	\$9,880

0005 PAW PAW TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$500
Township Fire Credits	\$150
Total Estimated Credits	\$650

0006 PLEASANT TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$110
Township Fire Credits	\$590
Total Estimated Credits	\$700

### 2021 Estimated Property Tax Cap Impact Report Wabash County

0007 WALTZ TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$110
Township Fire Credits	\$110
Total Estimated Credits	\$220

0313 WABASH CIVIL CITY	Estimated Impact
Civil Max Levy Fund Credits	\$802,570
Total Estimated Credits	\$802,570

0511 NORTH MANCHESTER CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$118,180
Total Estimated Credits	\$118,180

0906 LAFONTAINE CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$5,210
Total Estimated Credits	\$5,210

0907 LAGRO CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$4,820
Total Estimated Credits	\$4,820

0908 ROANN CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$5,870
Total Estimated Credits	\$5,870

45 MANCHESTER COMMUNITY SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$76,530
Total Estimated Credits	\$76,530

050 M.S.D. WABASH COUNTY SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$97,350
Total Estimated Credits	\$97,350

# 2021 Estimated Property Tax Cap Impact Report Wabash County

8060 WABASH CITY SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$553,570
Total Estimated Credits	\$553,570

0230 NORTH MANCHESTER PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$15,930
Total Estimated Credits	\$15,930

0231 ROANN PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$530
Total Estimated Credits	\$530

0232 WABASH PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$88,430
Total Estimated Credits	\$88,430

1075 WABASH COUNTY SOLID WASTE MGMT DIST	Estimated Impact
Total Estimated Credits	\$0

0000 WARREN COUNTY	Estimated Impact
Civil Max Levy Fund Credits	\$16,850
Total Estimated Credits	\$16,850

0001 ADAMS TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$80
Township Fire Credits	\$10
Total Estimated Credits	\$90

0002 JORDAN TOWNSHIP	Estimated Impact
Total Estimated Credits	\$0

0003 KENT TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$20
Township Fire Credits	\$10
Total Estimated Credits	\$30

0004 LIBERTY TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$10
Township Fire Credits	\$10
Total Estimated Credits	\$20

0005 MEDINA TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$10
Township Fire Credits	\$10
Total Estimated Credits	\$20

0006 MOUND TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$20
Township Fire Credits	\$20
Total Estimated Credits	\$40

0007 PIKE TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$110
Township Fire Credits	\$20
Total Estimated Credits	\$130

0008 PINE TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$10
Township Fire Credits	\$10
Total Estimated Credits	\$20

0009 PRAIRIE TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$10
Township Fire Credits	\$10
Total Estimated Credits	\$20

0010 STEUBEN TOWNSHIP	Estimated Impact
Total Estimated Credits	\$0

0011 WARREN TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$30
Township Fire Credits	\$20
Total Estimated Credits	\$50

0012 WASHINGTON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$300
Township Fire Credits	\$20
Total Estimated Credits	\$320

0909 PINE VILLAGE CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$5,910
Total Estimated Credits	\$5,910

0910 STATE LINE CITY CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$240
Total Estimated Credits	\$240

0911 WEST LEBANON CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$6,900
Total Estimated Credits	\$6,900

0912 WILLIAMSPORT CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$6,130
Total Estimated Credits	\$6,130

0395 BENTON COMMUNITY SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$270
Total Estimated Credits	\$270

440 COVINGTON COMMUNITY SCHOOL CORPORATIO	Estimated Impact
School Operations Credits	\$180
Total Estimated Credits	\$180

8115 M.S.D. WARREN COUNTY SCHOOL CORP	Estimated Impact
School Operations Credits	\$24,100
Total Estimated Credits	\$24,100

0233 WEST LEBANON PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$2,160
Total Estimated Credits	\$2,160

0234 WILLIAMSPORT PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$2,240
Total Estimated Credits	\$2,240

1033 WARREN COUNTY SOLID WASTE	Estimated Impact
Civil Max Levy Fund Credits	\$690
Total Estimated Credits	\$690

0000 WARRICK COUNTY	Estimated Impact
Civil Max Levy Fund Credits	\$521,950
Total Estimated Credits	\$521,950

0001 ANDERSON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$20
Township Fire Credits	\$60
Total Estimated Credits	\$80

0002 BOON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$19,130
Total Estimated Credits	\$19,130

0003 CAMPBELL TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$10
Township Fire Credits	\$10
Total Estimated Credits	\$20

0004 GREER TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$340
Total Estimated Credits	\$340

0005 HART TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$70
Total Estimated Credits	\$70

0006 LANE TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$10
Township Fire Credits	\$10
Total Estimated Credits	\$20

0007 OHIO TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$4,100
Township Fire Credits	\$830
Total Estimated Credits	\$4,930

0008 OWEN TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$60
Total Estimated Credits	\$60

0009 PIGEON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$70
Township Fire Credits	\$50
Total Estimated Credits	\$120

0010 SKELTON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$240
Fire Territory Credits	\$330
Total Estimated Credits	\$570

0423 BOONVILLE CIVIL CITY	Estimated Impact
Civil Max Levy Fund Credits	\$766,000
Fire Territory Credits	\$206,260
Total Estimated Credits	\$972,260

0913 CHANDLER CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$39,510
Total Estimated Credits	\$39,510

0914 ELBERFELD CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$2,970
Fire Territory Credits	\$880
Total Estimated Credits	\$3,850

0915 LYNNVILLE CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$400
Fire Territory Credits	\$230
Total Estimated Credits	\$630

0916 NEWBURGH CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$130,130
Total Estimated Credits	\$130,130

0917 TENNYSON CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$2,330
Total Estimated Credits	\$2,330

8130 WARRICK COUNTY SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$688,420
Total Estimated Credits	\$688,420

0235 NEWBURGH CHANDLER PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$39,300
Total Estimated Credits	\$39,300

0236 BOONVILLE-WARRICK COUNTY PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$49,520
Total Estimated Credits	\$49,520

1032 WARRICK COUNTY SOLID WASTE	Estimated Impact
Civil Max Levy Fund Credits	\$47,690
Total Estimated Credits	\$47,690

0000 WASHINGTON COUNTY	Estimated Impact
Civil Max Levy Fund Credits	\$497,460
Total Estimated Credits	\$497,460

0001 BROWN TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$1,270
Total Estimated Credits	\$1,270

0002 FRANKLIN TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$380
Township Fire Credits	\$530
Total Estimated Credits	\$910

0003 GIBSON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$140
Township Fire Credits	\$160
Total Estimated Credits	\$300

0004 HOWARD TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$250
Total Estimated Credits	\$250

0005 JACKSON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$160
Township Fire Credits	\$630
Total Estimated Credits	\$790

0006 JEFFERSON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$110
Township Fire Credits	\$80
Total Estimated Credits	\$190

0007 MADISON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$60
Township Fire Credits	\$60
Total Estimated Credits	\$120

0008 MONROE TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$500
Township Fire Credits	\$490
Total Estimated Credits	\$990

0009 PIERCE TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$750
Township Fire Credits	\$360
Total Estimated Credits	\$1,110

0010 POLK TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$620
Township Fire Credits	\$140
Total Estimated Credits	\$760

0011 POSEY TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$340
Township Fire Credits	\$470
Total Estimated Credits	\$810

0012 VERNON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$300
Total Estimated Credits	\$300

0013 WASHINGTON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$8,300
Township Fire Credits	\$2,930
Total Estimated Credits	\$11,230

0431 SALEM CIVIL CITY	Estimated Impact
Civil Max Levy Fund Credits	\$921,600
Total Estimated Credits	\$921,600

0918 CAMPBELLSBURG CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$10,470
Total Estimated Credits	\$10,470

0920 HARDINSBURG CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$130
Total Estimated Credits	\$130

0921 LITTLE YORK CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$30
Total Estimated Credits	\$30

0922 LIVONIA CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$40
Total Estimated Credits	\$40

0923 NEW PEKIN CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$21,420
Total Estimated Credits	\$21,420

0924 SALTILLO CIVIL TOWN	Estimated Impact
Total Estimated Credits	\$0

8205 SALEM COMMUNITY SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$542,000
Total Estimated Credits	\$542,000

8215 EAST WASHINGTON SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$65,040
Total Estimated Credits	\$65,040

8220 WEST WASHINGTON SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$43,190
Total Estimated Credits	\$43,190

0237 SALEM PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$62,000
Total Estimated Credits	\$62,000

1025 BROWN-VERNON FIRE DISTRICT	Estimated Impact
Civil Max Levy Fund Credits	\$3,310
Total Estimated Credits	\$3,310

26 WASHINGTON COUNTY SOLID WASTE MANAGEME	Estimated Impact
Civil Max Levy Fund Credits	\$66,590
Total Estimated Credits	\$66,590

1083 BLUE RIVER FIRE PROTECTION DISTRICT	Estimated Impact
Civil Max Levy Fund Credits	\$650
Total Estimated Credits	\$650

0000 WAYNE COUNTY	Estimated Impact
Civil Max Levy Fund Credits	\$4,776,060
Total Estimated Credits	\$4,776,060

0001 ABINGTON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$3,600
Total Estimated Credits	\$3,600

0002 BOSTON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$80
Township Fire Credits	\$310
Total Estimated Credits	\$390

0003 CENTER TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$9,320
Township Fire Credits	\$14,860
Total Estimated Credits	\$24,180

0004 CLAY TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$960
Township Fire Credits	\$1,910
Total Estimated Credits	\$2,870

0005 DALTON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$70
Township Fire Credits	\$30
Total Estimated Credits	\$100

0006 FRANKLIN TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$450
Township Fire Credits	\$1,850
Total Estimated Credits	\$2,300

0007 GREENE TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$840
Township Fire Credits	\$3,160
Total Estimated Credits	\$4,000

0008 HARRISON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$130
Township Fire Credits	\$450
Total Estimated Credits	\$580

0009 JACKSON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$22,120
Township Fire Credits	\$1,640
Total Estimated Credits	\$23,760

0010 JEFFERSON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$13,750
Township Fire Credits	\$1,530
Total Estimated Credits	\$15,280

0011 NEW GARDEN TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$3,570
Total Estimated Credits	\$3,570

0012 PERRY TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$1,050
Township Fire Credits	\$1,840
Total Estimated Credits	\$2,890

0013 WASHINGTON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$1,770
Township Fire Credits	\$1,590
Total Estimated Credits	\$3,360

0014 WAYNE TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$208,700
Township Fire Credits	\$51,880
Total Estimated Credits	\$260,580

0015 WEBSTER TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$910
Township Fire Credits	\$6,460
Total Estimated Credits	\$7,370

0111 RICHMOND CIVIL CITY	Estimated Impact
Civil Max Levy Fund Credits	\$6,160,800
Total Estimated Credits	\$6,160,800

0925 BOSTON CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$10
Total Estimated Credits	\$10

0926 CAMBRIDGE CITY CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$294,960
Total Estimated Credits	\$294,960

0927 CENTERVILLE CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$254,810
Total Estimated Credits	\$254,810

0928 DUBLIN CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$11,690
Total Estimated Credits	\$11,690

0929 EAST GERMANTOWN CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$2,060
Total Estimated Credits	\$2,060

0930 ECONOMY CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$5,630
Total Estimated Credits	\$5,630

0931 FOUNTAIN CITY CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$38,480
Fire Territory Credits	\$9,190
Total Estimated Credits	\$47,670

0932 GREENS FORK CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$30,350
Total Estimated Credits	\$30,350

0933 HAGERSTOWN CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$350,960
Total Estimated Credits	\$350,960

0934 MILTON CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$28,710
Total Estimated Credits	\$28,710

0935 MOUNT AUBURN CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$500
Total Estimated Credits	\$500

0936 SPRING GROVE CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$15,700
Total Estimated Credits	\$15,700

0937 WHITEWATER CIVIL TOWN	Estimated Impact
Total Estimated Credits	\$0

8305 NETTLE CREEK SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$299,290
Total Estimated Credits	\$299,290

8355 WESTERN WAYNE SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$414,780
Total Estimated Credits	\$414,780

8360 CENTERVILLE-ABINGTON COMM SCHOOL CORP	Estimated Impact
School Operations Credits	\$723,100
Total Estimated Credits	\$723,100

3375 NORTHEASTERN WAYNE SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$178,620
Total Estimated Credits	\$178,620

385 RICHMOND COMMUNITY SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$2,131,300
Total Estimated Credits	\$2,131,300

0238 CAMBRIDGE CITY PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$55,360
Total Estimated Credits	\$55,360

0239 CENTERVILLE PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$74,800
Total Estimated Credits	\$74,800

0240 DUBLIN PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$4,000
Total Estimated Credits	\$4,000

0241 HAGERSTOWN PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$50,650
Total Estimated Credits	\$50,650

242 RICHMOND-MORRISSON-REEVES PUBLIC LIBRAR	Estimated Impact
Civil Max Levy Fund Credits	\$589,670
Total Estimated Credits	\$589,670

0243 WAYNE COUNTY CONTRACTUAL LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$7,700
Total Estimated Credits	\$7,700

0909 RICHMOND SANITARY	Estimated Impact
Civil Max Levy Fund Credits	\$2,200,370
Total Estimated Credits	\$2,200,370

1074 W. U. R. SOLID WASTE MANAGEMENT DISTRICT	Estimated Impact
Total Estimated Credits	\$0

0000 WELLS COUNTY	Estimated Impact
Civil Max Levy Fund Credits	\$17,350
Total Estimated Credits	\$17,350

0001 CHESTER TOWNSHIP	Estimated Impact
Township Fire Credits	\$10
Total Estimated Credits	\$10

0002 HARRISON TOWNSHIP	Estimated Impact
Fire Territory Credits	\$820
Total Estimated Credits	\$820

0003 JACKSON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$10
Township Fire Credits	\$30
Total Estimated Credits	\$40

0004 JEFFERSON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$80
Township Fire Credits	\$40
Total Estimated Credits	\$120

0005 LANCASTER TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$130
Total Estimated Credits	\$130

0006 LIBERTY TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$30
Township Fire Credits	\$80
Total Estimated Credits	\$110

0007 NOTTINGHAM TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$10
Township Fire Credits	\$20
Total Estimated Credits	\$30

0008 ROCKCREEK TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$80
Township Fire Credits	\$10
Total Estimated Credits	\$90

0009 UNION TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$50
Township Fire Credits	\$30
Total Estimated Credits	\$80

0408 BLUFFTON CIVIL CITY	Estimated Impact
Civil Max Levy Fund Credits	\$12,950
Total Estimated Credits	\$12,950

0476 ZANESVILLE CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$200
Total Estimated Credits	\$200

0684 MARKLE CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$10,800
Total Estimated Credits	\$10,800

0938 OSSIAN CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$2,630
Total Estimated Credits	\$2,630

0939 PONETO CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$280
Total Estimated Credits	\$280

0940 UNIONDALE CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$180
Total Estimated Credits	\$180

0941 VERA CRUZ CIVIL TOWN	Estimated Impact
Total Estimated Credits	\$0

8425 SOUTHERN WELLS COMMUNITY SCHOOL CORP	Estimated Impact
School Operations Credits	\$4,980
Total Estimated Credits	\$4,980

8435 NORTHERN WELLS COMMUNITY SCHOOL CORP	Estimated Impact
School Operations Credits	\$20,350
Total Estimated Credits	\$20,350

8445 M.S.D. BLUFFTON-HARRISON SCHOOL CORP	Estimated Impact
School Operations Credits	\$11,640
Total Estimated Credits	\$11,640

0244 WELLS COUNTY PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$3,610
Total Estimated Credits	\$3,610

0302 HUNTINGTON LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$2,400
Total Estimated Credits	\$2,400

1091 WELLS COUNTY SOLID WASTE DISTRICT	Estimated Impact
Civil Max Levy Fund Credits	\$530
Total Estimated Credits	\$530

0000 WHITE COUNTY	Estimated Impact
Civil Max Levy Fund Credits	\$90,460
Total Estimated Credits	\$90,460

0001 BIG CREEK TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$10
Total Estimated Credits	\$10

0002 CASS TOWNSHIP	Estimated Impact
Total Estimated Credits	\$0

0003 HONEY CREEK TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$10
Total Estimated Credits	\$10

0004 JACKSON TOWNSHIP	Estimated Impact
Total Estimated Credits	\$0

0005 LIBERTY TOWNSHIP	Estimated Impact
Total Estimated Credits	\$0

0006 LINCOLN TOWNSHIP	Estimated Impact
Total Estimated Credits	\$0

0007 MONON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$790
Total Estimated Credits	\$790

0008 PRAIRIE TOWNSHIP	Estimated Impact
Total Estimated Credits	\$0

0009 PRINCETON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$250
Total Estimated Credits	\$250

0010 ROUND GROVE TOWNSHIP	Estimated Impact
Total Estimated Credits	\$0

0011 UNION TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$3,610
Total Estimated Credits	\$3,610

0012 WEST POINT TOWNSHIP	Estimated Impact
Total Estimated Credits	\$0

0433 MONTICELLO CIVIL CITY	Estimated Impact
Civil Max Levy Fund Credits	\$276,580
Total Estimated Credits	\$276,580

0942 BROOKSTON CIVIL TOWN	Estimated Impact
Total Estimated Credits	\$0

0943 BURNETTSVILLE CIVIL TOWN	Estimated Impact
Total Estimated Credits	\$0

0944 CHALMERS CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$1,500
Total Estimated Credits	\$1,500

0945 MONON CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$47,010
Total Estimated Credits	\$47,010

0946 REYNOLDS CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$100
Total Estimated Credits	\$100

0947 WOLCOTT CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$16,640
Total Estimated Credits	\$16,640

0775 PIONEER REGIONAL SCHOOL CORPORATION	Estimated Impact
Total Estimated Credits	\$0

8515 NORTH WHITE SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$21,370
Total Estimated Credits	\$21,370

8525 FRONTIER SCHOOL CORPORATION	Estimated Impact
Total Estimated Credits	\$0

8535 TRI COUNTY SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$5,370
Total Estimated Credits	\$5,370

565 TWIN LAKES COMMUNITY SCHOOL CORPORATIO	Estimated Impact
School Operations Credits	\$122,450
Total Estimated Credits	\$122,450

0245 BROOKSTON PUBLIC LIBRARY	Estimated Impact
Total Estimated Credits	\$0

0246 MONON PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$2,550
Total Estimated Credits	\$2,550

0247 MONTICELLO PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$13,030
Total Estimated Credits	\$13,030

0248 WOLCOTT PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$760
Total Estimated Credits	\$760

62 NORTHWEST INDIANA SOLID WASTE MANAGEME	Estimated Impact
Total Estimated Credits	\$0

0000 WHITLEY COUNTY	Estimated Impact
Civil Max Levy Fund Credits	\$106,060
Total Estimated Credits	\$106,060

0001 CLEVELAND TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$4,890
Township Fire Credits	\$4,060
Total Estimated Credits	\$8,950

0002 COLUMBIA TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$4,500
Township Fire Credits	\$330
Total Estimated Credits	\$4,830

0003 ETNA TROY TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$140
Township Fire Credits	\$90
Total Estimated Credits	\$230

0004 JEFFERSON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$160
Township Fire Credits	\$260
Total Estimated Credits	\$420

0005 RICHLAND TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$530
Township Fire Credits	\$160
Total Estimated Credits	\$690

0006 SMITH TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$690
Township Fire Credits	\$2,830
Total Estimated Credits	\$3,520

0007 THORNCREEK TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$430
Township Fire Credits	\$150
Total Estimated Credits	\$580

0008 UNION TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$410
Township Fire Credits	\$60
Total Estimated Credits	\$470

0009 WASHINGTON TOWNSHIP	Estimated Impact
Civil Max Levy Fund Credits	\$130
Township Fire Credits	\$90
Total Estimated Credits	\$220

0432 COLUMBIA CITY CIVIL CITY	Estimated Impact
Civil Max Levy Fund Credits	\$147,600
Total Estimated Credits	\$147,600

0948 CHURUBUSCO CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$9,600
Total Estimated Credits	\$9,600

0949 LARWILL CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$3,630
Total Estimated Credits	\$3,630

0950 SOUTH WHITLEY CIVIL TOWN	Estimated Impact
Civil Max Levy Fund Credits	\$43,860
Total Estimated Credits	\$43,860

4455 WHITKO COMMUNITY SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$62,480
Total Estimated Credits	\$62,480

25 SMITH-GREEN COMMUNITY SCHOOL CORPORATION	Estimated Impact
School Operations Credits	\$15,360
Total Estimated Credits	\$15,360

665 WHITLEY COUNTY CONSOLIDATED SCHOOL COR	Estimated Impact
School Operations Credits	\$136,400
Total Estimated Credits	\$136,400

0249 CHURUBUSCO PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$790
Total Estimated Credits	\$790

0250 PEABODY LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$23,200
Total Estimated Credits	\$23,200

0251 SOUTH WHITLEY COMMUNITY PUBLIC LIBRARY	Estimated Impact
Civil Max Levy Fund Credits	\$12,620
Total Estimated Credits	\$12,620

1078 WHITLEY COUNTY SOLID WASTE MGMT DIST	Estimated Impact
Total Estimated Credits	\$0